
Romët dhe egjiptianët në Shqipëri:
Profili social-demografik dhe ekonomik
bazuar në Censusin 2011

prill, 2015

Financuar nga:

Empowered lives.
Resilient nations.

I

PROGRAMI I KOMBEVE TË BASHKUARA PËR PËRFSHIRJEN SOCIALE NË SHQIPËRI

Romët dhe egjiptianët në Shqipëri:
Profili social-demografik dhe ekonomik
bazuar në Censusin 2011

Prill, 2015

Patrick Simon,
me Emira Galanxhi dhe Olgeta Dhono

Financuar nga:

Empowered lives.
Resilient nations.

I

Romët dhe egjiptianët në Shqipëri:
Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Prill, 2015

Ky raport është përgatitur nga Programi i Kombeve të Bashkuara për Zhvillim (PNUD) në Shqipëri, në kuadër
të Programit “Mbështetja e Kombeve të Bashkuara për Përfshirjen Sociale në Shqipëri” i financuar nga Agjensia
Zvicerane për Zhvillim e Bashkëpunim.

Idetë e shprehura nga autorët e këtij raporti nuk pasqyrojnë domosdoshmërisht qëndrimin e Programit të Kombeve
të Bashkuara për Zhvillim (UNDP) apo Organizatës së Kombeve të Bashkuara (OKB).

Tiranë, Prill 2015

Përgatitur nga: Patrick Simon, me Emira Galanxhi dhe Olgeta Dhono

3Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Përmbledhje ekzekutive

Ky raport është hartuar në kontekstin e Strategjisë Kombëtare për Zhvillim dhe Integrim (2013-2020) dhe është
përgatitur në kuadër të Programit të Kombeve të Bashkuara për Përfshirjen Sociale në Shqipëri (UNSSIA) i cili mbështet
qeverinë shqiptare për përfshirjen sociale të grupeve vulnerabël dhe të margjinalizuara. Raporti synon të paraqesë
një analizë të thelluar të situatës së komuniteteve rome dhe egjiptiane në aspektin demografik, social, ekonomik,
shëndetësor dhe kulturor. Për këtë qëllim, si dhe për rritur ndikimin e studimeve të kryera më parë, ai paraqet një
analizë origjinale të Censusit 2011, të plotësuar nga anketa e PNUD-it dhe e Bankës Botërore për romët dhe egjiptianët
në Shqipëri, e kryer në vitin 2011 (Ivanov A., Kling J. & Kagin J., 2011). Raporti analizon profilin social-demografik të
popullsisë rome dhe egjiptiane, nivelin e tyre arsimor, situatën në drejtim të punësimit, strehimit, shëndetësisë dhe
dimensione të tjera lidhur me kushtet e tyre të jetesës.

Shifrat e personave të vetëdeklaruar si romë apo egjiptianë në Censusin e vitit 2011 janë më të ulëta krahasuar me
përllogaritjet e tjera: janë konstatuar 8301 persona të vetëdeklaruar si romë dhe 3368 të tjerë të vetëdeklaruar si
egjiptianë. Megjithëse ka të ngjarë që një pjesë e atyre personave që mund të kenë origjinë rome, apo mund të
konsideroheshin si romë nga fqinjët e tyre nuk e kanë deklaruar këtë përkatësi etnike në Census, ne do të konsiderojmë
se profili i atyre që e kanë deklaruar përkatësinë e tyre etnike si romë në Census do të jetë përfaqësues për të gjithë
ata që nuk janë kontaktuar ose kanë zgjedhur të mos e deklarojnë përkatësinë etnike.

Profilet demografike të të dy komuniteteve janë në kontrast të dallueshëm me popullsinë shqiptare. Struktura e
moshës pasqyron nivelin e lartë të fertilitetit dhe shkallët e larta të vdekshmërisë për të dyja këto grupe: mosha
mesatare është 26 vjeç për romët, 29 vjeç për egjiptianët dhe 35,5 vjeç për shqiptarët. Popullsia rome është më e re
se grupet e tjera, ku 34% e kësaj popullsie është e grupmoshës më të rinj se 15 vjeç (27% tek egjiptianët dhe 20% te
shqiptarët). Ndryshe nga rasti i popullsisë shqiptare, emigrimi i të rinjve duket se është i kufizuar dhe nuk ndikon në
profilin e piramidës.

Popullsia rome priret të jetojë në zona të caktuara në Shqipëri. E vendosur kryesisht në zonat urbane (76,5% krahasuar
me 53,5% për popullsinë e përgjithshme), familjet rome janë mjaft të përqendruara në disa rrethe dhe lagje: 50% e
popullsisë rome jeton në 25 zonat më të përqendruara të numërimit (ZN). Në këto ZN, popullsia rome përbën të paktën
32% të popullsisë totale, e cila përbën një nivel relativisht të lartë përqendrimi duke pasur parasysh se përfaqësimi
mesatar i këtij grupi është 0,5%. Për shembull, në disa ZN në Shkodër, Levan, Tiranë ose Fier, romët përbëjnë më
shumë se 60% të popullsisë.

Specifikat demografike të popullsisë rome dhe egjiptiane dallohen dukshëm në procesin e formimit të familjeve.
Kështu, martesa e hershme dhe prindërimi i hershëm janë diçka e zakonshme: në moshën 20 vjeç, 60% e femrave
rome janë të martuara (dy herë më shumë sesa femrat shqiptare) dhe 43% e vajzave të moshës 18 vjeç kanë lindur
një fëmijë. Kjo tendencë lindshmërie përbën një përjashtim krahasuar me gratë shqiptare, të cilat e vonojnë lindjen
e fëmijëve në një fazë të mëvonshme. Megjithatë, fertiliteti po vjen duke u zvogëluar për brezat më të rinj. Struktura
e njësive ekonomike familjare dhe madhësia e tyre karakterizohet gjithashtu nga një bashkëjetesë më e madhe
ndërmjet brezave të ndryshëm dhe nga numri më i madh i anëtarëve.

Janë vërejtur gjithashtu edhe modele specifike në drejtim të arsimit, ku romët dhe egjiptianët përballen me disa
barriera për të ecur përpara me arsimin e tyre. Ndjekja e shkollës në nivele të ulëta dhe braktisja e hershme e shkollës
çon në arritje të ulëta arsimore, dhe më konkretisht, në përhapje të analfabetizmit në të dyja këto minoritete. Një
tregues shumë domethënës është përqindja e fëmijëve që nuk ndjekin arsimin e detyrueshëm. Sipas të dhënave nga
Censusi, shumica e fëmijëve shqiptarë (97%) dhe egjiptianë (93%) të moshës 6 deri në 9 vjeç ndjekin arsimin fillor,
por për fëmijët romë kjo ndjekje e shkollës është vetëm në nivelin 55%. Këto shifra shumë të ulëta vijnë kryesisht nga
fëmijët që nuk janë regjistruar kurrë në arsim. Braktisja është e rrallë përpara moshës 10 vjeç (më pak se 3% dhe më e
lartë për vajzat sesa për djemtë), por është më e konsiderueshme në fillim të ciklit të lartë të arsimit të detyrueshëm.
Braktisja te nxënësit e regjistruar romë të moshës 10 deri në 16 vjeç arrin 30% për djemtë dhe 44,6% për vajzat. Më
moshën 16 vjeç, 96% e vajzave dhe vetëm 68% e djemve e kanë braktisur shkollën. Këtu ekziston një shqetësim serioz

4 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

për programin e përfshirjes sociale për të mundësuar regjistrimin e më shumë fëmijëve romë në shkollë, por edhe për
t’i mbajtur ata në arsim deri në moshën 16 vjeç, moshë në të cilën kanë nisur ta ndjekin arsimin.

Barrierat që hasin familjet rome për qasjen në arsim kanë pasoja të drejtpërdrejta në nivelin arsimor. Nëse 96%
e shqiptarëve ka përfunduar minimalisht një cikël të plotë të arsimit fillor dhe 80% kanë arritur të paktën nivelin
9-vjeçar, kjo ndodh vetëm për 43% të romëve (40% gra dhe 46% burra), të cilët kanë përfunduar një cikël të plotë të
arsimit fillor, nga të cilët 21% e tyre ka përfunduar arsimin 9-vjeçar (18% gra dhe 23% burra). Egjiptianët qëndrojnë
ndërmjet dy grupeve të tjera, përkatësisht me 80% dhe 49%. Qasja në arsimin e mesëm është një sfidë madhore për
nxënësit romë.

Situata kritike në arsim çon në një gjendje akoma edhe më kritike në drejtim të tregut të punës. Shkalla bruto e
punësimit dhe shkalla e papunësisë thekson nivelin shumë të ulët të aktivitetit të romëve dhe egjiptianëve, dhe në
këtë mënyrë thekson mungesën e burimeve financiare nga e cila vuajnë këto komunitete. Më pak se çereku i secilit
grup është i punësuar dhe pabarazia gjinore është befasuese: vetëm 15% e grave rome dhe 13% e grave egjiptiane
janë të punësuara. Shkalla e ulët e punësimit mund të shpjegohet nga një tërheqje nga tregu i punës, veçanërisht për
gratë, por edhe nga papunësia shumë e lartë. Gjysma e romëve të aftë për punë dhe dy të tretat e egjiptianëve që
janë pjesë e tregut të punës kërkojnë një punë, krahasuar me 29% të shqiptarëve. Shkalla e papunësisë te gratë rome
po arrin majat në 58% dhe është akoma më e lartë për gratë egjiptiane në nivelin 73%. Për romët e punësuar, cilësia
e ulët e punëve që ata kryejnë pasqyron faktin se shumica prej tyre nuk merr pjesë në ekonominë gjithëpërfshirëse,
por gjejnë punë në sektorin informal.

Ekzistojnë disa shpjegime të ndryshme për këto hendeqe në punësim. Më i qarti është ai i nivelit të ulët në arritjet
arsimore dhe në këtë mënyrë i vështirësive që romët dhe egjiptianët hasin në përmbushje të kërkesave të ekonomisë
së tregut. Ekziston një korrelacion i qartë midis nivelit arsimor dhe papunësisë. Megjithatë, romët e arsimuar kanë
prirjen të gjejnë më pak punë sesa shqiptarët që kanë të njëjtën diplomë. “Hendeku i mbetur”, d.m.th. diferenca që
mbetet kur kontrollohen mosha, niveli arsimor dhe gjinia, mund të interpretohet si provë e diskriminimit etnik. Një
pyetje direkte mbi përjetimin e diskriminimit nxjerr në pah se 46% e romëve deklarojnë se janë diskriminuar në pesë
vitet e fundit kur kanë kërkuar për një punë, dhe 24% e tyre janë diskriminuar në vendin e punës.

Paqëndrueshmëria në punësim pasqyron një pasiguri të jashtëzakonshme edhe në strehim. Romët jo vetëm që jetojnë
të veçuar, por kanë edhe kushte shumë të këqija jetese. Sipas Censusit 2011, 15% e familjeve rome jetonin në banesa
jo të zakonshme. Banesat jo të zakonshme mund të jenë streha, tenda, kasolle, baraka ose lloje të tjera ndërtimesh
të pasigurta. Pasiguria e banesës nuk pasqyrohet nga statusi i strehimit: shumica e familjeve rome deklarojnë se
zotërojnë shtëpinë e tyre (74%), ashtu edhe si shqiptarët, ndonëse një pakicë e konsiderueshme i përdorin ato pa
paguar qira (16%). Kushtet e këqija të infrastrukturave të strehimit mund të vërehen në përqindjen më të ulët të
banesave që ofrojnë ujë të rrjedhshëm (42% krahasuar me 66% në Shqipëri) ose që kanë tualete (41%, krahasuar me
77% në nivel kombëtar). Frika e dëbimit dhe vështirësitë financiare për të paguar kredinë, qiranë ose për shërbimet
është një veçori shumë e zakonshme midis familjeve rome.

Raporti jep gjithashtu të dhëna edhe për statusin e gjendjes shëndetësore dhe kushtet e jetesës së komunitetit rom
dhe egjiptian. Panorama e përgjithshme e gjendjes së romëve dhe egjiptianëve në Shqipëri tregon një histori privimi
dhe përjashtimi social, rrënjët e secilës duhen analizuar më thellë. Veprimet vullnetare për reduktimin e varfërisë dhe
për rritjen e shanseve duke investuar në arsim dhe strehim për këto dy minoritete janë më se të nevojshme, sepse
dinamika e privimit të romëve dhe egjiptianëve duket se është e ngulitur thellë në strukturën e shoqërisë shqiptare.

5Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Falënderime

Autorët e këtij raporti janë mirënjohës për udhëzimet e kujdesshme dhe mbështetjen e vazhdueshme të ekipit të
PNUD-it në Tiranë dhe veçanërisht të zj. Anduena Shkurti, si dhe specialistëve të INSTAT për asistencën teknike. Gjatë
mbledhjes së dokumentacionit për komunitetet rome dhe egjiptiane në Shqipëri, jemi udhëzuar nga zj. Klara Simoni,
Drejtore e Qendrës FBSH në Kinostudio, Tiranë. Njohja me aktivitetet e zhvilluara nga kjo qendër me familjet dhe
fëmijët romë i ka shtuar një dimension njerëzor të paçmuar statistikave të ftohta që kemi analizuar në këtë raport.

6 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Akronimet

BB		B anka Botërore

CESS		 Qendra për Studime Ekonomike dhe Sociale

ECRI		K omisioni Evropian Kundër Racizmit dhe Intolerancës

FBSH		 Fëmijët e Botës dhe të Shqipërisë

INSTAT		I nstituti i Statistikave

LFS		A nketa e Forcave të Punës

LSMS		A nketa për Matjen e Standardeve të Jetesës

NTL		N iveli Total i Lindshmërisë

OHCHR		Z yra e Komisionerit të Lartë për të Drejtat e Njeriut

OJQ		 Organizata Jo-qeveritare

OKB		 Organizata e Kombeve të Bashkuara

OSF		 Fondacioni Shoqëria e Hapur për Shqipërinë

PNUD		 Programi për Zhvillim i Kombeve të Bashkuara

UNICEF		 Fondi Ndërkombëtar i Kombeve të Bashkuara për Emergjencën për Fëmijët

UNSSIA		 Programit të Kombeve të Bashkuara për Përfshirjen Sociale në Shqipëri

ZN		Z onat e numërimit

7Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela e përmbajtjes

Përmbledhje ekzekutive									 3

Falënderime											 5

Akronimet											 6

Hyrje												 9

Fokusi: Romët dhe egjiptianët									 9

Numërim jo i saktë i romëve?									 9

Të dhënat											 10

1. Demografia											 11

Struktura e popullsisë										 11

Shpërndarja gjeografike dhe përqendrimi hapësinor						 13

Krijimi i familjes										 16

Gjendja civile											 19

Përbërja e njësisë ekonomike familjare								 20

Martesa e përzier										 21

2. Arsimi											 23

3. Gjuha, kultura dhe besimi fetar								 27

Gjuha											 27

Besimi fetar											 28

4. Punësimi											 31

Pjesëmarrja në tregun e punës								 31

Punësimi dhe arsimimi									 33

Lloji i punësimit										 34

Profesionet dhe sektorët e aktiviteteve								 35

Papunësia											 36

Diskriminimi në tregun e punës								 37

5. Strehimi											 39

6. Kushtet e jetesës										 43

7. Shëndeti											 47

References											 49

Shtojcë: Vlerësim i popullatës Rome në vende të ndryshme të Evropës nga Këshilli i Evropës	 51

8 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Lista e Tabelave
Tabela 1: Raporti i varësisë sipas përkatësisë etnike							 13
Tabela 2: Numri i ZN-ve në disa rrethe									 13
Tabela 3: Të martuar të paktën një herë, sipas moshës dhe gjinisë, popullata rome (%)				 20
Tabela 4: Të martuar të paktën një herë, sipas moshës dhe gjinisë, popullata rome dhe egjiptiane (%)		 27
Tabela 5: Përqindja e grave që kanë lindur të paktën një fëmijë të gjallë, sipas moshës dhe përkatësisë etnike	 28
Tabela 6: Gjendja civile sipas moshës dhe gjinisë, popullsia rome						 20
Tabela 7: Përbërja e njësisë ekonomike familjare sipas përkatësisë etnike					 20
Tabela 8: Lloji i familjeve midis njësive ekonomike familjare me një bërthamë familjare				 20
Tabela 9: Martesa e përzier sipas përkatësisë etnike (çifte)							 21
Tabela 10: Martesa e përzier sipas besimit fetar (çifte)							 22
Tabela 11: Ndjekja e arsimit parashkollor sipas përkatësisë etnike dhe gjinisë					 23
Tabela 12: Regjistrimi në shkollë sipas moshës dhe përkatësisë etnike					 23
Tabela 13: Përqindja e personave që kanë ndjekur shkollën gjatë jetës së tyre sipas brezit dhe etnisë		 25
Tabela 14: Arritja arsimore sipas përkatësisë etnike							 25
Tabela 15: Arritja të paktën e arsimit 9-vjeçar, sipas moshës dhe përkatësisë etnike				 26
Tabela 16: Gjuha amtare sipas përkatësisë etnike							 27
Tabela 17: Gjuha amtare sipas viteve të shkollimit, popullata rome						 28
Tabela 18: Besimi fetar i deklaruar sipas përkatësisë etnike							 28
Tabela 19: Ndjekja e shërbesave fetare sipas gjinisë, popullata rome/egjiptiane				 29
Tabela 20: Ndjekja e shërbesave fetare sipas gjinisë, popullata shqiptare					 29
Tabela 21: Shkalla e punësimit sipas përkatësisë etnike dhe gjinisë (15-64)					 31
Tabela 22: Shkalla e papunësisë sipas përkatësisë etnike dhe gjinisë (15-64)					 31
Tabela 23: Përqindjet e personave që nuk kanë punuar asnjëherë, sipas përkatësisë etnike dhe gjinisë		 32
Tabela 24: Shkalla e punësimit sipas gjinisë dhe viteve të shkollimit për popullatën rome			 33
Tabela 25: Regresi logjistik për mundësinë e punësimit për popullatën rome					 34
Tabela 26: Lloji i punësimit sipas përkatësisë etnike dhe gjinisë						 34
Tabela 27: Lloji i punësimit sipas gjinisë për popullatën rome						 35
Tabela 28: Profesionet sipas përkatësisë etnike								 35
Tabela 29: Sektorët e aktivitetit sipas përkatësisë etnike							 36
Tabela 30: Kohëzgjatja e papunësisë për popullatën rome dhe egjiptiane					 36
Tabela 31: Shpërndarja e shkallës së papunësisë dhe punësimit sipas profesionit për popullatën rome dhe egjiptiane	 37
Tabela 32: Regresi logjistik në mundësinë e punësimit							 37
Tabela 33: Vetëraportimi i diskriminimit gjatë 5 viteve të fundit për popullsinë rome				 38
Tabela 34: Lloji i ndërtesave sipas përkatësisë etnike							 39
Tabela 35: Lloji i ndërtesave (të përzgjedhura) sipas përkatësisë etnike dhe përqendrimit në ZN			 40
Tabela 36: Statusi i strehimit të familjeve sipas përkatësisë etnike						 40
Tabela 37: Statusi i strehimit sipas llojit të banesës për familjet rome						 41
Tabela 38: Treguesit e normave të zënies së banesave sipas përkatësisë etnike					 41	
Tabela 39: Furnizimi me ujë sipas llojit të ndërtesës për familjet rome					 41
Tabela 40: Tualetet sipas llojit të ndërtesës për familjet rome						 42
Tabela 41: Burimi i të ardhurave sipas përkatësisë etnike							 43
Tabela 42: Burimi i të ardhurave sipas nivelit të përqendrimit për popullsinë rome				 43
Tabela 43: Burimi i të ardhurave sipas nivelit të përqendrimit për popullsinë egjiptiane				 44
Tabela 44: Pajisjet shtëpiake sipas përkatësisë etnike							 44
Tabela 45: Incidenca e sëmundjeve të zgjedhura sipas përkatësisë etnike					 47
Tabela 46: Përqindja e kufizimeve (aftësia e kufizuar dhe problemet e rënda) sipas përkatësisë etnike		 47
Tabela 47: Treguesit e mbulimit shëndetësor dhe të nevojave të paplotësuara sipas përkatësisë etnike		 48

