

Projekti i Programit për Zhvillim të Kombeve të Bashkuara

“Promovimi i të drejtave të aftësisë së kufizuar në Shqipëri,

Program mbështetës për Konventën për të Drejtat e Personave me

Aftësi të Kufizuara”

Raport vlerësues i përputhshmërisë së legjislacionit

ekzistues vendas me Konventën për të Drejtat e

Personave me Aftësi të Kufizuar

PRILL 2011

Marianne Schulze

Konsulente për të drejtat e njeriut

2

PËRMBAJTJA

I. HYRJE

II. HAPAT E MENJËHERSHËM DHE ATA PROGRESIVË

III. STATUTET

IV. STATUSET LIGJE

V. INSTITUCIONET

VI. ARGUMENTE DHE OUTLINE I LIGJIT PËR PERSONAT ME AFTËSI TË KUFIZUARA

3

I. HYRJE

Qëllimi i këtij raporti është shqyrtimi i legjislacionit dhe i dokumenteve të politikave

ekzistuese në mënyrë që të vlerësojë përputhshmërinë e tyre me Konventën për të Drejtat e

Personave me Aftësi të Kufizuara (KDPAK) dhe të identifikojë ato aspekte të ligjeve dhe

dokumenteve që kanë nevojë për ndryshime në mënyrë që të sigurohet përputhja me

KDPAK-në.

Pas një vështrimi të përgjithshëm të Konventës, raporti shqyrton një sërë ligjesh ekzistuese

dhe identifikon boshllëqet brenda tyre. Në vijim paraqitet një rishikim i legjislacionit

ekzistues që trajton në mënyrë specifike personat me aftësi të kufizuara (Statuset ligje) dhe

pas një shqyrtimi të ndryshimeve institucionale ravijëzohet një përmbledhje për legjislacionin

e ri të mundshëm për personat me aftësi të kufizuara.

1. Konceptet bazë të Konventës për të Drejtat e Personave me Aftësi të Kufizuara

a. Modeli shoqëror

Për një kohë të gjatë personat me aftësi të kufizuara janë përkufizuar më shumë si objekte

sesa si subjekte me të drejta. Objektizimi i aftësive të kufizuara ka bërë që përjashtimi dhe

mosaksesueshmëria të shihen ngushtë duke u përqendruar vetëm te dëmtimi/aftësia e

kufizuar, i njohur ky edhe si modeli mjekësor. Të tërhequr nën këtë qasje, personat me aftësi

të kufizuara konsideroheshin si objekte për t’u mëshiruar, të cilët kishin nevojë për “ndihmë”

nëpërmjet bamirësive; ky aspekt i të konsideruarit si objekt njihet edhe si qasja ndaj aftësisë

së kufizuar me bazë mirëqenien.

Bazuar në parimin se të gjitha qeniet njerëzore kanë një dinjitet të brendshëm që përfshin

gëzimin e të gjitha të drejtave të njeriut, personat me aftësi të kufizuara i zotërojnë të drejtat

(e njeriut) në mënyrë të pakushtëzuar. Rrjedhimisht në qendër të vëmendjes nuk është

paaftësia (paaftësitë) e mundshme, por kufijtë që ngre shoqëria duke penguar gëzimin e të

drejtave. Përveç barrierave më të dukshme fizike, kjo qasje përqendrohet në barrierat e

shumëllojshme shoqërore, të sjelljes, të bazuara në stereotipe, të cilat çojnë drejt përjashtimit

të personave me aftësi të kufizuara dhe që potencialisht e mbështesin këtë përjashtim.

b. Mos përkufizimi i “paaftësisë” ose “aftësisë së kufizuar”

Paaftësia ose aftësia e kufizuar nuk përkufizohen në KDPAK. Përkundrazi, Konventa siguron

një përshkrim të gjerë të paaftësisë. Përveç një liste të pafund të shfaqjeve mjekësore dhe/ose

fizike të paaftësive – të tilla si dëmtime fizike afatgjata, dëmtime mendore, intelektuale ose

shqisore – theksi vendoset te barrierat, të cilat në bashkëveprim midis personave me paaftësi

dhe barrierave të qëndrimit dhe të mjedisit shkaktojnë aftësinë e kufizuar.i

c. Anti diskriminimi, duke përfshirë akomodimin e arsyeshëm

Konventa përfshin një përkufizim të diskriminimit:

“Diskriminim me bazë aftësinë e kufizuar" nënkupton çdo dallim, përjashtim apo kufizim me

4

bazë aftësinë e kufizuar, që ka si qëllim ose ndikon në dëmtimin apo anullimin e njohjes,

gëzimit apo ushtrimit, mbi baza të barabarta me të tjerët, të të gjitha të drejtave dhe lirive

themelore të njeriut në fushën politike, ekonomike, shoqërore, kulturore, civile apo në ndonjë

fushë tjetër. Ky përkufizim përfshin të gjitha format e diskriminimit, duke përfshirë dhe

mohimin e akomodimit të arsyeshëm.”

Vini re veçanërisht se mohimi i akomodimit të arsyeshëm
ii
 është një veprim diskriminues.

d. Përfshirja

Parimi i përfshirjes nënkupton gjithashtu procesin për të arritur drejt një shoqërie, e cila

siguron mundësi të barabarta për të gjithë. Qëllimi i Konventës është të sigurojë që personat

me aftësi të kufizuara të mos ndahen ose të veçohen më nga pjesa tjetër e popullsisë, por

përkundrazi të përfshihen dhe të jenë të barabartë me të tjerët, duke marrë ndihmë – ndihmë

personale ose me mjete të tjera – aty ku është e nevojshme.

e. Aksesueshmëria

Aksesueshmëria duhet të kuptohet në katër dimensione: mbështetja për kapërcimin e

barrierave sociale të tilla si stereotipet dhe paragjykimet, të cilat i përjashtojnë personat me

aftësi të kufizuara nga pjesa tjetër e shoqërisë. Dimensioni i komunikimit, i cili mbulon

çështje të tilla si formatet e aksesueshme për personat me vështirësi në shikim ose që janë të

verbër, aksesueshmëria për personat që kanë vështirësi në dëgjim ose janë të shurdhër

nëpërmjet gjuhës së shenjave dhe ndihma për personat që nuk flasin.

Më pas vjen dimensioni intelektual i aksesueshmërisë: sigurimi që dokumentet dhe

informacioni i përgjithshëm të jepen në formate që mund të lexohen dhe kuptohen lehtë. Së

fundi, ekziston edhe dimensioni fizik i aksesueshmërisë, pra sinjalistika në dysheme, gjerësia

e dyerve dhe sigurimi i rampave dhe përshtatjeve të tjera të mjedisit fizik si dhe aksesi në

mallra dhe shërbime. Vini re se aksesueshmëria është edhe parim, edhe e drejtë, dhe

mbulohet përkatësisht në nenet 3 dhe 9 të Konventës. Gjithashtu, projektimi universal, që

përcaktohet edhe në Konventë, ofron udhëzime se si sigurohet që mallrat dhe shërbimet e

projektuara rishtazi të jenë të aksesueshme për personat me aftësi të kufizuar.

2. Shqipëria

Neni 307

Gjykata, në vendimin për heqjen ose kufizimin e zotësisë për të vepruar, cakton dhe

kujdestarin për personin që i hiqet ose I kufizohet zotësia për të vepruar.

“Personi të cilit po i hiqen të drejtat”, është shprehja që përdoret në nenin 307 të Kodit të

Familjes në Shqipëri për të përshkruar saktë situatën aktuale të personave me aftësi të

kufizuara: të drejtat e tyre – të drejtat e tyre të njeriut – mund t’u hiqen. Kjo dispozitë, e cila

ngjan me shumë dispozita të tjera në ligj, përmbledh në mënyrë therëse mospërputhjen e

legjislacionit shqiptar – dhe politikës – me Konventën për të Drejtat e Personave me Aftësi të

Kufizuara. Nga pikëpamja e Konventës titulli i nenit 307 thjesht i shton dëmtimit edhe

fyerjen duke përdorur termin “persona që u është hequr ose kufizuar zotësia për të vepruar”.

5

Ky term është i vjetruar dhe nuk pasqyron angazhimin që aspiron të ketë Shqipëria për

respektimin e të drejtave të njeriut, dhe veçanërisht standardet e të drejtave të njeriut që ky

vend premton të vendosë për personat me aftësi të kufizuara.

II. HAPAT E MENJËHERSHËM DHE ATA PROGRESIVË

Ashtu siç ndodh me traktatet e tjera themelore të të drejtave të njeriut, veçanërisht me

Konventën për të Drejtat Ekonomike, Shoqërore dhe Kulturore, të drejtat ekonomike,

shoqërore dhe kulturore të KDPAK-së kërkojnë që Shqipëria “të marrë masa duke përdorur

maksimumin e burimeve të saj dhe, aty ku është e nevojshme, edhe brenda kuadrit të

bashkëpunimit ndërkombëtar, me qëllim arritjen progresive të realizimit të plotë të këtyre të

drejtave, pa cënuar detyrimet e përfshira në KDPAK, të cilat zbatohen menjëherë,” (neni 4

(2) KDPAK). Mes detyrimeve kryesore ligjore, të cilat duhet të përmbushen brenda parimit

të realizimit progresiv, përmenden masat administrative, financiare, arsimore dhe sociale, të

cilat po i nënshtrohen proceseve të reformave në Shqipëri. Gjithashtu, ndalimi i

diskriminimit në të gjitha fushat përkatëse, i cili tashmë është i rregulluar, formon

“detyrimet ligjore minimale bazë”.iii

Mos-diskriminimi

Pra, të gjitha masat që lidhen me mos-diskriminimin duhet të zbatohen menjëherë, dhe

zbatim të shpejtë duhet të ketë veçanërisht ligji për “Mbrojtjen nga diskriminimi”.

Parime të përgjithshme

Gjithashtu, brenda politikave dhe legjislacionit duhet të përfshihen menjëherë, me

vendosmëri parimet e Konventës (neni 3 KDPAK) që janë:

 Respektimi i dinjitetit njerëzor, autonomisë individuale, përfshirë lirinë e zgjedhjeve

individuale dhe pavarësinë e personave;

 Mos diskriminimi (duke përfshirë “akomodimin e arsyeshëm”);

 Pjesëmarrja e plotë dhe efikase, si dhe përfshirja në shoqëri;

 Respektimi i ndryshimeve dhe pranimi i personave me aftësi të kufizuara si pjesë e

diversitetit dhe e njerëzimit;

 Mundësitë e barabarta;

 Aksesueshmëria;

 Barazia ndërmjet burrave dhe grave; dhe

 Respektimi i zhvillimit të kapaciteteve të fëmijëve me aftësi të kufizuara dhe i të

drejtës së fëmijëve me aftësi të kufizuara për ruajtjen e identiteteve të tyre.

Parimet e barazisë mbulohen gjerësisht nga Kushtetuta dhe Ligji për Mbrojtjen nga

Diskriminimi – sfida e zbatimit të KDPAK do të lidhet kryesisht me vënien në zbatim të

Ligjit për Mbrojtjen nga Diskriminimi.

6

Liria për të bërë zgjedhjet vetjake pasqyrohet shumë dobët në legjislacionin shqiptar – një

fushë ku do të duhet të bëhen ndryshime gjithëpërshkuese për të siguruar përputhjen me

KDPAK-ne, veçanërisht me qëllimin për të kufizuar kujdestarinë ligjore dhe për të çuar më

tëj përpjekjet për deinstitucionalizimin e personave me aftësi të kufizuar.

Parimi i aksesueshmërisë po njihet gjithnjë e më shumë në legjislacionin shqiptar, megjithatë,

duhet të sillen në vëmendje dy aspekte: koncepti ende nuk është kuptuar në shumëfaqëshin e

vet që përfshin gjithashtu aksesueshmërinë e komunikimit dhe atë intelektuale. Për më tepër,

del me rëndësi që ky parim t’i aplikohet gjithë fushave të politikave dhe të bëhet ngritja nga

të përdorurit e aksesueshmërisë vetëm në kontekstin e politikave të aftësisë së kufizuar në të

gjitha fushat e politikave si një parim gjithëpërshkues. Ndaj, rekomandohet që parimi i

aksesueshmërisë të konsiderohet për një amendim të ardhshëm të Kushtetutës si dhe të vihet

në fokus të diskutimit mbi amendimet e legjislacionit dhe politikave shqiptare si pjesë e

ratifikimit të KDPAK-së.

Përditësimi i Koncepteve dhe Termave

Me këtë lidhet ngushtë nevoja urgjente për t’i harmonizuar termat dhe konceptet për personat

me aftësi të kufizuara me modelet e Konventës. Shprehjet si “sëmundje mendore” ose

“memec” nuk duhet të gjejnë vend në ligjet dhe politikat e një shoqërie që aspiron të sigurojë

të drejta të barabarta dhe dinjitet për të gjithë.

Vëmendja te “mangësitë” e perceptuara – e përshkruar edhe si “defektologji” – dhe

gjithashtu aspektet mjekësore të paaftësisë duhet të zëvendësohen me një imazh të

mbështetur në dinjitetin dhe mundësitë e barabarta. Ky imazh duhet të përcaktohet nga

personi dhe jo nga aftësia e kufizuar. Shënjestra e politikave duhet të jetë nevoja e mundshme

për ndihmë dhe jo paaftësia e perceptuar.

Pra, termat e përdorur në përshkrimin e personave me aftësi të kufizuara duhet të

harmonizohen me KDPAK-në dhe standardet e Organizatës Botërore të Shëndetësisë. Kjo

do të thotë veçanërisht që në fokus duhet të jetë qenia njeri e personave me aftësi të kufizuar

– dhe jo dëmtimi i perceptuar apo i dukshëm; subjekti –apo mbajtësi i të drejtave – është në

qendër të konsiderimeve të politikave, jo “kushtet” e tyre fizike apo mjeksore.

Përkatësisht, termi “persona me aftësi të kufizuar” duhet përdorur kur përshkruhen persona

që perceptohen se kanë ose që dukshëm kanë një dëmtim. Në përputhje me modelin social të

aftësive të kufizuara, duhet bërë një dallim kur i referohemi aspekteve mjeksore – dëmtimit –

dhe aspekteve sociale – mos-aftësisë dhe mundësimit. Po ashtu, parimet e aksesueshmërisë

dhe përfshirjes si dhe liria për të bërë vetë zgjedhjet duhen lidhur me njëra-tjetrën sa me

ngushtësisht të jetë e mundur.

Po ashtu, duhet të tregohet kujdes në mënyrë që të sigurohemi që këto terma përfshijnë të

gjithë personat me aftësi të kufizuara, pasi renditja e disa paaftësive rrezikon të përjashtojë

disa persona me aftësi të kufizuar që kanë nevojë për mbrojtje.

7

Përditësimi i gjuhës nënkupton gjithashtu një ndryshim të perceptimit. Gjuha është një nga

forcat më të fuqishme në ndryshimin e perceptimit të personave, në përparimin e imazhit të

shoqërisë. Prandaj, përditësimi i gjuhës është një hap i rëndësishëm – megjithëse i vogël – në

ndërgjegjësimin e shoqërisë për aftësitë e personave me aftësi të kufizuara. Kjo përputhet me

një dispozitë të rëndësishme të Konventës për ndërgjegjësimin (neni 8 KDPAK).

Trajnimi dhe përditësimi i kurrikulës

Një fushë tjetër në të cilën duhet të merren masa të menjëhershme që do të kenë efekte të

shpejta pa kërkesa shumë të mëdha për sa i përket burimeve është trajnimi dhe përditësimi i

kurrikulës. Veçanërisht kualifikimi bazë i mjekëve të përgjithshëm, punonjësve socialë,

mësuesve (parashkollorë deri në arsimin terciar), punonjësve të shëndetësisë, gjyqtarëve,

policëve dhe arkitektëve duhet të përfshijë trajnime bazuar në modelet bazë të Konventës që

theksojnë modelin shoqëror dhe aspektet e ndryshme të aksesueshmërisë (sociale, të

komunikimit, intelektuale, fizike, ekonomike).

Parimi i realizimit progresiv zbatohet në ato fusha ku implementimi kërkon burime të

konsiderueshme. Në interpretimin e këtij parimi thuhet:

 “Koncepti i realizimit progresiv përbën një pranim të faktit se realizimi i plotë i

të gjitha të drejtave ekonomike, sociale dhe kulturore, përgjithësisht nuk do të

mund të arrihet për një kohë të shkurtër. Në këtë kuptim, detyrimi ndryshon

ndjeshëm nga ai që përmendet në nenin 2 të Konventës Ndërkombëtare për të

Drejtat Civile dhe Politike, i cili mishëron një detyrim të menjëhershëm për të

respektuar dhe për të siguruar të gjitha të drejtat përkatëse. Megjithatë, fakti që

në Konventë parashikohet realizimi me kalimin e kohës, me fjalë të tjera

progresiv, nuk duhet të keqinterpretohet sikur i heq detyrimit të gjithë

përmbajtjen e tij të rëndësishme. Nga njëra anë ky është një mjet i nevojshëm

fleksibiliteti, i cili pasqyron realitetin e botës së vërtetë dhe vështirësitë që ka

çdo vend në sigurimin e realizimit të plotë të të drejtave ekonomike, sociale dhe

kulturore. Nga ana tjetër, shprehja mund të interpretohet në frymën e objektivit

të përgjithshëm, në fakt arsyeja e ekzistencës, të Konventës, që është vendosja e

detyrimeve të qarta për Shtetet palë në lidhje me realizimin e plotë të të drejtave

në fjalë. Kështu ajo vendos një detyrim për të vepruar në mënyrë sa më të shpejtë

dhe sa më efikase drejt këtij qëllimi. Gjithashtu, çdo masë e qëllimshme

regresive në këtë drejtim kërkon vëmendjen më të madhe dhe duhet të justifikohet

plotësisht duke iu referuar tërësisë së të drejtave të parashikuara në Konventë

dhe në kontekstin e përdorimit të plotë të burimeve maksimale të disponueshme.iv

Zotësia juridike

Ndryshimi thelbësor i Konventës është sigurimi që personat me aftësi të kufizuara të

zotërojnë të drejtën e tyre për zotësinë juridike dhe të mbrohen në ushtrimin e saj. Megjithëse

termi si i tillë mund – dhe duhet – të zbatohet menjëherë, krijimi i strukturave të nevojshme

vijuese do të kërkojë kohë. Zëvendësimi i modeleve të kujdestarisë me modelet e

vendimmarrjes me mbështetje do të arrihet vetëm në mënyrë progresive. Për shkak të

vështirësive ekonomike, por kryesisht për shkak të ndryshimit të qëndrimeve, është e

nevojshme që gjithkush që është përfshirë jo vetëm të kuptojë që personat me aftësi të

8

kufizuara duhet të bëjnë zgjedhjet e tyre individuale, por edhe të ofrohen trajnimet dhe

aftësitë e nevojshme për të mësuar se si të ndërtojmë modele mbështetëse dhe t’i integrojmë

ato në jetën e përditshme. Megjithëse njohja e zotësisë juridike (neni 12 KDPAK) do të

nevojitet menjëherë – ajo mbetet një parim kryesor i Konventës dhe hapi më i rëndësishëm

në pranimin e mos-diskriminimit – trajnimi i personave që mund të ndihmojnë në proceset e

vendimmarrjes do të kryhet me kalimin e kohës. Pra, hapat dhe udhëzimet e politikës për të

realizuar vendimmarrjen me mbështetje duhet të vendosen sa më shpejt.

Skemat e ndihmës personale

Konventa parashikon të drejtën e barabartë për të zgjedhur ku dhe me kë të jetojmë. Kjo

përfshin mbështetjen e përshtatur sipas nevojave të personave me aftësi të kufizuara, të cilëve

do t’u jepet kjo ndihmë. Rrjedhimisht duhet të paraqiten modelet e ndihmës personale. Në

kushtet kur ka vështirësi ekonomike por ka dalë edhe nevoja për të ngritur këto shërbime – që

në Shqipëri ende nuk ekzistojnë – dhe për të trajnuar stafin, kjo gjë mund të arrihet vetëm në

mënyrë graduale.

Koncepti i “kujdestarit” ka mbivendosje me asistentin personal, por nuk është patjetër i njëjti

funksion. Kujdesi zakonisht i referohet ndihmës për nevoja fizike të tilla si të larët, të

pastruarit, të veshurit, të ushqyerit dhe të tjera punë shërbimi. Ndihma personale është

koncept më i gjerë që fokusohet në të bërët të mundur një personi me aftësi të kufizuar të

kapërcejë barrierat, duke duke i ofruar ndihmë ose duke kryer detyra që personi me aftësi të

kufizuar fizikisht nuk mund t’i bëjë. Një asistent personal ofron mbështetje edhe në fusha si

vendimmarrja apo asistencë
v
 komunikimi.

