

KOMISIONI
EVROPIAN

Bruksel, 8.10.2014
SWD(2014) 306 final

DOKUMENT PUNE I PERSONELIT TË KOMISIONIT

RAPORTI I PROGRESIT 2014 PËR KOSOVËN*

Në përcjellje të dokumentit

KOMUNIKATA NGA KOMISIONI PËR PARLAMENTIN DHE KËSHILLIN
EVROPIAN, KOMITETIN EKONOMIK DHE SOCIAL EVROPIAN DHE

KOMITETIN E RAJONEVE

Strategjia e zgjerimit dhe sfidat kryesore 2014-2015

{COM(2014) 700 final}

∗ Ky emërtim është pa paragjykim për pozicionin mbi statusin, dhe është në përputhje
me Rezolutën e KS- të OKB-së 1244/199 dhe Opinionin e GJND-së mbi deklaratën e
pavarësisë së Kosovës.

SHQ SHQ

1

TABELA E PËRMBAJTJES

1. Hyrje .. 3
1.1. Parathënie ... 3

1.1. Konteksti ... 3

1.2. Marrëdhëniet mes BE-së dhe Kosovës .. 3

1.3. Normalizimi i marrëdhënieve mes Kosovës dhe Serbisë ... 5

2. Kriteri Politik .. 6

2.1. Demokracia dhe sundimi i ligjit ... 6

2.2. Të drejtat e njeriut dhe mbrojtja e minoriteteve ... 17

2.3. Çështjet rajonale dhe obligimet ndërkombëtare ... 23

3. Kriteret Ekonomike ... 24

3.1. Ekzistenca e ekonomisë funksionale të tregut ... 25

3.2. Kapaciteti për tu përballuar me presionin e konkurrencës dhe forcat e tregut brenda
Bashkimit Evropian
.. 36

4. Standardet Evropiane ... 37

4.1. Tregu i brendshëm .. 37

4.1.1. Lëvizja e lirë e mallrave ... 37

4.1.2. Lëvizja e personave, shërbimeve dhe e drejta e themelimit 38

4.1.3. Lëvizja e lirë e kapitalit ... 39

4.1.4. Doganat dhe tatimet .. 40

4.1.5. Konkurrenca .. 41

4.1.6. Prokurimi publik ... 42

4.1.7. Ligji i pronësisë intelektuale .. 43

4.1.8. Politikat e punësimit dhe ato sociale, politikat e shëndetit publik 43

4.1.9. Arsimi dhe hulumtimi ... 44

4.1.10. Çështjet e Organizatës Botërore të Tregtisë (OBT) ... 46

4.2. Politikat sektoriale ... 47

4.2.1. Industria dhe NVM-të .. 47

4.2.2. Bujqësia dhe peshkataria .. 47

4.2.3. Mjedisi dhe ndryshimet klimatike .. 48

4.2.4. Politika e transportit .. 50

4.2.5. Energjia ... 51

4.2.6. Shoqëria Informative dhe media .. 53

4.2.7. Kontrolli financiar .. 54

4.2.8. Statistikat ... 54

2

4.3. Drejtësia, liria dhe siguria .. 55

4.3.1. Vizat, menaxhimi i kufijve, azili dhe migrimi .. 55
4.3.2. Shpëlarja e parave .. 58
4.3.3. Droga ... 58

4.3.4. Policia .. 59

4.3.5. Luftimi i krimit të organizuar dhe terrorizmit .. 60

4.3.6. Mbrojtja e të dhënave personale ... 61

 SHTOJCA STATISTIKORE ... 63

3

1. HYRJE

1.1. Parathënie

Komisioni i raporton rregullisht Këshillit dhe Parlamentit për progresin që janë duke bërë
vendet e rajonit të Ballkanit Perëndimor drejt integrimit Evropian, duke vlerësuar përpjekjet e
tyre për të përmbushur kriteret e Kopenhagës dhe kushtëzimet e Procesit të Stabilizimit
Asociimit.

Ky raport i progresit, i cili në masë të madhe ndjek strukturën e njëjtë sikurse në vitet
paraprake:
– Shkurtimisht përshkruan marrëdhëniet mes Kosovës∗ dhe Bashkimit Evropian;

– Analizon gjendjen në Kosovë në kontekst të kritereve politike;

– Analizon gjendjen në Kosovë mbi bazën e kritereve ekonomike;
– Shqyrton kapacitetin e Kosovës për të zbatuar standardet evropiane, d.m.th për përafrimin

gradual të legjislacionit dhe politikave me ato të acquis, në përputhje me Procesin e
Stabilizim Asociimit

Ky raport mbulon periudhën nga tetori i vitit 2013 deri në shtator të vitit 2014. Progresi
matet në bazë të vendimeve të marra, legjislacionit të miratuar, si dhe masave të zbatuara. Si
rregull, legjislacioni apo masat që janë në përgatitje apo në pritje të miratimit nga
parlamenti nuk janë marrë parasysh. Kjo qasje siguron trajtim të barabartë në të gjitha
raportet, si dhe mundëson një vlerësim objektiv.