Lista e Figurave
Figura 1: Shpërndarja e popullsisë sipas gjinisë dhe moshës, shqiptarët					 11
Figura 2: Shpërndarja e popullsisë sipas gjinisë dhe moshës, romët						 12
Figura 3: Shpërndarja e popullsisë sipas gjinisë dhe moshës, egjiptianët					 12
Figura 4: Gratë e martuara të paktën një herë, sipas moshës dhe përkatësisë etnike (në %)			 16
Figura 5: Përqindja e personave të martuar të paktën një herë, sipas moshës dhe gjinisë, romët (në %)		 17
Figura 6: Numri mesatar i fëmijëve të lindur nga një grua sipas moshës dhe përkatësisë etnike			 18
Figura 7: Shpërndarja kumulative sipas moshës në lindjen e parë për gratë që jetojnë në bërthamën
familjare me fëmijët e tyre, sipas përkatësisë etnike							 19
Figura 8: Ndjekja e shkollës sipas moshës dhe gjinisë (në vitin 2011), popullata rome				 24
Figura 9: Braktisja e shkollës sipas moshës dhe gjinisë, popullata rome					 24
Figura 10: Shkalla e punësimit sipas grupmoshës, gjinisë dhe përkatësisë etnike				 32
Figura 11: Personat me të paktën një vështirësi të gradës 3 ose 4 sipas përkatësisë etnike dhe gjinisë		 48

9Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Hyrje

Sipas Censusit 2011, Shqipëria është kryesisht një vend me homogjenitet etnik: 83% e popullsisë janë vetëdeklaruar
shqiptarë dhe 14% nuk kanë preferuar të përgjigjen. Personat që janë vetëdeklaruar si minoritete etnike përbëjnë
më pak se 2% të popullsisë. Ndër këto minoritete, popullsia rome numeron 8301 persona dhe ajo egjiptiane 3368
persona - më pak se 0,5% e totalit prej 2,8 milionë banorë të vendit. Edhe në rast se numri real i personave që i
përkasin minoriteteve etnike nuk është numëruar saktë, këto shifra tregojnë se Shqipëria përbën një përjashtim
krahasuar me vendet fqinje të Ballkanit, ku minoritetet etnike zënë një përqindje më të lartë të popullsisë. Megjithatë,
situata relative e romëve në Shqipëri është mjaft e ngjashme me atë të vendeve fqinje: varfëri ekstreme, nivel i ulët
arsimor, pjesëmarrje e ulët në tregun formal të punës dhe mungesë e burimeve ekonomike, kushte strehimi shumë
më poshtë normës së dinjitetit, margjinalizim në shoqëri. Me disa ndryshime, edhe egjiptianët ndajnë të njëjtat
kushte të vështira jetese.

Popullsia rome dhe në një masë më të vogël ajo egjiptiane, kanë përjetuar ndryshime dramatike në situatën e tyre
sociale dhe ekonomike gjatë periudhës post-socialiste dhe tranzicionit në ekonominë e tregut. Kështu, nga integrimi
relativ me pjesën tjetër të shoqërisë ata kaluan në një situatë margjinalizimi dhe varfërie ekstreme. Ky evoluim është
dokumentuar në disa raporte me anë të anketave të ndryshme, të tilla si anketa “Identifikimi i romëve” i kryer nga
CESS për UNICEF në vitin 2011 (Gëdeshi dhe Jorgoni, 2011), e cila shërbeu për hartimin e dokumentit gjithëpërfshirës
“Studimi i nevojave të komuniteteve rome dhe egjiptiane në Shqipëri” (Gëdeshi dhe Miluka, 2012), apo anketa e Institutit
të Shoqërisë së Hapur “Dekada e romëve dhe situata e komunitetit në Shqipëri” në nëntor 2012 (Fondacioni Shoqëria
e Hapur për Shqipërinë, 2013). Përjashtimi social i popullsisë rome përbën një shqetësim të madh për qeverinë
shqiptare, e cila u bë anëtare me të drejta të plota e Dekadës së Përfshirjes së Romëve të vitit 2008. Për periudhën
2015-2020 qeveria ka hartuar Planin Kombëtar të Veprimit për Integrimin e Romëve dhe Egjiptianëve, i cili përcakton
6 fusha prioritare që janë regjistrimi civil, arsimi dhe promovimi i dialogut ndërkulturor, punësimi dhe arsimi dhe
formimi profesional (AFP), kujdesi shendetësor, strehimi dhe integrimi urban dhe mbrojtja sociale.

Ky raport është hartuar në kontekstin e Strategjisë Kombëtare për Zhvillim dhe Integrim (2013-2020) dhe është
përgatitur në kuadër të Programit të Kombeve të Bashkuara për Përfshirjen Sociale në Shqipëri (UNSSIA) i cili
mbështet qeverinë shqiptare për përfshirjen sociale të grupeve vulnerabël dhe të margjinalizuara. Raporti synon
të paraqesë një analizë të thelluar të situatës së komuniteteve rome dhe egjiptiane në aspektin demografik, social,
ekonomik, shëndetësor dhe kulturor. Për këtë qëllim, si dhe për rritur ndikimin e studimeve të kryera më parë, ai
paraqet një analizë origjinale të Censusit 2011, të plotësuar nga anketa e PNUD-it dhe e Bankës Botërore për romët
dhe egjiptianët në Shqipëri, e kryer në vitin 2011. Raporti analizon profilin social-demografik të popullsisë rome dhe
egjiptiane, nivelin e tyre arsimor, situatën në drejtim të punësimit, strehimit, shëndetësisë dhe dimensione të tjera
lidhur me kushtet e tyre të jetesës.

Fokusi: Romët dhe egjiptianët

Ndër grupet e ndryshme vulnerabël në Shqipëri, romët dhe egjiptianët janë mbase grupet më të privuar dhe më
të stigmatizuar. Trajtimi i tyre në të njëjtin raport mund të lërë vend për diskutime pasi ata dallohen nga njëri-tjetri.
Pavarësisht se ndajnë të njëjtën origjinë historike, deri në kohën kur rrënjët e tyre mund të riformohen, ata kanë
ndryshuar në kulturë, gjuhë dhe martesat ndërmjet këtyre grupeve duket se kanë qenë të kufizuara. Egjiptianët kanë
një ndjenjë identiteti krejtësisht të dallueshme nga romët dhe anasjelltas. Megjithatë, perceptimet nga shoqëria e
gjerë shqiptare janë më të paqarta dhe romët dhe egjiptianët shihen si komunitetet më të privuara në shoqëri. Pyetja
mbi përkatësinë etnike në census ka grumbulluar vetëdeklarime të ndara, duke mundësuar kështu identifikimin
e romëve dhe egjiptianëve, ndërsa anketa e PNUD-it dhe Bankës Botërore i ka bashkuar këto dy grupe së bashku.
Shumica e tabelave dhe analizave në këtë raport i trajtojnë ndarazi romët dhe egjiptianët kur i referohen censusit dhe
i shkrijnë ata së bashku kur përdoren të dhënat e PNUD-it dhe Bankës Botërore.

Numërim jo i saktë i romëve?

Informacioni kryesor sasior që është përdorur në këtë raport buron nga censusi shqiptar i kryer në vitin 2011. Të
dhënat janë analizuar nga INSTAT në ambientet e këtij institucioni. Kapaciteti i censuseve kombëtare për të llogaritur
minoritetet etnike është vënë në dyshim në të gjitha vendet e Evropës Qendrore dhe Lindore, ku numërimi jo i saktë
duket se arrin nivele mjaft të larta1. Madhësia e popullsisë rome në Shqipëri varion nga më shumë se 100 000 kur

1 Shih përllogaritjet e Këshillit të Evropës në aneks dhe për shembull raportin Nëse nuk ka të dhëna-Nuk ka progres nga OSI në vitin 2010.
 http://www.opensocietyfoundations.org/reports/no-data-no-progress-country-findings

10 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

llogaritjet kryhen nga organizatat e romëve në 13 702 persona (përfshirë edhe egjiptianët) sipas anketës së UNICEF/
CESS të vitit 2011. Shifrat e atyre që janë vetëdeklaruar si romë apo egjiptianë në censusin e vitit 2011 janë më të
ulëta se këto llogaritje: në total 11 669, të zbërthyer në 8301 të vetëdeklaruar si romë dhe 3368 të vetëdeklaruar
si egjiptianë. Megjithëse ka të ngjarë që një pjesë e atyre personave që mund të kenë origjinë rome, apo mund të
konsideroheshin si romë nga fqinjët e tyre nuk e kanë deklaruar këtë përkatësi etnike në census, ne do të konsiderojmë
se profili i atyre që e kanë deklaruar përkatësinë e tyre etnike si romë në census do të jetë përfaqësues për të gjithë ata
që nuk janë kontaktuar ose kanë zgjedhur të mos e deklarojnë përkatësinë etnike. Sipas rekomandimeve të OKB-së
për censuset dhe anketat e strehimit dhe pozicionit të organizatave kryesore ndërkombëtare për të drejtat e njeriut
(OHCHR e OKB-së apo ECRI e Këshillit të Evropës), përkatësia etnike është dimension subjektiv, i cili bazohet kryesisht
mbi vetëdeklarimin. Për këtë arsye, deklarimi ose jo i një përkatësie të caktuar etnike është pikësëpari vendim i të
anketuarit.

Ka arsye të ndryshme për numërimin jo të saktë:

•	 Romët jetojnë në periferitë e qyteteve, në zonat e largëta jo plotësisht të urbanizuara dhe mungesa e rrugëve
dhe e ndërtesave duhet të përcaktohet qartë nga regjistruesit. Ata mund të ndihen të pasigurtë për të shkuar
në këto zona me qëllim mbledhjen e të dhënave dhe prandaj e shmangin këtë. Edhe nëse INSTAT i ka trajnuar
në mënyrë të veçantë personat që do të intervistojnë romët në census, mund të ekzistojnë vendbanime rome
të panumëruara plotësisht;

•	 Romët mund të kenë refuzuar t’u përgjigjen pyetjeve të censusit, ose e kanë vështirësuar tërheqjen e
formularëve nga frika e stigmatizimit dhe keqpërdorimit të informacionit me qëllim diskriminimi, ose nga
mosbesimi ndaj shtetit apo skepticizmi ndaj përfitimeve që do të marrin nga pjesëmarrja në census;

•	 Shkak mund të jenë edhe paragjykimet në përzgjedhje, nëse ata që nuk e konsiderojnë veten si romë por
perceptohen si të tillë, kanë karakteristika specifike social-demografike.

Të dhënat

Duke pasur parasysh se deri tani janë analizuar anketa të ndryshme, kërkesa për këtë raport ishte që të përdoreshin
grupe origjinale të dhënash të afta për të prodhuar të dhëna të sakta, të besueshme dhe informuese mbi situatën
demografike, sociale dhe ekonomike të popullsisë rome. Censusi është padyshim një burim shumë i rëndësishëm
informacioni, pasi ai mbulon të gjithë popullsinë e territorit të Shqipërisë. Gjerësia e mbulimit dhe cilësia e mbledhjes
së të dhënave të siguruara nga INSTAT përbëjnë një avantazh vendimtar në prodhimin e statistikave të plota për
popullsinë, duke mbërritur kështu edhe te romët e izoluar, të cilët nuk do të gjendeshin në anketat që kanë si kampion
zonat e përqendruara. Një vërejtje ndaj censusit është numri i kufizuar i pyetjeve, të cilat nuk janë hartuar posaçërisht
për të përshkruar situatën specifike të privimit me të cilën ndeshen grupet vulnerabël.

Kjo është arsyeja përse në këtë detyrë PNUD-i sugjeroi plotësimin e censusit me dy anketime që sigurojnë informacione
kyçe mbi përfshirjen sociale të popullsisë rome, përkatësisht Anketa për Matjen e Standardeve të Jetesës (LSMS)
dhe Anketa e Forcave të Punës (LFS). Fatkeqësisht, këto anketime përfshijnë një numër të kufizuar të romëve të
vetëdeklaruar, gjë e cila nuk mundëson realizimin e një analize të plotë për këtë grup të popullsisë. Në LSMS-në
e realizuar në vitin 2012, popullsia rome përbëhet vetëm nga 228 persona. E kufizuar sipas moshës së aktivitetit
ekonomik, kjo do të thotë se janë anketuar 74 burra rom dhe 90 gra rome. E njëjta gjë vlen dhe për AFP-në: vetëm 218
të anketuar romë janë intervistuar gjatë të tre viteve rresht 2009, 2010 dhe 2011. Në vend që të analizonim këto grupe
të dhënash, në fund vendosëm të kombinonim gjetjet e censusit me një analizë origjinale të anketimit të realizuar
në vitin 2011 nga PNUD-Banka Botërore-KE mbi situatën e romëve në Evropë, në shtetet anëtare të BE-së dhe në
shtetet jo-anëtare. PNUD-i dhe Banka Botërore ishin përgjegjëse për anketimin në shtetet anëtare të BE-së si Bullgaria,
Republika Çeke, Hungaria, Rumania, Sllovakia dhe në shtetet jo-anëtare si Shqipëria, Bosnje-Hercegovina, Kroacia,
Maqedonia, Mali i Zi, Republika e Moldavisë dhe Serbia. Në Shqipëri puna në terren u krye në periudhën maj-qershor
2011 dhe u grumbulluan 775 pyetësorë të plotësuar nga familjet rome dhe 361 pyetësorë të plotësuar nga familje
shqiptare. Pjesa më e madhe e pyetësorit përmbante pyetje me informacione rreth të gjithë anëtarëve të familjes, nga
ku rezultuan 3507 anëtarë të familjeve rome dhe 1390 anëtarë të familjeve shqiptare.

11Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

1. Demografia

Struktura e popullsisë

Censusi i Popullsisë dhe Banesave i vitit 2011 tregon se popullsia banuese shqiptare ka rënë me 8,8 për qind që nga
censusi i mëparshëm i vitit 2001 dhe me 12,0 për qind që nga censusi i vitit 1989. Kjo rënie e numrit të popullsisë ka
ardhur kryesisht si pasojë e emigracionit, i cili ka vazhduar të jetë i pranishëm që prej vitit 1990. Numri i lindjeve ka
rënë ndjeshëm, nga 82 000 në vitin 1990, në 53 000 në vitin 2001 dhe në 36 000 në vitin 2012, cka përbën një rënie
me 32 për qind. Që prej vitit 2001, Niveli Total i Lindshmërisë ka pësuar rënie të vazhdueshme. Në vitin 2001, NTL-ja
ishte mbi nivelin e zëvendësimit, në 2,31 fëmijë për çdo një grua në moshën e riprodhimit. Numri i vdekjeve ishte
relativisht i qëndrueshëm në rreth 20 000 në vit. Rënia e rritjes natyrale të popullsisë i atribuohet kryesisht rënies së
numrit të lindjeve.

Ndërkohë që rënia e lindshmërisë dhe vdekshmërisë janë procese që shtrihen përgjatë disa dekadave, emigracioni
ndërkombëtar ka filluar të ndodhë vetëm që prej fillimit të viteve 1990. Emigracioni, sipas llogaritjeve me metodat
indirekte, gjatë periudhës 2001-2011 (periudha ndërmjet dy censuseve të fundit) përllogaritet të përfshijë rreth 480
000 persona. Duke iu referuar përllogaritjeve indirekte lidhur me numrin e emigrantëve (piramida e emigrantëve
2001-2011), burrat ende kanë më shumë gjasa se gratë të emigrojnë, por ndryshimet gjinore kanë rënë ndjeshëm
nëse krahasojmë të dhënat e dy censuseve të fundit (1989-2001 dhe 2001-2011). Ky fenomen pasqyron bashkimin e
familjeve gjatë dekadës së dytë të periudhës së tranzicionit në Shqipëri.

Ky fenomen në popullsinë shqiptare pasqyrohet në piramidën e popullsisë (figura 1). Baza e piramidës tregon rënien
e numrit të lindjeve dhe nivelit të lindshmërisë. Hendeku në piramidë tregon emigrimin kryesisht të të rinjve.

Më poshtë paraqiten piramidat e popullsisë së shqiptarëve, romëve dhe egjiptianëve.

Figura 1: Shpërndarja e popullsisë sipas gjinisë dhe moshës, shqiptarët

Burimi: INSTAT, Censusi 2011

Nga krahasimi i strukturës së popullsisë me popullsinë rome dhe egjiptiane, mund të vërehen ndryshime të dukshme.
Shpërndarja e popullsisë rome dhe egjiptiane sipas moshës tregon për një grumbullim të popullsisë në mosha të
rrumbullakosura dhe jo një kurbë të zbutur të grafikut. Ky është një deformim tipik i piramidave të moshës së një
popullsie ku regjistrimi zyrtar mbetet jo i barabartë dhe informacioni administrativ mund të jetë i paqartë. Piramida
e popullsisë rome paraqet një nivel të lartë lindshmërie (bazë më e gjerë si rrjedhojë e numrit më të lartë të lindjeve)
dhe një majë të ngushtë si pasojë e jetëgjatësisë së ulët dhe shkallës së lartë të vdekshmërisë, të cilat rezultojnë
në plakje të kufizuar të popullsisë. Kjo piramidë është strukturë tipike e vendeve në zhvillim me lindshmëri të lartë,
vdekshmëri të lartë, nivel të ulët arsimor dhe varfëri të vazhdueshme.

-0.015 -0.01 -0.005 0 0.005 0.01 0.015

1

10

19

28

37

46

55

64

73

82

91

100

Shqiptarë

F

M

1Demografia

12 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Ndryshe nga rasti i popullsisë shqiptare, emigrimi i të rinjve Romë dhe Egjiptianë duket të jetë i kufizuar dhe nuk
ndikon në profilin e piramidës. Kështu, dinamika demografike e popullsisë rome është rezultat i rritjes natyrale dhe,
duke marrë parasysh se niveli i zëvendësimit është më se i plotësuar, mund të parashikohet se do të vazhdojë të
rritet me kalimin e kohës. Megjithatë, evoluimi i popullsisë rome nuk varet vetëm nga parametrat demografikë, por
gjithashtu edhe nga vetëdeklarimi në këtë grup etnik të personave me origjinë rome. Përkatësia etnike ku do ta
deklarojë veten brezi i ri në të ardhmen e afërt mund të modifikojë madhësinë dhe profilin e këtij grupi të popullsisë.

Figura 2: Shpërndarja e popullsisë sipas gjinisë dhe moshës, romët

Burimi: INSTAT, Censusi 2011

Struktura e moshës së popullsisë egjiptiane paraqet të njëjtin përqendrim rreth moshave të rrumbullakosura si
popullsia rome, por profili i përgjithshëm është i ndryshëm. Çuditërisht, baza e piramidës paraqet një mungesë
ekuilibri ndërmjet djemve dhe vajzave. Normalisht, janë 104 djem dhe 100 vajza, por këtu fëmijët nën moshën 5 vjeç
e çojnë numrin në 134 djem dhe 100 vajza. Duket se ka një përzgjedhje të gjinisë në lindje duke pasqyruar kështu një
preferencë për fëmijët meshkuj. Kjo duhet të shqyrtohet më tej për të gjetur shpjegimin për këtë kontrast të papritur.
Për sa i përket popullsisë rome, piramida nuk jep të dhëna për një nivel të lartë emigrimi të jashtëm të personave në
moshën e punës. Profili i përgjithshëm është ndërmjet popullsisë shqiptare dhe asaj rome, duke treguar se popullsia
egjiptiane ka hyrë në një fazë tranzicioni demografik lidhur me nivelin e lindshmërisë, por ende përballet me një
shkallë të lartë vdekshmërie tek të moshuarit, pasi grupi i personave 60 vjeç e lart mbetet relativisht i vogël (8% e
grupit, krahasuar me 16% në popullsinë shqiptare).