Po ashtu, duhet të kihet parasysh se kostot për sigurimin e skemave të ndihmës personale

janë kosto që kursehen në ngritjen dhe mirëmbajtjen e institucioneve për personat me aftësi

të kufizuara. Për më tepër, modelet e ndihmës të parashikuara në Konventë, përfshijnë

asistentë të trajnuar dhe të punësuar, duke krijuar kështu vende pune dhe të ardhura që mund

të gjenerohen prej tyre.

Aksesueshmëria në ndërtesa dhe transport

Sigurimi që ndërtesat – qofshin ato publike ose private – si dhe mjetet e transportit dhe rrugët

të jenë të aksesueshme, është një objektiv që mund të arrihet vetëm në mënyrë graduale.

Megjithatë, zbatimi rigoroz i kodeve të ndërtimit, të cilët vendosin kriteret e nevojshme për

aksesueshmërinë, si për ndërtesat e reja, ashtu edhe për projektet e rinovimit, është shumë i

rëndësishëm. Sanksionet duhet të jenë të rënda dhe duhet të zbatohen.

Parimi i mos-diskriminimit është menjëherë detyrues dhe përfshin faktin që asnjë ndërtesë,

rrugë ose mjet i transportit publik nuk duhet të jetë i pa aksesueshëm. Vlen të përmendet se

kostot e ndërtesave të aksesueshme, të cilat ndërtohen si të tilla që në fillim të tyre janë më të

ulëta sesa ato për ndërtesat të cilat nuk janë projektuar si të aksesueshme, dhe padyshim që

kostot e rikonstruksionit dhe të përshtatjeve që do të duhet të kryhen në një fazë më të vonë

do të jenë më të mëdha.

III. STATUTET

9

Në kapitullin vijues theksi vihet në mangësitë që kanë shumë nga statutet e Shqipërisë.

Megjithëse është treguar kujdes që të mbulohet i gjithë legjislacioni kryesor, pjesa që

vijon nuk është dhe nuk pretendon të jetë një listë e plotë e atyre statuteve që në pjesën

më të madhe duhet të ndryshohen përpara se Shqipëria të ratifikojë KDPAK-në.

1. Kushtetuta
Neni 18

1. Të gjithë janë të barabartë përpara ligjit.

2. Askush nuk mund të diskriminohet padrejtësisht për shkaqe të tilla si gjinia, raca, feja,

etnia, gjuha, bindjet politike, fetare a filozofike, gjendja ekonomike, arsimore, sociale ose

përkatësia prindërore.

3.Askush nuk mund të diskriminohet për shkaqet e përmendura në paragrafin 2, nëse nuk

ekziston një përligjje e arsyeshme dhe objektive.

Neni 18

Neni 18 i Kushtetutës së Shqipërisë përbën një bazë të mirë për mbrojtjen nga diskriminimi,

ku thuhet: “(1) Të gjithë janë të barabartë përpara ligjit. (2) Askush nuk mund të

diskriminohet padrejtësisht për shkaqe të tilla si gjinia, raca, feja, etnia, gjuha, bindjet

politike, fetare a filozofike, gjendja ekonomike, arsimore, sociale ose përkatësia prindërore.

(3) Askush nuk mund të diskriminohet për shkaqet e përmendura në paragrafin (2), nëse nuk

ekziston një përligjje e arsyeshme dhe objektive.”

Si aderimi i mundshëm në Bashkimin Europian, ashtu edhe ratifikimi i planifikuar i

Konventës për të Drejtat e Personave me Aftësi të Kufizuara ka mundësi që të nxjerrin në

pah nevojën për të ndryshuar fushën e mbrojtjes:

a. Megjithëse në nen përfshihen një sërë bazash për diskriminim, në të nuk parashikohet

një klauzolë mbrojtëse e tillë si “statusi tjetër.”

b. Neni përjashton një sërë arsyesh të njohura për diskriminim, dhe më kryesisht

personat me aftësi të kufizuara.

a. Statusi tjetër

Bashkimi Europian pranon nevojën për një mbrojtje të qartë nga diskriminimi i mundshëm

bazuar në një sërë arsyesh, të cilat përfshijnë veçanërisht fenë, personat me aftësi të kufizuara

dhe homoseksualët. Direktiva më e rëndësishme kuadër e BE-sëvikërkon legjislacion mbrojtës

veçanërisht për personat që mund të diskriminohen bazuar në këto kritere.

Kjo është një nga arsyet pse lista e shkaqeve të diskriminimit mund të ketë nevojë të

zgjerohet dhe pse duhet të shtohet një klauzolë mbrojtëse – “statusi tjetër”.

b. Personat me aftësi të kufizuara

Në përputhje me Konventën për të Drejtat e Personave me Aftësi të Kufizuara, do të jetë e

nevojshme që këtyre personave t’u jepet mbrojtja më e fortë ligjore që mund të ofrojë sistemi

ligjor i shtetit, për të siguruar krijimin e një baze të qëndrueshme me qëllim lehtësimin e

gëzimit të plotë dhe efikas të të drejtave dhe po ashtu aksesin në të gjitha të drejtat e njeriut

10

për personat me aftësi të kufizuara.

Prandaj, ndryshimi i nenit 18 të Kushtetutës së Shqipërisë duhet të përfshijë personat me

aftësi të kufizuara si viktima të mundshme të diskriminimit bazuar vetëm në aftësinë e

tyre të kufizuar.

Duke qenë se Konventa mbron modelin shoqëror të aftësive të kufizuara, pra faktin që

aftësia e kufizuar mund të shkaktohet edhe nga bashkëveprimi midis personave me paaftësi

dhe barrierave të qëndrimit dhe mjedisore, të cilat pengojnë pjesëmarrjen e plotë dhe efikase

të personave me aftësi të kufizuara,vii rekomandohet fuqishëm që kjo qasje të shërbejë si

model për çdo ndryshim që i referohet personave me aftësi të kufizuara dhe paaftësive

përkatëse.

Modeli shoqëror largohet nga qasjet e mëparshme ndaj personave me aftësi të kufizuara, të

cilat përqendroheshin te “gjymtyra që mungon” dhe mbështeteshin në mëshirë dhe ofronin

përkujdesje në vend që të merrnin parasysh personin, të drejtat e çdo individi dhe heqjen e

barrierave – kryesisht atyre sociale. Gjithashtu, modeli shoqëror lejon që të punohet

veçanërisht kundër procesit të stigmatizimit dhe etiketimit të personave në mënyrë shumë më

efikase, pasi vëmendja e përqendruar te personi e lë të zbuluar mjedisin rrethues shoqëror.

Për më tepër, personat me aftësi të kufizuara janë qenie njerëzore, të cilat, shumë shpesh

hasin forma të shumta dhe rrjedhimisht të rënduara të diskriminimit.

2. Ligji për mbrojtjen nga diskriminimi, ligji nr. 10 221

Neni 1

Objekti

Ky ligj rregullon zbatimin dhe respektimin e parimit të barazisë në lidhje me gjininë, racën,

ngjyrën, etninë, gjuhën, identitetin gjinor, orientimin seksual, bindjet politike, fetare ose

filozofike, gjendjen ekonomike, arsimore ose shoqërore, shtatzaninë, përkatësinë prindërore,

përgjegjësinë prindërore, moshën, gjendjen familjare ose martesore, gjendjen civile,

vendbanimin, gjendjen shëndetësore, predispozicione gjenetike, aftësinë e kufizuar,

përkatësinë në një grup të veçantë, ose me çdo shkak tjetër.

Neni 1

Dispozita e pranon shprehimisht “aftësinë e kufizuar” si shkak për diskriminim. Përkthimi në

anglisht (restricted ability) shkon më shumë drejt modelit mjekësor, por, sipas mendimit të

ekspertëve, versioni në shqip duket se është në përputhje me Konventën. Klauzola mbrojtëse

“arsye tjetër” ka rëndësi shumë të madhe, shikoni gjithashtu diskutimin e nenit 18 të

Kushtetutës më sipër.

Po ashtu, klauzola mbrojtëse duhet të përfshijë barrierat “e qëndrimit dhe ato sociale” që

hasin personat me aftësi të kufizuara dhe ndaj të cilave KDPAK-ja kërkon t’i mbrojë këta

persona dhe që duhet të reduktohen në përputhje me dispozitat e Konventës.

Neni 3

Përkufizimet

7. “Mohim i një përshtatjeje të arsyeshme” është ajo formë diskriminimi që ndodh kurdoherë

kur ka një mohim ose kundërshtim për të kryer ndryshime ose rregullime të domosdoshme e

të përshtatshme që nevojiten në një rast të veçantë dhe nuk imponojnë një barrë të tepruar,

11

me qëllim që të sigurohet gëzimi dhe ushtrimi në baza të barabarta i të drejtave dhe lirive

themelore për personat me aftësi të kufizuar, ose të ndodhur në kushtet e tjera të përmendura

në nenin 1 të këtij ligji.

Neni 3

Mbulimi i “diskriminimit për shkak të shoqërimit” është një tipar që kërkon vëmendje të

veçantë, parë kjo edhe në frymën e diskriminimit të mundshëm të kujdestarëve, ndihmësve

personalë dhe personave të tjerë që mbështesin personat me aftësi të kufizuara.

Përkufizimi i “akomodimit të arsyeshëm” është një pikënisje e mirë. Konventa – neni 2 – i

referohet rregullimeve të nevojshme që nuk përbejnë “një barrë disproporcionale ose të

pajustifikuar”, ndërsa ligji kundër diskriminimit i referohet mosimponimit të një “barre të

tepruar”. Duket sikur ligji kundër diskriminimit vendos një prag më të lartë, pasi mungesa e

justifikimit duket paksa më e ulët për një barrë “të pajustifikuar” kundrejt një barre “të

tepruar”. Pasi thamë këtë, ky dallim mund të jetë shkak i përkthimit nga shqipja në anglisht:

“undue” dhe “excessive” janë fjalë që mund të zëvendësojnë njëra tjetrën për sa i përket

aspektit gjuhësor.

Shtrirja e atyre që kanë të drejtë për “akomodim të arsyeshëm” duket se është e përshtatshme

pasi shprehja “në kushtet e tjera të përmendura” është e barabartë me një klauzolë mbrojtëse.

Termi “kushte” pa dyshim që ka një konotacion mjekësor; termi “arsye” do të dukej më i

përshtatshëm.

Neni 5

Ndalimi i diskriminimit

2. Mohimi i modifikimeve dhe përshtatjeve të duhura e të nevojshme për personat me aftësi të

kufizuar përbën diskriminim.

Neni 5

Terminologjia e përdorur në paragrafin 2 – “përshtatjet dhe modifikimet” – duket se nuk

përputhet me “akomodimin e arsyeshëm”.

Neni 9

Pjesëmarrja në politikë

Ndalohet diskriminimi në ushtrimin e së drejtës për të zgjedhur, për t’u zgjedhur dhe për t’u

emëruar në një detyrë publike, për shkaqet e përmendura në nenin 1 të këtij ligji.

Neni 9

Kjo është një fushë e rëndësishme përsa i përket reduktimit të stigmës që i vishet personave

me aftësi të kufizuara: sigurimi që personat me aftësi të kufizuara të mund të ushtrojnë të

drejtën e tyre për të votuar kërkon edhe heqjen e barrierave të qëndrimit dhe atyre sociale,

koncepteve të perceptuara për (pa)aftësinë e personave me aftësi të kufizuara.

Kreu V

Aspektet institucionale në lidhje me implementimin e Konventës diskutohen më poshtë.

3. Kodi Civil

Neni 4

Personit fizik nuk mund t’i kufizohen të drejtat civile, përveç përjashtimeve të caktuara me

ligj. Veprimi juridik që kufizon zotësinë juridike të një personi fizik, është i pavlefshëm.

12

Neni 4

Kjo dispozitë është pikënisja për kufizimet e mundshme të zotësisë juridike, që ngre çështje

në lidhje me nenin 12 të KDPAK-së për pranimin e zotësisë juridike, si edhe të zotësisë për

të vepruar të të gjithë personave me aftësi të kufizuara.

Neni 9

Të miturit me moshë katërmbëdhjetë vjeç deri në tetëmbëdhjetëvjeç, i cili është i pazoti të

kujdeset për punën e tij për shkak sëmundjesh psiqike ose zhvillimi të metë mendor, mund t’i

hiqet zotësia për të kryer veprime juridike me vendim të gjykatës. Këto veprime mund të

kryhen vetëm nëpërmjet përfaqësuesit të tij ligjor.

Neni 9

Kufizimi i zotësisë juridike është problematik. Edhe konceptet e “prapambetjes mendore”

dhe “sëmundjes psikike” të kujtojnë të ashtuquajturin model mjekësor, të cilin KDPAK-ja po

përpiqet ta zëvendësojë me modelin e ri bio-psiko-social. Bazuar në këtë model, në ndërtimin

e aftësisë së kufizuar kontribuojnë një shumëllojshmëri faktorësh: faktorë biologjikë

(mjeksorë) por shumë më tepër faktorë psikologjikë – të tillë si emocioni, vetëvlerësimi –

dhe faktorë socialë, veçanërisht veprimi/reagimi i njerëzve përreth përmes të qenit të hapur

apo steriotipeve, stigmës dhe sjelljeve të tjera diskriminuese.
Neni 10

Personit madhor, që për shkak sëmundjeje psiqike ose zhvillimi të metë mendor, është

tërësisht ose pjesërisht i pazoti të kujdeset për punët e tij, mund t’i hiqet ose kufizohet zotësia

për të kryer veprime juridike me vendim të gjykatës.

Neni 10

Ashtu si në nenin 9, dispozita bie në kundërshtim me pranimin e zotësisë juridike, si edhe me

modelin bio-psiko-social të KDPAK-së.

Neni 82

Personi që nuk di, ose që për shkak sëmundje ose të metash fizike nuk mund të nënshkruajë,

ngarkon një person tjetër për këtë qëllim. Nënshkrimi i këtij personi duhet të vërtetohet nga

noteri, duke u treguar shkaku për të cilin personi që ka kryer veprimin juridik nuk ka mundur

ta nënshkruajë vetë. Për veprimet që kryhen në bankat dhe në institucionet e tjera të kreditit,

në zyrat postare apo doganore, nënshkrimi i këtij personi vërtetohet nga një nëpunës i

autorizuar i këtyre nstitucioneve.

Neni 82

Dispozita i referohet “sëmundjeve” dhe në veçanti “sëmundjeve mendore”, gjë që bie në

kundërshtim me modelin bio-psiko-social të KDPAK-së. Po ashtu fjalia “ personi që nuk di

ose që për shkak sëmundjeje ose të metash fizike nuk mund të nënshkruajë, ngarkon një

përson tjetër për këtë qëllim” presupozon mungesën e zotësisë juridike për të vëpruar për

personat me aftësi të kufizuar, gjë që është në kontrast me parimin e bërjes së zgjedhjeve vetë

– aty ku është e nevojshme me ndihmë nga një përson mbështetës ose grup mbështetës.

Megjithëse disa nga kufizimet e nenit 82 mund të jenë të nevojshme, formulimi aktual duket

se është shumë i gjerë dhe kërkon kufizime më të qarta.

Veprime juridike që shpallen të pavlefshme

Neni 94

Të anulueshme quhen veprimet juridike të cilat janë të vlefshme gjersa gjykata me kërkesën e

të interesuarit i shpall të pavlefshme. Të tilla janë veprimet juridike të kryera nga:

13

a) të miturit mbi katërmbëdhjetë vjeç, kur veprimin juridik e kanë kryer pa pëlqimin e prindit

ose të kujdestarit;

b) personat, të cilët për shkak sëmundje psikike ose zhvillimi të metë mendor u është hequr

ose kufizuar zotësia për të vepruar, kur veprimin juridik e kanë kryer pa pëlqimin e

kujdestarit;

c) personat, të cilët në kohën e kryerjes së veprimit juridik nuk ishin të ndërgjegjshëm për

rëndësinë e veprimeve të tyre, megjithëse në atë kohë nuk u ishte hequr zotësia për të

vepruar;

ç) personi që ka kryer veprimin juridik duke qënë i mashtruar, I kanosur, në lajthim ose për

shkak të nevojës së madhe.

Anulimi i këtyre veprimeve mund të kërkohet edhe pas vdekjes së personit përkatës, por vetëm

kur para vdekjes është kërkuar heqja e zotësisë së tij për të vepruar.

Neni 94

Dispozita nuk është në përputhje me nenin 12 të KDPAK-së dhe përdor në përshkrimin e

personave me aftësi të kufizuara një gjuhë që nuk është në pajtim me Konventën.

Trashëgimtari i paaftë për punë

Neni 371

Trashëgimtarë të paaftë për punë janë ata që në kohën e vdekjes së trashëgimlënësit nuk kanë

mbushur moshën 16 vjeç, ose 18 vjeç kur vazhdojnë mësimet, burrat që kanë mbushur

moshën 60 vjeç dhe grate që kanë mbushur moshën 55 vjeç si dhe, pavarësisht nga mosha,

ata që janë invalidë të grupit të parë dhe të grupit të dytë.

Neni 371

Dispozita i përjashton plotësisht personat me aftësi të kufizuara, duke supozuar që ata nuk

janë në gjendje të punojnë, gjë që bie në kundërshtim me Konventën. Dispozita supozon që

të pasurit e një dëmtimi do të thotë automatikisht që dikush nuk është i zoti të punojë, ndërsa

Konventa thotë se ka të drejtë të punojë me asistencë, nëse është e nevojshme. Pra Konventa

kërkon të sigurohet që personat me aftësi të kufizuar të mund të punojnë në bazë të barabartë

me të tjerët: e drejta për punë mund të gëzohet në të njëjtin nivel mjafton që të mos ketë

diskriminim dhe që t’iu ofrohet ndihmë – në vendin e punës dhe në përgjithësi – atyre që

kanë nevojë për të qoftë përmes masave teknike, p.sh. programe kompjuterike apo aparateve

teknike, qoftë me ndihmë personale nëpërmjet një ekipi mbështetës ose një asistenti personal.

Testamenti me akt noterial

Neni 397

Testamenti me akt noterial redaktohet nga noteri dhe nënshkruhet nga trashëgimlënësi në

prani të noterit.

Kur trashëgimlënësi nuk di, ose për shkak sëmundjeje ose të metash fizike nuk mund të

nënshkruajë, testamenti nënshkruhet sipas rregullave të parashikuara në ligjin “Për

noterinë”

Neni 397

Ligji për Noterinë i përmendur në këtë nen ka nevojë për vlerësim të konformitetit të tij me

Konventën.

Neni 409

Testamenti është i pavlefshëm kur disponimi me testament është bërë me ndikimin e

mashtrimit, kanosjes ose dhunës, ose për shkak të një lajthimi, pa të cilën trashëgimlënësi nuk

do kishte bërë këtë disponim

Neni 409

14

Dispozita duket shumë e gjerë dhe duhet të riformulohet në përputhje me një gjuhë më

moderne, si dhe me të drejtat e Konventës për trajtim të barabartë përpara ligjit. Veçanërisht

kujdes duhet bërë të mos supozohen nocione me bazë mjeksore të dëmtimit intelektual dhe

psiko-social që gjerësisht mohojnë zotësinë juridike dhe zotësinë juridike për të vepruar. Pra,

më e rëndësishme është të vlerësohen me kujdes nevojat për ndihmë që mund të ketë një

person dhe t’i jepet mbështetja përkatësisht me qëllim që të kemi përputhje me të siguruarit

që personat me aftësi të kufizuar mund të ushtrojnë zotësinë e tyre juridike në bazë të

barabartë me të tjerët.

Dëmi nga të miturit dhe personat e pazotë për të vepruar

Neni 613

I mituri që nuk ka mbushur moshën katërmbëdhjetë vjeç dhe personat që janë krejt të pazotë

për të vepruar nuk përgjigjen për dëmin e shkaktuar.

Prindërit, kujdestari ose ata të cilëve u janë besuar ose kanë në mbikëqyrje persona të pazotë

për të vepruar, janë përgjegjës për dëmin e shkaktuar nga veprimet e paligjshme të fëmijve

nën moshën katërmbëdhjetë vjeç, të personave nën kujdestarinë e tyre dhe të atyre që i kanë

nën mbikëqyrje e me të cilët banojnë, por që nuk kanë zotësi për të vepruar, përveç kur

provojnë se nuk kanë mundur të ndalonin shkaktimin e dëmit.

Neni 613

Dispozita është shumë e gjerë dhe termat e përdorur për të përshkruar personat me aftësi të

kufizuara janë të vjetruar. Duke supozuar që dispozitat për zotësinë juridike dhe kujdestarinë

ligjore do të ndryshojnë për t’u përputhur me Konventën, rregullat që i përkasin mbajtjes së

përgjegjësisë do të kenë nëvojë të rishikohen përkatësisht.