Raporti bazohet në informatat e mbledhura dhe të analizuara nga Komisioni. Janë përdorur
shumë burime tjera, duke përfshirë kontributet nga autoritetet e Kosovës, Shtetet Anëtare të
BE-së, Misioni i BE-së për sundim të ligjit (EULEX), raportet e Parlamentit Evropian1

si dhe informatat nga organizatat e ndryshme ndërkombëtare dhe joqeveritare.

Komisioni nxjerr konkludime më të detajuara në lidhje me Kosovën në komunikatën e tij të
veçantë për zgjerimin2 në bazë të analizave teknike që janë paraqitur në këtë raport.

1.1. Konteksti

Deri më sot, Kosova është njohur nga 110 Shtete Anëtare të KB-së, përfshirë këtu 23 Shtete
Anëtare të BE-së.

Gjatë periudhës së raportimit, Sekretari i Përgjithshëm i KB-së ka vazhduar të lëshojë
raporte të rregullta mbi zbatimin e misionit të OKB-së në Kosovë (UNMIK). Ai raportoi mbi
progresin e arritur në zbatimin e marrëveshjes së parë të parimeve që rregullojnë
normalizimin e marrëdhënieve më 19 prill të vitit 2013, zgjedhjet lokale dhe zhvillimet në
veri. Ai gjithashtu e mirëpriti vendimin e Këshillit për autorizimin e negociatave për
Marrëveshjen e Stabilizim Asociimit me Kosovën.

Forca e udhëhequr nga NATO (KFOR) ka vazhduar të ndihmoj në ruajtjen e sigurisë në
Kosovë. Gjatë periudhës raportuese, ajo përbëhej nga një personel me rreth 5 000 veta.

1.2. Marrëdhëniet mes BE-së dhe Kosovës

Negociatat për Marrëveshjen e Stabilizim Asociimit (MSA) ndërmjet BE-së dhe Kosovës
kanë filluar në tetor të vitit 2013 dhe përfunduan në maj të vitit 2014. Në korrik të vitit 2014,
kryenegociatorët vendosën inicialet në marrëveshjen. Komisioni tani është duke përgatitur
propozimet për vendimin e Këshillit për nënshkrimin dhe përfundimin e saj.

∗ Ky emërtim është pa paragjykim për pozicionin mbi statusin, dhe është në përputhje me Rezolutën e KS-

të OKB-së 1244/199 dhe Opinionin e GJND-së mbi deklaratën e pavarësisë së Kosovës.
1 Raportuesja për Kosovë është Znj. Ulrike Lunacek.
2 Strategjia e zgjerimit dhe sfidat kryesore 2014-2015, COM(2014) 700.

4

MSA-ja e ardhshme do të jetë një marrëveshje 'vetëm për BE-në`. Elementet e saj kryesore
janë rritja e tregtisë mes BE-së dhe Kosovës, obligimi i Kosovës që të harmonizojë
legjislacionin e saj me acquis e BE-së në një gamë të gjerë të sektorëve dhe mundësinë për të
zhvilluar një dialog politik mes BE-së dhe Kosovës. Zhvillimi i tregtisë dhe investimeve si
dhe modernizimi i organizimit ligjor dhe institucional janë vendimtarë për ristrukturimin dhe
modernizimin ekonomik të Kosovës. MSA-ja e vendosë Kosovën në kursin e marrëdhënieve
të BE-së me vendet e Ballkanit Perëndimor dhe konfirmon perspektivën evropiane të Kosovës
në kontekstin e kritereve të Kopenhagës të vitit 1993.

Kosova ka vazhduar adresimin e prioriteteve të përcaktuara në raportin e progresit të vitit të
kaluar dhe në studimin e fizibilitetit për një Marrëveshje të Stabilizim Asociimit3. Në veçanti,
është shënuar progres në procesin zgjedhor dhe në kërkesat e dialogut për liberalizimin e
vizave. Është forcuar roli i Kuvendit dhe kapaciteti i qeverisë që të koordinojë negociatat
komplekse të tilla si ato për MSA-në dhe çështjet tregtare. Megjithatë, fushatat elektorale që
janë mbajtur gjatë gjithë vitit dhe procesi i ndërlikuar i formimit të qeverisë pas zgjedhjeve të
qershorit ka ndikuar në arritjen e progresit në disa fusha.