Figura 3: Shpërndarja e popullsisë sipas gjinisë dhe moshës, egjiptianët

Burimi: INSTAT, Censusi 2011

-0.015 -0.01 -0.005 0 0.005 0.01 0.015

Romë

F

M

1
9

17
25
33
41
49
57
65
73
81
89

-0.015 -0.01 -0.005 0 0.005 0.01 0.015

Egjiptianë

F

M

1
8

15
22
29
36
43
50
57
64
71
78
85

1 Demografia

13Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Kjo tabelë tregon raportin e varësisë së popullsisë shqiptare, egjiptiane dhe rome. Raporti i varësisë së të rinjve arrin
kulmin në 55% dhe 40% përkatësisht për popullsinë rome dhe egjiptiane, duke treguar për një popullsi të re në
këto komunitete. Nga ana tjetër, raporti i varësisë së të moshuarve është më shumë se gjysma e asaj të popullsisë
shqiptare. Me më shumë se një të tretën (romët) dhe një të katërtën (egjiptianët) e popullsisë së tyre nën moshën 15
vjeç, këto dy grupe do të kenë një përqindje të lartë të popullsisë në moshë aktive në vitet e ardhshme, çka do të thotë
se arsimimi sot është mjaft i rëndësishëm për të siguruar një përfshirje më të mirë social-ekonomike nesër.

Tabela 1: Raporti i varësisë sipas përkatësisë etnike

Popullsia

Popullsia
0-14

Popullsia
15-64

Popullsia
65+

Raporti i varësisë
 0-14

Raporti i varësisë
 65+

Shqiptarët
2312356 471587 1578406 262363 30% 17%

100% 20,4% 68,3% 11,3%

Romët
8301 2834 5109 358 55% 7%

100% 34,1% 61,5% 4,4%

Egjiptianët
3368 923 2286 159 40% 7%

100% 27,4% 67,9% 4,7%

Burimi: INSTAT, Censusi 2011

Të rinjtë e popullsisë egjiptiane dhe rome gjithashtu mund të përfaqësohen nga moshat mesatare të llogaritura më
poshtë:

Mosha mesatare

Shqiptarët 35.5

Romët 26

Egjiptianët 29.3

Burimi: INSTAT, Censusi 2011

Shpërndarja gjeografike dhe përqendrimi hapësinor

Popullsia rome priret të jetojë në zona të caktuara në Shqipëri. Familjet rome janë mjaft të përqendruara kryesisht
në zonat urbane (76,5% krahasuar me 53,5% për popullsinë e përgjithshme në Shqipëri). Shifrat e thjeshta tregojnë
nivelin e përqendrimit: në të 11 698 zonat e numërimit (ZN) në census, vetëm 348 numërojnë të paktën një person
rom. Gjithashtu, 25 zonat më të përqendruara të numërimit mbledhin 50% të popullsisë rome. Në këto ZN, popullsia
rome përbën të paktën 32% të popullsisë totale, e cila përbën një nivel relativisht të lartë përqendrimi duke pasur
parasysh se përfaqësimi mesatar i këtij grupi është 0,5%. Në disa ZN në Shkodër, Levan, Tiranë ose Fier, për shembull,
romët përbëjnë më shumë se 60% të popullsisë.

Tabela 2 tregon numrin e ZN-ve në Shkodër, Levan, Tiranë dhe Fier dhe gjithashtu numrin e ZN-ve me të paktën një
person rom.

Tabela 2: Numri i ZN-ve në disa rrethe

Emri i komunës/bashkisë Numri i ZN-ve Numri i ZN-ve me të paktën një person rom

Shkodër 670 1

Levan 47 3

Tiranë 2202 100

Fier 709 23

Burimi: INSTAT, Censusi 2011

Kështu, kemi krijuar një tregues të përqendrimit në tre pozicione sipas përqindjes së romëve në atë ZN: “Përqendrim i
lartë” ku 32% e popullsisë ose më shumë janë romë, “Mesatar” ku 5,8% deri në 32% (përjashtuar 32%) e popullsisë janë
romë, “I ulët” ku më pak se 5,8% e popullsisë janë romë.

1Demografia

14 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

1 Demografia

15Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

1Demografia

16 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Krijimi i familjes

Gratë rome martohen në moshë të re krahasuar me popullsinë shqiptare. Madje thuhet se mosha në martesën e parë
është ulur gjatë tranzicionit pas-socialist (Gëdeshi dhe Miluka, 2013:22). Censusi i konfirmon këto vëzhgime, sipas të
cilave 19% e vajzave rome martohen në moshën 13 deri në 17 vjeç (shih tabelën). Hendeku gjinor theksohet që në
këtë moshë të hershme: nëse pothuaj gjysma e vajzave rome në moshën 18 vjeçare ishin tashmë të martuara, e njëjta
situatë ndodhte në vetëm një të tretën e djemve romë. Krahasimi me popullsinë shqiptare tregon se normat lidhur
me martesën ndryshojnë shumë. Në popullsinë shqiptare martesat e hershme janë një përjashtim, ku më pak se 10%
e vajzave të moshës 15-19 vjeç janë të martuara. Në moshën 20-24 vjeç 40% e vajzave shqiptare janë të martuara,
ndërkohë që 70% e vajzave rome janë tashmë të martuara.

Tabela 3: Të martuar të paktën një herë, sipas moshës dhe gjinisë, popullata rome (%)

13-17 vjeç 18-20 vjeç 21-24 vjeç 25-34 vjeç 35-44 vjeç 45-54 vjeç 55 vjeç e lart

Burra 6,1 29,3 61,2 83,4 95 97,1 99,5

Gra 18,9 60,1 74,1 89 97,2 97,6 99,1

Burimi: INSTAT, Censusi 2011

Të dhënat e grumbulluara nga censusi mund të krahasohen me anketën e PNUD-it dhe Bankës Botërore të vitit 2011
për të krahasuar nëse martesat në moshë të vogël janë raportuar më pak nga sa janë në të vërtetë nga frika e kontrollit
të shtetit. Përqindja e adoleshentëve të martuar është më e lartë në census se sa në anketën më të përqendruar
të PNUD-it, duke treguar se deklarimet për praktika të mundshme të stigmatizuara janë të besueshme në census.
Sondazhi i CESS “Identifikimi i romëve” i kryer për UNICEF në vitin 2011 dhe i analizuar në raportin Vlerësimi i nevojave
(2012) arriti në përfundimin se 31% e vajzave rome të grupmoshës 13-17 vjeç ishin të martuara, një shifër kjo pothuajse
dy herë më e lartë se ajo e censusit. Një shpjegim për këto kontraste mund të jetë fokusi i sondazhit të CESS-it mbi
komunitetet më të privuara, ndërsa censusi synonte pjesën më të integruar të romëve.

Tabela 4: Të martuar të paktën një herë, sipas moshës dhe gjinisë, popullata rome dhe egjiptiane (%)

13-17 vjeç 18-20 vjeç 21-24 vjeç 25-34 vjeç 35-44 vjeç 45-54 vjeç 55 vjeç e lart

Burra 2,1 22,9 51,6 81,8 97,4 97,4 99,4

Gra 13,8 57,5 72,6 90,4 97,8 98,2 98,8

Burimi: PNUD/BB, anketa 2011

Figura 4: Gratë e martuara të paktën një herë, sipas moshës dhe përkatësisë etnike (në %)

Burimi: INSTAT, Censusi 2011

0

10

20

30

40

50

60

70

80

90

100

15 -19 vjeç 20 -24 vjeç 25 -29 vjeç

Gra shqiptare

Gra rome

1 Demografia

17Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Shpesh vërehet një hendek gjinor lidhur me moshën e martesës në popullatat me martesa në moshë të vogël, dhe kjo
ndodh me romët në Shqipëri, ashtu siç e tregon dhe figura 5. Meshkujt romë martohen më vonë me femra më të reja:
në moshën 18 vjeç, 50% e vajzave janë të martuara, ndërkohë që ky hap hidhet pothuajse në moshën 21-vjeçare nga
meshkujt. Megjithatë, diferencat në moshë ndërmjet bashkëshortëve mbeten të kufizuara.

Figura 5: Përqindja e personave të martuar të paktën një herë, sipas moshës dhe gjinisë, romët (në %)

Burimi: INSTAT, Censusi 2011

Lidhjet dhe martesat e hershme rezultojnë në krijimin e hershëm të familjes. Censusi nuk e regjistron mëmësinë
përpara moshës 15 vjeç dhe nuk është e mundur të vlerësohet drejtpërdrejt niveli i shtatzënive gjatë adoleshencës,
por rëndësia e moshës së hershme në lindjen e fëmijëve mund të vërehet në faktin se 34% e femrave të moshës 15-19
vjeç kanë tashmë të paktën një fëmijë të lindur gjallë. Në moshën 18 vjeç, 43% e femrave rome kanë lindur tashmë
një fëmijë. Kjo tendencë lindshmërie përbën një përjashtim krahasuar me gratë shqiptare, të cilat e vonojnë lindjen e
fëmijëve në një fazë të mëvonshme. Si një popullsi tipike që ka kaluar tranzicion demografik, lindja e fëmijëve përpara
moshës 19 vjeç është mjaft e rrallë për gratë shqiptare dhe është ende normale të mos pasurit e fëmijëve në moshën
24 vjeç.

Tabela 5: Përqindja e grave që kanë lindur të paktën një fëmijë të gjallë, sipas moshës dhe përkatësisë etnike

Albanians Roma

15-19 2,9 33,9

20-24 24,9 68,0

25-29 59,4 83,8

30-34 79,9 89,9

35-39 89,0 91,7

40-44 92,1 93,7

Burimi: INSTAT, Censusi 2011

Numri mesatar i fëmijëve për grua mbi moshën 15 vjeç pasqyron këtë shpërndarje: ka 2,8 fëmijë për një grua rome
dhe 2,3 për gratë shqiptare dhe egjiptiane.

Struktura e moshës shpjegon ndryshimet në shifrat mesatare (shih figurën 6). Gratë rome e nisin ciklin e lindshmërisë
shumë më herët se ato shqiptare dhe brezat më të vjetër që e kanë mbyllur ciklin e lindshmërisë (zakonisht pas
moshës 50 vjeç) kishin një familje më të madhe se sa dy grupet e tjera. Këto ndryshime mund të shpjegohen me
moshën e martesës, strukturën e familjes, nivelin ekonomik dhe nivelin e arsimit të grave rome.

0

10

20

30

40

50

60

70

80

90

100

1
3

 v
je

ç

1
5

1
7

1
9

2
1

2
3

2
5

2
7

2
9

3
1

3
3

3
5

3
7

3
9

4
1

4
3

4
5

4
7

4
9

Burra

Gra

1Demografia

18 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Niveli i lindshmërisë ka rënë ndjeshëm për brezat e lindur përpara vitit 1956 për këto tre grupe. Për shqiptarët dhe
egjiptianët numri i fëmijëve ka rënë nga 4,7 për brezat e lindur përpara vitit 1946 në 3 (3,5 për egjiptianët) për brezat e
lindur në periudhën 1956-1961. Romët kanë kaluar edhe një rënie më dramatike me një numër mesatar prej 6,7 fëmijë
për grua për brezat e lindur përpara vitit 1946 në 4,1 për brezat e lindur në periudhën 1956-1961.

Duke marrë në konsideratë profilin e brezave më të rinj mund të vërehet se rënia e lindshmërisë vazhdon ende për
romët, ndërsa shqiptarët dhe egjiptianët mund të kenë arritur një stabilizim në një nivel pak më të vogël se 2,5 fëmijë
për grua. Ndryshimi i sjelljes riprodhuese te brezi i ri, nëse ka, do të konfirmohet kur ata të arrijnë moshën riprodhues.

Figura 6: Numri mesatar i fëmijëve të lindur nga një grua sipas moshës dhe përkatësisë etnike

Burimi: INSTAT, Censusi 2011

Edhe pse në census nuk bëhen pyetje për moshën e nënave në lindje, është e mundur që të llogaritet mosha në lindjen
e parë duke lidhur nënën dhe fëmijët në nivel familjeje. Për të ulur pasigurinë e lidhjes familjare, e cila jo gjithmonë
tregohet qartë në census, ne e kemi kufizuar analizën në bërthamën familjare ku nënat mund të identifikohen me
saktësi. Më pas u kemi caktuar një moshë për lindjen e parë të gjitha nënave duke kontrolluar datën e lindjes së
fëmijës së tyre më të madh, i cili jeton ende në shtëpi. Të dhënat anojnë dukshëm nga ana e nënave më të mëdha
në moshë fëmija i parë i të cilave ka më shumë gjasa të jetë larguar nga shtëpia, por kjo mund të kontrollohet duke
krahasuar numrin e fëmijëve të lindur gjithsej, me ata që jetojnë në shtëpi. Figura më poshtë jep një profil të moshës
në lindjen e parë sipas përkatësisë etnike. Mosha mesatare në lindjen e parë është afërsisht 18 vjeç për gratë rome, 20
vjeç për gratë egjiptiane dhe 23 vjeç për ato shqiptare. Informacion i rëndësishëm është niveli i amësisë në moshën
e adoleshencës, pra ndërmjet moshës 13 dhe 17 vjeç. Mëmësia shumë e hershme prek 34% të adoleshenteve rome,
13% të adoleshenteve egjiptiane dhe 2,5% të atyre shqiptare.

0

1

2

3

4

5

6

7

Shqiptarë

Romë

Egjiptianë

1 Demografia

19Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Figura 7: Shpërndarja kumulative sipas moshës në lindjen e parë për gratë që jetojnë në bërthamën
familjare me fëmijët e tyre, sipas përkatësisë etnike

Burimi: INSTAT, Censusi 2011

Në të gjitha shtetet e botës lindshmëria lidhet me arsimin dhe kjo qëndron akoma më shumë për gratë rome. Niveli
mesatar arsimor është minimal, ku 55% e femrave mbi moshën 15 vjeç nuk kanë ndjekur kurrë shkollën dhe vetëm
18% kanë përfunduar të paktën një klasë të arsimit nëntëvjeçar. Siç mund të pritej, lindshmëria te gratë që nuk kanë
ndjekur kurrë shkollën është shumë më e lartë se te gratë më të arsimuara në komunitet: vetëm 11% e grave me nivelin
arsimor më të ulët nuk kanë fëmijë, krahasuar me për 33% të grave me më shumë se 10 vjet arsim. Të parat kanë një
numër mesatar lindjesh prej 3,5 kurse të dytat 1,9. Numri mesatar më i lartë i fëmijëve për gratë rome është e qartë se
vjen nga niveli i tyre i ulët arsimor. Nëse një përpjekje për akses në planifikimin familjar mund të ndryshojë qëndrimin
e grave rome ndaj lindshmërisë, rritja e regjistrimit në shkolla dhe e aksesit në arsim për gratë rome gjithashtu do të
jetë një shtysë shumë efikase për të ulur madhësinë e familjeve rome. Nga ana tjetër, shtyrja e moshës për formimin e
familjes (martesa dhe lindja e parë) te gratë rome do t’u japë atyre më shumë mundësi që të vazhdojnë të arsimohen,
në vend që të fillojnë jetën si të rritura që në adoleshencë.

Një ndër pasojat e të pasurit fëmijë në moshë shumë të vogël është fenomeni i fëmijëve të paregjistruar zyrtarisht
ose “fëmijëve të harruar”. Kjo është një çështje e ngritur nga OJQ-të që mbështesin familjet rome për regjistrimin e
fëmijëve të tyre në shkollë: hapi i parë është deklarimi i tyre në zyrën gjendjes civile. Anketa e PNUD-it dhe Bankës
Botërore jep një përllogaritje të numrit të këtyre “fëmijëve të harruar” duke pyetur për deklarimet në regjistrat e lindjes:
mesatarisht 8% e fëmijëve nën moshën 10 vjeç nuk janë deklaruar, dhe kjo përqindje është minimale pas kësaj moshe
(më pak se 2% deri në moshën 15 vjeç dhe më pak se 1% më tej).

Gjendja civile

Studimi i PNUD-it dhe Bankës Botërore mbledh informacione të detajuara për llojin e martesës që bëhet, duke bërë
një dallim ndërmjet martesës tradicionale dhe asaj zyrtare. Në të gjitha moshat, gjysma e romëve dhe romeve të
martuara lidhin një martesë tradicionale dhe jo një martesë zyrtare në zyrën e bashkisë. Kjo tregon një tjetër shenjë
të largësisë nga regjistrimi zyrtar. Gjithashtu, numri i divorceve dhe i ndarjeve është më i madh te gratë rome sesa te
gratë shqiptare (9% krahasuar me 1%). Këto shifra nuk marrin në konsideratë bashkimet e mëvonshme, të cilat nuk
janë të pazakonta për gratë rome sipas informacioneve të dhëna nga OJQ-të. Niveli më i lartë i vdekshmërisë çon në
një përqindje të lartë personash të ve pas moshës 55 vjeç, si për burrat, ashtu edhe për gratë. Bashkëjetesa mbetet
një përjashtim.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1
3

 v
je

ç

1
5

 v
je

ç

1
7

 v
je

ç

1
9

 v
je

ç

2
1

 v
je

ç

2
3

 v
je

ç

2
5

 v
je

ç

2
7

 v
je

ç

2
9

vj
eç

3
1

 v
je

ç

3
3

 v
je

ç

3
5

 v
je

ç

3
7

 v
je

ç

3
9

 v
je

ç

4
1

vj
eç

4
3

 v
je

ç

4
5

 v
je

ç

4
7

 v
je

ç

4
9

 v
je

ç

Shqiptarë

Romë

Egjiptianë

1Demografia

20 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 6: Gjendja civile sipas moshës dhe gjinisë, popullsia rome

13-17 18-20 21-24 25-34 35-44 45-54 55 + Total

Meshkuj

Martuar sipas traditave 1,0 11,4 22,2 33,9 40,3 42,9 37,8 31

Martuar zyrtarisht 0,5 6,7 25,4 39,4 47,6 51,3 44,4 35,6

Divorcuar dhe ndarë 0,0 0,0 1,6 5,8 4,2 2,0 4,5 3,3

Të ve 0,0 0,0 0,0 0,7 1,6 0,7 12,8 2,6

Bashkëjetesë 0,5 4,8 2,4 1,8 3,7 0,7 0,0 1,9

Pa martuar asnjëherë 98,0 77,1 48,4 18,3 2,6 2,6 0,6 26,7

Totali 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100

Femra

Martuar sipas traditave 7,6 23,3 27,4 33,1 34,3 37,2 32,7 30,8

Martuar zyrtarisht 3,6 24,2 31,1 40,9 44,8 43,3 34,6 35,7

Divorcuar dhe ndarë 0,9 7,5 9,6 13,2 9,9 9,2 6,2 9,2

Të veja 0,0 0,0 0,7 1,4 6,6 7,9 24,7 6,2

Bashkëjetesë 1,8 2,5 3,7 1,8 2,2 0,6 0,6 2

Pa martuar asnjëherë 86,2 42,5 27,4 9,6 2,2 1,8 1,2 16,2

Totali 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100

Burimi: Studimi i PNUD/BB, 2011

Përbërja e njësisë ekonomike familjare

Lloji kryesor i njësisë ekonomike familjare në Shqipëri përbëhet nga një bërthamë familjare, ndonjëherë me praninë
në raste të veçanta të gjyshërve ose të të afërmve. Pak familje përbëhen nga një anëtar i vetëm ose bashkëjetesë
personash, të cilët nuk formojnë një bërthamë familjare. Kjo nënkupton që kur të rinjtë në moshë madhore largohen
nga shtëpia e prindërve, shumica prej tyre formojnë një familje menjëherë ose pak pasi largohen. Një specifikë
tjetër është bashkëjetesa e shumë bërthamave familjare në të njëjtën njësi ekonomike familjare. Kjo është shumë e
përhapur te romët (23%), por kjo nuk është një veçanti e këtij grupi etnik, pasi edhe egjiptianët dhe shqiptarët ndjekin
pak a shumë të njëjtin model. Madhësia mesatare e njësive ekonomike familjare me një bërthamë familjare është
më e madhe te romët (4,28) sesa tek egjiptianët (4,15) dhe shqiptarët (3,83). Shkak i këtyre ndryshimeve është numri
i fëmijëve për familje, por duhet theksuar se madhësia mesatare e familjeve mbetet e moderuar për të tria grupet,
edhe pse 20% e njësive ekonomike familjare rome kanë 6 ose më shumë pjesëtarë. Bashkëjetesa e bërthamave
familjare pasqyron gjithashtu faktin se fëmijët në moshë madhore rrinë me prindërit e tyre kur martohen dhe disa
njësi ekonomike familjare përbëhen nga familje të mëdha.