Neni 959

Në mbarim të marrëveshjes së agjencisë, pala porositëse detyrohet t’i paguajë agjentit një

shpërblim në masën dhe kur:

- agjenti ka siguruar klientë të rinj për palën porositëse ose i ka zhvilluar dukshëm

marrëveshjet me klientët ekzistues dhe pala porositëse ka ende përfitime të konsiderueshme

që rrjedhin nga marrëveshjet me këta klientë;

- pagimi i këtij shpërblimi quhet i përshtatshëm, kur janë patur parasysh të gjitha rrethanat e

rastit, veçanërisht shpërblimi që agjenti humbet nga marrëveshjet me këta klientë.

Nuk paguhet shpërblim kur:

- pala porositëse e zgjidh kontratën për shkak të një mospërmbushjeje që i atribuohet

agjentit, e cila për shkak të përmasave të saj, nuk lejon vazhdimin qoftë edhe të përkohshëm

të marrëveshjes;

- agjenti tërhiqet nga kontrata përveç rastit kur tërheqja justifikohet nga rrethanat që mund

t’i përkasin agjentit, siç janë mosha, paaftësia e përkohëshme ose sëmundjet, për të cilat atij

nuk mund t’i kërkohet, në mënyrë të arsyeshme, vazhdimi i veprimtarisë;

- lidhur me një marrëveshje që ka me palën porositëse, agjenti I lëshon një pale të tretë të

drejtat dhe detyrimet që ai ka nga kontrata e agjencisë.

Madhësia e shpërblimit nuk mund të tejkalojë një shifër të barabartë me shpërblimin vjetor të

llogaritur mbi bazën e mesatares vjetore të shpërblimeve të përfituara nga agjenti në pesë

vjetët e fundit dhe po qe se kontrata përfshin një afat më të shkurtër se pesë vjet, mbi

mesataren e periudhës në fjalë.

Dhënia e shpërblimit nuk privon agjentin nga e drejta për shpërblimin e mundshëm të

dëmeve.

Agjenti e humb të drejtën e shpërblimit të parashikuar në këtë nen po qe se brenda një viti

nga ndërprerja e marrëdhënies nuk i njofton palës porositëse kërkesat e tij.

15

Neni 959

Termi “paaftësi e përkohshme” duhet të përdoret në përputhje me Konventën dhe mund të

nevojitet një rishikim i mëtejshëm pas kryerjes së ndryshimeve për të arritur konformitetin

me Konventën. Veçanërisht Konventa përdor termin dëmtim “afatgjatë” – Neni 1 i KDPAK

– dhe duket se ca sqarim nevojitet se si termi “paaftësi e përkohshme” pajtohet me mos-

përkufizimin e përdorur ne Konventë. Mundësisht termi “ i përkohshëm” është më i

favorshëm, aty ku Konventa sugjeron mbajtjen e standardit – Neni 4, paragrafi 4 i KDPAK.

4. Kodi i Procedurës Civile

Neni 27

Përdorimi i gjuhës shqipe në gjykim

Në të gjitha fazat e gjykimit përdoret gjuha shqipe.

Personat që nuk dinë shqip, përdorin gjuhën e tyre. Ata marrin dijeni për provat dhe për

gjithë zhvillimin e gjykimit me anë të përkthyesit.

Neni 27

Dispozita sipas të cilës “Gjuha shqipe përdoret në të gjitha fazat e gjykimit. Personat që nuk

dinë shqip përdorin gjuhën e tyre,” nuk është mjaftueshëm e qartë përsa i përket personave që

përdorin mjete ndihmëse sepse nuk mund të flasin dhe, gjithashtu, lë hapësirë për përmirësim

për personat që janë të shurdhër ose kanë vështirësi në dëgjim dhe përdorin një interpretues

të gjuhës së shenjave.

Prandaj rekomandohet që kjo dispozitë të jetë më e qartë.

Neni 33

Nuk mund të ngrihet padi nga një person që i mungon zotësia juridike për të vepruar.

Neni 33

Dispozita i referohet personave që nuk kanë zotësinë për të vepruar. Kjo do të kërkojë

rregullime në frymën e nenit 12 të KDPAK-së për zotësinë juridike.

5. Kodi Penal

Neni 17

Papërgjegjshmëria për shkak të gjendjes mendore

Nuk ka përgjegjësi penale personi që në kohën e kryerjes së veprës vuante nga një turbullim

psikik ose neuropsikik që ka prishur tërësisht ekuilibrin e tij mendor dhe për pasojë nuk ka

qenë në gjendje të kontrollojë veprimet apo mosveprimet e tij dhe as të kuptojë se kryen vepër

penale.

Personi që në kohën e kryerjes së veprës penale vuante nga një turbullim psikik ose

neuropsikik, që ka ulur ekuilibrin e tij mendor për të kuptuar dhe kontrolluar plotësisht

veprimet apo mosveprimet e tij, është i përgjegjshëm, por kjo rrethanë mbahet parasysh nga

gjykata në caktimin e masës dhe llojit të dënimit.

Neni 17

Terminologjia e përdorur është e vjetruar dhe nuk është në pajtim me modelin bio-psiko-

social të Konventës. Gjithashtu, ndryshimet e planifikuara në Ligjin për Shëndetin Mendor

mund të kërkojnë një rregullim të termave të përdorur.

Neni 103

Marrëdhënie seksuale ose homoseksuale me persona

16

të pazotë për t’u mbrojtur

(Ndryshuar me ligjin nr.8733, datë 24.1.2001, neni 19)

Kryerja e marrëdhënieve seksuale ose homoseksuale, duke përfituar nga pazotësia fizike ose

mendore e personit të dëmtuar ose, nga vendosja në gjendje të pandërgjegjshme, dënohet me

burgim nga pesë gjer në dhjetë vjet.

Kur marrëdhënia seksuale ose homoseksuale kryhet në bashkëpunim ose më shumë se një

herë, ose kur personit të dëmtuar I shkaktohen pasoja të rënda për shëndetin, dënohet me

burgim nga shtatë gjer në pesëmbëdhjetë vjet.

Kur vepra ka sjellë si pasojë vdekjen ose vetëvrasjen e personit të dëmtuar dënohet me

burgim nga dhjetë gjer në njëzet vjet.

Neni 103

Terminologjia “pazotësi mendore” duhet të jetë konform KDPAK-së.

Neni 114/a

Shfrytëzimi i prostitucionit në rrethana rënduese

(Shtuar me ligjin nr.8279, datë 15.1.1998, neni 2, pika 6 dhe paragrafi i

fundit ndryshuar me ligjin nr.8733, datë 24.1.2001, neni 29)

Shfrytëzimi i prostitucionit i kryer:

1. me të mitur;

2. ndaj disa personave;

3. me persona me të cilët ekzistojnë lidhje të afërta gjinie, krushqie, kujdestarie ose duke

përfituar nga raportet zyrtare;

4. me mashtrim, shtrëngim, dhunë ose duke përfituar nga paaftësia fizike ose mendore e

personit;

5. ndaj një personi që shtyhet ose shtrëngohet për të ushtruar prostitucion jashtë territorit të

Republikës së Shqipërisë;

6. kryhet në bashkëpunim ose më shumë se një herë ose nga persona të ngarkuar me

funksione shtetërore dhe publike dënohet nga 7 deri në 15 vjet burgim

Neni 114a

Kriminalizimi i dhunës ndaj personave me aftësi të kufizuara është i rëndësishëm dhe

mundësisht duhet të përforcohet, megjithatë, terminologjia “paaftësi mendore” duhet të

harmonizohet me konceptet moderne.

Politikat

Personat me aftësi të kufizuara janë veçanërisht vulnerabël për t’u shndërruar në viktima të

dhunës dhe formave të tjera të dëmtimit fizik ose psikologjik. Është e rëndësishme që

politikat të krijojnë ndërgjegjësim rreth rreziqeve të shtuara për personat me aftësi të

kufizuara dhe të mbështesin masat që sigurojnë rritjen e mbrojtjes për këta persona.

6. Kodi i Procedurës Penale

Neni 8

Përdorimi i gjuhës shqipe

1. Në të gjithë fazat e procedimit përdoret gjuha shqipe.

2. Personat që nuk dinë shqip përdorin gjuhën e tyre dhe, me anën e përkthyesit, kanë të

drejtë të flasin e të marrin dijeni për provat e aktet, si dhe për zhvillimin e procedimit.

Neni 8

Dispozita për përdorimin e gjuhës shqipe mund të përmirësohet me qëllim që të sigurojë

mbrojtjen e të drejtave për ata persona që kuptojnë shqip, por nuk mund ta flasin atë. Kjo

zbatohet si për personat e shurdhër dhe që kanë vështirësi në dëgjim, të cilët mund të

17

përdorin një interpretues të gjuhës së shenjave, ashtu edhe për personat që nuk flasin dhe të

tjerët që përdorin “mënyra të ndryshme komunikimi”, të tilla si kompjutera ndihmës,

programe me zë dhe aparate të tjera teknike.

Neni 43

Verifikimet për përgjegjshmërinë e të pandehurit

1. Kur ka arsye të çmohet se për shkak të sëmundjes mendore të shkaktuar pas ngjarjes i

pandehuri nuk është në gjendje të marrë pjesë me vetëdije në procedim, gjykata vendos, edhe

kryesisht, ekspertimin.

2. Gjatë kohës që vazhdon ekspertimi, gjykata, me kërkesën e mbrojtësit, merr provat që

mund të çojnë në pafajësinë e të pandehurit, dhe kur vonesa paraqet rrezik, çdo provë tjetër

të kërkuar nga palët.

3. Kur nevoja e përcaktimit të përgjegjshmërisë del gjatë hetimeve paraprake, ekspertimi

urdhërohet nga prokurori kryesisht ose me kërkesën e të pandehurit apo të mbrojtësit të tij.

Ndërkohë prokurori kryen vetëm veprimet që nuk kërkojnë pjesëmarrjen e vetëdijshme të të

pandehurit. Kur vonesa paraqet rrezik, mund të merren prova vetëm në rastet e parashikuara

për sigurimin e provës.

Neni 43

Përkthimi në anglisht “sëmundje mendore” (“mental sickness”) duket i papërshtatshëm dhe

tregon se gjuha duhet të përditësohet në pajtim me modelet dhe konceptet e KDPAK-së, si

dhe në pajtim me gjuhën e Organizatës Botërore të Shëndetësisë.

Neni 44

Pezullimi i procedimit për shkak të papërgjegjshmërisë së të

pandehurit

1. Kur del se gjendja mendore e të pandehurit është e tillë që pengon pjesëmarrjen e

vetëdijshme në procedim, organi që procedon merr vendim për pezullimin e procedimit, por

gjithnjë kur nuk duhet të merret vendim pafajësie ose pushimi. Me vendimin e pezullimit

organi që procedon i cakton të pandehurit një kujdestar të posaçëm, të cilit I jepen të drejtat

e përfaqësuesit ligjor.

2. Kundër vendimit të pezullimit mund të bëhet rekurs në Gjykatën e Lartë nga prokurori, i

pandehuri ose mbrojtësi i tij.

3. Pezullimi nuk pengon organin procedues që të marrë prova që mund të çojnë në pafajësinë

e të pandehurit dhe kur vonesa paraqet rrezik, çdo provë tjetër të kërkuar nga palët. Në

veprimet që duhet të kryhen rreth personit të të pandehurit, si dhe në ato ku i pandehuri ka të

drejtë të jetë i pranishëm merr pjesë kujdestari i posaçëm i tij

Neni 44

“Gjendja mendore” është term që nënkupton një model mjekësor dhe duket i vjetruar. Një

gjuhë e re mund të gjendet mundësisht edhe në projektligjin për shëndetin mendor. Roli dhe

qëllimi i “kujdestarit të posaçëm” duhet specifikuar në përputhje me Konventën si dikush që

ofron mbështetje për të pandehurin.

Neni 45

Revokimi i vendimit të pezullimit

1. Vendimi i pezullimit revokohet kur del se gjendja mendore e të pandehurit lejon

pjesëmarrjen e vetëdijshme në procedim ose kur I pandehuri duhet të deklarohet i pafajshëm

apo çështja të pushohet.

Neni 45

Shikoni nenin 44.

Neni 46

18

Masat mjekësore të detyrueshme

1. Në çdo rast kur gjendja mendore e të pandehurit tregon se ai duhet të kurohet, gjykata,

vendos, edhe kryesisht shtrimin e të pandehurit në një institucion psikiatrik.

2. Kur është vendosur ose duhet vendosur masa mjekësore e detyrueshme për të pandehurin,

gjykata urdhëron që i pandehuri të ruhet në një institucion psikiatrik.

3. Gjatë hetimeve paraprake, prokurori i kërkon gjykatës të vendosë për shtrimin e të

pandehurit në një institucion psikiatrik dhe kur vonesa paraqet rrezik, urdhëron shtrimin e

përkohshëm deri në marrjen e vendimit nga gjykata

Neni 46

Dispozita duket se e lejon gjykatën që të marrë vetë një vendim për të shtruar një person me

paaftësi psiko-sociale në një spital psikiatrik. KDPAK-ja kërkon që ky vendim të merret

bazuar në pëlqimin e personit me aftësi të kufizuar, pra me dëmtim psiko-social dhe

mbështeten nga një grup multidisiplinar, jo vetëm nga avokati dhe jo vetëm nga mjeku i

përgjithshëm, si dhe hartimin e dispozitave për të siguruar mbrojtjen e interesit më të mirë të

personit me paaftësi psiko-sociale. Gjithashtu, këtu mund të shtohet edhe lidhja me

procedurat e apelimit dhe mund të forcohen referimet e kryqëzuara me këto procedura.

Neni 107

Pjesëmarrja e shurdhit, memecit dhe e shurdhmemecit

në bërjen e akteve procedurale

1. Kur shurdhi, memeci apo shurdhmemeci dëshirojnë ose duhet të japin shpjegime, veprohet

në këtë mënyrë:

a) shurdhit i paraqiten pyetjet dhe paralajmërimi me shkrim dhe ai përgjigjet me gojë;

b) memecit i bëhen pyetjet dhe paralajmërimi me gojë dhe ai përgjigjet me shkrim;

c) shurdhmemecit i paraqiten pyetjet dhe paralajmërimi me shkrim dhe ai përgjigjet me

shkrim.

2. Në qoftë se shurdhi, memeci ose shurdhmemeci nuk dinë të lexojnë ose të shkruajnë,

autoriteti procedues cakton një ose më shumë interpretë të zgjedhur ndërmjet atyre

personave që janë të mësuar të merren vesh me ta

Neni 107

Formulimi është tejet problematik dhe bie në kundërshtim të dukshëm me modelet e

Konventës. Gjithashtu, dispozita nënkupton disa kufizime për personat e shurdhër, që kanë

vështirësi në dëgjim ose që kanë paaftësi intelektuale që kufizojnë të drejtën e tyre për trajtim

të barabartë përpara ligjeve, siç parashikohet në Konventë. KDPAK-ja sugjeron marrjen e

masave për të ndihmuar personat me aftësi të kufizuara, veçanërisht atyre që hasin barriera

në komunikim, të tilla si vështirësitë në të dëgjuar dhe barrierat intelektuale, që kërkojnë

formate që mund të lexohen lehtë dhe gjuhë më të thjeshtë për t’u kuptuar. Prandaj, dispozita

duhet të mbrojë gjerësisht të drejtën për të marrë ndihmë nëpërmjet ndihmës në komunikim,

p.sh. interpretimi i gjuhës së shenjave dhe interpretuesit që mund të kuptohen lehtë, për të

siguruar që ata të mund ta gëzojnë të drejtën e tyre për akses të barabartë në ligj njësoj me të

tjerët.

Neni 108

Dëshmitarët në aktet procedurale

1. Nuk mund të jenë dëshmitarë për të vërtetuar përmbajtjen e një akti procedural:

a) të miturit deri katërmbëdhjetë vjeç dhe personat që kanë sëmundje të dukshme mendore

ose që janë në gjendje të rëndë dehjeje ose intoksikimi me lëndë narkotike e psikotrope;

b) personat ndaj të cilëve janë marrë masa sigurimi

Neni 108

19

Shprehja “sëmundje të dukshme mendore” duhet të rishikohet në përputhje me KDPAK-në.

Projektligji për Shëndetin Mendor ndoshta mund të jetë një udhëzues.

Neni 123

Caktimi i përkthyesit

1. I pandehuri që nuk njeh gjuhën shqipe ka të drejtë të ndihmohet falas nga një përkthyes

për të kuptuar akuzën dhe për të ndjekur veprimet ku merr pjesë. Nëpërmjet përkthyesit ai

është i detyruar të bëjë një deklaratë me shkrim që nuk e njeh gjuhën shqipe.

2. Autoriteti procedues cakton, gjithashtu, një përkthyes kur duhet të përkthehet një shkrim

në gjuhë të huaj.

3. Përkthyesi caktohet edhe kur gjykata, prokurori ose oficeri I policisë gjyqësore e njohin

gjuhën që duhet të përkthehet

Neni 123

Siç thuhet në nenin 8, formulimit i mungon qartësia në lidhje me personat që kuptojnë shqip,

por përdorin mënyra dhe mjete të tjera komunikimi. Është e këshillueshme që dispozitës t’i

shtohet elementi i “zgjedhjes” në mënyrë që të sigurohet që personat të mund të zgjedhin

interpretuesin e tyre, sepse interpretimi i gjuhës së shenjave dhe ndihma për komunikimin jo

verbal varen gjithashtu nga një nivel i caktuar besimi, gjasat e të cilit mund të rriten duke e

lejuar personin të bëjë një zgjedhje të lirë.

Neni 124

Pazotësia dhe papajtueshmëria e përkthyesit

1. Nuk mund të kryej detyrën e përkthyesit:

a) i mituri, ai që është ndaluar për të përkthyer, ai të cilit i është hequr zotësia juridike për të

vepruar, personi i sëmurë mendërisht, ai të cilit i është ndaluar apo pezulluar ushtrimi i

detyrave publike dhe I profesionit;

b) personi ndaj të cilit janë marrë masa sigurimi;

c) personi, i cili nuk mund të pyetet si dëshmitar, ai që është thirrur si dëshmitar dhe si

ekspert në të njëjtin proces ose në një process që lidhet me këtë. Megjithatë, në rastin kur

pyetet një shurdh, një memec ose një shurdhmemec, interpreti mund të merret nga të afërmit

e tyre.

Neni 124

Termat e përdorur janë të vjetruar; “që i është hequr zotësia juridike, “i sëmurë mendërisht”

dhe veçanërisht “shurdh” janë terma që nuk përputhen me qasjen bazuar në të drejtat e

njeriut, e cila kërkon të sigurojë dinjitet për të gjithë.

Neni 155

Zotësia për të dëshmuar

1. Çdo person ka zotësi për të dëshmuar, me përjashtim të atyre që për shkak të të metave

mendore ose fizike nuk janë në gjendje të dëshmojnë.

2. Kur për vlerësimin e thënieve është i nevojshëm verifikimi I aftësive fizike ose mendore për

të bërë dëshmi, gjykata edhe kryesisht mund të urdhërojë verifikimet përkatëse.

Neni 155

Kufizimi i zotësisë për të dëshmuar është aktualisht shumë i gjerë, shumë gjithëpërfshirës.

Në Konventë thuhet qartë se të gjithë personave me aftësi të kufizuara duhet t’iu garantohet e

drejta për zotësi juridike dhe ushtrimi i kësaj të drejte. Ky aspekt duhet të përforcohet, po

ashtu edhe terminologjia e përdorur – nëse ende do të nevojiten referencat – duhet të

harmonizohet me konceptet e reja.

Neni 180

Papajtueshmëria me detyrën e ekspertit

20

1. Nuk mund të kryejë detyrën e ekspertit:

a) i mituri, ai që ka ndalim ligjor ose i është hequr zotësia juridike për të vepruar ose vuan

nga një sëmundje mendore;

b) ai që është pezulluar, qoftë edhe përkohësisht, nga detyrat publike ose nga ushtrimi i një

profesioni;

c) ai, ndaj të cilit janë marrë masa sigurimi personal;

ç) ai që nuk mund të pyetet dëshmitar apo të merret përkthyes ose që ka të drejtë të mos bëjë

dëshmi ose përkthim.

Neni 180

Terminologjia, veçanërisht “sëmundje mendore” duhet të harmonizohet me Konventën.

Neni 239

Shtrimi i përkohshëm në një spital psikiatrik

1. Kur personi që duhet arrestuar është i sëmurë mendërisht dhe për këtë shkak përjashtohet

ose pakësohet shumë zotësia e të kuptuarit ose e vullnetit, gjykata në vend të paraburgimit

mund të urdhërojë shtrimin e përkohshëm në një institucion psikiatrik, duke caktuar masat e

nevojshme për të parandaluar rrezikun e ikjes.

2. Shtrimi nuk mund të vazhdojë kur rezulton se i pandehuri nuk është më i sëmurë

mendërisht.

Neni 239

Dispozita është problematike për faktin se nuk është në pajtim me terminologjinë moderne, i

mungon karakteri multidisiplinar i procesit dhe nuk thekson qartë faktin se në qendër të

vëmendjes duhet të jetë interesi më i mirë i personit në fjalë. Pra, duhen marrë masa aktive

për t’u siguruar se të drejtat e personave janë në qendër të çdo aksioni të ndërmarrë dhe se

mbështetja e duhur është dhënë për t’i bërë të mundur personit të rivendosë vetë-

përfaqësimin.