Përkushtimi i Kosovës ndaj dialogut të lehtësuar nga BE-ja dhe normalizimi i marrëdhënieve
me Beogradin ka qenë kyç në avancimin e ambicieve Evropiane. Kosova duhet të vazhdoj të
përqendrohet në zbatimin e marrëveshjeve të arritura me Serbinë dhe në progresin në fushat e
identifikuara nga studimi i fizibilitetit për të përmbushur obligimet e saj sipas MSA-së.

Në kontekst të Procesit të Stabilizim Asocimit, Kosova ka mbetur e angazhuar në Dialogun
e Procesit të Stabilizim Associmit (DPSA). Ka vazhduar dialogu i strukturuar mbi sundimin e
ligjit. Diskutimet janë fokusuar në ndërhyrjen politike në gjyqësor dhe në ngritjen e
mëtejshme të kapaciteteve të Kosovës për marrjen e përgjegjësive që do të transferohen nga
EULEX-i.

Dialogu për liberalizimin e vizave ka qenë një nga prioritetet kyçe për Kosovën. Deri më
tani, Komisioni ka lëshuar dy raporte mbi përpjekjet e Kosovës në këtë proces (shkurt të vitit
2013 dhe korrik të vitit 2014). Misioni i ekspertëve u mbajt në dhjetor të vitit 2013 dhe në
mars të vitit 2014. Takimi i katërt i zyrtarëve të lartë u mbajt në qershor të vitit 2014.

Banka Evropiane për Investime ka diskutuar me qeverinë mbi projektet e investimeve
publike. Në vitin 2014, ajo ka lansuar një skemë të granteve për ndërmarrjet e vogla dhe të
mesme (NVM) përmes një banke lokale private. Banka Evropiane për Rindërtim dhe Zhvillim
mbështet NVM-të e Kosovës përmes Kornizës së Investimeve në Ballkanin Perëndimor.
Kosova u bë anëtare e Bankës për Zhvillim të Këshillit të Evropës në muajin nëntor. Në
muajin qershor, Kosova u bë anëtare e Komisionit të Venecias të Këshillit të Evropës.

BE-ja ka ofruar asistencën financiare për Kosovën përmes Instrumentit të asistencës së Para-
anëtarësimit (IPA) 2007-2013, me një alokim total prej 673.9 milion €. Përmes IPA-së në vitin
2013, janë siguruar 38.5 milion € shtesë për të mbështetur dialogun Prishtinë-Beograd,
procesin e normalizimit dhe integrimit në Kosovë, duke e përfshirë këtu edhe dialogun e
vizave. Sipas IPA II, Kosova do të vazhdoj të përfitojë nga asistenca për para-anëtarësim për
vitet 2014-20, me një alokim të përgjithshëm indikativ prej 645.5 milion €. Më 20 gusht,
Komisioni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit. Asistenca e IPA-së do
të fokusohet në mbështetj0.33 0ni miratoi një dokument strategjikë indikativë për vitet 2014-20, i cili u hartua në
partneritet me Kosovën dhe në Konsultim me të gjitha palët e interesit.

	RAPORTI I PROGRESIT 2014 pËr KOSOVËN*
	TABELA E PËRMBAJTJES
	1.1. Parathënie
	1.1. Konteksti
	1.2. Marrëdhëniet mes BE-së dhe Kosovës
	1.3. Normalizimi i marrëdhënieve mes Kosovës dhe Serbisë
	2.1. Demokracia dhe sundimi i ligjit
	2.2. Të drejtat e njeriut dhe mbrojtja e minoriteteve
	2.3. Çështjet rajonale dhe obligimet ndërkombëtare
	3.1. Ekzistenca e ekonomisë funksionale të tregut
	Në përgjithësi, ka pasur përpjekje të kufizuara për të përmirësuar kushtet e tregut të punës. Duhet të bëhen më shumë përpjekje dhe financim për mbështetjen e politikave aktive të tregut të punës, të cilat mbetën të pamjaftueshme, dhe gjenerimin e të ...
	Në përgjithësi, stabiliteti makroekonomik dhe fiskal ishte ruajtur në vitin 2013, por modeli i paekuilibruar i politikave të pagave të sektorit publik me rritje të mëdha ad hoc që zakonisht ndodhin në vitet zgjedhore përkeqëson rëndë transparencën, pa...
	Në përgjithësi, është arritur progres shumë i kufizuar në privatizimin dhe likuidimin e ndërmarrjeve në portofolin e AKP-së. Dështimi i privatizimit të PTK-së dhe pasiguria ligjore rreth AKP-së ngre shqetësime lidhur me të ardhmen dhe transparencën e ...

	3.2. Kapaciteti për tu përballuar me presionin e konkurrencës dhe forcat e tregut brenda Bashkimit Evropian
	4.1. Tregu i brendshëm
	4.2. Politikat sektoriale
	4.3. Drejtësia, liria dhe siguria