Tabela 7: Përbërja e njësisë ekonomike familjare sipas përkatësisë etnike

Shqiptarë Romë Egjiptianë

 Totali 100,0 100,0 100,0

 Njësitë ekonomike familjare pa bërthamë familjare 3,1 2,3 3,7

 Njësitë ekonomike familjare me një bërthamë familjare 80,1 71,3 75,2

 Njësitë ekonomike familjare me dy ose më shumë bërthama familjare 15,3 22,6 18,2

 Njësitë ekonomike familjare me bërthamë familjare të pavlefshme 1,6 3,8 2,9

Burimi: INSTAT, Censusi 2011

Shënim: % në nivel njësie ekonomike familjare (romët n = 1933; egjiptianët n = 833; shqiptarët n = 603 483)

Përbërja e bërthamave familjare konfirmon se familjet rome nuk ndryshojnë shumë nga profili i familjeve shqiptare
dhe egjiptiane. Më e zakonshmja është bërthama familjare, por bashkëjetesa e një çifti dhe fëmijëve të tyre me persona

1 Demografia

21Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

të tjerë nuk është e papërfillshme, duke qenë se 12%-15% e bërthamave familjare jetojnë në këtë situatë. Krahasuar
me popullsinë shqiptare, prindërit e vetëm hasen disi më shpesh te popullata rome (12,4% e njësive ekonomike
familjare) dhe egjiptiane (13,1%). Kjo pasqyron përqindjen më të lartë të ndarjeve që janë regjistruar në seksionin për
gjendjen civile.

Tabela 8: Lloji i familjeve midis njësive ekonomike familjare me një bërthamë familjare

Romë Shqiptarë Egjiptianë

 Totali 100,0 100,0 100,0

 Çift i martuar ose që bashkëjetojnë pa fëmijë dhe pa persona të tjerë 12,0 17,7 11,0

Çift i martuar ose që bashkëjetojnë pa fëmijë dhe me persona të tjerë 4,2 3,3 3,3

 Çift i martuar ose që bashkëjetojnë me fëmijë dhe pa persona të tjerë 58,3 56,5 60,6

 Çift i martuar ose që bashkëjetojnë me fëmijë dhe me persona të tjerë 13,0 14,9 12,0

 Nënë e vetme me të paktën një fëmijë dhe pa persona të tjerë 6,7 5,6 7,9

 Nënë e vetme me të paktën një fëmijë dhe me persona të tjerë 2,0 1,0 2,5

 Baba i vetëm me të paktën një fëmijë dhe pa persona të tjerë 2,7 0,9 1,5

 Baba i vetëm me të paktën një fëmijë dhe me persona të tjerë 1,0 0,3 1,2

Burimi: INSTAT, Censusi 2011

Shënim: % në nivel bërthame familjare (n=1469)

Martesa e përzier

Martesa e përzier ndërmjet grupeve etnike shpesh shikohet si një tregues i rëndësishëm i ndasive në zhdukje dhe, kur
në të përfshihen një anëtar i një pakice etnike me një anëtar të shumicës së popullsisë, martesa e përzier interpretohet
si një shenjë asimilimi. Zgjedhja e një partneri nga një grup i përkatësisë etnike gjithashtu varet nga përmasa e
grupeve: pakicat kanë më tepër gjasa të bëjnë martesa të përziera sesa shumica e popullsisë, anëtarët e së cilës
nga ana strukturore kanë më pak mundësi që të takojnë një partner jashtë grupit. Sigurisht, këto çështje praktike
ekuilibrohen nga predispozita për të kërkuar për partnerë me prejardhje të njëjtë ose të ndryshme sociale, etnike
ose fetare. Kur flitet për të gjetur një partner përgjithësisht mbizotëron homogamia, sidomos kur bëhet fjalë për të
formuar familje. Si funksionon kjo në Shqipëri për të dy pakicat?

Niveli i martesave të përziera është më i lartë tek egjiptianët (13% e çifteve përfshijnë një partner egjiptian dhe
një partner shqiptar ose rom) sesa te romët (8%). Këto nivele relativisht të ulëta të martesës së përzier theksojnë
mekanizmin me anë të të cilit pakicat etnike riprodhojnë veten brez pas brezi. Ato gjithashtu tregojnë se ndasitë
etnike janë ende të konsiderueshme. Një tjetër shpjegim për këto shkëmbime të kufizuara ndërmjet grupeve etnike
mund të jetë që partnerët në çiftet e përziera vetë-identifikohen me grupin e shumicës së popullsisë ose kanë refuzuar
t’i përgjigjen pyetjes për përkatësinë etnike.

Tabela 9: Martesa e përzier sipas përkatësisë etnike (çifte)

Romë Shqiptarë Egjiptianë

N % N % N %

Totali 1819 100,0 755 100,0 557801 100,0

Përkatësi etnike e njëjtë 1679 92,3 656 86,9 545043 97,7

E përzier, romë/shqiptarë ose
egjiptianë/shqiptarë

62 3,4 50 6,6 26 0

E përzier, romë/egjiptianë 20 1,1 17 2,3 14 0

Përzierje të tjera 14 0,8 4 0,5 2255 0,4

Nuk janë deklaruar ose kanë refuzuar
të përgjigjen (të dyja), mungojnë

44 2,4 28 3,7 10463 1,9

Burimi: INSTAT, Censusi 2011

1Demografia

22 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Një kriter tjetër që kufizon martesën e përzier edhe më shumë sesa përkatësia etnike është besimi fetar. Në disa
shoqëri, ndasitë fetare janë më të theksuara sesa ato etnike: martesa e përzier mund të bëhet ndërmjet grupeve etnike
për sa kohë që ata i përkasin të njëjtit besim fetar. Situata në Shqipëri ndjek këtë strukturë të përgjithshme: shumica
e çifteve përbëhen nga partnerë me të njëjtën përkatësi fetare (ose mungesë të saj). Çiftet e përziera përbëjnë më
pak se 5% të romëve dhe egjiptianëve dhe 6% të shqiptarëve. Rastet e përzierjeve mund të jenë më të shumta, nëse
supozohet se ata që nuk kanë deklaruar besimin fetar mund të kenë një përkatësi fetare të përzier.

Tabela 10: Martesa e përzier sipas besimit fetar (çifte)

Romë Egjiptianë Shqiptarë

N % N % N %

Totali 1819 100,0 755 100,0 557801 100,0

Të dy pa besim fetar (a) 213 11,7 65 8,6 37620 6,7

I njëjti besim fetar 1298 71,4 625 82,8 430282 77,1

Me besim fetar/pa besim fetar 41 2,3 18 2,4 11990 2,1

Përzierje të tjera 17 0,9 8 1,1 20169 3,6

Nuk janë deklaruar ose kanë
refuzuar të përgjigjen (të dyja),
mungojnë

250 13,7 39 5,2 57740 10,4

Burimi: INSTAT, Censusi 2011

(a) ateist dhe besimtarë pa ndonjë besim fetar të përcaktuar

Romët dhe egjiptianët janë mendjehapur sa i përket martesës së përzier: 72% e të intervistuarve në studimin e PNUD-
it dhe Bankës Botërore deklaruan se e konsiderojnë martesën me një partner nga një grup etnik tjetër (plotësisht ose
relativisht) të pranueshme, në një nivel të ngjashëm me shqiptarët. Ndryshimi i besimit fetar është më problematik:
41% mendojnë se nuk është e pranueshme (36% e shqiptarëve).

1 Demografia

23Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

2. Arsimi

Mungesa e arsimit dhe analfabetizmi kanë qenë tipare mbizotëruese në komunitetet rome dhe egjiptiane përpara
Luftës së Dytë Botërore. Qasja në arsim ishte e rrallë për shkak të traditave nomadike dhe mungesës së shtrirjes së
shkollave në Shqipërinë e asaj kohe. Situata e tyre është përmirësuar gjatë periudhës së sistemit socialist, kur sistemi
i arsimit u zgjerua dhe u bë më universal. Megjithatë, ata përfitojnë nga arsimi bazë pa arritur të kenë qasje në nivelet
më të larta të arsimit terciar. Besohet se tranzicioni pas periudhës së sistemit socialist ka shënuar një rënie të regjistrimit
në shkollë, duke çuar kështu në përkeqësimin e nivelit arsimor të romëve dhe egjiptianëve.

Pabarazitë në shkollë fillojnë që me arsimin në fëmijërinë e hershme, duke qenë se ndjekja e arsimit parashkollor
pasqyron kapitalin social të familjeve dhe në të njëjtën kohë ndjekja e arsimit parashkollor mund të kompensojë
disavantazhet social-ekonomike për familjet me status social të ulët. Qasja në arsimin parashkollor është larg të
qenit universale në Shqipëri, edhe pse që nga viti 1992 është regjistruar një rritje e lartë: në vitin 2011-2012, 53,1% e
fëmijëve të moshës 5-6 vjeç ishin të regjistruar në kopshte në zonat urbane.

Ndjekja e arsimit parashkollor nuk është pasqyruar në census, ndërsa regjistrimi në shkolla është regjistruar për fëmijët e
moshës 6 vjeç e lart. Studimi i PNUD-it dhe Bankës Botërore jep vlerësime për grupe të vegjël kampionësh, veçanërisht
për popullatën shqiptare, por jep një ide për nivelin shumë të ulët të ndjekjes së shkollës nga fëmijët romë të moshës 5
dhe 6 vjeç (tabela 11). Nëse niveli i ndjekjes së kopshteve në zonat urbane është 53,1%, situata te fëmijët romë, ku janë
regjistruar 45% prej tyre është në një nivel pak më të ulët, por jo me ndryshim të madh nga mesatarja. Nëse e krahasojmë
me të dhënat nga studimi i PNUD-it dhe Bankës Botërore, ata mbeten shumë pas shifrës 82% të ndjekjes nga fëmijët
shqiptarë. Një gjetje interesante është se nuk ka pabarazi gjinore në ndjekjen e arsimit parashkollor.

Tabela 11: Ndjekja e arsimit parashkollor sipas përkatësisë etnike dhe gjinisë

Totali Djem Vajza

Romë 44,4 44,7 43,9 n=142

Shqiptarë 82 n=33

Burimi: Studimi i PNUD/BB, 2011

Fëmijë të moshës 5 dhe 6 vjeç

Arsyet kryesore që japin prindërit romë se përse fëmijët e tyre nuk ndjekin kopshtin janë dy: është shumë i kushtueshëm
(49%) dhe është më mirë që fëmijët të qëndrojnë me familjen (25%). Justifikimi i dytë jepet më shumë për djemtë
sesa për vajzat. Për të gjitha rastet, ndjekja e kopshtit lidhet me praninë e shkollave në lagje dhe vullnetin për ta bërë
diçka të tillë.

Ekzistojnë disa barriera për qasjen në arsim, të cilat çojnë në ndjekje më të ulët të shkollës, braktisje të hershme, nivel të ulët
arsimor dhe analfabetizëm më të përhapur në mënyrë specifike tek të dyja pakicat. Treguesi i parë shumë domethënës është
përqindja e fëmijëve që nuk ndjekin arsimin e detyrueshëm. Sipas të dhënave të censusit, shumica e fëmijëve shqiptarë
(97%) dhe egjiptianë (93%) të moshës 6 deri në 9 vjeç ndjekin shkollën fillore (tabela 12). Kjo nuk vlen për fëmijët romë, ku
55% e të cilëve nuk e ndjekin fare shkollën. Këto shifra shumë të ulëta vijnë kryesisht nga fëmijët që nuk janë regjistruar
kurrë në arsim, sesa nga ata që e kanë braktisur atë. Braktisja është e rrallë përpara moshës 10 vjeç (më pak se 3% dhe më
e lartë për vajzat sesa për djemtë), por është më e konsiderueshme në fillim të ciklit të lartë të arsimit të detyrueshëm.
Braktisja tek nxënësit e regjistruar romë të moshës 10 deri në 16 vjeç arrin 30% për djemtë dhe 44,6% për vajzat.

Tabela 12: Regjistrimi në shkollë sipas moshës dhe përkatësisë etnike

Fëmijët që nuk kanë ndjekur kurrë arsimin Fëmijët që aktualisht nuk ndjekin arsimin

6-9 vjeç 10-14 vjeç 6-9 vjeç 10-14 vjeç

Shqiptarë 2,1 0,6 2,8 4,5

Egjiptianë 6 9,7 6,8 27,6

Romë 44,4 39,5 45,2 54,1

Burimi: INSTAT, Censusi 2011

Hendeku gjinor rritet gjatë moshës adoleshente, gjë që pasqyron martesën dhe amësinë në moshë të hershme të
vajzave rome. Jo vetëm që ndjekja e arsimit mbetet shumë larg mesatares për të rinjtë romë - duke arritur vetëm
60% për moshën 6 deri në 10 vjeç - por braktisja e shkollës fillon shumë herët, rreth moshës 12 vjeç. Zvogëlimi i
pjesëmarrjes në arsim është i shpejtë në moshën 10 deri në 16 vjeç, kur përfundon teorikisht arsimi i detyrueshëm: më
pak se 10% e vajzave dhe 24% e djemve vazhdojnë të ndjekin shkollën në moshën 15 vjeç (figura 8).

2Arsimi

24 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Figura 8: Ndjekja e shkollës sipas moshës dhe gjinisë (në vitin 2011), popullata rome

Burimi: INSTAT, Censusi 2011

Popullata e moshës 6 deri në 24 vjeç

Për të paraqitur më konkretisht kalendarin e braktisjes, ne kemi marrë në konsideratë vetëm fëmijët që kanë ndjekur
shkollën të paktën një herë dhe më pas kemi raportuar ata që janë larguar nga ky emërues. Nivelet e braktisjes së
shkollës paraqiten në figurën e mëposhtme. Nivelet janë bazuar në të dhëna e ndërthurura të censusit ndaj nuk janë
të dhëna të shtrira në kohë, siç duhet të ishin. Megjithatë, ato tregojnë një tendencë në dinamikën e braktisjes (një
kurbë e të dhënave të shtrira në kohë do të kishte të njëjtin profil nëse të gjithë fëmijët do të silleshin njësoj gjatë 18
viteve të vëzhgimit). Ata që janë regjistruar në shkollën fillore e kanë ndjekur atë të paktën për dy vjet, por braktisjet
e para fillojnë që në moshën 8 vjeç, megjithëse braktisja e vërtetë fillon pas moshës 10 vjeç. Më moshën 16 vjeç, 96%
e vajzave dhe 68% e djemve e kanë braktisur shkollën. Këtu ekziston një shqetësim serioz për axhendën e përfshirjes
sociale për të mundësuar regjistrimin e më shumë fëmijëve romë në shkollë, por edhe për t’i mbajtur ata në arsim deri
në moshën 16 vjeç, moshë në të cilën kanë nisur ta ndjekin arsimin.

Figura 9: Braktisja e shkollës sipas moshës dhe gjinisë, popullata rome

Burimi: INSTAT, Censusi 2011

Popullata e moshës 6 deri në 24 vjeç
Shënim: Nivelet e braktisjes së shkollës llogariten duke ndarë ata që nuk janë regjistruar në shkolla gjatë së kaluarës nga
popullata e atyre që janë duke ndjekur ose kanë ndjekur shkollën.

0

10

20

30

40

50

60

70

80

6
 v

je
ç 7 8 9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

Gjithsej

Burra

Gra

0

20

40

60

80

100

120

6
 v

je
ç 7 8 9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

Djem

Vajza

2 Arsimi

25Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Kur shqyrtohen të gjitha moshat së bashku, niveli i përgjithshëm i ndjekjes së shkollës në Shqipëri është pothuajse
universal: më pak se 3% e shqiptarëve nuk kanë ndjekur asnjëherë shkollën. Mbulimi është më pak universal për
egjiptianët (15% nuk e kanë ndjekur asnjëherë) dhe vëmë re se ai është i paplotë për romët (49% nuk e kanë ndjekur
asnjëherë). Mund të përpiqemi të identifikojmë ndryshimin e ndjekjes së shkollës përgjatë viteve, duke llogaritur
nivelin e regjistrimit në shkollë sipas brezit (tabela). Ndryshimet ndërmjet brezave për popullsinë shqiptare janë
pothuajse të kufizuara. Për romët dhe egjiptianët, ndjekja e shkollës arrin pikën më të ulët për brezat e lindur midis
vitit 1996 dhe 1977, d.m.th. ata që kanë pasur moshën për arsim gjatë tranzicionit pas sistemit socialist. Pasoja e
tranzicionit është e rëndë për romët, të cilët kanë humbur 15 pikë në ndjekjen e shkollës krahasuar me brezat më
të vjetër të lindur në periudhën midis vitit 1962 deri në 1976. Hendeku është ngushtuar vetëm nga brezat më të rinj
të lindur pas vitit 1997. Megjithatë vërehet se investimet në arsim kanë dhënë fryte për fëmijët romë, por hendeku
mbetet ende shumë i madh.

Tabela 13: Përqindja e personave që kanë ndjekur shkollën gjatë jetës së tyre sipas brezit dhe etnisë

2005-1997 1996-1987 1986-1977 1976-1962 Përpara 1962

Shqiptarë 98,8 99,1 98,5 99,0 93,7

Romë 58,7 45,1 42,4 57,3 51,5

Egjiptianë 91,8 83,6 79,5 86,7 83,1

Burimi: INSTAT, Censusi 2011

Barrierat që hasin familjet rome për qasjen në arsim kanë pasoja të drejtpërdrejta në nivelin arsimor. Nëse 96% e
shqiptarëve ka përfunduar minimalisht një cikël të plotë të arsimit fillor dhe 80% kanë arritur të paktën nivelin 9-vjeçar,
kjo ndodh vetëm për 43% të romëve (40% gra dhe 46% burra), të cilët kanë përfunduar një cikël të plotë të arsimit
fillor, nga të cilët 21% e tyre ka përfunduar arsimin 9-vjeçar (18% gra dhe 23% burra). Egjiptianët qëndrojnë ndërmjet
dy grupeve të tjera, përkatësisht me 80% dhe 49%. Qasja në arsimin e mesëm është një sfidë madhore për nxënësit
romë. Në këtë kontekst, arritja e arsimit terciar është më shumë se një përjashtim. Megjithatë, ekziston mundësia që
personat me arritje të larta arsimore dhe me prejardhje rome të kenë tendencën të identifikohen si shqiptarë, ose
kanë refuzuar të deklarojnë përkatësinë e tyre në census. Nëse ka ndodhur kjo, lëvizshmëria në nivele të larta arsimore
mund të mos vihet re, por të dhënat sugjerojnë se nëse kjo lëvizshmëri ekziston, vetëm një pakicë e personave me
prejardhje rome mund ta kenë arritur atë. Situata e familjeve egjiptiane në arsim nuk është aq kritike sa atyre rome,
por mbetet shqetësuese. Duket sikur kushtet e jetesës u ofrojnë atyre mundësi për t’i regjistruar fëmijët e tyre në
shkollë, por ndjekja e shkolles është më e shkurtër sesa te shqiptarët dhe arsimi 9-vjeçar është niveli më i lartë që ata
kanë mundur të arrijnë për momentin.