Neni 264

Zgjatja e paraburgimit

(Ndryshuar pika 2 me ligjin nr.8570, datë 20.1.2000)

1. Në çdo gjendje dhe shkallë të procedimit, kur është urdhëruar 141ekspertimi i gjendjes

mendore të të pandehurit, afatet e paraburgimit zgjaten për kohën që është caktuar për

kryerjen e ekspertimit. Zgjatja vendoset nga gjykata, mbi kërkesën e prokurorit, pasi dëgjohet

mbrojtësi. Kundër vendimit mund të bëhet apel ose rekurs i drejtpërdrejtë në Gjykatën e

Lartë.

2.Gjatë hetimeve paraprake, prokurori mund të kërkojë zgjatjen e afateve të paraburgimit, që

janë në mbarim e sipër, kur ekzistojnë nevoja të rëndësishme sigurimi dhe verifikimet

veçanërisht komplekse e bëjnë të domosdoshme këtë zgjatje. Gjykata pasi dëgjon prokurorin

dhe mbrojtësin merr vendim. Zgjatja mund të bëhet vetëm një herë dhe nuk mund të jetë më

shumë se tre muaj.

3. Kohëzgjatja e paraburgimit nuk mund të kalojë gjysmën e maksimales së dënimit të

parashikuar për veprën penale që procedohet.

Neni 264

Terminologjia duhet të përshtatet me gjuhën moderne. Projektligji për Shëndetin Mendor

mund të ofrojë udhëzime në lidhje me këtë çështje. Riformulimi duhet të përpiqet t’i

parashikojë kufizimet në mënyrën si përdoret paaftësia psiko-sociale, në mënyrë ideale duke

iu referuar qartë parimit të antidiskriminimit. Mund të jetë e dobishme të pohojmë se

ekspertiza kërkon përfshirjen e një ekipi multidisiplinar.

Neni 339

Publiciteti i seancës

21

1. Seanca gjyqësore është publike, përndryshe quhet e pavlefshme.

2. Nuk pranohen në seancë të miturit nën moshën gjashtëmbëdhjetë vjeç dhe ata që janë në

gjendje dehje, intoksikimi ose çrregullimi mendor.

3. Ndalohet prania në seancë e personave të armatosur, me përjashtim të pjesëtarëve të

forcave të ruajtjes së rendit.

Neni 339

Terminologjia si edhe sugjerimi i përjashtimit të personave me paaftësi intelektuale nga

seancat dëgjimore bien në kundërshtim me të drejtën për akses të barabartë në drejtësi, të

parashikuar në Konventë, e cila përfshin të drejtën për të marrë pjesë në seancat dëgjimore.

7. Kodi i Familjes

Neni 12

Nuk mund të lidhë martesë personi që vuan nga një sëmundje e rëndë psikike ose ka zhvillim

mendor të metë, që e bën të paaftë të kuptojë qëllimin e martesës.

Neni 12

Dispozita vendos kufizime përsa i përket zotësisë juridike, si edhe përsa i përket të drejtës për

t’u martuar dhe për të krijuar familje. Kjo shkel përkatësisht nenet 12 dhe 23 të KDPAK-së.

Neni 13

Ndalohet martesa midis kujdestarit dhe personit që ndodhet në kujdesin e tij gjatë kohës që

vazhdon kujdestaria.

Neni 13

Dispozita i referohet kujdestarisë, e cila duhet të zëvendësohet në përputhje me nenin 12 të

KDPAK-së. Udhëzimet dhe mundësisht dispozitat ligjore për marrëdhëniet midis atyre që

ndihmojnë personat me aftësi të kufizuara në vendimmarrje dhe personit, duhet të ndjekin

dispozitat ligjore të përgjithshme- domethënë të integrohen – në vend që të krijojnë rregulla

të veçanta.

Kundërshtimet e lidhjes së martesës

Neni 20

Prindërit dhe, në mungesë të tyre, paraardhësit e tjerë dhe të afërmit në vijë të tërthortë deri

në shkallë të tretë, mund të kundërshtojnë lidhjen e martesës së të afërmve të tyre për çdo

shkak që vjen në kundërshtim me kushtet e parashikuara në këtë Kod për lidhjen e martesës.

E drejta e kundërshtimit i takon edhe bashkëshortit të personit që do të lidhë një martesë

tjetër, si dhe kujdestarit, nëse njëri prej bashkëshortëve është vënë në kujdestari.

E drejta e kundërshtimit të martesës i takon edhe prokurorit për shkaqet që parashikohen në

ligj, për të cilat ai mund të kërkojë pavlefshmërinë e saj.

Neni 20

Roli i kujdestarit bie në kundërshtim me theksin që vendos Konventa dhe të drejtat që mbron

ajo për zotësinë juridike të personave me aftësi të kufizuara. Edhe një herë, kujdestaria si

koncept bazë nuk përputhet me KDPAK-në.

Neni 35

Martesa e lidhur nga një person qe vuan nga një sëmundje e rende psikike ose ka zhvillim

mendor te mete, qe e bën te paafte te kuptoje qëllimin e martesës, është e pavlefshme.

22

Neni 35

Terminologjia e përdorur për të përshkruar personat me aftësi të kufizuara është e vjetruar

dhe, po ashtu, kufizimi është në kundërshtim me nenin 23 të Konventës.

Neni 47

Kur bashkëshortit i është hequr zotësia për të vepruar, padia për pavlefshmërinë e martesës

mund të ngrihet nga kujdestari i tij.

Neni 47

Dispozita duket shumë e përgjithshme për të qenë në pajtim me Konventën. Mundësisht

formulimi mund të saktësohet më tej në lidhje me “zotësinë” që mund të çojë në anulimin e

martesës, nëse ka të tillë.

Zgjidhja e martesës me kërkesën e njërit bashkëshort

Neni 132

Secili nga bashkëshortët mund të kërkojë zgjidhjen e martesës kur, për shkak të grindjeve të

vazhdueshme, të keqtrajtimeve, fyerjeve të rënda, shkeljes së besnikërisë bashkëshortore,

sëmundjes mendore të pashërueshme, dënimit penal të rëndë të bashkëshortit ose për çdo

shkak tjetër që përbën shkelje të përsëritur të detyrimeve që rrjedhin nga martesa, jetesa e

përbashkët bëhet e pamundur dhe martesa ka humbur qëllimin e saj për bashkëshortin

paditës ose për të dy bashkëshortët.

Neni 132

Po në përputhje me ligjin e ri për Shëndetin Mendor, në vend të “sëmundje mendore e

pashërueshme” duhet të përdoret terminologji e re, me kusht që kjo paaftësi të ekzistojë, duke

justifikuar veprimin pa rënë në kundërshtim me KDPAK-në. Kjo çështje do të kërkonte

diskutime midis psikologëve, psikiatërve dhe grupeve të tjerë të interesit, duke përfshirë

personat me aftësi të kufizuara dhe organizatat që i përfaqësojnë ata.

E drejta e ngritjes së padisë nga kujdestari

Neni 141

Kur bashkëshortit i është hequr zotësia për të vepruar ose për arsye të tjera është vënë në

kujdestari, padia për zgjidhjen e martesës mund të ngrihet nga kujdestari i tij.

Në rast se bashkëshorti, ndaj të cilit është bërë kërkesëpadi,është në kujdestari, në gjykimin e

zgjidhjes së martesës përfaqësohet nga kujdestari i tij.

Në rastin kur bashkëshorti i pazotë për të vepruar ndodhet në kujdestarinë e bashkëshortit

tjetër, gjykata i cakton atij një kujdestar të posaçëm, për ta përfaqësuar në procedurën e

zgjidhjes së martesës

Neni 141

Në dispozitë supozohet modeli i kujdestarisë, i cili bie në kundërshtim me KDPAK-në.

Kundërshtimi i atësisë së prezumuar

Neni 184

Burri, që sipas nenit 180 të këtij Kodi, prezumohet se është atë i një fëmije, mund të

kundërshtojë atësinë e këtij fëmije.

Padia për kundërshtimin e atësisë ngrihet kundër fëmijës, i cili përfaqësohet nga nëna. Kur

nëna është në pamundësi dhe fëmija është i mitur, i caktohet një kujdestar i posaçëm nga

gjykata.

E drejta e padisë parashkruhet me kalimin e 1 viti, nga data që burri ka marrë dijeni për

lindjen e fëmijës

Neni 184

23

Dispozita supozon “pamundësi”, që nuk është as term dhe as koncept i pajtueshëm me

Konventën.

Neni 245

Personi nuk mund të birësojë kur:

a) i është hequr nga gjykata përgjegjësia prindërore;

b) vuan nga një sëmundje psikike ose ka zhvillim mendor të metë, si dhe vuan nga një

sëmundje, e cila mund të vërë në rrezik shëndetin dhe jetën e atij që do të birësohet;

c) nuk ka garancinë si person, se do të kryejë në rregull detyrën e birësuesit në lidhje me

mirërritjen, edukimin dhe arsimimin e atij që do të birësohet.

Neni 245

Paragrafi (b) duhet rishikuar përsa i përket terminologjisë dhe fushës së veprimit: dispozita

aktuale është shumë e gjerë për t’u pajtuar me KDPAK-në. Kufizimet duhet të jenë në

përputhje me dispozitat anti-diskriminim , me rëndësi është që e drejta për të adoptuar nuk

mund të kufizohet bazuar vetëm në një dëmtim/aftësi të kufizuar të perceptuar ose ekzistuese.

Neni 267

Në rast se nuk është caktuar kujdestar nga prindi që ka ushtruar i fundit përgjegjësinë

prindërore, gjykata i jep prioritet zgjedhjes së kujdestarit midis paraardhësve, personave të

afërt të të miturit, një familjeje kujdestare dhe, si alternativë të fundit, institucionin public ose

privat.

Para se gjyqtari të caktojë kujdestarin, duhet të dëgjojë personin e zgjedhur si të tillë dhe të

marrë mendimin e të miturit nëse ai ka mbushur moshën dhjetë vjeç.

Gjykata, në çdo rast, merr mendimin e sektorit të ndihmës dhe shërbimeve sociale pranë

bashkisë ose komunës së vendit ku zhvillohet gjykimi, i cili përmban ekzaminimin e zhvillimit

të personalitetit të fëmijës në kontekstin familjar edukativ e social dhe ekzaminimin e

kushteve dhe përshtatshmërisë së fëmijës me personin kujdestar të ardhshëm, të familjes

kujdestare ose institucionit të përkujdesjes.

Caktimi i kujdestarit nga gjykata bëhet duke parë cilësitë e personit kujdestar, të familjes

kujdestare të zgjedhur ose të institucionit të përkujdesjes, sipas paragrafit të tretë të këtij

neni, si dhe pasi ka dëgjuar mendimin e një psikologu, që duhet të jetë i pranishëm gjatë

gjykimit.

Neni 267

Dispozita është domethënëse – kujdestaria për fëmijët si e tillë është në përputhje me

standardet ndërkombëtare – për shkak të referencës që i bëhet mendimit të punonjësve

socialë që është një lidhje e mirëpritur drejt përbërjes multidisiplinare për vendimmarrjen që

parashikon Konventa. Gjithashtu, vlen të përmendet se dispozita i referohet “kontekstit

shoqëror” që duhet të merret parasysh – po ashtu një element i rëndësishëm për vlerësimin e

situatës dhe veçanërisht të nevojave për ndihmë që kanë personat me aftësi të kufizuara.

KREU II

KUJDESTARIA MBI PERSONAT QË U ËSHTË HEQUR

OSE KUFIZUAR ZOTËSIA PËR TË VEPRUAR

Neni 307

Gjykata, në vendimin për heqjen ose kufizimin e zotësisë për të vepruar, cakton dhe

kujdestarin për personin që i hiqet ose I kufizohet zotësia për të vepruar.

Neni 308

Dispozitat e kujdestarisë për të miturit zbatohen edhe për kujdestarinë e personave, të cilëve

u është hequr ose kufizuar zotësia për të vepruar, përveçse kur parashikohet ndryshe në këtë

Kod.

Neni 309

24

Kujdestari i personit, të cilit i është hequr zotësia për të vepruar, përfaqëson dhe administron

pasurinë e tij, ashtu si prindi përfaqëson dhe administron pasurinë e të miturit që nuk ka

mbushur moshën katërmbëdhjetë vjeç.

Kujdestari i personit, të cilit i është kufizuar zotësia për të vepruar, jep pëlqimin dhe

administron pasurinë e tij, ashtu si prindi jep pëlqimin dhe administron pasurinë e të miturit

që ka mbushur moshën katërmbëdhjetë vjeç.

Neni 310

Kujdestari i personit, të cilit i është hequr ose kufizuar zotësia për të vepruar, detyrohet të

kujdeset për personin dhe sidomos për mjekimin e tij.

Neni 311

Të miturit që ka mbushur moshën katërmbëdhjetë vjeç dhe ndodhet nën përgjegjësinë

prindërore, kur i hiqet zotësia për të vepruar, nuk I caktohet kujdestar, por vazhdon të jetë

nën kujdesin e prindërve, si I mituri që nuk ka mbushur moshën katërmbëdhjetë vjeç.

Kur i mituri bëhet madhor dhe nuk i është kthyer zotësia për të vepruar, gjykata i cakton një

kujdestar, që mund të jetë një nga prindërit ose një person tjetër.

Neni 312

Të miturit që ka mbushur moshën katërmbëdhjetë vjeç, kur ndodhet në kujdestari dhe gjatë

kësaj kohe i hiqet zotësia për të vepruar, gjykata i cakton një kujdestar të ri ose vendos që

kujdestari i tij të mbajë përsëri këtë detyrë.

Neni 313

Kujdestaria mbi personin, të cilit i është hequr ose kufizuar zotësia për të vepruar, pushon

kur kjo zotësi i është kthyer me vendim të gjykatës.

Kreu II – Kujdestaria për personat që u është hequr ose kufizuar zotësia për të

vepruar, nenet 307-313

I gjithë seksioni – kreu – bie ndesh me të drejtat, parimet dhe vlerat themelore të KDPAK-së

për faktin se ai mohon të drejtën për zotësi juridike.

Ai duhet të kufizohet në masë të konsiderueshme dhe gjithashtu duhet rishikuar plotësisht

zgjedhja e fjalëve. Është e këshillueshme që për ripunimin e kësaj pjese të Kodit të Familjes

të zhvillohen diskutime të gjera, dhe pjesë e këtyre diskutimeve duhet të jenë patjetër

personat me aftësi të kufizuara dhe organizatat e tyre përfaqësuese si edhe grupet e tjera të

interesit, duke përfshirë punonjësit socialë dhe personat që kanë përvojë në vendimmarrjen

mbështetëse.

8. Kodi i Punës

NDALIMI I DISKRIMINIMIT

Neni 9

(Ndryshuar me ligjin nr.8085, datë 13.03.1996)

1) Nalohet çdo lloj diskriminimi në fushën e marrjes në punë dhe të profesionit.

 2) Me diskriminim kuptohet çdo dallim, përjashtim ose parapëlqim që bazohet në

racë, ngjyrë, seks, moshë, fe, bindje politike, origjinë kombëtare, origjinë shoqërore, lidhje

familjare, të meta fizike ose mendore që cenon të drejtën e individit për të qenë i barabartë në

punësim dhe trajtim. Dallimet, përjashtimet ose parapëlqimet që kërkohen për një vend pune

të caktuar nuk konsiderohen si diskriminime. Masat e veçanta mbrojtëse për punëmarrësit të

parashikuara nga ky Kod me vendim të Këshillit të Ministrave ose me kontrata kolektive nuk

quhen si diskriminime.

3) Me punësim dhe profesion kuptohet orientimi dhe formimi profesional, zënia me punë dhe

në profesione të ndryshme, si dhe kushtet e punësimit që lidhen me shpërndarjen e punës,

25

kryerjen e saj, shpërblimin, ndihmën shoqërore, disipilinën ose përfundimin e kontratës së

punës

Neni 9

Dispozita kundër diskriminimit në thelb është shumë e saktë. Sugjerojmë që terminologjia të

harmonizohet me ligjin për mbrojtjen nga diskriminimi dhe me KDPAK-në.

PËRPARËSIA E NORMAVE TË SË DREJTËS

K REU IV

Neni 11

(Ndryshuar me ligjin nr.8085, datë 13.03.1996)

(Ndryshuar me ligjin nr.9125, date 29.07.2003)

1) Të drejtat dhe detyrimet lidhur me marrëdhënien e punës rregullohen në mënyrë

përparësie nga këto burime:

 a. Kushtetuta e Republikës së Shqipërisë

 b. Konventat ndërkombëtare të ratifikuara nga Republika e Shqipërisë

 c. Ky Kod dhe aktet e tij nënligjore

 d. Kontrata kolektive e punës

 e. Kontrata individuale e punës

 f. Rregullorja e brendshme

 g. Zakonet lokale dhe profesionale.

2) Aktet nënligjore dalin në plotësim dhe zbatim të dispozitave të parashikuara nga ky Kod.

Ato mund të përcaktojnë kushte pune më pak të favorshme për punëmarrësit sesa ato të

parashikuara nga ky Kod vetëm kur kjo parashikohet shprehimisht në këtë të fundit.

3) Çdo dispozitë që shkel një dispozitë të një shkalle më të lartë, është e pavlefshme.

Megjithatë, janë të vlefshme, vetëm ato dispozita që përmirësojnë pozitën e punëmarrësit.

4) Punëmarrësi nuk mund të heqë dorë nga të drejtat, që rrjedhin nga dispozitat urdhëruese

të këtij Kodi ose të kontratave kolektive të punës. Janë të vlefshme marrëveshjet e bëra në

prani të inspektorit të punës ose në formën e parashikuar në kontratën kolektive të punës, që

kanë si qëllim të mënjanojnë me pajtim një konflikt, duke bërë lëshime të dyanshme, të

pranuara me vullnet të lirë nga të dyja palët.

5) Zakonet profesionale zbatohen vetëm kur mungojnë dispozitat ligjore, parashikimet në

marrëveshje, kontratë, si dhe kur dispozitat ligjore i referohen shprehimisht zakoneve

profesionale.

Neni 11

Zbatueshmëria e traktateve ndërkombëtare – ku përfshihet edhe Konventa për të Drejtat e

Personave me Aftësi të Kufizuara – vlerësohet pozitivisht.

RREGULLIMI I VENDIT TË PUNËS

Neni 45

1) Vendi i punës në të gjitha pjesët përbërëse duhet të përshtatet me natyrën e punëve që do

të kryhen aty.

2) Sipërfaqja dhe vëllimi i vendit të punës duhet të jenë të mjaftueshme për punëmarrësin që

ai të ketë mundësi të kryejë punën në siguri të plotë dhe pa penguar qarkullimin në mjedis.

3) Instalimi i makinerive, pajisjeve dhe magazinimi nuk duhet të pengojnë qarkullimin dhe të

zënë hapësirat ku punohet

Neni 45

Dispozita për rregullimin e vendit të punës mund të jetë një pikënisje e përshtatshme për të

shtuar akomodimin e arsyeshëm, ndihmën në vendin e punës dhe masat përkatëse për të

siguruar që personat me aftësi të kufizuara të mund ta ushtrojnë të drejtën e tyre për të punuar

26

njësoj si të tjerët. Ajo mund të përdoret më tej për të siguruar skemat e ndihmës personale që

kanë të bëjnë me vendin e punës.

E. PUSHIMET VJETORE

KOHEZGJATJA

Neni 92

(Ndryshuar me ligjin nr.9125, datë 29.07.2003)

1) Kohëzgjatja e pushimeve vjetore të paguara përcaktohen me kontratën kolektive ose me

kontratën individuale të punës.

2) Kohëzgjatja e pushimeve vjetore është jo më pak se 4 javë kalendarike gjatë vitit të punës

në vazhdim.

3) Kur punëmarrësi nuk ka kryer një vit pune të plotë, kohëzgjatja e ushimeve vjetore të

paguara përcaktohet në raport me kohëzgjatjen e marrëdhënieve të punës. Periudhat e

paaftësisë së përkohshme në punë, konsiderohen si kohë pune.

Neni 92

Kuptimi i “paaftësisë së përkohshme” në paragrafin (3) nuk është shumë i qartë. Sikurse u

tha më lartë
viii

 termi “paaftësi e përkohshme” nuk përdoret në KDPAK, përdoret termi

“afatgjatë”; po ashtu, zhvendosja e fokusit nga paaftësia për të punuar e perceptuar në

nevojat për ndihmë për të gëzuar të drejtën për të punuardo të rezultojë në një paradigmë të

ndryshme për këtë dispozitë.

E. MUNGESAT E PUNEMARRESIT

SEMUN DJE

Neni 130

(Ndryshuar me ligjin nr.9125, datë 29.07.2003)

1) Kur punëmarrësi nuk mund të punojë për shkak të sëmundjes, punëdhënësi i jep atij jo më

pak se 80 për qind të pagës për një periudhë prej 14 ditësh të pambuluara nga sigurimet

shoqërore (neni 23, pika 1 dhe neni 25 i ligjit nr.7703, datë 11.5.1993 “Për sigurimet

shoqërore në Republikën e Shqipërisë”)

2) Punëmarrësi vërteton paaftësinë e tij për punë nëpërmjet raportit mjekësor të lëshuar nga

mjeku. Me kërkesën e punëdhënësit, punëmarrësi është i detyruar t’i nënshtrohet ekzaminimit

nga një mjek tjetër i caktuar prej punëmarrësit; ky mjek do të deklarojë vetëm paaftësinë për

punë të punëmarrësit, duke ruajtur sekretin mjekësor.

3) Në rast se ka mospërputhje në pikpamjet e mjekut të punëmarrësit dhe atij të caktuar nga

punëdhënësi, punëmarrësi duhet t’i nënshtrohet një ekspertize që i besohet një mjeku të

caktuar nga Inspektorati i Punës.

4) Punëmarrësi humbet të drejtat kundrejt punëdhënësit, kur ai kundërshton pa të drejtë

verifikimin e paaftësisë së tij për punë.

5) Kur sëmundja është pasojë e pakujdesisë së rëndë të punëmarrësit, në bazë të

marrëveshjes midis palëve, e drejta për pagë mund të thjeshtohet ose të hiqet fare. Në

mungesë të marrëveshjes kjo e drejtë vendoset nga gjykata.

Neni 130

Dispozita për sëmundjen dhe përcaktimin e paaftësisë së mundshme të përkohshme mund të

ketë nevojë për rregullim përsa i përket procesit të përdorur, për vlerësim nëpërmjet ekipeve

multidisiplinare si dhe për integrim me amendamentet e tjera që mund të bëhen për

harmonizimin e legjislacionit me KDPAK-në.

9. Ligji i nxitjes së punësimit

27

Qëllimi i ligjit është në përputhje me qëllimin e Konventës për të siguruar punësim

përfshirës. Kemi disa sugjerime dhe pika që duhen shtuar:

Neni 2

Percaktime

16. Me termin “Person me aftesi te kufizuar”, nenkuptohet personi mundesite e te cilit per te

gjetur dhe mbajtur nje vend te pershtatshem pune, jane zvogeluar ne menyre te ndjeshme si

rezultat i aftesise se kufizuar te tij per pune, e deklaruar kjo me vendime te komisioneve

mjeksore perkatese sipas kritereve te vendosura me legjislacionin ne fuqi.

Neni 2

Përkufizimi i “personave me aftësi të kufizuara” duhet të jetë në përputhje me KDPAK-në.

KREU II

POLITIKAT SHTETERORE TE PUNESIMIT

Neni 4

1. Per arritjen e ketyre synimeve, politikat shteterore te punesimit duhet te zbatohen

nepermjet zhvillimit:

a. te programeve dhe projekteve aktive te tregut te punes

b. te formimit profesional

c. te riaftesimit profesional dhe formave te tjera te mbeshtetjes per punesimin e

personave me aftesi te kufizuara dhe te nje sistemi te mbeshtetjes me te ardhura

per te papunet.

Neni 4

Do të ishte mirë të sqarohej se “format e tjera të mbështetjes” përfshijnë masat për ndihmë

brenda kuptimit të neneve 19 dhe 27 të KDPAK-së.

KREU IV

PUNESIMI I PERSONAVE ME AFTESI TE KUFIZUAR

Neni 14

Riaftesimi profesional

1. Sherbimet e riaftesimit profesinal jane te mundeshme per te gjithe personat me aftesi te

kufizuar me kusht qe ata te mund te pergatiten per to dhe te kene perspektive te arsyeshme

per sigurimin dhe mbajtjen e puneve te pershtateshme.

2. Parimet, menyrat e veprimit dhe metodat e pergatitjes profesionale te zbatuara pergjithesisht

ne kualifikimin e personave jo me aftesi te kufizuara, zbatohen ne rastin e personave me

aftesi te kufizuara deri ne masen qe lejojne kushtet e tyre mjekesore dhe arsimore.

3. Shteti merr te gjitha masat e nevojeshme, te mundeshme e praktike, per te krijuar dhe

zhvilluar brenda kuadrit te zyrave te punesimit sherbimet e specializuara te formimit

profesional per personat me aftesi te kufizuar qe kerkojne ndihme ne zgjedhjen dhe nderrimin

e punes.

4. Ministria kontrollon zbatimin e ketij neni.

Neni 15

Detyrimet e punedhenesit per te punesuar personat me aftesi te kufizuar

1. Cdo punedhenes qe puneson me teper se 24 punonjes, eshte i detyruar te punesoje nje person

me aftesi te kufizuar per cdo 25 punonjes te personelit te tij.

28

2. Nje punedhenes mund te punesoje nje person me handikap te rende ne vend te pese personave

me handikap te lehte. Ministria percakton se kush do te quhet person me handikap te rende.

3. Inspektorati Shteteror i Punes kontrollon zbatimin e ketij neni.

Neni 16

Stimujt per inkurajimin e punesimit te personave me aftesi te kufizuara

1. Punedhenesi mund te kerkoje subvencion nga zyra perkatese e punesimit per te pajisuar sic

duhet vendin e punes te personit me atesi te kufizuar dhe per t’i siguruar atij/asaj nje

pergatitje thelbesore per punen. Rregulla te hollesishme caktohen nga Ministria.

2. Paga qe nje punedhenes i paguan nje personi me aftesi te kufizuar qe ai puneson,

perjashtohet nga taksat deri ne nje mase qe caktohet nga Keshilli i Ministrave.

3. Nje punedhenes qe nuk puneson numrin e rekomanduar te personave me aftesi te kufizuar sic

tregohet ne nenin 15, eshte i detyruar te paguaje ne nje llogari te vecante ne Fondin e

Sherbimit Kombetar te Punesimit shumen e barabarte me minimumin e pages, per cdo muaj

dhe person me aftesi te kufizuar qe ai duhej ta kishte punesuar, por qe nuk ka vepruar keshtu.

Keto te ardhura perdoren per te krijuar vende pune per personat me aftesi te kufizuar.

Keshilli i Ministrave cakton rregullat per zbatimin e paragrafit te mesiperm te ketij neni.

Nenet 14 -16

Dispozitat janë në përputhje me të drejtën për të punuar të përmendur në nenin 27 të

KDPAK-së; megjithatë, terminologjia mund të përshtatet për t’u pajtuar më shumë me

konceptet e përdorura në Konventë.

Po ashtu, sanksionet e parashikuara – pagesa për Fondin Kombëtar të Punësimit – duhet të

rriten ndjeshëm në mënyrë që ndëshkimi të jetë i konsiderueshëm. Gjithashtu, kjo pjesë e

dispozitës duhet të zbatohet në mënyrë rigoroze; mundësisht duhen bërë disa ndryshime për

të siguruar këtë zbatim.

Neni 21

Detyrimi per te raportuar

Cdo punedhenes raporton vendet e e lira te punes vecan per personat me aftesi te kufizuara.

Ne raportin e tij punedhenesi specifikon se cfare kushtesh moshe, arsimi, aftesimi profesional

dhe aftesish kerkohen per punen.

Neni 21 (4)

Dispozita duhet të përshtatet me një klauzolë përmbyllëse. Në periudhën afatmesme ajo nuk

përputhet me konceptin e punësimit përfshirës.

10. Ligji për kualifikimin profesional

Neni 4

Përkufizime

Neni 4

Rekomandohet që sipas nenit 19 të KDPAK-së përkufizimit t’i shtohen ndihmësit personalë.

11. Ligji për organizatat jofitimprurëse

Neni 5

Parimi i mbrojtjes dhe i respektimit të të drejtave të njeriut

29

Organizatat jofitimprurëse e bazojnë veprimtarinë e tyre në parimin e respektimit, të

mbrojtjes dhe të zbatimit të të drejtve dhe lirive themelore të njeriut, të parashikuara në

Kushtetutë, ligje dhe marrëveshje ndërkombëtare të ratifikuara me ligj

Neni 5

Është interesant fakti që detyrimet e shtetit për të “respektuar, mbrojtur dhe zbatuar” i

atribuohen në mënyrë kaq të drejtpërdrejtë organizatave joqeveritare. Detyra e shtetit për të

nxitur, mbrojtur dhe siguruar zbatimin e KDPAK-së parashikohet në nenin 1 të saj.

12. Ligji për ndihmën juridike

Neni 7

Kushtet për t'u zgjedhur anëtar i komisionit dhe kryetar i tij

1. Anëtar i komisionit mund të zgjidhet personi që:

b) ka zotësi të plotë për të vepruar;

Neni 7 (1) (b)

Detyrimit duhet t’i shtohet një klauzolë shfuqizuese në përputhje me ndryshimet që do të

duhet të bëhen për të siguruar që të gjithë personat me aftësi të kufizuar të mund të ushtrojnë

zotësinë e tyre juridike në përputhje me Nenin 12 të KDPAK.

13. Ligji për Shëndetin Mendor (1996)

Ligji i vitit 1996 është i vjetruar, aq më tepër në përdorimin e termit “prapambetje”. Dimë që

ligji është duke u rishikuar dhe se qëllimi i këtij rishikimi është përputhja e ligjit të ri për

shëndetin mendor me KDPAK-në.

Po ashtu, ligji i ri duhet të trajtojë me kujdes çështjen e mbrojtjes së kujdesit shëndetësor dhe

përdorimin e masave izoluese, d.m.th. trajtimet psikiatrike, pasi këto kanë shumë mundësi që

të shkelin standardet e parashikuara në Konventë.

Gjatë diskutimeve të ligjit për shëndetin mendor duhet të merret parasysh Klasifikimi

Ndërkombëtar i Funksionimit, Aftësisë së Kufizuar dhe Shëndetit (ICF) i Organizatës

Botërore të Shëndetësisë. Është shumë e rëndësishme që personat me aftësi të kufizuara dhe

organizatat e tyre përfaqësuese të përfshihen në procesin e hartimit.

14. Masat ndaj dhunës në marrëdhëniet familjare

Neni 3

Përkufizime

Neni 3

Në përkufizime duhet të përfshihen edhe kujdestarët dhe ndihmësit.

Neni 16

Gjykimi për lëshimin e urdhrit të mbrojtjes

30

d) përfaqësuesit e zyrës së shërbimeve sociale pranë njësisë në të cilën jeton përherë ose

përkohësisht personi i përmendur, kur kërkuesi është nën 18 vjeç, nuk ka zotësi për të vepruar

apo dhuna e ushtruar në familje ka ndikim mbi personat e lartpërmendur;

Neni 16

Termi “nuk ka zotësi për të vepruar” duhet të zëvendësohet me një term më modern nëse

është e mundur.

15. Projektligji për arsimin parauniversitar

KREU XII
FËMIJËT ME NEVOJA TË VEÇANTA

NENI 76

MISIONI DHE PARIMET E ARSIMIMIT TË FËMIJËVE ME NEVOJA TË VEÇANTA

1. Në përputhje me misionin e sistemit arsimor parauniversitar dhe me synimet e tij, të

përcaktuara në këtë Ligj, arsimimi i fëmijëve me nevoja të veçanta synon zhvillimin e plotë të

potencialit të individit, ndihmon në përmirësimin e cilësisë së jetës së tyre duke i përgatitur

për integrim të plotë në shoqëri dhe në punë.

2. Përfshirja dhe integrimi i fëmijëve me nevoja të veçanta në kopshtet dhe shkollat e

zakonshme të arsimit bazë është parësore. Ndjekja e institucioneve arsimore të specializuara

është përgjithësisht e përkohshme.

3. Në institucionet e arsimit parashkollor dhe atij bazë, kurrikula e hartuar dhe e zbatuar për

nxënësit me nevoja të veçanta personalizohet në përshtatje me zhvillimin fizik, mendor,

emocional dhe social të nxënësit.

4. Programet e personalizuara për nxënësit me nevoja të veçanta në institucionet arsimore të

zakonshme hartohen nga një komision i institucionit i përbërë nga mësues të fushave të

ndryshme të të nxënit, nga psikologu dhe nga një specialist i jashtëm për fëmijët me nevoja të

veçanta. Për të zbatuar një program të përshtatshëm është e domosdoshme që në konceptimin

e tij të përfshihen edhe prindërit.

5. Ministria, në bashkëpunim me njësinë bazë të qeverisjes vendore përkatëse, siguron

shkollimin për fëmijët me nevoja të veçanta në njërin nga dy llojet e institucioneve arsimore,

të zakonshme ose të specializuara.

NENI 77

KOMISIONI VLERËSIMIT

1. Pranë njësisë arsimore vendore ngrihet Komisioni i Vlerësimit që përbëhet nga mjekë,

psikologë, mësues, specialistë për fëmijët me nevoja të veçanta, punonjës socialë. Prindërit kanë

të drejtë të marrin pjesë në diskutimet e komisionit për fëmijën e tyre.

2. Komisioni i Vlerësimit përcakton llojin e institucionit parashkollor dhe atë të arsimit bazë që

duhet të ndjekë fëmija me nevoja të veçanta, sipas kritereve të përcaktuara nga Ministria e

Arsimit dhe Shkencës dhe nga Ministria e Shëndetësisë. Sipas gjykimit të komisionit, fëmija me

nevoja të veçanta e nis klasën e parë në moshën gjatë deri nëntë vjeç dhe lejohet të ndjekë

arsimin bazë deri në moshën nëntëmbëdhjetë vjeç. Komisioni i Vlerësimit përcakton se cilët

fëmijë me nevoja të veçanta përfshihen në detyrimin shkollor dhe cilët regjistrohen me dëshirën e

prindërve në institucionet arsimore. Me kërkesën e prindërve, Komisioni vendos që fëmija të nisë

arsimin bazë në moshën pesë ose shtatë vjeç.

3. Detyrat e tjera të këtij komisioni përcaktohen me akt nënligjor të Ministrit
Kreu XII – nenet 76 dhe 77 të projektligjit – u përkthye në mënyrë jo zyrtare për këtë raport

dhe duket se është në përputhje me detyrimet e Konventës të përmendura në nenin 24 –

arsimi përfshirës. Vlerësimi multidisiplinar dhe balancimi i opinioneve të prindërve me ato të

ekspertëve janë veçanërisht të mirëpritur për të ecur përpara në drejtimin e duhur. Pa dyshim,

parimi i përfshirjes si qëllim kryesor lidhet me zbatimin e një prej të drejtave dhe parimeve

themelore të Konventës.

31

16. Ligji për ndihmën dhe shërbimet shoqërore

NENI 4

Në kuptim të këtij ligji:

3. “Person me aftësi të kufizuar (PAK)” kuptohet individi, të cilit i është kufizuar aftësia, si

pasojë e dëmtimit fizik, shqisor, të intelektit, psikiko/mendor, të lindura apo të fituara gjatë

jetës nga aksidente, sëmundje të përkohshme apo të përhershme, të cilat nuk vijnë nga shkaqe

që lidhen me punësimin

Neni 4 (3)

Përkufizimi i personave me aftësi të kufizuara duhet të zgjerohet me qëllim që të pasqyrojë

aspektet shoqërore të mospërkufizimit në KDPAK. Konventa nuk jep një përkufizim, por një

përshkrim të gjerë. Formulimi vendos theksin te barrierat sociale, si stereotipet, stigma dhe

sjellja diskriminuese për shkak të aftësisë së kufizuar, të cilat i përjashtojnë personat me

aftësi të kufizuara. “Bashkëveprimi me barrierat e shumta”ix të tilla si “barrierat e qëndrimit

dhe mjedisore,”x duhet të pasqyrohet në përkufizimin e ligjit.

KREU II

PËRFITUESIT E NDIHMËS DHE TË SHËRBIMIT SHOQËROR

Kreu II

Qëllimi i kësaj pjese të ligjit është të ofrojë ndihmë ekonomike për personat me aftësi të

kufizuara. Duke pasur parasysh situatën aktuale të personave me aftësi të kufizuara në

Shqipëri, perspektivat afatshkurtra ekonomike të vendit dhe sfidat e shumta që ka përpara,

kuptohet se për një numër të madh personash me aftësi të kufizuara, kjo ndihmë do të jetë

burimi kryesor i të ardhurave dhe i sigurimit të jetesës.

Megjithatë, Konventa përpiqet të krijojë një shoqëri përfshirëse, ku personat me aftësi të

kufizuara, nëpërmjet pjesëmarrjes dhe përfshirjes mund të arrijnë të ardhura të mjaftueshme

me punën përfshirëse. Meqenëse masa të tilla si arsimimi përfshirës po marrin gjithmonë e

më shumë rëndësi, numri i personave me aftësi të kufizuara që do të mund ta sigurojnë vetë

jetesën e tyre do të jetë më i madh dhe vëmendja e politikave në këtë fushë do të ndryshojë

gradualisht nga ofrimi i ndihmës, në aftësimin e personave me aftësi të kufizuara nëpërmjet

shërbimeve të aksesueshme dhe veçanërisht nëpërmjet skemave të ndihmës personale.

Në këtë pikë do të ishte e parakohshme që të sugjeronim ndryshimin e rregullit dhe në

veçanti të theksit që ai vendos te ndihma. Megjithatë, duhet të jetë e qartë – dhe mundësisht

të shtohet në ligj – se qëllimi është realizimi gradual i përfshirjes së personave me aftësi të

kufizuara duke i bërë ata anëtarë të pavarur të shoqërisë shqiptare, të barabartë me të tjerët.

NENI 8

Personat përfitues që përcaktohen në pikën 1, 2, 3 të nenit 7 të këtij ligji, të cilët me vendim të

komisioneve mjekësore të posaçme përcaktohen se kanë nevojë për përkujdesje, përfitojnë

edhe një kujdestar me pagesë

Neni 8

Koncepti i kujdestarit duhet të interpretohet se mbulon edhe “ndihmën personale”
xi

 në

përputhje me Konventën: Neni 19.

32

NENI 11

1. Pagesa për personat me aftësi të kufizuara jepet në formën e një kësti mujor, në lekë. Masa

e pagesës për këta individë dhe për kujdestarët e tyre përcaktohet me vendim të Këshillit të

Ministrave.

2. Përfituesit e përcaktuar në nenin 7 të këtij ligji, të klasifikuar me vendim të komisioneve

mjekësore të aftësisë, në grupet e dyta të paaftësisë, humbasin të drejtën e pagesës së aftësisë

së kufizuar, në çastin e punësimit të tyre

Neni 11

Sugjerojmë që të shtohet një klauzolë me qëllim sigurimin që ata persona që dikur kanë pasur

të drejtën për të përfituar ndihmë për aftësinë e kufizuar dhe punësimi i të cilëve ka

përfunduar, të kenë akses të menjëhershëm në një ndihmë të re për aftësinë e kufizuar.

NENI 13

1. Shërbimet e përkujdesit shoqëror përfshijnë shërbimet që u ofrohen individëve, familjeve,

grupeve në nevojë, komuniteteve, të përcaktuara në nenin 6 të këtij ligji, për plotësimin e

nevojave të tyre jetësore.

2. Shërbimet e përkujdesit shoqëror-mjekësor ofrohen nga personeli I specializuar, në qendra

riintegruese dhe rehabilituese rezidenciale, qendra ditore apo në familje, për individët, të

cilët nuk janë në gjendje të jetojnë normalisht, për shkak të përkeqësimeve, të përkohshme

apo të përhershme, fizike, psikike, mendore dhe sensore.

Neni 13

Termi “jetë normale” duket i papërshtatshëm.

NENI 15

1. Shërbimi në institucionet rezidenciale ofrohet për individë, për të cilët përkujdesi në shtëpi

nuk është i mundur. Vendosja e tyre në qendrat e përkujdesit shoqëror bëhet me pëlqimin e

personit ose përfaqësuesit e tij ligjor, pas vlerësimit të gjendjes shoqërore, ekonomike dhe

mjekësore të tij.

2. Shërbimet e përkujdesit komunitar ofrohen në qendra ditore, shtëpitë e individëve, apo në

familjen kujdestare, sipas nevojave specifike të grupeve përfituese.

Neni 15

Dispozita bazohet në modelet e kujdestarisë dhe duhet të ndryshohet në përputhje me

dispozitat për kujdestarinë, veçanërisht në Kodin e Familjes.

Dispozita i referohet “shtëpive të individëve”, që është një pikënisje e mirë për të qenë në

pajtim me nenin 19 të KDPAK-së.

NENI 20

3. Kërkesa dhe dokumentacioni për të përfituar pagesë për personat me aftësi të kufizuara

paraqiten te administratori shoqëror, në njësitë e pushtetit vendor. Kriteret për përfitimin e

pagesës për personat me aftësi të kufizuara përcaktohen me vendim të Këshillit të Ministrave.