Tabela 14: Arritja arsimore sipas përkatësisë etnike

Pa shkollë Pa diplomë Fillor 9-vjeçar I mesëm Terciar Totali

Romë

Burra 49,0 5,4 22,7 20,2 2,4 0,5 100

Gra 54,6 5,8 21,6 15,6 2,0 0,4 100

Totali 51,8 5,6 22,1 17,9 2,2 0,5 100

Egjiptianë 15,7 4,5 30,7 39,7 8,0 1,4 100

Shqiptarë 2,8 1,2 15,7 40,7 28,8 10,8 100

Burimi: INSTAT, Censusi 2011

Popullata e moshës 10 vjeç e lart

Ndryshimi i nivelit arsimor - ku kriteret këtu janë që të jetë arritur të paktën arsimi 9-vjeçar - sipas grupmoshës lejon
të vrojtohet nëse është bërë progres gjatë dekadës së fundit. Për shqiptarët ky nivel tashmë është arritur te brezat më
të vjetër dhe ka pasur progres te brezi i moshës 55 vjeç e lart. Periudha pas sistemit socialist nuk ka ndikuar në nivelin
arsimor për këtë grup. Përkeqësimi i kushteve të arsimit është më i ndjeshëm për pakicat. Romët e grupmoshës 35-50
vjeç kanë një nivel arsimor më të lartë se brezat e rinj. Brezat që ishin në grupmoshën 10-14 vjeç gjatë tranzicionit
(nga viti 1991 e më pas) kishin nivelin arsimor më të ulët. Egjiptianët dhe romët nuk e kanë arritur ende nivelin që ata
kishin përpara 30 vitesh.

2Arsimi

26 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 15: Arritja të paktën e arsimit 9-vjeçar, sipas moshës dhe përkatësisë etnike

Romë Egjiptianë Shqiptarë

Total 21 49 80

15-19 22 55 94

20-24 20 50 97

25-29 15 48 96

30-34 23 59 96

35-39 34 61 96

40-44 38 73 97

45-49 37 59 97

50-54 26 60 95

55+ 21 40 66

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 vjeç e lart

Këto nivele të ulëta arsimore te romët dhe egjiptianët kanë ndikim të madh në perspektivën e tyre të punësimit.
Shumica e vendeve të punës në ekonominë terciare kërkojnë të paktën arsim të mesëm dhe kërkohet një paketë
minimale aftësish për t’u futur në sektorin industrial, bujqësi ose shitje dhe tregti. Përqindja e personave analfabetë
është një tregues i mirë për të vlerësuar llojin e pjesëmarrjes në punësim që mund të arrihet. Mesatarisht 2% e
shqiptarëve, 15% e egjiptianëve dhe 48% e romëve (46% e burrave dhe 53% e grave) deklarojnë se janë analfabetë.
Përqindja e analfabetizmit ka ndjekur të njëjtin trend si ai që vëzhgohet për arritjet arsimore. Lidhja ndërmjet
analfabetizmit dhe ndjekjes së shkollës është absolute: 99% e romëve analfabetë nuk kanë ndjekur kurrë shkollën.
Një pjesë shumë e vogël e atyre që nuk kanë ndjekur shkollën kanë arritur të mësojnë që të lexojnë e të shkruajnë.

Studimi i PNUD-it dhe Bankës Botërore jep më tepër informacione për llojet e shkollave në të cilat regjistrohen fëmijët
romë: 67% e fëmijëve ndjekin shkollat që ndodhen në një vendbanim rom; 38% e fëmijëve frekuentojnë shkollat që
përbëhen vetëm nga nxënës romë dhe 47% ndjekin ato shkolla që mund të quhen si shkolla të integruara. Megjithatë,
mësimi jepet kryesisht në gjuhën shqipe (për 75% të fëmijëve). Ekziston një ndjesi e përgjithshme se fëmijët romë
mirëpriten në shkollë, gjë që tregon faktin se përjashtimi dhe diskriminimi nuk duhen parë si arsye për mosregjistrimin
e fëmijëve në shkolla. Këto gjetje bien ndesh me përvojat e deklaruara në raportin për Vlerësimin e nevojave, ku ndër
barrierat e ndryshme për arsimin, diskriminimi dhe stigmatizimi të shkaktuara nga varfëria identifikohen si shtysa
të rëndësishme për shmangien e shkollës. Barrierat institucionale janë gjithashtu një dimension i rëndësishëm ku
autoritetet publike mund të vepronin për të lehtësuar qasjen për familjet rome. Ekziston një nevojë e qartë për një
program vullnetar të dedikuar për regjistrimin në shkollë të fëmijëve romë dhe mbështetje për t’i mbajtur ata në
shkollë gjatë 9 viteve të arsimit të detyrueshëm. Dhe e fundit, por jo nga rëndësia, varfëria e familjeve nxit më tepër
që fëmijët të nxirren në punë, pra, të marrin pjesë në veprimtari ekonomike informale të familjeve të tyre më tepër
sesa të ndjekin shkollën. Kur u pyetën nëse u duket e pranueshme që një djalë ose një vajzë në moshë për arsim fillor
të punojë në vend që të ndjekë shkollën 55% e të intervistuarve romë u përgjigjën pozitivisht, krahasuar me 25% të
të intervistuarve shqiptarë.

 

2 Arsimi

27Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

3. Gjuha, kultura dhe besimi fetar

Përkatësia etnike përkufizohet si një ndjenjë subjektive përkatësie që mund të lidhet me një kulturë, gjuhë, besim
fetar, histori, territor të përbashkët, por ndonjëherë asnjë nga këto tipare nuk janë të përbashkëta, por gjithsesi mund
të flitet për një përkatësi etnike. Supozimi që qëndron pas vetë-identifikimit si rom, egjiptian ose shqiptar është se ka
një koherencë të fortë ndërmjet përkatësisë etnike dhe dimensioneve të tjera të identitetit kulturor. Ruajtja e grupeve
etnike rome, të cilat nuk janë asimiluar nga asnjë prej shoqërive të Evropës Lindore dhe Qendrore dhe vetë ekzistenca
e një grupi egjiptian në Shqipëri, tregojnë qartë se kujtesa dhe kultura e grupit përbëjnë një referencë për identifikim.

Gjuha

Tashmë dihet nga të gjithë se egjiptianët flasin shqip dhe se dallimi i tyre nuk qëndron tek gjuha. Një pjesë e vogël
(1,5%) e egjiptianëve të vetëdeklaruar si të tillë deklarojnë një gjuhë tjetër përveç shqipes. Vetë shqiptarët gjithashtu
janë shumë homogjenë. Shumica e romëve të vetë-identifikuar si të tillë, në mënyrë të habitshme raportojnë shqipen
si gjuhë amtare (62%) dhe vetëm 36% e tyre kanë folur gjuhën rome në shtëpi kur kanë qenë fëmijë.

Studimi i PNUD-it dhe Bankës Botërore e ka bërë ndryshe pyetjen për gjuhën, duke i pyetur në fillim për gjuhën që
përdoret “më shumë në shtëpi” dhe duke shtuar më pas se “çfarë gjuhe tjetër përdorni në shtëpi”, duke regjistruar
gjuhën e dytë e ndoshta të tretë që përdoret më shumë. Këtu, 55% e romëve thanë se në shtëpi flisnin kryesisht
gjuhën rome, por 47% e grupit tjetër që deklaruan se flisnin kryesisht shqip (45%) shtuan se flisnin gjuhën rome si
gjuhë të dytë. Të marrë së bashku, 76% e romëve flisnin gjuhën rome si të vetmen gjuhë ose të kombinuar me gjuhën
shqipe. Pjesa tjetër (24%), flisnin vetëm shqip dhe mund të konsiderohen si romë që nuk e praktikojnë gjuhën rome
(dhe ndoshta nuk e dinë atë gjuhë, por as censusi dhe as studimi i PNUD-it dhe Bankës Botërore nuk pyesin saktësisht
për këtë). Nga ana tjetër, pothuajse të gjithë romët e vetëdeklaruar si të tillë flasin shqip në shtëpi si gjuhën më të
përdorur ose si gjuhë të dytë, dhe vetëm 4% e romëve deklarojnë se nuk e përdorin fare gjuhën shqipe në shtëpi.

Tabela 16: Gjuha amtare sipas përkatësisë etnike

Shqiptarë Egjiptianë Romë

Numri % Numri % Numri %

Shqip 2307632 99,80 3322 98,63 5150 62,04

Greqisht 478 0,02 - 1 0,01

Maqedonisht 269 0,01 - -

Gjuha rome 818 0,04 14 0,42 3022 36,41

Gjuha arumune 503 0,02 - 74 0,89

Turqisht 20 0,00 - 1 0,01

Italisht 34 0,00 - -

Gjuha malazeze 4 0,00 - -

Nuk ka/nuk është deklaruar 2386 0,10 14 0,42 51 0,61

Të tjera 212 0,01 18 0,53 2 0,02

Burimi: INSTAT, Censusi 2011

Për të kuptuar faktorët që kanë nxitur ruajtjen e gjuhës ose përdorimin e gjuhës shqipe ne zhvillojmë një analizë
specifike për rastin e grupit rom. Nuk ka asnjë lidhje ndërmjet moshës dhe gjuhës që flitet nga romët, ku secila nga
grupmoshat ka të njëjtën ndarje ndërmjet gjuhës shqipe dhe asaj rome. Nga ana tjetër, ka një lidhje ndërmjet gjuhës
së deklaruar në census dhe nivelit arsimor. Përdorimi i shqipes është më i shpeshtë te romët që dinë shkrim e këndim
sesa tek analfabetët: 69% e grupit të parë dhe 55% e grupit të dytë.

Lidhja ndërmjet gjuhës dhe viteve të shkollimit është gjithashtu më e dukshme, edhe pse shpërndarja nuk është aq e
polarizuar sa mund të pritej. Nëse deklarimi për gjuhën rome është më i lartë tek ata që nuk kanë ndjekur asnjëherë
shkollën dhe më i ulët tek ata që kanë më shumë se 10 vjet arsim, sërish ka folës të gjuhës rome që arrijnë nivele
më të larta arsimore. Në elitën shumë të vogël të romëve që arrijnë nivele të larta arsimore (që kanë arritur nivelin e

3Gjuha, kultura dhe besimi fetar

28 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

arsimit të mesëm ose terciar), pothuajse çereku i tyre flet gjuhën rome. Rritja në një mjedis ku dominon gjuha rome
nuk pengon në vetvete suksesin në shkollë.

Tabela 17: Gjuha amtare sipas viteve të shkollimit, popullata rome

Shqip Gjuha rome Tjetër Totali

0 55,3 43,5 1,2 100,0

më pak se 5 67,5 31,3 1,2 100,0

5 deri në 9 71,5 27,3 1,3 100,0

10 e lart 70,6 28,1 1,4 100,0

Burimi: INSTAT, Censusi 2011

Popullata e moshës 10 vjeç e lart

Besimi fetar

Ndryshe nga popullatat rome në shumicën e vendeve të Evropës Qendrore dhe Lindore, të cilat janë kristiane, romët
dhe egjiptianët në Shqipëri janë konvertuar në fenë islame gjatë periudhës së perandorisë osmane dhe kanë mbajtur
këtë besim që atëherë. Peizazhi fetar në Shqipëri është i shumëllojshëm ku dominon feja islame, feja kristiane dhe
ata që janë ateistë ose besimtarë që nuk zgjedhin një besim fetar specifik. Megjithatë, duhet vënë në dukje se pyetjet
në census për përkatësinë etnike dhe besimin fetar nuk ishin të detyrueshme dhe në pyetësor jepej një alternativë
e qartë “Preferoj të mos përgjigjem”. Për pasojë, ka një përqindje të lartë të personave që nuk i janë përgjigjur këtyre
pyetjeve (14% për të dy rastet).

Ndryshimet e përcaktimit të besimit fetar ndërmjet grupeve etnike varen kryesisht nga përqindja e atyre që nuk
janë përgjigjur. Shqiptarët përfaqësojnë një përqindje më të lartë të fesë katolike (11%) krahasuar me romët dhe
egjiptianët, të cilët preferojnë pak më shumë një besim të papërcaktuar2. Megjithatë, këto të dhëna nuk pasqyrojnë
se deri në çfarë shkalle besimi fetar është një dimension i rëndësishëm për vlerat ose sjelljet e besimtarëve.

Tabela 18: Besimi fetar i deklaruar sipas përkatësisë etnike

Romë Egjiptianë Shqiptarë

N % N % N %

Myslimanë 5720 69 2789 83 1464458 63

 Bektashinj 32 0 - 0 55884 2

 Katolikë 92 1 31 1 259210 11

 Ortodoksë 247 3 18 1 140179 6

 Evangjelistë 32 0 33 1 3244 0

 Kristianë të tjerë 3 0 12 0 1635 0

 Besimtarë pa besim fetar të përcaktuar 791 10 273 8 123767 5

 Ateistë 342 4 60 2 60590 3

 Preferoj të mos përgjigjem 966 12 124 4 177738 8

Nuk ka/nuk është deklaruar 71 1 28 1 25192 1

 Të tjera 5 0 - 0 459 0

Burimi: INSTAT, Censusi 2011

Studimi i PNUD-it dhe Bankës Botërore bën një pyetje për ndjekjen e shërbesave fetare, e cila tregon se religjoziteti i
matur sipas këtij treguesi është shumë i ulët tek të dy grupet. Ndjekja e rregullt është me raste të veçanta dhe niveli i
praktikimit është i njëjtë, jo vetëm ndërmjet grupeve etnike, por edhe gjinive.

3 Gjuha, kultura dhe besimi fetar

2 Në studimin e PNUD-it dhe Bankës Botërore, 93% e romëve janë muslimanë dhe fare pak (më pak se 0,5%) kanë deklaruar se nuk kanë një besim fetar.

29Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 19: Ndjekja e shërbesave fetare sipas gjinisë, popullata rome/egjiptiane

1 herë në javë ose
më shumë

Një herë në
muaj

Në ditë të shenjta të
veçanta

Një herë në vit dhe
më pak

Pothuajse
asnjëherë

NR

Meshkuj 6,9 2,2 15,7 25,6 46,4 3,3

Femra 6,9 2,4 20,2 20,2 47,3 3,0

Totali 6,9 2,3 18,6 22,1 47,0 3,1

Burimi: Studimi i PNUD/BB, 2011

Tabela 20: Ndjekja e shërbesave fetare sipas gjinisë, popullata shqiptare

1 herë në javë ose
më shumë

Një herë në
muaj

Në ditë të shenjta të
veçanta

Një herë në vit dhe
më pak

Pothuajse
asnjëherë

NR

Meshkuj 3,6 4,5 22,5 22,5 46,9 0,0

Femra 8,0 4,8 25,3 20,5 39,8 1,6

Totali 6,7 4,7 24,4 21,1 41,9 1,1

Burimi: Studimi i PNUD/BB, 2011

3Gjuha, kultura dhe besimi fetar

30 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

31Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

4. Punësimi

Punësimi është një dimension themelor i përfshirjes sociale, por situata në tregun e punës në Shqipëri është e vështirë.
Emigrimi për arsye ekonomike ka qenë një tendencë kryesore gjatë tranzicionit pas periudhës së sistemit socialist.
Shkalla e punësimit mbetet relativisht e ulët krahasuar me vendet e Evropës Perëndimore. Në këtë kontekst, pritet që
romët dhe egjiptianët të mos jenë në kushte më të mira se shumica e popullsisë.

Tranzicioni pas periudhës së sistemit socialist çoi në humbje dramatike të mundësive ekonomike për romët dhe
egjiptianët. Gjatë ekonomisë së sistemit socialist ata përfitonin nga punët publike, te cilat i humbën gjatë tranzicionit.
Tani po përpiqen të rikuperojnë pozicionin që kishin më përpara: punë që paguhen pak, por që ofrojnë të ardhura të
mjaftueshme për të dalë nga varfëria dhe për të siguruar një status në shoqëri. Ekonomia e tregut nuk ofron të njëjtat
lloje pune dhe romët dhe egjiptianët janë në skaj të ekonomisë formale. Kur vërejmë llojin e veprimtarisë ekonomike
në të cilën angazhohen romët, vihet në diskutim edhe vetë nocioni i punësimit, sepse shumica e romëve të punësuar
nuk kanë kontrata pune dhe lloji i aktivitetit që ata kryejnë kryesisht ka të bëjë me blerjen dhe shitjen e rrobave të
përdorura dhe mbledhjen e skrapit të metaleve dhe kanaçeve (Vlerësimi i nevojave, f. 41).

Pjesëmarrja në tregun e punës

Gjetjet për pjesëmarrjen në tregun e punës ndryshojnë ndërmjet censusit dhe studimit të PNUD-it dhe Bankës
Botërore. Për këtë arsye, ne kemi miratuar një strategji për të përdorur si parësor censusin për dimensionin strukturor
të punësimit dhe për të analizuar studimin e PNUD-it dhe Bankës Botërore për informacione më të detajuara për llojin
e punësimit dhe të të ardhurave.

Shkalla bruto e punësimit dhe e papunësisë theksojnë nivelin e ulët të veprimtarisë në Shqipëri dhe situatën kritike të
romëve dhe egjiptianëve. Më pak se çereku i secilit grup është i punësuar dhe pabarazia gjinore është befasuese: vetëm
15% e grave rome dhe 13% e grave egjiptiane janë të punësuara. Këto pabarazi janë gjithashtu shumë të mëdha në
grupin e shqiptarëve. Shkalla e ulët e punësimit mund të shpjegohet nga një tërheqje nga tregu i punës, veçanërisht
për gratë, por edhe nga papunësia shumë e lartë. Gjysma e romëve të aftë për punë dhe dy të tretat e egjiptianëve
që janë pjesë e tregut të punës kërkojnë një punë, krahasuar me 29% te shqiptarët. Shkalla e papunësisë te gratë
rome po arrin majat në 58% dhe është akoma më i lartë për gratë egjiptiane në nivelin 73%. Fakti që përkatësisht
gjysma dhe tre të katërtat e grave të afta për punë nuk mund të gjejnë një vend pune, flet shumë për mungesën e
kualifikimeve të përshtatshme nga njëra anë, por edhe për mospërputhjen ndërmjet aftësive të tyre dhe kërkesave të
tregut të punës. Këtu duhet të parashikohet edhe hipoteza e diskriminimit etnik kundër romëve dhe egjiptianëve. Kjo
hipotezë mbështetet nga informacione të ndryshme që vijnë nga studime cilësore.

Tabela 21: Shkalla e punësimit sipas përkatësisë etnike dhe gjinisë (15-64)

Romë Shqiptarë Egjiptianë

Totali 22,5 35,1 18,8

Burra 35,2 44,8 23,8

Gra 15,5 25,5 13,4

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 deri në 64 vjeç

Tabela 22: Shkalla e papunësisë sipas përkatësisë etnike dhe gjinisë (15-64)

Romë Shqiptarë Egjiptianë

Totali 49,7 29,4 67,5

Burra 44,8 28,2 63,3

Gra 58,3 31,4 73,5

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 deri në 64 vjeç

4Punësimi

32 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Rritja e shkallës së punësimit sipas grupmoshës konfirmon probabilitetin më të ulët që romët të gjejnë punë në tregun
e punës. Përpara moshës 25-vjeçare, burrat romë kanë shkallën më të lartë të punësimit për shkak se e braktisin herët
shkollën, ndërsa shqiptarët vazhdojnë të arsimohen. Pas moshës 25 vjeç, nuk ekziston më kjo tendencë për burrat
romë dhe shkalla e punësimit mbetet në rreth 45%, ndërsa vazhdon të rritet për burrat shqiptarë duke arritur pikën
kulmore në moshën 45 vjeç me 64%. Për të dyja grupet, ekziston një hendek i madh gjinor. Gratë shqiptare e lënë
punën pak përpara moshës 30 vjeç, kur shumica e tyre lindin fëmijën e parë. Më pas, shkalla e punësimit të tyre
qëndron jo vetëm nën shkallën e punësimit të burrave shqiptarë, por edhe nën shkallën e punësimit të burrave romë.
Gratë rome përjetojnë situatën më të vështirë në tregun e punës. Ndryshe nga burrat romë, braktisja e hershme e
shkollës nuk i sjell ato në tregun e punës. Ato e fillojnë jetën familjare në moshën adoleshente, gjë e cila i pengon që
të gjejnë punë. Shkallën më të lartë të punësimit në 27%, ato e arrijnë rreth të 40-ave.

Shpjegimet për këtë pjesëmarrje tepër të ulët në tregun e punës kombinojnë rolet gjinore tradicionale, mungesën e
arsimit dhe diskriminimin në tregun e punës.

Figura 10: Shkalla e punësimit sipas grupmoshës, gjinisë dhe përkatësisë etnike

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 deri në 64 vjeç

Vështirësia e futjes në tregun e punës mund të vlerësohet nga përqindja e personave që nuk kanë punuar asnjëherë.
Sipas studimit të PNUD-it dhe Bankës Botërore, 38% e popullatës rome e moshës 15-64 vjeç që nuk ndjek shkollën
dhe 24% e shqiptarëve nuk kanë punuar asnjëherë. Sërish, ekziston një hendek i gjerë gjinor: 52% e grave rome dhe
egjiptiane nuk kanë punuar kurrë, krahasuar kjo me 24% për burrat. Pothuajse 50% e grave rome dhe egjiptiane që
nuk kanë punuar asnjëherë nuk do të ishin gati të fillonin punë dy javët në vijim, gjë që do të thotë se një e katërta e
popullatës gjithsej të grave nuk ka punuar asnjëherë dhe nuk synon ta bëjë një gjë të tillë.

Tabela 23: Përqindjet e personave që nuk kanë punuar asnjëherë, sipas përkatësisë etnike dhe gjinisë

Totali Burra Gra

Romë/egjiptianë 38 24 52

Shqiptarë 24 14 33

Burimi: Studimi i PNUD/BB, 2011

Popullata e moshës 15-64 vjeç që nuk është në shkollë

0

10

20

30

40

50

60

70

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55 +

Gjithsej romë

Gjithsej shqiptarë

Meshkuj romë

Meshkuj shqiptarë

Femra rome

Femra shqiptare

4 Punësimi

33Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

4Punësimi

Punësimi dhe arsimimi

Duket qartë se niveli i ulët arsimor i popullatës rome është pengesa më e madhe për hyrjen në tregun e punës. Ne
kemi vënë re se niveli arsimor mbetet shumë i kufizuar, por megjithatë një grup i vogël i romëve ka arritur të kryejë
arsimin e mesëm ose arsimin terciar (3% e popullsisë së moshës 10 vjeç e lart). Pothuajse e njëjta përqindje ka kryer
të paktën 10 vjet shkollë. Mund të pritet që këta persona me arritje relativisht më të larta të kenë perspektiva më të
mira në tregun e punës. Siç mund të vihet re në statistikat përshkruese, ndonëse nivelet e punësimit rriten me rritjen
e viteve të shkollimit, përfitimet nga arsimimi mbeten të kufizuara për burrat dhe gratë e komunitetit rom. Zhvillimi
i arsimimit në komunitetin rom do të rezultojë në më shumë burime për të hyrë në tregun e punës në kushte më të
mira, por kjo nuk do të mjaftojë për të kapërcyer pengesat e tjera, ndër të cilat një rol të rëndësishëm luajnë vështirësia
për të hyrë në tregun e punës, mungesa e rrjeteve dhe diskriminimi.

Tabela 24: Shkalla e punësimit sipas gjinisë dhe viteve të shkollimit për popullatën rome

Totali Burra Gra

Pa shkollë 21,8 32,1 12,6

Më pak se 5 vjet 23,4 33,5 13,3

5 deri në 9 vjet 27,6 34,4 19,1

10 vjet e lart 30,5 38,3 20,4

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 deri në 64 vjeç

Për të klasifikuar ndikimin specifik të gjinisë në mundësinë e punësimit, kemi llogaritur kontrollin regresit logjistik për
gjininë, moshën, gjuhën dhe nivelin arsimor. A shpjegohet ndryshimi në nivelin e punësimit ndërmjet burrave dhe
grave rome nga diferencat në arsim apo nga roli i gjinisë? Gjetjet në tabelën e mëposhtme tregojnë se të qenit grua
ndikon ndjeshëm negativisht në mundësinë e punësimit, pavarësisht se ato kanë të njëjtin nivel arsimimi, moshë
dhe gjuhë si burrat. Raporti i mundësive vlerëson se shkalla e diferencës për shkak të gjinisë është 0,331, gjë e cila
nënkupton se gratë rome kanë 3 herë më pak mundësi për t’u punësuar sesa burrat me të njëjtën moshë dhe me të
njëjtin nivel arsimor.

Regresi paraqet të dhëna të tjera interesante. Së pari, kundër të gjitha gjasave dhe në konfirmim të statistikave
përshkruese të mësipërme, niveli i arsimit i rrit gjasat për punësim vetëm në rastet kur përfundohet arsimi i mesëm
dhe kur ekziston kontrolli i moshës dhe gjinisë. Së dyti, disavantazh që u vu re për grupmoshat më të reja në statistikat
përshkruese vihet re edhe këtu: mosha 30-vjeçare duket se është pika e kthesës përpara së cilës mundësitë e punësimit
janë më të ulëta. Së treti, gjuha e folur në shtëpi gjatë fëmijërisë nuk bën ndryshim në tregun e punës.

34 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 25: Regresi logjistik për mundësinë e punësimit për popullatën rome

Koeficienti Pr > Khi-2

Pikëpresja

Gjinia
Gra -1.1026 <.0001

Burra ref

Niveli arsimor

Pa shkollë ref

Arsim fillor -0.0129 0.8883

Arsim 9-vjeçar 0.1395 0.1029

Arsim i mesëm dhe terciar 0.5835 0.0026

Mosha

15-19 -1.3668 <.0001

20-24 -0.6372 <.0001

25-29 -0.4354 0.0009

30-34 ref

35-39 0.0463 0.7358

40-44 0.0351 0.8025

45-49 0.0114 0.9371

50-64 -0.3427 0.0064

Gjuha
Shqip ref

Gjuha rome -0.0140 0.8467

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 deri në 64 vjeç, e cila nuk ndjek studimet

Lloji i punësimit

Për personat e punësuar, lloji i punësimit ndryshon midis grupeve etnike dhe gjinisë. Gratë, punësohen ose janë
punëtore në familje më shpesh sesa burrat. Shqiptarët dhe egjiptianët janë kryesisht të punësuar ndërsa romët janë
të vetëpunësuar. Në rastin e tyre, nocioni i vetëpunësimit i referohet kryesisht aktiviteteve në ekonominë informale
ku ata kryejnë punë pak të kualifikuara.

Tabela 26: Lloji i punësimit sipas përkatësisë etnike dhe gjinisë

Romë Egjiptianë Shqiptarë

Totali Burra Gra Totali Burra Gra Totali Burra Gra

I punësuar 29 27 34 63 57 76 54 50 62

I vetëpunësuar 62 65 55 32 40 18 35 41 25

Me punëtorë 2 2 2 2 2 2 4 5 2

Pa punëtorë 60 63 53 30 38 16 31 36 23

Punëtorë në familje 9 8 12 5 3 7 10 9 13

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 vjeç e lart

Studimi i PNUD-it dhe Bankës Botërore jep më shumë detaje rreth llojit të punësimit, duke dalluar aktivitetet joformale.
Mbledhja e skrapit dhe puna me bazë ore si punëtor i pakualifikuar janë shumë të zakonshme dhe përbëjnë 37% të
romëve të punësuar, krahasuar kjo me 16% të shqiptarëve. Burrat angazhohen më shpesh në këto aktiviteteve, ndërsa
gratë, krahasuar me burrat, përfshihen më shumë si punonjëse në shërbimet publike ose punëtore në familje. Nëse
marrim në konsideratë faktin se personat e vetëpunësuar shpesh punojnë edhe në ekonominë informale, shkalla e
punësimit të rregullt është shumë më e ulët se ajo e deklaruar.

4 Punësimi

35Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

4Punësimi

Cilësia e vendeve të punës mund të vlerësohet me anë të treguesve të ndryshëm. Në shumicën e rasteve, vendet e
punës të zëna nga romët nuk ofrojnë pensione dhe kujdes shëndetësor (në 84% të rasteve). Këto kontribute shoqërore
mund të gjenden kryesisht në vende pune publike, të cilat përbëjnë pakicën e pozicioneve të punës. Përveç kësaj, një
përqindje e madhe e punëve janë me bazë jo të përhershme (56%), si aktivitete të përkohshme (27%), sezonalë (11%)
ose periodike (17%). Punësimi i përhershëm dhe i qëndrueshëm në pozicione që mund të konsiderohen si të sigurta
është më tepër një përjashtim (15% e punësimit).

Tabela 27: Lloji i punësimit sipas gjinisë për popullatën rome

Totali Burra Gra

Punonjës në sektorin privat 23,3 23,1 23,5

Punonjës në sektorin publik 8,7 6,9 13,0

I vetëpunësuar 19,2 18,6 20,7

Punëdhënës me punonjës 1,1 0,9 1,4

Punëtor në familje 6,1 4,0 10,9

Mbledhës skrapi 16,2 18,7 10,5

Punëtor i pakualifikuar/me bazë ore 20,7 23,0 15,4

Tregtar 2,2 2,0 2,8

Tjetër 2,6 2,9 1,8

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15-64 vjeç e punësuar

Profesionet dhe sektorët e aktiviteteve

Shpërndarja e profesioneve të shqiptarëve karakterizohet nga rëndësia e punëtorëve në aktivitetet e specializuara në
bujqësi, pylltari dhe peshkim, e profesionistëve dhe e punëtorëve në sektorin e shërbimit dhe shitjeve, artizanatit dhe
tregtisë. Këto 4 profesione përbëjnë 71% të aktiviteteve të shqiptarëve të punësuar. Romët dhe egjiptianët paraqesin
një shpërndarje disi të ndryshme profesionale, me polarizim të dyfishtë si punëtorë në sektorin e shërbimit dhe të
shitjeve dhe në profesionet e thjeshta. Profesionet e thjeshta janë në mënyrë tipike aktivitetet e pakualifikuara që
nuk kanë një status të vërtetë. Krahasuar me romët, të cilët janë përqendruar në profesionet e nivelit më të ulët,
egjiptianët paraqesin një shtresëzim me status të ndërmjetëm, të tillë si punëtorët e artizanatit dhe tregtisë dhe një
numër i vogël profesionistësh dhe teknikësh.

Përfaqësimi i ulët i egjiptianëve dhe romëve në sektorin e bujqësisë vihet re gjithashtu edhe në sektorët ku ata kanë
aktivitetet e tyre. Nëse një e katërta e shqiptarëve të punësuar punojnë në bujqësi, në këtë sektor janë punësuar
vetëm 5% e egjiptianëve dhe 8% e romëve. Egjiptianët, më shpesh, punojnë në sektorin e prodhimit dhe minierave,
ndërsa romët punojnë kryesisht në tregtinë me shumicë dhe pakicë.

Tabela 28: Profesionet sipas përkatësisë etnike

Shqiptarë Egjiptianë Romë

Ligjvënës, zyrtarë të lartë dhe menaxherë 4 1 1

Profesionistë 15 4 3

Teknikë dhe profesionistë të asociuar 7 4 1

Punëtorë mbështetës kancelarie 2 1 0

Punëtorë në sektorin e shërbimit dhe shitjeve 17 30 40

Punëtorë të kualifikuar në sektorin e bujqësisë, pylltarisë dhe peshkimit 25 3 5

Punëtorë në sektorin e artizanatit dhe tregtisë 14 17 7

Operatorë dhe montues të impianteve dhe makinerive 7 6 2

Profesionet e thjeshta 5 30 36

Forcat e armatosura 1 0 0

Nuk janë deklaruar 3 3 5

Burimi: INSTAT, Censusi 2011

Popullata e punësuar e moshës 15 vjeç e lart

36 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 29: Sektorët e aktivitetit sipas përkatësisë etnike

Shqiptarë Egjiptianë Romë

Bujqësi, pylltari dhe peshkim 27 5 8

Prodhim, miniera dhe gurore si dhe industri të tjera 12 30 10

Ndërtim 8 9 5

Tregti me shumicë dhe pakicë, transport dhe magazinim, aktivitete në
sektorin e akomodimit dhe shërbimit ushqimit

21 35 64

Informacion dhe komunikim 2 0 0

Aktivitete financiare dhe sigurimi 1 0 0

Aktivitete që lidhen me pasuri të paluajtshme 0 2 0

Aktivitete të shërbimit profesional, shkencor, teknik, menaxhues dhe
mbështetës

2 8 3

Aktivitete të administratës publike, arsimit, shëndetësisë dhe punës sociale 20 7 4

Shërbime të tjera 3 4 6

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15-64 vjeç e punësuar

Papunësia

Papunësia është shumë e zakonshme midis romëve: sipas census-it, 25% e popullatës në moshën e punës është në
kërkim të një pune. Studimi i PNUD-it dhe Bankës Botërore mbledh më shumë detaje rreth situatës së popullatës së
papunë. Vetëm 66% e romëve të papunë janë regjistruar në një zyre punësimi dhe kjo ndodh më shpesh me gratë
sesa me burrat. Midis atyre që janë në kërkim të një pune, 58% nuk kanë punuar asnjë herë dhe 12% kanë punuar për
herë të fundit më shumë se 10 vjet më parë.

Tabela 30: Kohëzgjatja e papunësisë për popullatën rome dhe egjiptiane

%

Nuk ka punuar asnjëherë 58

Më pak se 5 vjet 24

5 deri në 10 vjet 6

Më shumë se 10 vjet 12

Totali 100

Burimi: Studimi i PNUD/BB, 2011

Popullata e moshës 15-64 vjeç e papunë

Profili profesional i popullatës së papunë, bazuar në profesionin e tyre të mëparshëm, është pasqyrimi i popullatës së
punësuar. Megjithatë, për çudi vihet re se shkalla e papunësisë e personave të kualifikuar dhe profesionistëve është
me lartë se ajo e grupeve pjesërisht të kualifikuar dhe të pakualifikuar. Duket se ekzistenca e një niveli të lartë arsimimi
ose e një statusi të lartë nuk i mbron romët dhe egjiptianët nga papunësia. Si rrjedhim, për sa i përket grupit të vogël
të romëve të arsimuar, niveli i punësimit është i ulët për shkaqe të cilat lidhen me diskriminimin.

4 Punësimi

37Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 31: Shpërndarja e shkallës së papunësisë dhe punësimit sipas profesionit për popullatën rome
dhe egjiptiane

I papunë % e papunë

I vetëpunësuar 1 1,4

Profesionist dhe i kualifikuar 5 14,9

Pjesërisht i kualifikuar 7 10,8

I pakualifikuar 23 12,4

Fermer 3 11

Nuk ka punuar asnjëherë 58 Nuk dihet

Tjetër 3 Nuk dihet

Burimi: Studimi i PNUD/BB, 2011

Popullata e moshës 15-64 vjeç

Diskriminimi në tregun e punës

Regresi logjistik në probabilitetin për t’u punësuar (për personat që nuk po arsimohen) konfirmon se sa më i lartë
të jetë niveli arsimor, aq më e ulët është mundësia për të qenë i papunë dhe se qasja në tregun e punës është
thelbësore për të rinjtë. Përpara moshës 25-vjeçare, probabiliteti për të qenë pa punë është ndjeshëm më i lartë se
për grupmoshat e tjera. Por, gjetja e rëndësishme këtu është fakti se të qenët rom përbën në vetvete një pengesë kur
kërkon për punë. Romët, ndonëse të të njëjtit nivel arsimimi, moshe dhe gjinie me shqiptarët e tjerë, janë në mënyrë
të konsiderueshme më të papunë. Sigurisht, ka variabla të pa vëzhguara të cilat mund të reduktojnë penalitetin që
karakterizon etninë rome, por këto gjetje mbështesin supozimin se romët janë të diskriminuar në tregun e punës.

Tabela 32: Regresi logjistik në mundësinë e punësimit

 Vlerësimi Pr > ChiSq

Pikëprerja -0.5070 <.0001

Gjinia
Meshkuj Ref

Femra 0.3282 <.0001

Mosha

13-17 34.566 <.0001

18-20 0.8260 <.0001

21-24 0.5903 <.0001

25-34 Ref

35-44 -0.4166 <.0001

45-54 -0.5866 <.0001

55-64 -0.6355 <.0001

Niveli arsimor

Pa arsim Ref

Arsim bazë të nivelit të ulët -0.0971 0.0004

Arsim bazë të nivelit të lartë -0.2873 <.0001

Arsim të mesëm dhe më shumë -0.7926 <.0001

Përkatësia etnike
Rome 0.4091 <.0001

Shqiptare Ref.

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15-64 vjeç që nuk është në shkollë

4Punësimi

38 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Diskriminimi mund të vlerësohet edhe me një mënyre tjetër, e cila është vetëraportimi i diskriminimit. Studimi i PNUD-
it dhe Bankës Botërore regjistroi drejtpërdrejt rastet e diskriminimit mbi baza të ndryshme (gjinisë, përkatësisë etnike,
moshës dhe aftësisë së kufizuar) dhe në rrethana të ndryshme (tabela). Romët deklaruan një frekuencë relativisht
të lartë prej 40% të diskriminimit për shkak të përkatësisë etnike (krahasuar kjo me 7% e deklaruar nga shqiptarët).
Këto diskriminime ndodhin kryesisht gjatë kërkimit për punë (46%) ose gjatë përdorimit të shërbimeve të kujdesit
shëndetësor (43%). Diskriminimi në vendin e punës duket se është relativisht më i kufizuar (24%). Një shpjegim për
mospërputhjen ndërmjet ndjesisë së diskriminimit dhe nivelit në dukje të kufizuar të penalitetit etnik në tregun e
punës mund të rezultojë nga fakti se shumica e romëve të diskriminuar thjesht e ndërpresin kërkimin për punë ose
kanë deklaruar se punojnë pak orë dhe si rrjedhim nuk identifikohen si të papunë.