Neni 20 (3)

Kriteret e përmendura duhet të jenë në përputhje me Konventën, vlerësimi, në veçanti, duhet

të mundësojë përputhjen me modelin bio-psiko-social.

NENI 35

1. Ministria e Punës dhe e Çështjeve Sociale programon fondet për bllokndihmën ekonomike

dhe pagesën e personave me aftësi të kufizuar në përputhje me vlerësimin e kërkesave të

ardhura nga njësitë e qeverisjes vendore dhe një herë në dy muaj i transferon ato në bashki

ose komunë.

2. Kriteret dhe treguesit, që përdoren për programimin e bllokndihmës, propozohen nga

Ministri i Punës dhe i Çështjeve Sociale dhe miratohen me vendim të Këshillit të Ministrave.

33

Neni 35

Dispozita të kujton që të dhënat dhe statistikat për barrierat ndaj përfshirjes, për personat me

aftësi të kufizuara dhe për nevojat për ndihmë duhet të përmirësohen, me qëllim sigurimin e

fondeve të nevojshme.

17. Urdhër nr. 362 për miratimin e rregullave për kriteret mjekësore për vlerësimin

e aftësisë së kufizuar

Urdhri funksionon sipas modeleve të vjetruara të paaftësisë, në veçanti sipas modelit të

aftësisë së kufizuar të bazuar te mangësitë. Organizata Botërore e Shëndetësisë ofron një

model të përditësuar, modelin bio-psiko-social, i cili merr në konsideratë faktorët që i bëjnë

të paaftë personat me aftësi të kufizuara, veçanërisht barrierat sociale dhe të qëndrimit siç

parashkruhet në KDPAK. Aktualisht zyra e Organizatës Botërore të Shëndetësisë në Shqipëri

është duke përgatitur Klasifikimin Ndërkombëtar të Funksionimit, Aftësisë së Kufizuar dhe

Shëndetit (ICF)xii në shqip.

Modeli i përdorur në ICF duhet të shërbejë si baza për riformulimin e kritereve – të cilat

shprehimisht nuk mund të jenë vetëm mjekësore – për vlerësimin e nevojave të personave me

aftësi të kufizuara për ndihmë. Po ashtu, vëmendja duhet të largohet nga dokumentimi i

mangësive të perceptuara dhe të përqendrohet te përcaktimi i nivelit dhe llojit të ndihmës për

të cilën kanë nevojë personat me aftësi të kufizuara.

Pjesa e parë e këtij procesi është eliminimi i kritereve mjekësore dhe rishikimi i plotë i

urdhrit nr. 362 në përputhje me ICF-në. Në këtë proces duhet të përfshihen jo vetëm mjekët e

përgjithshëm, por edhe psikologët, punonjësit socialë dhe ata persona që kanë përvojë në

vlerësimin e nevojave për ndihmë, përfshirë fizioterapistët dhe terapistët e punës. Gjithashtu,

në rishikim duhet të përfshihen personat me aftësi të kufizuara dhe organizatat e tyre

përfaqësuese.

Pjesa e dytë e rëndësishme e rishikimit duhet të zëvendësojë Komisionet aktuale Mjekësore

duke futur komisionet multidisiplinare, të cilët bazohen në ICF dhe përqendrohen në

përcaktimin e nevojave për ndihmë në kuptimin praktik, d.m.th. mjetet ndihmëse dhe

mundësitë për të marrë mbështetje përkatësisht nga një ndihmës personal ose një kujdestar.

Duke pasur parasysh situatën aktuale të personave me aftësi të kufizuara dhe vështirësitë e

sipërpërmendura ekonomike që has vendi në sigurimin e mundësive të mjaftueshme për

punësimin përfshirës të personave me aftësi të kufizuara, komisionet e rishikuara do të

vendosin theksin edhe në vlerësimin e nevojave ekonomike të personave me aftësi të

kufizuara. Ndërkaq, udhëzimet dhe urdhrat duhet të paraqesin qartë qëllimin e Konventës

gjatë ofrimit të ndihmës praktike dhe të theksojnë qëllimin afatgjatë, që është kalimi i

vëmendjes te këto çështje.

Ndryshimet themelore që janë të nevojshme në fushën e vlerësimit do të kërkojnë, ndër të

tjera, trajnime të shumta të personave të përfshirë në Komisionin e rishikuar.

34

18. Standardet për shërbimet sociale

Standardet janë në përgjithësi të pranueshme dhe në përputhje me Konventën për të Drejtat e

Personave me Aftësi të Kufizuar.

Megjithatë nuk është mjaft i qartë kuptimi i termit “person në nevojë”, në Kreun II.II.1.a., ai

duhet të jetë më i saktë.

Vëmendja i jepet të drejtave të njeriut, autonomisë dhe rritjes së kapaciteteve që përbëjnë

parimet bazë të Konventës dhe zbatimit të saj.

Duke qenë se standardet i referohen marrëveshjeve ndërkombëtare tashmë të ratifikuara nga

Shqipëria, kur të rishikohen duhet të përfshijë siç duhet Konventën për të Drejtat e Personave

me Aftësi të Kufizuar.

19. Standardet e shërbimeve të përkujdesjes shoqërore për personat me aftësi të

kufizuar

Standardet janë në përputhje me KDPAK-në. Konkretisht, vihet re pozitivisht që termi

“mbështetje” është përdorur si një term kryesor dhe metodë kryesore.

20. Përcaktimi i nivelit të kontributeve për personat të cilët janë vendosur në

institucionet publike dhe private të përkujdesjes shoqërore

U kuptua që pagesat e kryera nga personat të cilët jetojnë në institucionet e përkujdesjes nuk

shkojnë detyrimisht në favor të institucionit, prandaj sugjerohet rishikimi i kësaj politike.

21. Vendimi Nr. 542 Miratimi i Statutit të shërbimit social shtetëror

Neni 5

Në përputhje me qasjen për mbështetje dhe ndihmë të Konventës, sugjerohet që këto aspekte

(mbështetja dhe ndihma) t’i shtohen detyrave dhe përgjegjësive. Ndoshta këtu mund të

shtohet në mënyrën e përshtatshme qëllimi i mbështetjes, përkatësisht rritja e pjesëmarrjes së

personave me aftësi të kufizuar.

Neni 6

Në këtë dispozitë referohen “aktorët e tjerë socialë,” në Paragrafin (e), sugjerohet që të

shtohen shprehimisht personat me aftësi të kufizuar dhe organizatat e tyre përfaqësuese për të

qenë në përputhje me Nenin 4 (3) KDPAK.

Neni 8

Është pozitiv fakti që personat me aftësi të kufizuara dhe organizatat e tyre përfaqësuese

tashmë janë pjesë e këshillit administrativ. Për të rritur nivelin e përputhshmërisë me

KDPAK-në, do të ishte i dobishëm shtimi i anëtarëve të tjerë të grupit.

35

22. Vendimi nr. 512. Procedurat për kryerjen e kontrollit të ndihmës ekonomike,

pagesës së aftësisë së kufizuar dhe shërbimeve shoqërore

Qëllimi kryesor i shërbimeve sociale mund të përmirësohet këtu duke shtuar dimensionin e

asistencës dhe ndihmës, sipas sugjerimeve për vendimin nr. 542, neni 5.

Me rëndësi është fakti që disa nga detyrat e inspektimit duket se i mbivendosen dispozitave

monitoruese në nenin 16 (3) të KDPAK-së, shikoni më poshtë për diskutimin mbi

Mekanizmat Kombëtare të Mbrojtjes.

23. Vendimi Nr. 617. Përcaktimi i treguesve të vlerësimit dhe monitorimit të

programeve të ndihmës ekonomike, pagesës për personat me aftësi të kufizuar

dhe të shërbimeve shoqërore

Vendimi mund të përmirësohet shumë duke i shtuar aspektet e nenit 31 të KDPAK-së për “të

dhënat dhe statistikat,” në mënyrë të veçantë duke parashikuar mbledhjen e detyrueshme të të

dhënave për barrierat e përjashtimit dhe pengesat e përfshirjes.

Është e rëndësishme që mbledhja e të dhënave për personat me aftësi të kufizuara të

rishikohet tërësisht për të siguruar që shifrat janë afër atyre në rajon. Kjo do të mundësojë

midis të tjerash një planifikim dhe shpërndarje më të mirë të buxhetit.

Gjatë sistemimit të të dhënave dhe statistikave në përputhje më Konventën, duhet të përdoret

si udhëzim puna e Grupit të Uashingtonit për Statistikat për Personat me Aftësi të

Kufizuara.
xiii

 Në mënyrë të veçantë duhet të merren në konsideratë pyetjet e mëposhtme për

çështjet shëndetësore:

1. A keni probleme me të parin edhe nëse mbani syze?

2. A keni probleme me dëgjimin, edhe nëse përdorni një aparat dëgjimi?

3. A keni probleme me ecjen ose hapat në ngjitje?

4. A keni probleme me kujtesën ose përqendrimin?

5. A keni probleme (të kujdesit personal) gjatë larjes ose veshjes?

6. A keni probleme komunikimi gjatë komunikimit në gjuhën tuaj të zakonshme,

 (për shembull të kuptoni ose të kuptoheni nga të tjerët)?

24. Udhëzimi Nr. 2474 për zbatimin e vendimit 617.

Rekomandohet që treguesit për aksesin, veçanërisht aksesin fizik, por edhe për shërbimet

mbështetëse, si ndihma personale, të shtohen në tabelat e vlerësimit.

25. Ligji për mbrojtjen e të drejtave të fëmijëve

Pjesa e parë e ligjit pasqyron disa nga parimet e përgjithshme të KDPAK-së për aftësitë

evoluese të fëmijëve me aftësi të kufizuara (neni 3 i KDPAK-së). Megjithatë, pjesa e parë

nuk i referohet shprehimisht fëmijëve me aftësi të kufizuara, përveçse në klauzolën kundër

diskriminimit në nenin 4. Ndërkohë është shtuar vetëm një dispozitë në fund të ligjit, neni 24.

Rekomandohet, gjithashtu edhe për ruajtjen e teknikave integruese, që të drejtat e fëmijëve

36

me aftësi të kufizuara të vihen më në krye, mundësisht duke shtuar parimet e përfshirjes dhe

aksesit në pjesën e përkufizimeve në nenin 3 të ligjit.

Neni 36

Këshilli Kombëtar për Mbrojtjen e Fëmijëve duhet të informohet në lidhje me rishikimin e të

drejtave të fëmijëve me aftësi të kufizuara si një çështje ndërsektoriale dhe jo vetëm

nëpërmjet nenit 24 të ligjit. Gjithashtu duhet të sigurohet edhe koordinimi midis Këshillit për

Mbrojtjen e Fëmijëve dhe institucioneve të ndryshme që do të punojnë për zbatimin dhe

monitorimin e Konventës.

Neni 45

Komisioni për të Drejtat e Fëmijëve mund të marrë përsipër disa nga detyrat e parashikuara

në nenin 33 (2) të KDPAK-së për monitorimin e Konventës. Minimalisht, rekomandohet

shumë koordinimi.

26. Ligji për barazinë gjinore në shoqëri

Në ligj, aftësia e kufizuar trajtohet vetëm në kontekstin e punësimit (neni 17 dhe 19) dhe

lidhur me pasojat që ka përkujdesja për anëtarë me paaftësi të familjes (neni 9). Kjo është e

papritur pasi Shqipëria së fundmi është inkurajuar nga Komiteti për Konventën mbi

Eliminimin e të Gjitha Formave të Diskriminimit ndaj Grave (CEDAË)
xiv

 që të fillojë

përpjekjet për integrimin e nevojave të vajzave dhe grave me aftësi të kufizuara.

Bazuar në Nenin 3 (g) dhe Nenin 6 të KDPAK rekomandohet zbatimi i integrimit që

sugjerohet më lartë. Në veçanti mund të shtohen seksioni i përkufizimeve në nenin 4, Neni 8

për masat specifike të përkohshme, dhe një dispozitë për format e shumfishta dhe të rënda të

diskriminimit, duke përfshirë aftësitë e kufizuara dhe paaftësitë.

27. Ligji për programet sociale të strehimit të banorëve të zonave urbane

Neni 5

Në përputhje me masat specifike (neni 5 i KDPAK-së) si dhe me aksesin ekonomik –

përkatësisht mundësitë ekonomike - dispozita në përgjithësi është në përputhje me

Konventën. Megjithatë përshkrimi i përfituesve duhet të harmonizohet me ndryshimet e

ligjeve të ndryshme të trajtuara më sipër.

28. Ligje të tjera

Sikundër është përmendur dhe më sipër, legjislacioni nuk mund të rishikohet në tërësi.

Ekzistojnë disa fusha, të cilat në mënyrë të veçantë kanë nevojë për një analizë dhe shqyrtim

të kujdesshëm, veçanërisht në lidhje me rregulloret të cilat janë pjesë e ligjeve që nuk vijnë

menjëherë në vëmendje për sa i përket kritereve të aksesit dhe përfshirjes. Fushat e

mëposhtme janë evidentuar duke mos pretenduar krijimin e një liste shteruese apo një liste

sipas përparësive:

 Ligji për median

37

Kriteret e aksesit, duke përfshirë titrat dhe gjuhën e shenjave, por edhe përshkrimin audio,

duhet të bëhen pjesë e ligjeve dhe rregulloreve për subjektet mediatike. Kjo gjithashtu prek

edhe aksesin në përmbajtjet e faqeve të internetit dhe media të reja në përputhje me

standardet e aksesit.

 Pronësia intelektuale

Duhet treguar kujdes për të garantuar që ligjet për pronësinë intelektuale të mos krijojnë në

mënyrë të panevojshme barriera përsa i përket aksesit teknik dhe komunikimit për personat

me aftësi të kufizuar, duke përfshirë formate që janë të disponueshëm edhe për personat e

verbër.

 Mbrojtja e të dhënave

Mbrojtja e të dhënave është shumë e rëndësishme për të gjithë. Si rezultat i sjelljes së

shpeshtë kundrejt personave me aftësi të kufizuara se i kanë në patronazh, kujdesi për

mbrojtjen e të dhënave të personave me aftësi të kufizuara është zakonisht më i vogël se për

personat e tjerë. Ligjet për mbrojtjen e të dhënave duhet të përfshijnë një klauzolë në lidhje

me nevojën për të garantuar aplikimin e standardeve të njëjta për personat me aftësi të

kufizuara.

 Ndihma personale/ Shërbimet e kujdesit

Mbështetja për jetesë të pavarur të personave me aftësi të kufizuara nëpërmjet skemave të

ndihmës personale do të futet gradualisht në Shqipëri. Megjithatë, modeli për ndihmën

personale, veçanërisht duke marrë në konsideratë rolin e ndihmësve personalë, duhet

integruar në të gjitha politikat dhe legjislacionin, duke shkuar përtej fushës së legjislacionit të

politikave sociale, p.sh. rregulloret për transportin.

 Kodet e ndërtimit

Nga bisedat është e qartë se kodet e ndërtimit janë në përputhje me standardet ndërkombëtare

për aksesin fizik. Megjithatë, rezulton se sanksionet e parashikuara për shkeljet e kodeve të

ndërtimit së pari janë shumë të vogla dhe së dyti nuk zbatohen në mënyrë efikase për të

siguruar kështu zbatimin e tyre në ndërtesa. Kjo ka një rëndësi shumë të madhe për ndërtesat

publike, duke përfshirë p.sh. ndërtesat administrative, spitalet, shkollat dhe rajonet e policisë.

 Qendrat e rehabilitimit

Aktualisht, Shqipëria nuk i ka shërbimet e përshtatshme për rehabilitimin dhe aftësimin e

pacientëve me aftësi të kufizuara. Kjo mangësi duhet të rregullohet me shpejtësi për të

garantuar që personat me aftësi të kufizuar të mund të përfitojnë shpejt mbështetjen e

nevojshme dhe të asistohen pacientët që kanë nevojë rehabilitimi për marrjen e trajtimit të

nevojshëm.

 Kodet elektorale

Sipas Konventës, proceset politike, duke përfshirë dhe zgjedhjet, duhet të jenë të

aksesueshëm edhe për personat me aftësi të kufizuara. Kjo çështje lidhet me mundësinë e

hyrjes në qendrat e votimit, aksesin në procesin e votimit, fletët e votimit si dhe aksesin në

informacionin dhe të dhënat për procesin zgjedhor. Është me rëndësi marrja e masave për të

siguruar që personat me aftësi të kufizuara të marrin pjesë në procesin politik si kandidatë

dhe anëtarë të zgjedhur të njësive të ndryshme elektorale.

38

 Jeta kulturore

Fusha e përfshirjes së rregulloreve për jetën kulturore duhet të rishikohet në mënyrë që ato të

jenë në përputhje me Konventën. Këtu përfshihen dhe mundësia e hyrjes fizike në vendet

kulturore si dhe programet e krijuara për personat me aftësi të kufizuar.

 Sportet dhe argëtimi

Në mënyrë të ngjashme me jetën kulturore, rregulloret për sportin dhe argëtimin duhet të jenë

në përputhje me Konventën. Në një takim është diskutuar në tërësi qasja e ministrisë

përgjegjëse dhe u theksua se rregulloret janë duke u përshtatur në përputhje me KDPAK-në.

 Statistikat dhe mbledhja e të dhënave

Megjithëse disa aspekte të mbledhjes së të dhënave dhe statistikave janë përfshirë në

vendimet e mësipërme të Këshillit Ministror, mund të kryhet një analizë më tërësore e

mbledhjes së të dhënave dhe statistikave për të siguruar që pengesat për përfshirje dhe

barrierat që krijojnë përjashtime të mund të verifikohen më mirë si dhe për të kuptuar më

mirë situatën e personave me aftësi të kufizuara.

39

III. STATUSET LIGJE

Në Shqipëri mbrojtja e të drejtave të caktuara të personave me aftësi të kufizuar ndryshon

shumë në varësi të paaftësisë. Ndërsa dispozita në ligjin për ndihmën dhe shërbimet

shoqërore parashikon një përkufizim gjithëpërfshirës të personave me aftësi të kufizuara – ai

sërish duhet të rishikohet për të qenë në përputhje me Konventën, shih më sipër – kjo nuk do

të thotë që të gjithë personat, ligjërisht dhe faktikisht me aftësi të kufizuara, marrin të njëjtin

nivel mbrojtjeje dhe mbështetjeje në Shqipëri.

Ligjet për përcaktimin e statusit të aftësisë së kufizuar janë rregulluar ndër vite; ato sigurojnë

asistencë të veçantë si dhe përfitime për personat me aftësi të kufizuar që vuajnë nga një

paaftësi e caktuar si p.sh. verbëria ose probleme me shikimin, para- dhe tetraplegjikët.

Gjithashtu komisionet e ngritura për të vlerësuar paaftësinë dhe si rrjedhim “statusin” e

personave me aftësi të kufizuara duket se kanë udhëzime të cilat janë disi selektive në lidhje

me paaftësitë që konsiderohen se çojnë në aftësi e kufizuar sipas ligjeve dhe rregulloreve

dhe, në përgjithësi, qëndrimi i mbajtur mbështetet shumë në qasjet mjekësore ndaj aftësive të

kufizuara, gjë që përbën një rrezik të madh për anashkalimin e disa prej nevojave për ndihmë

që mund të kenë aplikantët.

Kombinimi i këtyre fakteve sjell një ndryshim të madh në mbrojtjen e personave me aftësi të

kufizuara dhe një nivel të konsiderueshëm pabarazie brenda grupit të personave me aftësi të

kufizuara. Është e kuptueshme që personat që tashmë gëzojnë një nivel mbrojtjeje të caktuar

dëshirojnë – dhe duhet – ta ruajnë atë. Është po aq e kuptueshme që këtë mbrojtje ta duan

edhe ata persona që nuk e gëzojnë këtë.

Gama e sfidave fillon me ata që nuk janë praktikisht të mbrojtur nga neni 4 i ligjit për

ndihmën dhe shërbimet shoqërore dhe vazhdon përgjatë gjithë rrugës me pyetje të cilat

shoqërojnë zgjidhjen e nevojshme të mbivendosjeve me grupe si invalidët e punës, shumë

prej të cilëve do të jenë nën mbrojtjen e Konventës, por që nuk mund të supozohen pse janë

invalidë pune si persona me aftësi të kufizuara.

Në përpjekje për zgjidhjen e gjendjes ekzistuese (status-quo), sugjerohen dy parime:

 Pjesëmarrja e personave me aftësi të kufizuara: duhet të zhvillohet një debat i

gjerë me personat e interesuar, duke përfshirë edhe ata që aktualisht nuk mbulohen

nga mbrojtja më e gjerë e ligjit. Këtu përfshihen njerëzit me paaftësi shqisore, si

autizmi, personat që kanë vështirësi në dëgjim, ose janë të shurdhër, personat me

paaftësi mendore, personat që përdorin proteza, përfshi dhe të aksidentuarit nga

minat, personat që kanë nevojë për ndihmë gjatë komunikimit, duke përfshirë

personat që nuk flasin si dhe personat me paaftësi psiko-sociale. Padyshim, personat e

njohur nga statuset-ligje aktuale duhet të përshihen gjithashtu në këto diskutime.