Tabela 33: Vetëraportimi i diskriminimit gjatë 5 viteve të fundit për popullsinë rome

Diskriminimi gjatë 5 viteve të fundit 40,4

Gjatë kërkimit për punë 46,1

Në punë 23,6

Në strehim 32,6

Në shëndetësi 42,8

Në arsim 31,5

Burimi: Studimi i PNUD/BB, 2011

Popullata e moshës 15-64 vjeç
Shënim: për arsimin, diskriminimi si student ose si prind

4 Punësimi

39Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

5Strehimi

5. Strehimi

Gjatë periudhës së fundit të censusit (2001-2011), infrastruktura e strehimit në Shqipëri është përmirësuar, me
përjashtim të hendekut të qëndrueshëm urban/rural. Po ashtu, është rritur cilësia e banesave, si dhe janë shtuar
komoditetet dhe të mirat në të cilat kanë akses familjet. Në këtë kontekst të përgjithshëm, situata e romëve dhe, në
një shkallë më të vogël, e egjiptianëve mund të konsiderohet si më kritike. Dy pakicat etnike ndryshojnë dukshëm
kur bëhet fjalë për kushtet e strehimit. Ashtu si të gjitha shtetet e Evropës Qendrore dhe Juglindore, popullatat rome
kanë kushte tepër të këqija strehimi, larg çdo standardi të pranuar. Në një vlerësim krahasues të bazuar në studimin e
PNUD-it dhe të Bankës Botërore, Jaroslav Kling zbuloi se mesatarisht më shumë se 30% e romëve jetonin në shtëpi të
rrënuara ose baraka (Kling, 2011). Romët në Shqipëri ishin ndër rastet më të këqija, ku 36% të tyre jetonin në banesa
të rrënuara ose baraka, e ngjashme kjo me situatën në Bosnje-Hercegovinë (36%) dhe disi më mirë se situata në Serbi
(38%) apo Mal të Zi (42%). Ata kishin gjithashtu sipërfaqen më të vogël të banesës për çdo anëtar të familjes (11,58
metra katrorë, krahasuar me 21,07 metra katrorë për shqiptarët).

Sipas censusit 2011, 15% e familjeve rome jetonin në banesa jo të zakonshme. Banesa jo të zakonshme mund të
jetë streha, tenda, kasolle, baraka ose lloje të tjera ndërtimesh të pasigurta. Shumë shpesh, vendbanimet rome
mund të gjenden në zona të largëta, ku barakat formojnë qyteza mbresëlënëse me baraka. Kjo situatë nuk ndodh
për grupet e tjera etnike në Shqipëri, siç tregohet edhe në shpërndarjen sipas llojit të ndërtesës (tabela 33): 4% e
familjeve egjiptiane dhe 0,5% e familjeve shqiptare vuajnë këtë privim ekstrem në strehim. Përveç këtij strehimi jo
të zakonshëm, lloji kryesor i ndërtesave të banuara në Shqipëri janë shtëpitë e llojeve të ndryshme. Për shkak të
vendndodhjes së tyre kryesisht në qytete, egjiptianët jetojnë më shpesh në apartamente dhe në shtëpi pjesërisht të
veçuara ose në rend (ngjitur me njëra-tjetrën).

Tabela 34: Lloji i ndërtesave sipas përkatësisë etnike

 Romë Egjiptianë Shqiptarë

Totali 100 100 100

Shtëpi e veçuar 51,0 32,5 55,5

Shtëpi pjesërisht e veçuar 8,6 14,3 9,2

Shtëpi në rresht (ose me tarracë) 5,3 10,0 4,5

Ndërtesë apartamentesh (e ulët) 19,3 38,2 30,1

Banesa kolektive 0,5 0,9 0,3

Ndërtesë e projektuar jo për qëllime banimi 0,4 1,4 0,4

Strehë 11,0 2,6 0,1

Tendë 1,2 0,0 0,0

Barakë 2,4 0,1 0,0

Strukturë tjetër 0,1 0,0 0,0

Burimi: INSTAT, Censusi 2011

Familjet

Lloji i ndërtesës lidhet me përqendrimin e të dy grupeve në zonat e numërimit. Në zonat ku janë përqendruar
egjiptianët ka më shumë shtëpi sesa apartamente. Strehimi jo i zakonshëm lidhet qartë me zonat me përqendrim të
lartë të romëve. Këto zona përfaqësojnë llojin e vendbanimeve të pasigurta, të cilat janë karakteristike për familjet e
margjinalizuara rome. Ato jetojnë në shtëpi të cilat mund të jenë të rrënuara dhe dallojnë nga strehimi jo i zakonshëm
vetëm nga muret e betonit.

40 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 35: Lloji i ndërtesave (të përzgjedhura) sipas përkatësisë etnike dhe përqendrimit në ZN

Shtëpi Apartament
Banesë jo e
zakonshme

Totali

Romë

Totali 65 20 15 100

Përqendrim i ulët 60 33 6 100

Përqendrim mesatar 63 26 11 100

Përqendrim i lartë 71 4 25 100

Egjiptianë

Totali 57 39 4 100

Përqendrim i ulët 48 48 4 100

Përqendrim mesatar 46 48 6 100

Përqendrim i lartë 71 26 3 100

Burimi: INSTAT, Censusi 2011

Familjet

Pasiguria e banesës nuk pasqyrohet nga statusi i strehimit: shumica e familjeve rome deklarojnë se zotërojnë shtëpinë
e tyre (74%), ndonëse një pakicë e konsiderueshme i përdorin ato pa paguar qira (16%). Pronësia përbën shumicën
dërrmuese të statusit të strehimit të shqiptareve. Banesat në pronësi të shtetit luajnë një rol të vogël krahasuar kjo me
vështirësitë me të cilat përballen romët në tregun e banesave.

Tabela 36: Statusi i strehimit të familjeve sipas përkatësisë etnike

Romë Egjiptianë Shqiptarë

 Në pronësi ose në proces të marrjes së aktit të pronësisë 73,7 78,8 90,5

 Banesë me qira, ku pronar është 10,3 11,3 5,7

Shteti 0,4 1,0 0,3

Privati 9,9 10,3 5,4

 Jetojnë pa qira në banesa, , ku pronar është 16,0 9,9 3,8

 Shteti 0,7 0,8 0,2

 Privati 6,6 6,8 3,0

 Tjetër 8,7 2,3 0,6

Burimi: INSTAT, Censusi 2011

Familjet

Shpërndarja e statusit të strehimit për llojin e banesës jo të zakonshme të familjeve rome tregon se një numër i vogël
i tyre deklarojnë se kanë kasollen ose barakën e tyre dhe se një përqindje e habitshme deklarojnë se e marrin atë me
qira (32%). Për të kuptuar mënyrën e funksionimit të ekonomisë së qytezave me baraka të banuara nga familjet rome,
nevojiten kërkime të mëtejshme. Gjatë vizitave në terren në një prej këtyre lagjeve në Tiranë, mësuam se familjet
që lëviznin përkohësisht në qytete të tjera (ose në Kosovë apo Greqi) ua merrnin barakat me qira familjeve të tjera,
kundrejt një çmimi modest. Është e qartë se ekziston një treg për këto banesa të pasigurta për familjet që largohen
nga zonat rurale në përpjekje për të provuar jetesën në Tiranë dhe qytete të tjera në Shqipëri.

5 Strehimi

41Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 37: Statusi i strehimit sipas llojit të banesës për familjet rome

Shtëpi Apartament Banesë jo e zakonshme Totali

Pronar 58 75 7 54

Në proces 27 5 9 20

Qiramarrës (paguaj qira) 5 13 32 10

Banor (pa pagesë) 10 7 53 16

Totali 100 100 100 100

Burimi: INSTAT, Censusi 2011

Familjet rome

Tabela 38: Treguesit e normave të zënies së banesave sipas përkatësisë etnike

Romë Egjiptianë Shqiptarë

Numri mesatar i dhomave për çdo banesë jo të zakonshme të zënë 2,29 2,27 3,03

Standardi i popullimit të banesave (nr. i metrave katrorë për personat) 8,36 8,27 14,39

Standardi i popullimit të banesave (nr. i dhomave për personat) 0,46 0,48 0,77

Përqindja e banesave të mbipopulluara (banesa me 3 ose më shumë
persona për dhomë)

32,76 32,05 5,3

Burimi: INSTAT, Censusi 2011

Tani do të përqendrohemi në cilësinë e banesave të banuara nga familjet rome. Kjo do të vlerësohet duke u fokusuar
në qasjen e tyre në komoditetet bazë, si furnizimi me ujë dhe tualetet. Kushtet e këqija të infrastrukturave të strehimit
mund të vërehen në përqindjen më të ulët të banesave që ofrojnë ujë të rrjedhshëm (42% krahasuar me 66% në
Shqipëri). Ndërsa apartamentet janë përgjithësisht të lidhura me sistem furnizimi me ujë, në apartament ose në
ndërtesë, nuk ndodh kështu me shtëpitë e veçuara. Siç pritej, banesat jo të zakonshme kanë akses të pamjaftueshëm
në ujë: në rastin më të mirë, ato kanë ujë pranë kasolles (40% e rasteve), por 52% e familjeve rome nuk kanë fare akses
në ujë.

Tabela 39: Furnizimi me ujë sipas llojit të ndërtesës për familjet rome

Ujë i rrjedhshëm
Sistem

tjetër

Nuk ka
furnizim

me ujë
TotaliBrenda banesës Jashtë banesës, por

brenda ndërtesës
Jashtë

ndërtesës

E veçuar 34,3 25,2 19,7 13,3 7,5 100

Pjesërisht e veçuar 48,8 16,1 14,9 13,1 7,1 100

Shtëpi në rend 49,5 22,8 16,8 5,9 5,0 100

Apartament 87,8 6,4 3,7 0,8 1,3 100

Jo e zakonshme 0,7 3,5 39,9 4,2 51,8 100

Të gjitha llojet 42,1 17,3 19,0 9,0 12,6 100

Shqipëri 66,0 11,0 9,2 11,2 2,7 100

Burimi: INSTAT, Censusi 2011

Familjet rome

I njëjti hendek mund të vihet re për tualetet, të cilat janë të aksesueshme në banesë vetëm për 41% të familjeve rome
(77% të banesave në Shqipëri). Sërish, shtëpitë e veçuara janë më pak të pajisura se mesatarja. Dy të tretat e banesave
jo të zakonshme nuk kanë tualete për banorët e tyre.

5Strehimi

42 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 40: Tualetet sipas llojit të ndërtesës për familjet rome

Tualete me ujë të rrjedhshëm
Sistem

tjetër
Nuk ka
tualete

TotaliBrenda
banesës

Jashtë banesës, por
brenda ndërtesës

Jashtë
ndërtesës

E veçuar 34,4 28,3 15,6 18,3 3,6 100

Pjesërisht e veçuar 44,1 20,8 17,3 16,7 1,2 100

Shtëpi në rend 48,5 18,8 20,8 8,9 3,0 100

Apartament 84,6 6,6 3,2 4,8 0,8 100

Jo për qëllime banimi 1,4 1,4 6,6 24,1 66,4 100

Të gjitha llojet 41,1 18,7 12,4 15,8 12,1 100

Shqipëri 76,7 8,5 8,0 6,1 0,7 100

Burimi: INSTAT, Censusi 2011

Familjet rome

Nga studimi i PNUD-it dhe i Bankës Botërore mësuam gjithashtu se 36% e familjeve rome janë të shqetësuara për
mundësinë e humbjes së shtëpisë së tyre për shkak të dëbimit, ndërsa vetëm 24% e familjeve shqiptare e kanë këtë
frikë. Përveç kësaj, 68% e tyre kanë vështirësi financiare për të paguar hipotekën, qiranë ose shërbimet. Varfëria
ekstreme ose të paktën sasia tepër e kufizuar e burimeve financiare është një nga nxitësit kryesorë që shpjegon
kushtet e këqija të banesave të romëve. Ne kemi vënë re gjithashtu se 36% e familjeve rome ankohen se janë të
diskriminuar kur kërkojnë për banesë. Diskriminimi i shtohet problemeve me të cilat përballen familjet rome në
gjetjen e një banese të denjë.

5 Strehimi

43Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

6. Kushtet e jetesës

Kushtet e jetesës të romëve dhe egjiptianëve ndikohen nga mungesa e burimeve financiare për shkak të aksesit të
kufizuar të tyre në punësim dhe sidomos në punësimin me pagesë. Për shkak të përjashtimit nga tregu formal i punës,
ata janë futur në një rreth varfërie dhe përjashtimi social që i privon nga të gjitha mundësitë që do të kishin normalisht
dhe i vështirëson kushtet e jetesës.

Në rastet me nivel të lartë papunësie dhe të ardhura të ulëta nga puna me pagesë, bonuset sociale synohet të mbulojnë
nevojat bazë të familjeve. Kushti për të përfituar ndihmë sociale, në rastet kur ka dispozita të tilla, është që familjet të
regjistrohen në sistemin e ndihmës sociale. Siç shpjegohet në raportin e vlerësimit të nevojave (faqja 37 dhe shqip),
për mbulimin e kufizuar të asistencës sociale për familjet rome ekzistojnë disa shpjegime, duke përfshirë vështirësitë
për plotësimin e formularëve administrativë, pengesat e vendosura nga autoritetet vendore për sa i përket mundësisë
që romët të ushtrojnë të drejtat e tyre bazë, disa dispozita specifike për sa i përket kohëzgjatjes së banimit, gjë e cila
i pengon familjet rome që të kualifikohen për të përfituar bonuse etj. Megjithatë, nga censusi rezulton se burimet
e të ardhurave të romëve janë kryesisht vetëpunësimi, ndihma sociale dhe “burime të tjera”. Për shkak të strukturës
moshore dhe të natyrës joformale të aktivitetit të tyre ekonomik, ata priren të marrin më pak pensione se shqiptarët
dhe egjiptianët. Egjiptianët përfitojnë më shpesh ndihme sociale.

Tabela 41: Burimi i të ardhurave sipas përkatësisë etnike

Shqiptarë Egjiptianë Romë

Punë me pagesë ose vetëpunësim 45,3 26,6 38,7

Prona ose investime të tjera 2,1 0,5 0,9

Pensione të çdo lloji 25,7 20,4 16,2

Ndihmë dhe përfitime sociale 9,4 31,7 21,6

Remitanca 6,8 1,9 4,8

Mbështetje nga një person tjetër 1,3 1,1 1,1

Tjetër 9,3 17,9 31,3

Burimi: INSTAT, Censusi 2011

Familjet

Pengesat për sa i përket marrjes së ndihmës sociale mund të vlerësohen nga niveli relativisht i ulët i romëve që e
përfitojnë atë në zonat me përqendrim të lartë, ku kemi vënë re se jetojnë familjet më të privuara. Vetëm 14% e
familjeve në këto zona marrin ndihmë sociale ndërsa 46% e tyre i sigurojnë të ardhurat nga burime të tjera. Anasjelltas,
familjet egjiptiane që jetojnë në zona me përqendrim të lartë i sigurojnë të ardhurat kryesisht nga ndihma sociale.

Tabela 42: Burimi i të ardhurave sipas nivelit të përqendrimit për popullsinë rome

Përqendrimi

Totali Përqendrim i ulët
Përqendrim

mesatar
Përqendrim i lartë

Punë me pagesë ose vetëpunësim 38,7 47,9 39,7 31,4

Prona ose investime të tjera 0,9 0,8 1,1 0,7

Pensione të çdo lloji 16,2 21,7 16,0 12,6

Ndihmë dhe përfitime sociale 21,6 22,5 27,6 14,4

Remitanca 4,8 5,2 3,7 5,6

Mbështetje nga një person tjetër 1,1 0,6 1,1 1,4

Tjetër 31,3 21,5 24,3 45,6

Burimi: INSTAT, Censusi 2011

Familjet rome

6Kushtet e jetesës

44 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Tabela 43: Burimi i të ardhurave sipas nivelit të përqendrimit për popullsinë egjiptiane

Përqendrimi

Totali Përqendrim i ulët Përqendrim mesatar Përqendrim i lartë

Punë me pagesë ose vetëpunësim 26,6 36,6 32,8 15,6

Prona ose investime të tjera 0,5 0,7 0,6 0,2

Pensione të çdo lloji 20,4 18,2 21,1 21,4

Ndihmë dhe përfitime sociale 31,7 29,7 33,1 32,0

Remitanca 1,9 1,7 0,9 2,8

Mbështetje nga një person tjetër 1,1 0,3 2,1 0,9

Tjetër 17,9 12,9 9,3 27,2

Burimi: INSTAT, Censusi 2011

Familjet egjiptiane

Një mënyrë tjetër për trajtimin e kushteve të jetesës në census është marrja në shqyrtim i pajisjeve që kanë familjet.
Nëse televizori është një pajisje të cilën priren ta marrin pothuajse të gjitha familjet, një kufizim i dukshëm është fakti
që banesa duhet të ketë energji elektrike. Kjo mund të shpjegojë faktin se përse 18% e familjeve rome nuk deklarojnë
se kanë televizor. Ato gjithashtu nuk kanë disa nga pajisjet elektrike bazë: Frigorifer (35% nuk e kanë një të tillë) ose
lavatriçe (një luks të cilin nuk e përballojnë dot 63% e familjeve rome). Ato janë relativisht më të prirura të përdorin
celularët. Një numër i vogël romësh kanë kompjuterë, lidhje interneti ose telefon fiks.

Tabela 44: Pajisjet shtëpiake sipas përkatësisë etnike

Romë Shqiptarë Egjiptianë

Frigorifer 64,9 92,7 75,8

Ngrirës 3,1 6,1 2,9

Lavatriçe 36,6 80,6 51,8

Makinë tharëse 1,0 2,8 1,4

Larëse enësh 0,2 3,4 0,0

Bojler 19,0 51,4 28,2

Furrë me mikrovalë 2,8 17,7 4,7

Televizor 82,0 92,7 89,4

Dekoder televiziv 6,3 18,7 10,1

Telefon fiks 6,0 28,8 16,2

Celular 62,7 87,5 65,9

Kompjuter 4,1 20,4 6,7

Lidhje interneti 2,2 12,6 4,4

Panel diellor 0,2 2,7 0,2

Kondicioner 2,0 11,4 2,7

Makinë 8,5 24,9 4,3

Asnjë nga këto 15,3 4,0 7,0

Burimi: INSTAT, Censusi 2011

Familjet

6 Kushtet e jetesës

45Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

6Kushtet e jetesës

Censusi nuk jep informacion lidhur me shumën e të ardhurave, por studimi i PNUD-it dhe i Bankës Botërore ka
mbledhur informacion të detajuar rreth standardeve monetare të jetesës. Një analizë përfshirëse e këtyre të dhënave
është publikuar së fundmi nga A. Ivanov dhe J. Kagin (2014). Ato nxjerrin në pah se ka pasur një reduktim të ndjeshëm
të treguesve të varfërisë absolute (PPP 2,15 USD dhe PPP 4,3 USD) ndërmjet viteve 2004 dhe 2011, që të dyja të
vlerësuara në nivelin e shpenzimeve ose në nivelin e të ardhurave. Në nivelin e shpenzimeve, varfëria monetare
absolute mbi bazën e shpenzimeve ka rënë nga 78% në 36% të familjeve, e cila vazhdon të jetë sa dyfishi i nivelit të
regjistruar për shqiptarët. Treguesi i varfërisë monetare absolute në bazë të të ardhurave ka ndjekur të njëjtin zhvillim,
duke rënë ndjeshëm nga 73% në 37%. E llogaritur sipas linjës së varfërisë në PPP 2,15 USD, 8% e familjeve rome në
Shqipëri vuajnë nga kequshqyerja dhe uria. Gjithashtu, 65% e romëve deklaruan se nuk kishin mundur të siguronin
ushqim të mjaftueshëm gjatë muajit të mëparshëm dhe 21% e konsiderojnë si të pranueshme vjedhjen e ushqimit në
rastet kur familja vuan nga uria (14% e shqiptarëve).