 Qasja në dy drejtime: ideja e Konventës është që sa me shumë prej të drejtave të

përfshihen në legjislacionin e përgjithshmë dhe të mbeten sa më pak çështje për t’u

trajtuar në legjislacion të veçantë. Rekomandohet shumë që të zbatohet kjo qasje për

transferimin e dispozitave të statuseve-ligjeve në legjislacionin kryesor – duke bërë

40

kështu ndërgjegjësimin – dhe të vendosen në një ligj çështjet që janë të përbashkëta

për të gjithë personat me aftësi të kufizuara dhe që kanë nevojë për një ligj të veçantë.

Është e qartë se për të garantuar që asnjë nga të drejtat dhe përfitimet ekzistuese nuk

do të harrohet duhet të vendosen masa kalimtare dhe masa të tjera.

Për të ilustruar këtë qasje që sugjerohet, statusi i personave të verbër:

 Neni 1

Përfitojnë nga ky ligj të gjithë personat me mungesë të plotë ose të pjesshëm shikimi, të lindur

ose të fituar, të cilët sipas kritereve mjekësore janë të paaftë për punë në kushte normale.

Neni 1

Duhet të bëhet më i përgjithshëm dhe duhet të zbatohet për të gjithë personat me aftësi të

kufizuara, mundësisht në një Ligj për të Drejtat e Personave me Aftësi të Kufizuara.

Gjithashtu, pranimi i aftësisë së kufizuar në nenin 18 të Kushtetutës mund të ishte i dobishëm

për ta çuar më tej këtë qëllim.

 Neni 2

Shteti dhe shoqëria marrin në mbrojtje personat e verbër dhe krijojnë të gjitha kushtet për

integrimin e tyre në jetën normale. Me integrim kuptohet pjesëmarrja aktive duke plotësuar

kushtet e mëposhtme:

a) krijimin e kushteve të përshtatshme për banim, të sipërfaqes së banimit dhe të pajisjeve të

zakonshme dhe speciale;

b) punësimin në kushte të favorshme e me përparësi, duke përcaktuar profesionet e mbrojtura

me ligj;

c) risistemimi në punë i atyre të verbërve që për arsye të ndryshme janë pushuar ose kanë

humbur punën dhe gjatë kësaj kohe marrin një shpërblim të përcaktuar nga Këshilli i

Ministrave;

ç) përcaktimin e fondeve për depistimin dhe ridiagnostikimin nga klinikat okulistike të

sistemit të shërbimit shëndetësor shtetëror nën mbikëqyrjen dhe me ndihmën e specialistëve

të huaj të klinikave të përparuara perëndimore, si dhe krijon kushte të favorshme për

mjekimin e syve dhe sëmundjeve të tjera të lindura apo të fituara.

Neni 2

(a) duhet të përfshihet në dispozitat për strehimin

(b) kjo trajtohet në ligjin për nxitjen e punësimit

(c) kjo trajtohet në dispozita të ndryshme, duke përfshirë Ligjin e Nxitjes së Punësimit

(d) duhet të përfshihet në ligjin për kujdesin shëndetësor

Neni 3

Shteti mbron të verbërit nga të gjitha llojet e shfrytëzimit, diskriminimit, abuzimit, fyerjes dhe

talljes. Kur këto përbëjnë vepër penale, iniciativën për fillimin e çështjes penale, përveç

kujdestarit e ka edhe organi i prokurorisë apo organizata, në të cilën ata bëjnë pjesë ose

përkujdeset për ta.

Neni 3

Trajtohet në ligjin për mbrojtjen nga diskriminimi.

Neni 4

Të verbërit përjashtohen nga çdo lloj takse dhe tatimi të drejtpërdrejtë, me përjashtim të

rasteve kur ata kryejnë veprimtari private si persona juridikë.

Neni 4

41

Kjo duhet të zgjerohet në mënyrë që të zbatohet për të gjithë personat me aftësi të kufizuara

dhe të kalohet në rregulloret për financën/buxhetet.

Neni 5

Pavarësisht nga të ardhurat e tjera që përfitohen nga shteti, të verbërit marrin një shtesë për

shkak të verbërisë së tyre në masën e përcaktuar nga Këshilli i Ministrave e cila nuk

llogaritet në të ardhurat familjare për efekt varfërie. Po në këtë masë pagesën e përfiton edhe

kujdestari i tyre, të cilin e zgjedhin vetë.

Neni 5

Përfitimi duket se mbulon nevojat për ndihmë, kjo është e vërtetë për të gjithë personat me

aftësi të kufizuar që kërkojnë ndihmë dhe si rrjedhojë duhet të përfshihet në një dispozitë të

përgjithshme për vlerësimin dhe sigurimin e ndihmës personale në përputhje me nenin 19 të

KDPAK-së.

Neni 6

Personat juridikë shtetërorë apo privatë që punësojnë të verbërit, përveç kritereve të

përcaktuara në ligjin nr.7995, datë 20.9.1995 “Për nxitjen e punësimit”, përfitojnë ulje në

tatimin mbi fitimin të barabartë me përqindjen e fuqisë punëtore të verbër.

Neni 6

Kjo duket se trajtohet në ligjin për nxitjen e punësimit.

Neni 7

Këshillat e Rregullimit të Territorit dhe organet e urbanistikës nuk miratojnë asnjë projekt

për rrugët e mjediset publike, në qoftë se në to nuk janë mbajtur parasysh përshtatjet e

nevojshme dhe të mundshme të tyre për të verbërit.

Shteti kujdeset për strehimin e të verbërve, duke siguruar veçanërisht për të verbërit e grupit

të parë, ose që barazohen me ta, një dhomë mbi kubaturën normale dhe përshtatjen e saj në

raport me kushtet fizike.

Enti Kombëtar i Banesave përballon shpenzimet për blerjen dhe përshtatjen e banesës që

përfitojnë të verbërit.

Neni 7

Është e kuptueshme se këto masa janë trajtuar në kriteret e aksesueshmerisë të kodeve të

ndërtimit, nëse ato gjykohen të pamjaftueshme, rekomandohet që të përditësohen në

përputhje me këtë dispozitë.

Neni 8

Arsimimi i të verbërve në sistemin shtetëror bëhet falas, kurse pranimi i tyre në arsimin e

zakonshëm bëhet me kritere të veçanta të përcaktuara nga Ministria e Arsimit. Gjatë kohës së

studimit në arsimin e mesëm, universitar ose pasuniversitar, si dhe gjatë periudhës së

kualifikimit, të verbërit përfitojnë pagesën e vendosur nga Këshilli i Ministrave. Ata me gradë

shkencore këtë pagesë e përfitojnë në mënyrë të përhershme.

Këshilli i Ministrave merr masa dhe përcakton fonde për ngritjen e shkollave dhe

institucioneve për arsimimin, edukimin dhe rehabilitimin e të verbërve.

Neni 8

Kjo rezulton të jetë e trajtuar në ligjin e ri për arsimin parauniversitar. Megjithëse mbajtja e

shkollave të veçanta për të verbrit duket me vend në këtë kohë, qëllimi, në përputhje me

Konventën, duhet të jetë përfshirja e plotë e personave të verbër – me ndihmën e nevojshme

– në shkollat e përgjithshme.

Neni 9

42

Shteti bën sigurimin shëndetësor të të verbërve falas , si dhe përfitimin e ilaçeve dhe pajisjeve

ndihmëse mjekësore falas, deri në masën e përcaktuar nga Këshilli i Ministrave.

Ministria e Shëndetësisë dhe e Mbrojtjes së Mjedisit përcakton listën e pajisjeve ndihmëse.

Neni 9

Kjo dispozitë duhet transferuar në dispozitat e përgjithshme të sigurimit shëndetësor.

Neni 10

Këshilli i Ministrave merr masat dhe përcakton fondet për ndërtimin e dy qendrave të

pushimit bregdetare dhe malore me kapacitet të mjaftueshëm për numrin e të verbërve në

Shqipëri. Administrimi i tyre bëhet nga Shoqata e të Verbërve të Shqipërisë dhe

subvencionohet nga shteti në masën e përcaktuar nga Këshilli i Ministrave. Në funksion të

çlodhjes dhe argëtimit shteti përkrah veprimtarinë kulturore të të verbërve, si dhe u siguron

falas hyrjen në mjediset kulturore.

Neni 10

Kjo dispozitë duhet të rishikohet nisur nga këndvështrimi i nevojave për rehabilitim të të

gjithë personave me aftësi të kufizuara. Megjithëse mbajtja e një objekti më vete mund të

favorizohet në këtë pikë, qëllimi kryesor është të sigurohen objekte për rehabilitim për të

gjithë personat ku të përfshihen edhe personat me aftësi të kufizuara. Mungesa e një qendre

rehabilitimi është përmendur tashmë më sipër.

Neni 11

Të verbërit kanë të drejtë që ata vetë dhe shoqëruesit e tyre të udhëtojnë falas në transportin

urban, dhe me gjysmë çmimi në transportin interurban, duke përfshirë atë shtetëror dhe

privat.

Neni 11

Kjo dispozitë do të duhet të zgjerohet për të gjithë personat me aftësi të kufizuar dhe duhet të

vendoset në një ligj më të përgjithshëm për transportin. Në kuadrin afat-mesëm, me rritjen e

mundësive të punësimit për personat me aftësi të kufizuara, ky lloj përfitimi do të ishte mirë

të merrte fund.

Neni 12

Të gjithë të verbërit, të paaftë për të lëvizur pa shoqërues, në kushte fizike të invaliditetit të

grupit të parë, pajisen me telefon. Ata paguajnë tarifë telefonike të nivelit të parë të

favorizuar për popullsinë, e përcaktuar në momentin e hyrjes në fuqi të këtij ligji, duke u

përjashtuar nga tarifat e tjera, diferencat paguhen nga shteti.

Të gjithë personat e verbër, sipas nenit 1 të këtij ligji, paguajnë 20 për qind të vlerës së

konsumit mujor të energjisë elektrike, diferencat paguhen nga shteti.

Neni 12

Kjo dispozitë duhet të vendoset në rregullore më të përgjithshme për komunikimet dhe

telefoninë. Zbatueshmëria për personat me paaftësi të tjera duhet të rishikohet, në përputhje

me elementët kundër diskriminimit.
Neni 13

Shteti mbron dhe përkrah Shoqatën e të Verbërve të Shqipërisë.

Ai i njeh asaj rolin aktiv në mbrojtjen e të drejtave dhe interesave të të verbërve, duke e

trajtuar si palë konsultative në hartimin e ligjeve e akteve nënligjore, si dhe zgjidhjen e

problemeve të të verbërve.

Shteti financon veprimtarinë e Shoqatës së të Verbërve të Shqipërisë sipas burimeve

financiare të planifikuara për këtë qëllim.

43

Shteti vë në dispozicion të Shoqatës së të Verbërve mjedise pune në qendër dhe në rrethe, të

cilat ua jep në përdorim.

Neni 13

Pjesa e parë e dispozitës trajtohet nga rregulloret për shoqatat.

Pjesa e dytë e kësaj dispozite trajtohet midis të tjerash në nenin 4 (3) të KDPAK-së që

parashikon të njëjtin detyrim.

Pjesa e tretë duket se është e zbatueshme për fusha të ndryshme, p.sh. kulturë, sporte dhe të

tjera.

Pjesa e katërt mbi hapësirat për zyra do të ishte mirë të kalonte në legjislacionin për OJF-të,

megjithëse sigurimi i hapësirave për zyra për të gjitha organizatat jo-qeveritare mund të

rezultojë i vështirë për t’u realizuar përsa i përket buxhetit. Sugjerohet që Shoqata e të

Verbërve e Shqipërisë ta rikonsiderojë rëndësinë e kësaj klauzole.
Neni 14

Asnjë organ nuk ka të drejtë të japë të dhëna për gjendjen e invaliditetit të një personi pa

pëlqimin e këtij të fundit.

Neni 14

Kjo duhet të përfshihet në rregulloret e përgjithshme për mbrojtjen e të dhënave.

44

IV. INSTITUCIONET

1. Pika fokale dhe mekanizmi i koordinimit, neni 33(1)

Konventa parashikon shprehimisht forume, të cilat do të garantojnë koordinimin e

përshtatshëm të masave të marra për zbatimin e Konventës. Krahas pikave fokale – të cilat do

të ishte mirë të përcaktohen në nivel qendror dhe nivel qarku – Konventa gjithashtu

parashikon edhe krijimin e një mekanizmi koordinimi. Të dyja, pikat fokale dhe mekanizmi i

koordinimit duhet të përfshijnë përfaqësues të shoqërisë civile (neni 4(3) dhe neni 33 i

KDPAK-së).

Këshilli Kombëtar për Personat me Aftësi të Kufizuara do të ishte organi më i përshtatshëm

për të përmbushur detyrën e mekanizmit të koordinimit. Ai është krijuar dhe është gati ta

marrë përsipër këtë detyrë. Është i rëndësishëm fakti që në të ka një përfaqësim të mirë të

personave me aftësi të kufizuara dhe organizatave të tyre përfaqësuese si anëtare të tij. Duke

qenë se një tendencë e re është përfshirja e shoqërisë civile përtej anëtarësisë – nëpërmjet

konsultimeve dhe takimeve publike – rekomandohet rishikimi i punës së Këshillit në të

ardhmen duke pasur parasysh përfshirjen e publikut, veçanërisht të personave me aftësi të

kufizuara.

Ndërkohë që zbatimi i Konventës hyn në rrugën e duhur, Këshilli do të duhet të forcojë

koordinimin e tij me organe te tjera, siç është organi monitorues që vijon më poshtë.

2. Organi monitorues, neni 33(2)

Konventa parashikon krijimin e një organi ose ristrukturimin efikas të një organi ekzistues

për të marrë përgjegjësitë për “të promovuar, mbrojtur dhe monitoruar” zbatimin e

Konventës. KDPAK-ja rekomandon që kjo duhet të ndodhë në përputhje me standardet e

parashikuara për mekanizmat e pavarura për të drejtat e njeriut, përkatësisht parimet që

lidhen me statusin, funksionimin e institucioneve kombëtare për mbrojtjen dhe promovimin e

të drejtave të njeriut, pra me Parimet e Parisit.

Shqipëria tashmë e ka një Institucion Kombëtar për të Drejtat e Njeriut, në përputhje me

Parimet Parisit, Avokatin e Popullit.
xv

Është lënë të kuptohet që detyra e monitorimit të KDPAK-së do të realizohet nga

Komisioneri për Mbrojtjen nga Diskriminimi (Kreu V, ligji për mbrojtjen nga diskriminimi).

Ky është gjithashtu një vendim politik, të cilin konsulenti teknik e respekton si të tillë.

Në përputhje me Konventën, komisioneri do të këshillohej të merrte përsipër detyrat dhe

kompetencat e mëposhtme, në përputhje gjithashtu me detyrat ekzistuese sipas nenit 32 të

ligjit për mbrojtjen nga diskriminimi:

Monitoron zbatimin në vend të Konventës për të Drejtat e Personave me Aftësi të Kufizuara

nëpërmjet:

45

 Promovimit dhe mbrojtjes së të drejtave të njeriut të personave me aftësi të

kufizuara;

 Këshillimit të organit ligjvënës, qeverisë, administratës – në veçanti pikave fokale

dhe mekanizmit të koordinimit – dhe gjyqësorit;

 Hartimit të raporteve për organin ligjvënës, qeverinë, administratën dhe

gjyqësorin;

 Dhënies së rekomandimeve të pavarura për të gjitha çështjet që lidhen me

promovimin, zbatimin dhe monitorimin e Konventës;

 Vlerësimit të rregullave ligjore dhe administrative në fuqi, si dhe praktikës

korresponduese dhe dhënies së rekomandimeve për amendime dhe përmirësime;

 Hartimit të deklaratave për projekt-ligje dhe dekrete;

 Rekomandimit të ligjeve të reja dhe rregullave administrative për rritjen e nivelit të

përputhshmërisë me Konventën;

 Analizimit të të dhënave dhe statistikave;

 Kontributit në rritjen e ndërgjegjësimit dhe sensibilizimin e publikut, nëpërmjet

punës së marrëdhënieve me publikun;

 Bashkëpunimit me shkollat, universitetet, institucionet e tjera arsimore,

institucionet mjekësore, sociale dhe institucione të tjera të lidhura;

 Bashkëpunimit me institucionet, agjencitë dhe organet kombëtare dhe

ndërkombëtare, kryesisht me përfaqësuesit e shoqërisë civile, veçanërisht me

personat me aftësi të kufizuara dhe organizatat e tyre përfaqësuese, për përfshirjen

e tyre në procesin e monitorimit;

 Bashkëpunimit në veçanti me pikat fokale dhe mekanizmin koordinues, të krijuar

në përputhje me nenin 33 paragrafi 1 i Konventës;

 Bashkëpunimit me autoritetet e pavarura, të cilat monitorojnë të gjitha shërbimet

dhe programet e krijuara në shërbim të personave me aftësi të kufizuara për të

parandaluar shfaqjen e të gjitha formave të shfrytëzimit, dhunës dhe abuzimit (neni

16 paragrafi 3 i Konventës);

 Bashkëpunimit me çdo subjekt që punon për zbatimin e Konventës në nivel vendor

dhe nivel qarku, në përputhje me nenin 4, paragrafi 5 të Konventës;

 Bashkëpunimit me agjencitë që kanë lidhje me Konventën jashtë shtetit, në

mënyrë të veçantë me komitetet e tjera monitoruese të parashikuara në nenin 33

paragrafi 2 të Konventës si dhe me Komitetin për të Drejtat e Personave me Aftësi

të Kufizuara (neni 34 i Konventës), pranë të cilit do të duhet të raportojë sipas

kërkesës;

 Informimit të publikut në lidhje me çështjet përkatëse, nëse e gjykon të nevojshme;

 Shqyrtimit të ankesave të individëve.

Në rast se Shqipëria do të ratifikojë Protokollin Opsional, roli i komisionerit duhet të jetë

dhënia e ndihmës për ata që dëshirojnë të paraqesin një ankesë në përputhje me Protokollin

Opsional.

3. Monitorimi ndaj torturës dhe dhunës – neni 16 (3)

Konventa gjithashtu parashikon mbrojtjen ndaj dhunës dhe torturës për personat me aftësi të

kufizuar nëpërmjet “autoriteteve të pavarura” (neni 16 (3) KDPAK). Kompetencat e

nevojshme për të përmbushur këtë detyrim janë të ngjashme dhe mbivendosen në pjesën më

46

të madhe me mekanizmin e pavarur kombëtar të parandalimit (MKM) në Protokollin

Opsional për Konventën Kundër Torturës (PO-KKT).

Shqipëria ka krijuar Mekanizmin Kombëtar të Parandalimit në bazë të ligjit për trajtimin e

personave të dënuar me burgim dhe të të ndaluarve, neni 74. Duket se institucioni, i cili është

krijuar dhe ngarkuar me detyrën për mbrojtjen kombëtare ndaj torturës do të ishte i

përshtatshëm për përmbushjen e detyrave të parashikuara në Konventën për të Drejtat e

Personave me Aftësi të Kufizuara.

Rekomandohet rishikimi i burimeve të MKP-së për t’u siguruar që janë të mjaftueshme për

marrjen e detyrës. Gjithashtu, trajnimi për punonjësit e MKP-së duhet të ofrohet si pjesë e

zgjerimit të detyrave të saj.

Sipas vendimit nr. 512 “Procedurat për kryerjen e kontrollit të ndihmës ekonomike, pagesës

së aftësisë së kufizuar dhe shërbimeve shoqërore” – veçanërisht në paragrafin (5) dhe (6),

ekziston një mbivendosje e detyrave të inspektimit përsa i përket ankesave dhe indikacioneve

për abuzim. Rekomandohet përshtatja e udhëzimeve në përputhje me Konventën dhe

sigurimi që grupet e kontrollit të bashkëpunojnë me MKP-në ose organin që do të jetë

përgjegjës për detyrat kryesore në bazë të nenit 16 të KDPAK-së.

47

V. ARGUMENTE DHE OUTLINE I LIGJIT PËR PERSONAT ME

AFTËSI TË KUFIZUARA

a. JUSTIFIKIMI

1. Ndërgjegjësimi – sinjali politik

2. Qasja në dy drejtime – në përputhje me KDPAK-në

3. Përafrimi i niveleve të mbrojtjes dhe sigurimi i balancimit

4. Ndryshimi i modelit të paaftësisë, kalimi në modelin bio-psiko-social

5. Statistikat për personat me aftësi të kufizuara

6. Ndjekja e modelit të mbrojtjes të të margjinalizuarve nga ana strukturore

7. Pritshmëria e krijuar në të gjithë sistemin politik gjatë diskutimit për nënshkrimin

8. Sigurimi i ndërgjegjësimit për krijimin e linjës së buxhetit

9. Përfshirja në nivel rajonal dhe rrethi

10. Përcaktimi i kufijve të mbrojtjes së personave me aftësi të kufizuara

11. Rregullat për angazhimin e shoqërisë civile

12. Monitorimi

Ratifikimi i KDPAK-së nuk kërkon miratimin e një ligji të veçantë në vetvete. Për më tepër,

një nga parimet kryesore të KDPAK-së – përfshirja – parashikon që personat me aftësi të

kufizuara duhet të bëhen pjesë e rrjedhës kryesore të shoqërisë në kushte të barabarta me të

tjerët. Për rrjedhojë, praktika e deritanishme e ndarjes së personave me aftësi të kufizuara,

edhe nëpërmjet ligjeve të “veçanta”, duhet të limitohet sa më shumë të jetë e mundur. Ndërsa

thuhet kjo, KDPAK-ja pranon gjithashtu se përfshirja bazohet si në ndërhyrje në pjesën

kryesore ashtu dhe në masa të posaçme që fokusohen në nevojat e personave me aftësi të

kufizuar. Kjo skemë, shpesh përshkruhet nëpërmjet dy vijave paralele: qasja në dy drejtime:

njëri drejtim fokusohet në përpjekje për të integruar tek e përgjithshmja, dhe drejtimi tjetër

parashikon ndërhyrje të posaçme për personat me aftësi të kufizuara.

Gjatë zbatimit të qasjes në dy drejtime në Shqipëri, mund të paraqiten argumentet e

mëposhtme për të mbështetur legjislacionin specifik për të drejtat e personave me aftësi të

kufizuara, një LIGJ PËR PËRFSHIRJEN DHE AKSESIN PËR PERSONAT ME AFTËSI

TË KUFIZUARA:

1. Ndërgjegjësimi – sinjali politik i nevojshëm

Diskutimet në Shqipëri tregojnë një nivel të ulët të informacionit dhe të ndërgjegjësimit në

lidhje me nevojat e personave me aftësi të kufizuara. Hartimi, diskutimi, miratimi dhe

zbatimi i ligjeve specifike ka një potencial të madh për të rritur ndërgjegjësimin në lidhje me

faktorët që çojnë në përjashtimin dhe veçimin e personave me aftësi të kufizuara, metodat për

heqjen e barrierave të aksesit dhe përpjekjet e nevojshme për të garantuar përfshirjen e

personave me aftësi të kufizuara në kushte të barabarta me të tjerët. Ndërkohë që është e

nevojshme që parimet e aksesueshmërisë, përfshirjes dhe vetvendosjes të shtohen në

legjislacionin e përgjithshëm, debati politik dhe ndërtimi i identitetit të personave me aftësi të

48

kufizuara do të përfitonin nga hartimi i një ligji më vete që do të përfshijë aspektet më të

rëndësishme të përfshirjes dhe aksesueshmërisë.

2. Qasja në dy drejtime – në përputhje me KDPAK-në

Sikundër parashikohet edhe në hyrje, KDPAK-ja inkurajon ndjekjen e dy rrugëve: ndërhyrjet

në favor të përfshirjes dhe aksesueshmërisë në legjislacionin e përgjithshëm dhe – si plotësim

- masat të përqendruara te personat me aftësi të kufizuara. Këto të fundit do të përbënin ligjin

për Përfshirjen dhe Aksesin për Personave me Aftësi të Kufizuara.

3. Përafrimi i niveleve të mbrojtjes dhe sigurimi i balancimit

Aktualisht, personat me aftësi të kufizuara përshkruhen në ligjin për Ndihmën Shoqërore
xvi

si: “individi, të cilit i është kufizuar aftësia, si pasojë e dëmtimit fizik, shqisor, të intelektit,

psikiko/mendor, të lindur apo të fituar gjatë jetës nga aksidente, sëmundje të përkohshme apo

të përhershme, të cilat nuk vijnë nga shkaqe që lidhen me punësimin.”
xvii

Ky përkufizim nuk përputhet me KDPAK-në dhe për këtë arsye duhet të ndryshohet për të

siguruar kështu përputhshmërinë më Konventën, në mënyrë të veçantë për të pasqyruar

faktorët dhe barrierat sociale, mjedisore dhe ato të qëndrimit, të cilat i përjashtojnë personat

me aftësi të kufizuara.
xviii

 Por gjithashtu edhe për t’u përshtatur me modelin bio-psiko-social

të paaftësisë, në të cilin Organizata Botërore e Shëndetësisë bazon vlerësimin e saj

përkatësisht për paaftësitë dhe aftësitë e kufizuara.

Përveç të tjerash, personat me shikim të kufizuar, të verbrit, paraplegjikët dhe tetraplegjikët

kanë të parashikuara në statute të veçanta të drejta dhe përfitime të konsiderueshme.
xix

 Kjo

përjashton shumë persona me aftësi të kufizuara. Shembujt janë: personat e shurdhër dhe me

probleme dëgjimi, personat me paaftësi psiko-sociale (paaftësi të shëndetit mendor), personat

me aftësi të kufizuara mendore dhe vështirësi në të mësuar, personat që nuk flasin, personat

autikë ose që kanë një paaftësi tjetër shqisore, personat me amputim dhe paaftësi të tjera të

lëvizjes që nuk mbulohen në statutin për paraplegjikët, të aksidentuarit nga minat dhe shumë

të tjerë.

Siç tregohet dhe në këtë listë të hapur, ekziston një rrezik për të lënë jashtë persona me aftësi

të kufizuara që kanë nevojë për mbrojtje dhe mbështetje në përgatitjen e statuteve të veçanta.

Në KDPAK evidentohet se koncepti i aftësive të kufizuara është “një koncept në zhvillim”
xx

duke sugjeruar që nuk duhet të ketë një përkufizim përmbyllës.
xxi

Gjithashtu edhe në kuadrin e dispozitave kundër diskriminimit, duket e nevojshme dhe me

vend të sigurohet që të gjithë personat me aftësi të kufizuara të përfitojnë nivel të njëjtë

mbrojtjeje dhe që – në përputhje me garancinë që të mos ulen standardet e vendosura
xxii

 - të

ketë një balancim të mbrojtjes. Ligji për Përfshirjen dhe Aksesueshmerinë për Personat me

Aftësi të Kufizuara mund të shërbejë për këtë qëllim.

4. Ndryshimi i modelit të paaftësisë, kalimi në modelin bio-psiko-social

Krahas parashikimit të një mbrojtjeje më të madhe për disa paaftësi të caktuara në krahasim

me të tjerat, konceptet për paaftësinë dhe aftësitë e kufizuara duhet të vijnë në standard, jo

vetëm në kuadrin e KDPAK-së. Sfida në të ardhmen ka të bëjë kryesisht me përbërjen,

49

metodat dhe punën e komisioneve që vlerësojnë statusin e aftësisë së kufizuar. Standardet

bashkëkohore të Organizatës Botërore të Shëndetësisë duhet të futen së bashku me

metodologjitë e reja, të tilla si konfigurimi multidisiplinar i komisioneve. Ligji për

Përfshirjen dhe Aksesueshmërinë për Personat me Aftësi të Kufizuara mund t’i mbështesë

këto përpjekje.

5. Statistikat për personat me aftësi të kufizuara

Statistikat për paaftësi të caktuara si dhe numri i përgjithshëm i personave me aftësi të

kufizuara paraqiten krahasimisht të ulëta. Nisur nga fakti se shpesh personat me aftësi të

kufizuara nënvlerësohen në shoqëri dhe shpesh ato bëhen të padukshëm, edhe nëpërmjet

barrierave të qëndrimit dhe ato sociale të shoqëruara me turpin dhe paragjykimin, niveli i ulët

duhet të jetë shkak për alarm. Futja e modelit bashkëkohor përkatësisht të paaftësisë dhe

aftësive të kufizuara do të ishte një ndërhyrje e përshtatshme edhe për të modernizuar

mbledhjen e të dhënave për personat me aftësi të kufizuara, duke përfshirë pengesat për

përfshirjen e tyre dhe faktorët për përjashtimin e tyre. Ligji për Përfshirjen dhe

Aksesueshmërinë për Personat me Aftësi të Kufizuara mund t’i shtojë forcë aspektit të

përfshirjes dhe aksesit për personat me aftësi të kufizuara.

6. Ndjekja e modelit të mbrojtjes së të margjinalizuarve nga ana strukturore

Kohët e fundit, Shqipëria ka pranuar forcat strukturore që përjashtojnë gratë dhe fëmijët

nëpërmjet miratimit të ligjeve të veçanta: ligji për mbrojtjen e të drejtave të fëmijëve
xxiii

 dhe

ligji për barazinë gjinore në shoqëri.
xxiv

 Nisur nga fakti se po krijohet një model për të trajtuar

shprehimisht mbrojtjen e të drejtave të personave të margjinalizuar nëpërmjet ligjeve të

posaçme, do të ishte shumë e drejtë që një nga grupet më të margjinalizuara në shoqërinë

shqiptare, pikërisht personat me aftësi të kufizuara, të përfshiheshin në një ligj të ngjashëm.

Ligji për Përfshirjen dhe Aksesueshmërinë për Personat me Aftësi të Kufizuara, duke ndjekur

një strukturë të ngjashme si për ligjin për mbrojtjen e fëmijëve dhe ligjin për barazinë

gjinore, mund t’i shërbejë këtij qëllimi.

7. Pritshmëria e krijuar në të gjithë sistemin politik gjatë diskutimit për nënshkrimin

Procesi i nënshkrimit të KDPAK-së dhe diskutimet në lidhje me ratifikimin kanë pasur në

qendër hapat që duhet të merren. Pritshmëria se duhet të miratohet një ligj i posaçëm –

shpesh referuar si një ligj “integral” – ka arritur një nivel ku mosmiratimi i një akti të

posaçëm do të pengonte vrullin e marrë në fushën e mbrojtjes së të drejtave të personave me

aftësi të kufizuara. Ligji për Përfshirjen dhe Aksesueshmërinë për Personat me Aftësi të

Kufizuara mund të shërbejë si ky ligj i posaçëm.

8. Sigurimi i ndërgjegjësimit për krijimin e linjës së buxhetit

Ndërkohë që shpesh besohet se aksesi dhe përfshirja e personave me aftësi të kufizuara është

një përpjekje me kosto të lartë, në fakt nuk është domosdoshmërisht kështu. Një pjesë e

madhe e atyre që perceptohen si kosto shtesë lidhet me mungesën e planifikimit të

aksesueshëm dhe përfshirës: pra personat me aftësi të kufizuara fajësohen për shpenzime që

janë kryesisht faji i atyre që injoruan marrjen në konsideratë të standardeve për projektimin

dhe ndërtimin e aksesueshëm. Gjithsesi, do të jetë e nevojshme dhe e dobishme futja e një

50

linje buxheti, e cila në mënyrë të veçantë do të mbulojë çështjet dhe problemet e aksesit dhe

përfshirjes. Ligji për Përfshirjen dhe Aksesueshmërinë për Personat me Aftësi të Kufizuara

mund t’i mbështesë këto përpjekje.

9. Përfshirja në nivel qarku dhe rrethi

KDPAK-ja evidenton rëndësinë e ofrimit të shërbimeve në komunitet – koncepti i

shërbimeve me bazë në komunitet (CBS). Njohja e të drejtës së personave me aftësi të

kufizuara për të vendosur se ku do të jetojnë dhe punojnë, në mënyrë të barabartë me të

tjerët, nënkupton që shërbimet të ofrohen në nivel vendor – qarku dhe rrethi. Angazhimi i

autoriteteve përgjegjëse mund të mbështetet edhe me anë të një Ligji për Përfshirjen dhe

Aksesueshmërinë për Personat me Aftësi të Kufizuara.

10. Përcaktimi i kufijve të mbrojtjes së personave me aftësi të kufizuara

Zhvillimi i ligjeve për personat me aftësi të kufizuar në Shqipëri lidhet ngushtë me rregullat

që rregullojnë mbrojtjen e të drejtave të personave që mund – ose nuk mund - të kenë një

paaftësi. Një grup i spikatur janë personat me sëmundje kronike, një grup tjetër janë personat

e dëmtuar në punë (invalidët e punës). Kufiri midis paaftësisë, aftësisë së kufizuar,

sëmundjes dhe dëmtimeve nuk është gjithmonë i qartë. Reforma e metodave të vlerësimit dhe

futja e një modeli bashkëkohor të paaftësisë do të çonte në sqarimin e bazave dhe niveleve të

ndryshme të mbrojtjes.

11. Rregullat për angazhimin e shoqërisë civile

KDPAK-ja është traktati i parë bazë i Kombeve të Bashkuara për të drejtat e njeriut që

parashikon detyrimin për t’u këshilluar me përfaqësuesit e shoqërisë civile në lidhje me

politikën dhe ligjet për mbrojtjen e tyre.
xxv

 Legjislacioni shqiptar aktualisht parashikon disa

pikënisje për bashkëpunimin midis qeverisë dhe shoqërisë civile, veçanërisht organizatave

për personat me aftësi të kufizuar (OPAK). Ligji për Përfshirjen dhe Aksesueshmërinë për

Personat me Aftësi të Kufizuara mund të shpërbejë për të lidhur mekanizmat ekzistues dhe

për të ofruar pikënisje për të zgjeruar dhe forcuar bashkëpunimin me shoqërinë civile,

veçanërisht me OPAK.
xxvi

12. Monitorimi

KDPAK-ja është traktati i parë bazë i Kombeve të Bashkuara për të drejtat e njeriut që

parashikon detyrimin për të monitoruar zbatimin në shkallë vendi.
xxvii

 Legjislacioni shqiptar

parashikon disa pikënisje për të zgjeruar mekanizmat ekzistues për të mbuluar kërkesat e

KDPAK-së për monitorim. Ligji për Përfshirjen dhe Aksesueshmërinë për Personat me

Aftësi të Kufizuara do të mund të ofronte një kuadër për të lidhur mekanizmat e ndryshëm

nëpërmjet një diskutimi në ligjin specifik.

51

b. PROPOZIM PËR OUTLINE TË LIGJIT

Parimet për projektin:

 Nuk synohet të jetë një ligj “integral” – “që t’i përfshijë të gjitha”.

 Të bazohet në qasjen në dy drejtime.

 Synon të jetë plotësues i rregullimeve në legjislacionin e përgjithshëm.

 Duhet të jepen referenca të kryqëzuara të qarta me legjislacionin ekzistues,

veçanërisht lidhur me antidiskriminimin, punësimin, arsimin, mekanizmat.

I. Objekti

Të trajtojë çështjet që lidhen me përfshirjen dhe aksesueshmërinë për personat me aftësi të

kufizuara.

II. Synimi dhe qëllimi

Të sigurojë mundësi të barabarta për personat me aftësi të kufizuara dhe të drejtën e tyre për

t’u përfshirë në shoqëri në mënyrë të barabartë me të tjerët.

III. Përkufizime

Mospërkufizimi i personave me aftësi të kufizuara

Diskriminimi për shkak të paaftësisë/aftësisë së kufizuar

Organizatat e Personave me Aftësi të Kufizuara

IV. Parimet

Shpjegimi i parimeve të KDPAK-së, në mënyrë të veçantë i aksesueshmërisë sociale dhe

përfshirjes.

Pjesëmarrja dhe detyrimi për t’u konsultuar me personat me aftësi të kufizuara dhe

organizatat e tyre përfaqësuese.

V. Jetesa e pavarur

Koncepti i jetesës së pavarur duhet të trajtohet në bazë të objektivave/parimeve dhe të ketë

një dispozitë e cila të ofrojë një pikë hyrje për masat e ndryshme ligjore por edhe politikash

që mbështesin jetesën e pavarur, veçanërisht për vlerësimin e nevojave për asistencë dhe

mbështetje dhe sigurimin e asistentëve personalë. Po ashtu, dispozita mund të ofrojë një link

për politikat e deinstitucionalizimit dhe çështjet që lidhen me to.

VI. Mekanizmat institucionalë dhe lidhjet

Roli i “Komisionit” që vlerëson nevojat për ndihmë dhe mbështetje.

Roli i Këshillit Kombëtar për Aftësinë e Kufizuar

Roli i Komisionerit për Mbrojtjen nga Diskriminimi

52

Roli i Avokatit të Popullit

Roli i Mekanizimit Kombëtar Parandalues

Roli i institucioneve të tilla si Komisioneri për të Drejtat e Fëmijëve

Përfshirja e konsultimit të personave me aftësi të kufizuara dhe organizatave të tyre

përfaqësuese.

VII. Sanksionet

Ligje të ndryshme parashikojnë sanksione për moszbatimin e tyre, duke përfshirë ligjin për

nxitjen e punësimit, Kodin e Ndërtimit etj. Mundësisht këto dhe rregullime të tjera duhet të

përforcohen në hapsirën e këtij ligji.

VIII. Aktet nënligjore/klauzolat përfundimtare

 Nëse bihet dakord për integrimin e statuseve-ligje, dalin të nevojshme klauzolat

shfuqizuese për rregullimet e vjetra. Për periudhën kalimtare duhet dhënë koha e

mjaftueshme.

 Një akt nënligjor i rëndësishëm do të trajtojë krijimin, funksionimin, udhëzimet dhe

parimet e një “Komisioni” që vlerëson nevojat e personave me aftësi të kufizuar për

ndihmë dhe mbështetje.

 Ndonëse skema e ndihmës dhe mbështetjes personale do të trajtohet në legjislacionin

ekzistues social, ekzistojnë argumente në mbështetje të një akti nënligjor më vete për

këto qëllime. Diskutimi lidhet ngushtë me rinovimin e Komisioneve që vlerësojnë

statusin e personave me aftësi të kufizuara.

 Ndoshta disa nga çështjet e mbivendosura midis invalidëve të punës dhe personave

me aftësi të kufizuara do të duhet të trajtohen në disa klauzola kalimtare dhe/ose

shfuqizuese.

 +

53

Shënime:

i
 Neni 1 KDPAK, PP (e) KDPAK.

ii
 Sipas Konventës akomodimi i arsyeshëm është: modifikimi dhe rregullimi i

nevojshëm dhe i përshtatshëm që nuk krijon një barrë disproporcionale, që është

i nevojshëm në raste të veçanta, për t'u siguruar personave me aftësi të kufizuar

gëzimin dhe ushtrimin e të gjitha të drejtave dhe lirive themelore të njeriut me

baza të barabarta me të tjerët; krahasoni nenin 2 të KDPAK-së.
iii

 CESCR, komenti i përgjithshëm 3, Karakteri i detyrimeve të Shteteve Palë.
iv

 CESCR, komenti i përgjithshëm 3, Karakteri i detyrimeve të Shteteve Palë,

paragrafi 5.
v
 See also http://www.independentliving.org/column/ratzka200612.html.

vi
 Krahasoni Direktivën kuadër të BE-së (2000/78/KE).

vii
 Krahasoni PP (e) dhe nenin 1 të KDPAK-së – Konventa për të Drejtat e Personave me

Aftësi të Kufizuara.
viii

 Article 959 Civil Code.
ix

 Neni 1 KDPAK.
x
 PP (e) KDPAK.

xi
 Compare on „carer“ and „assistant“, above page 7.

xii
 ICF: http://www.who.int/classifications/icf/en/.

xiii
 Ëashington Group http://unstats.un.org/unsd/methods/citygroup/washington.htm.

xiv
 Krahasoni Komentet përfundimtare të Komitetit CEDAW, shtator 2010,

CEDAW/C/ALB/CO/3.
xv

 Krahasoni Deklaratën e Avokatit të Popullit, për përputhshmërinë me Parimet e Parisit,

nëntor 2008.
xvi

 Ligji nr. 9355.
xvii

 Neni 4 (3), ligji nr. 9355 “Për ndihmën dhe shërbimet shoqërore“.
xviii

 PP (e) dhe neni 1 i KDPAK-së.
xix

 Ligji nr. 8098 “Për statusin e të verbërve“, dhe ligji Nr. 8626 “Për statusin e

paraplegjikëve dhe tetraplegjikëve“.
xx

 PP (e) KDPAK.
xxi

 KDPAK-ja nuk përdor një “përkufizim” për paaftësinë ose aftësitë e kufizuara, ajo

bazohet më shumë në mbrojtje të një mospërkufizimi, shikoni nenin 1 të KDPAK-së.
xxii

 Neni 4 (4) KDPAK.
xxiii

 Ligji nr. 10347.
xxiv

 Ligji nr. 9970.
xxv

 Neni 4 (3) KDPAK.
xxvi

 Shikoni gjithashtu dispozitat për pikat fokale, neni 33 (1) dhe (3) i KDPAK-së.
xxvii

 Neni 33 (2) si dhe neni 16 (3) i KDPAK-së.

http://www.independentliving.org/column/ratzka200612.html
http://www.who.int/classifications/icf/en/
http://unstats.un.org/unsd/methods/citygroup/washington.htm