46 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

47Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

7. Shëndeti

Për shkak të nivelit të lartë të varfërisë dhe jetesës në banesa në kushte ekstremisht të pasigurta, romët dhe egjiptianët
vuajnë nga shëndeti i keq. Dyshohet që jetëgjatësia e pritshme për romët dhe egjiptianët është më e ulët. Në studimin
e PNUD-it dhe Bankës Botërore janë regjistruar raste sëmundjesh të ndryshme. Krahasuar me popullsine shqiptare ne
pergjithesi, romët dhe egjiptianët shfaqin nivel më të lartë ekspozimi ndaj astmës, bronkitit kronik, artritit, ankthit dhe
depresionit. Rastet e raportuara nga vetë ata tregojnë gjithashtu se gratë rome janë më të ekspozuara ndaj presionit
të lartë të gjakut (26%) dhe problemeve afatgjata me muskujt dhe kockat (artrit: 31%). Pasojat e këtyre rasteve për
sa i përket sëmundshmërisë ose vdekshmërisë nuk mund të vlerësohen me anë të censusit ose studimit të PNUD-
it dhe Bankës Botërore, ndaj për këtë qëllim na duhet të mbështetemi në burime të tjera. Sipas studimit kërkimor
të mëparshëm, në raportin e vlerësimit të nevojave thuhet se përqindjet e vdekshmërisë foshnjore në komunitetet
rome dhe egjiptiane kanë tendencën të jenë më të larta se në pjesën tjetër të popullsisë: 19% e romëve dhe 10% e
egjiptianëve deklaruan se kanë humbur një fëmijë pas lindjes (2012, f 29).

Tabela 45: Incidenca e sëmundjeve të zgjedhura sipas përkatësisë etnike

Romë Shqiptarë

Astmë 7 3,6

Bronkit kronik, sëmundje pulmonare obstruktive
kronike ose emfizemë

11,3 4,2

Hipertension 23,8 20,3

Artrit 27,9 20,3

Depresion ose ankth kronik 10,8 4,7

Diabet 4,9 6,1

Burimi: Studimi i PNUD/BB, 2011

Censusi mbledh informacion rreth kufizimit në aftësi fizike ose aktivitete të ndryshme, i cili mundëson një pamje më
të gjerë të situatës së dy grupeve që po studiohen (tabela). Megjithatë, raporti i incidencës së kufizimeve mbetet
relativisht i ulët dhe varet kryesisht nga struktura moshore, meqenëse dëmtimet fillojnë të shfaqen me plakjen.

Tabela 46: Përqindja e kufizimeve (aftësia e kufizuar dhe problemet e rënda) sipas përkatësisë etnike

Romë Egjiptianë

Totali Meshkuj Femra Totali Meshkuj Femra

Shikimi 2,3 1,8 2,7 2,8 2,9 2,8

Dëgjimi 2,3 1,8 2,8 2,3 2,2 2,4

Lëvizshmëria 3,8 3,3 4,3 5,6 5,5 5,8

Kujtesa 2,9 3,2 2,6 3,0 2,9 3,2

Kujdesi ndaj vetes 2,6 3,0 2,2 2,2 2,3 2,1

Komunikimi 2,2 2,1 2,3 2,4 2,5 2,4

Burimi: INSTAT, Censusi 2011

Popullata e moshës 15 vjeç e lart

Kombinimi i aftësisë së kufizuar dhe dëmtimeve jep treguesin e përgjithshëm të kufizimeve që mund të përdoren
për përshkrimin e gjendjes shëndetësore të popullsisë. Mesatarisht, 8% e romëve, 10% e egjiptianëve dhe 6% e
shqiptarëve deklaruan se kishin të paktën një kufizim të plotë ose të rëndë. Figura e mëposhtme paraqet incidencën
sipas moshës, gjinisë dhe përkatësisë etnike. Në çdo moshë, incidenca për romët dhe egjiptianët është më e lartë
se për shqiptarët. Hendeku rritet pas moshës 50-vjeçare, kur raporti arrin nivele më të larta. Në grupin e personave
të moshës 60 deri në 64 vjeç, 9% e shqiptarëve, 14% e romëve dhe 21% e egjiptianëve deklarojnë se kanë një aftësi
të kufizuar. Më pas, gjendja shëndetësore për të moshuarit e dy grupeve përkeqësohet më shpejt se për shqiptarët.

7Shëndeti

48 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Figura 11: Personat me të paktën një vështirësi të gradës 3 ose 4 sipas përkatësisë etnike dhe gjinisë

Burimi: INSTAT, Censusi 2011

Gjendja shëndetësore pasqyron gjendjen social-ekonomike dhe kushtet e vështira të jetesës së anëtarëve të të dy
grupeve. Siç kemi vënë re në kapitullin e mëparshëm, banesat e popullatës rome nuk ofrojnë siguri dhe shumë shpesh
mungojnë komoditetet më të zakonshme, duke përfshirë edhe aksesin në ujë. Mungesa e burimeve ushqimore nuk
është e pazakontë: 17% e familjeve rome deklaruan se nuk kishin mundur të siguronin ushqim të mjaftueshëm disa herë
gjatë muajit të kaluar dhe 35% deklaruan se diçka e tillë kishte ndodhur pak herë. Në disa familje rome, një shqetësim i
madh është kequshqyerja. Pasojat e varfërisë janë të njohura për fëmijët romë, të cilët rriten në skamje, gjë e cila ndikon
jo vetëm në gjendjen e tyre shëndetësore gjatë fëmijërisë, por vështirëson edhe shanset e tyre në jetë në afat të gjatë.

Një faktor kritik për përmirësimin e gjendjes shëndetësore në popullatën e privuar është garantimi i aksesit në kujdesin
shëndetësor. Sërish rezulton se romët dhe egjiptianët, për arsye të ndryshme, kanë akses të kufizuar. Mospërputhjet
në regjistrimet zyrtare fillojnë nga mungesa e kartelave të shëndetit dhe si rrjedhim e librezës shëndetësore, të cilat
janë të nevojshme për të aksesuar shërbimet shëndetësore. Sipas raportit të vlerësimit të nevojave, 42% e romëve dhe
24% e egjiptianëve nuk kanë kartela shëndeti dhe 56% e tyre nuk kanë librezë shëndeti. Siç thuhet në studimin e OSF-
së, mungesa e librezave të shëndetit (50% e romëve në këtë studim nuk e kanë një të tillë) rrit pengesat administrative
dhe dekurajon kërkesën. Distanca fizike nga shërbimet shëndetësore ka tendencën të jetë më e madhe për romët,
kjo për shkak të vendndodhjes dhe mungesës së shërbimeve në lagjet ku janë te përqendruar. Distanca fizike
përkeqësohet nga distanca kulturore dhe parashikimi i ndërveprimeve negative me shërbimet shëndetësore, si dhe
nga frika e diskriminimit. Ndonëse kostot shëndetësore mund të mbulohen kur përdoret libreza e shëndetit, pagesat
informale që bëhen për shkak të korrupsionit rritin kostot dhe të intervistuarit në studimin e vlerësimit të nevojave
deklaruan se kjo ishte një nga arsyet se përse ata nuk kërkojnë ndihmë mjekësore.

Studimi i PNUD-it dhe Bankës Botërore konfirmon se niveli i mbulimit shëndetësor për popullatën rome është më i
ulët se për shqiptarët (të cilët janë tashmë një kampion i zgjedhur i popullsisë shqiptare, me status më të ulët social-
ekonomik). Ndonëse 74% e romëve kanë një mjek familjeje, pothuajse gjysma e tyre nuk ndihen të sigurt për marrjen
e shërbimit shëndetësor. Si rezultat, 58% e tyre janë konsultuar me një mjek, por nuk kanë arritur të marrin shërbim
shëndetësor. Mosplotësimi i kësaj nevoje mund të ndodhë për shkak të largësisë nga shërbimet shëndetësore dhe
rezistenca ndaj përdorimit të tyre.

Tabela 47: Treguesit e mbulimit shëndetësor dhe të nevojave të paplotësuara sipas përkatësisë etnike

Romë Shqiptarë

Familja e ka një mjek 74 83

Nuk ndihen të sigurt për të marrë shërbimin shëndetësor 48 30

Nuk kanë mundur të përballojnë blerjen e medikamenteve (gjatë 12 muajve të fundit) 55 30

Kanë pasur nevojë për t'u këshilluar me mjekun, por nuk e kanë bërë një gjë të tillë 58 35

Kanë sigurim shëndetësor (personal ose me anëtarë të tjerë të familjes) 33 53

Burimi: Studimi i PNUD/BB, 2011

0

10

20

30

40

50

60

70

80

90

To
ta

li

2
5

-2
9

4
0

-4
4

5
5

-5
9

7
0

-7
4

To
ta

li

2
5

-2
9

4
0

-4
4

5
5

-5
9

7
0

-7
4

To
ta

li

2
5

-2
9

4
0

-4
4

5
5

-5
9

7
0

-7
4

Të dyja gjinitë Meshkuj Femra

Romë

Shqiptarë

Egjiptianë

7 Shëndeti

49Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

References

•	 Ahmed P., Feliciano C., Emigh R. J. (2007) “Internal and External Ethnic Assessments in Eastern Europe”, Social
Forces, 86:1, f. 231-256.

•	 Barjarba K. (2004) “Migrimi dhe përkatësia etnike në Shqipëri: Sinergjitë dhe ndërvarësitë”, Revista e çështjeve
botërore e universitetit Brown, vol 11, n°1, f. 231-239.

•	 De Soto H., Beddies S., Gedeshi I. (2005) Romët dhe egjiptianët. Nga përjashtimi social në përfshirjen sociale,
dokumenti nr. 53 i Bankës Botërore.

•	 Gedeshi I., Jorgoni E. (2011) Hartëzimi i fëmijëve në Shqipëri, Tiranë, Qendra për studime ekonomike dhe sociale,
raporti për UNICEF-in.

•	 Gedeshi I., Miluka J. (2012) Studimi për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri,
Tiranë, CESS, PNUD.

•	 INSTAT - (2014) Kushtet e banimit dhe të jetesës, Tiranë, INSTAT.
- (2014) Karakteristikat ekonomike, Tiranë, INSTAT.
- (2014) Migrimi në Shqipëri, Tiranë, INSTAT.
- (2012) Censusi i popullsisë dhe i banesave: rezultatet kryesore, Tiranë, INSTAT

•	 Ivanov A., «Quantifying the Unquantifiable: Defining Roma Populations in Quantitative Surveys», Naselenie
Review nr.3-4, 2011 f. 119-139.

•	 Ivanov, A., Kagin, J. Roma poverty from a human development perspective. dokumente për përfshirjen e romëve,
Stamboll: PNUD, 2014.

•	 Ivanov A., Kling J. & Kagin J., Integrated Household Surveys among Roma populations, One possible approach
sampling used in the UNDP-World Bank – EC Regional Roma Survey 2011. Dokumente për përfshirjen e romëve.
Bratislavë: Programi i Kombeve të Bashkuara për Zhvillim. 2012, f.32.

•	 Ivanov A., O’Higgins N., “Education and Employment Opportunities for the Roma”, Studime ekonomike krahasuese,
2006, 48, f. 6–19.

•	 Ivanov, A., Collins, M., Grosu C., Kling, J., Milcher, S., O’Higgins, N., Slay, B., Zhelyazkova, A. At Risk: Roma
and the Displaced in Southeast Europe. Bratislavë: PNUD, 2006, 144p. http://hdr.undp.org/en/reports/regional/
europethecis/Europe_&_the_CIS_2005_en.pdf

•	 Ivanov, A., Zhelyazkova A., Slay B., Márczis, M., Vašecka, M., O’Higgins, N., Cace, S., Sirovatka, T., Avoiding the
Dependency Trap. The Roma in Central and Eastern Europe. Bratislavë: Zyra rajonale e PNUD-it për Evropën dhe
bashkësinë e shteteve të pavarura. 2002, 123f.

•	 Kling J. (2011) “Housing situation in numbers”, Roma in Central and Southeast Europe: Studim rajonal për romët i
PNUD/BB/KE, prezantim në PowerPoint.

•	 Krizsán A. (2013), «Group self-determination, individual rights, or social inclusion? Competing frames for ethnic
counting in Hungary” in Accounting for Ethnic and Racial Diversity, Studime për përkatësinë etnike dhe racën, f.
36-52.

•	 Ladanyi J., Szelényi I., Constructing Gypsy Ethnicity and the Making of an Underclass in Transitional Societies of
Europe, Monografia e Evropës Lindore nr. DCLXXVI, 2006, 227 f.

•	 Ladanyi J., Szelényi I., Patterns of Exclusion: Constructing Gypsy Ethnicity and the Making of an Underclass in
Transitional Societies of Europe, Monografia e Evropës Lindore, 2011, 320 f.

•	 Ladanyi J., Szelényi I., The social construction of Roma ethnicity in Bulgaria, Romania and Hungary during market
transition, Rishikim i sociologjisë 7, 2001, 81f.

•	 Milcher S., Fischer M.M. (2011) “On labour market discrimination against Roma in South East Europe”, Papers in
Regional Science, 90 (4), f. 773-788.

•	 O’Higgins N. (2013) “Ethnicity and Gender in the Labour Market in Central and South East Europe”, dokument i
IZA, nr.7667.

•	 Fondacioni Shoqëria e Hapur për Shqipërinë (2013) Dekada e romëve dhe situata e komunitetit në Shqipëri, 2012,
Tiranë, Fondacioni Shoqëria e Hapur për Shqipërinë.

50 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

•	 Peric T. (2012) “The Housing Situation of Roma Communities: Studim rajonal për romët 2011”. Roma Inclusion
Working Papers, Bratislavë, PNUD.

•	 Republika e Shqipërisë (2011) Dekada e përfshirjes së romëve. Plani Kombëtar i Veprimit 2010-2015, Tiranë, qeveria
shqiptare.

•	 Rughinis, C., “Quantitative tales of ethnic differentiation: measuring and using Roma/Gypsy ethnicity in statistical
analyses”, Studime për përkatësinë etnike dhe racën, 2011. 34: 4, f. 594-619.

•	 Szelenyi I., Treiman D. J., Social Stratification in Eastern Europe after 1989: General Population Survey, Provisional
Codebook, 1994, 718f.

•	 PNUD, Në rrezik: Vulnerabiliteti social i romëve në Shqipëri, Tiranë, gusht 2006, 45f.

51Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Shtojcë: Vlerësim i popullatës rome në vende të ndryshme të Evropës
nga Këshilli i Evropës

Dokument i përgatitur nga ekipi mbështetës i përfaqësuesit special të Sekretarit të Përgjithshëm të Këshillit
të Evropës për çështjet e komunitetit rom

Përditësuar më 2 korrik 2012. Shumica e vlerësimeve përfshijnë komunitetet lokale rome + grupet e lidhura
me to (sintët, udhëtarët etj.) dhe emigrantët romë. Shiko detajet në "Burimet".

Vendi

Totali i
popullsisë
(Banka
Botërore
2010)

Numri zyrtar
(vetë-
deklaruar)

Censusi
viti

Minimal
vlerësimi

Maksimal
vlerësimi

Vlerësimi
mesatar
(Shifrat e
përdorura
nga Këshilli
i Evropës)

Vlerësimi
mesatar si
% e numrit
total të
popullsisë

Turqi 72 752 325 4 656 1945 500 000 5 000 000 2 750 000 3,78%

Rumani 21 442 012 619 007 2011 1 200 000 2 500 000 1 850 000 8,63%

Federata Ruse 141 750 000 205 007 2010 450 000 1 200 000 825 000 0,58%

Bullgari 7 543 325 325 343 2011 700 000 800 000 750 000 9,94%

Hungari 10 008 703 190 046 2001 500 000 1 000 000 750 000 7,49%

Spanjë 46 081 574
Nuk ka të

dhëna
 500 000 1 000 000 750 000 1,63%

Serbi (duke përjashtuar
Kosovën *)

7 292 574 108 193 2002 400 000 800 000 600 000 8,23%

Republika Sllovake 5 433 456 89 920 2001 380 000 600 000 490 000 9,02%

Francë 64 876 618
Nuk ka të

dhëna
 300 000 500 000 400 000 0,62%

Ukrainë 45 870 700 47 917 2001 120 000 400 000 260 000 0,57%

Mbretëri e Bashkuar 62 218 761
Nuk ka të

dhëna
 150 000 300 000 225 000 0,36%

Republika Çeke 10 525 090 11 718 2001 150 000 250 000 200 000 1,90%

"Ish-Republika Jugosllave e
Maqedonisë"

2 060 563 53 879 2002 134 000 260 000 197 000 9,56%

Greqi 11 319 048
Nuk ka të

dhëna
 50 000 300 000 175 000 1,55%

Itali 60 483 521
Nuk ka të

dhëna
 120 000 180 000 150 000 0,25%

Shqipëri 3 204 284 1 261 2001 80 000 150 000 115 000 3,59%

Republika e Moldavisë 3 562 062 12 271 2004 14 200 200 000 107 100 3,01%

Gjermani 81 702 329
Nuk ka të

dhëna
 70 000 140 000 105 000 0,13%

Bosnjë-Hercegovinë 3 760 149 8 864 1991 40 000 76 000 58 000 1,54%

Portugali 10 642 841
Nuk ka të

dhëna
 34 000 70 000 52 000 0,49%

Suedi 9 379 116
Nuk ka të

dhëna
 35 000 65 000 50 000 0,53%

Bjellorusi 9 490 500 9 927 1999 25 000 70 000 47 500 0,50%

Holandë 16 612 213
Nuk ka të

dhëna
 32 000 48 000 40 000 0,24%

Irlandë 4 481 430 22 435 2006 32 000 43 000 37 500 0,84%

Kosovë* 1 815 000 45 745 1991 25 000 50 000 37 500 2,07%

52 Romët dhe Egjiptianët në Shqipëri: Profili social-demografik dhe ekonomik bazuar në Censusin 2011

Vendi

Totali i
popullsisë
(Banka
Botërore
2010)

Numri zyrtar
(vetë-
deklaruar)

Censusi
viti

Minimal
vlerësimi

Maksimal
vlerësimi

Vlerësimi
mesatar
(Shifrat e
përdorura
nga Këshilli
i Evropës)

Vlerësimi
mesatar si
% e numrit
total të
popullsisë

Austri 8 384 745 6 273 2001 20 000 50 000 35 000 0,42%

Kroaci 4 424 161 9 463 2001 30 000 40 000 35 000 0,79%

Poloni 38 187 488 12 731 2002 15 000 50 000 32 500 0,09%

Belgjikë 10 879 159
Nuk ka të

dhëna
 20 000 40 000 30 000 0,28%

Zvicër 7 825 243
Nuk ka të

dhëna
 25 000 35 000 30 000 0,38%

Mali i Zi 631 490 8 305 2011 15 000 25 000 20 000 3,17%

Letoni 2 242 916 8 517 2011 9 000 16 000 12 500 0,56%

Finlandë 5 363 624
Nuk ka të

dhëna
 10 000 12 000 11 000 0,21%

Norvegji 4 885 240
Nuk ka të

dhëna
 4 500 15 700 10 100 0,21%

Slloveni 2 052 821 3 246 2002 7 000 10 000 8 500 0,41%

Lituani 3 320 656 2 571 2001 2 000 4 000 3 000 0,09%

Danimarkë 5 544 139
Nuk ka të

dhëna
 1 000 4 000 2 500 0,05%

Armeni 3 092 072 50 2004 2 000 2 000 2 000 0,06%

Azerbajxhan 9 047 932
Nuk ka të

dhëna
 2 000 2 000 2 000 0,02%

Gjeorgji 4 452 800 1 200 1989 1 500 2 500 2 000 0,04%

Qipro 1 103 647 502 1960 1 000 1 500 1 250 0,11%

Estoni 1 339 646 584 2009 600 1 500 1 050 0,08%

Luksemburg 505 831
Nuk ka të

dhëna
 100 500 300 0,06%

Maltë 412 961
Nuk ka të

dhëna
 0 0 0 0,00%

Islandë 317 398
Nuk ka të

dhëna
 0 0 0 0,00%

Andorrë 84 864
Nuk ka të

dhëna
 0 0 0 0,00%

Lihtenshtajn 36 032
Nuk ka të

dhëna
 0 0 0 0,00%

Monako 35 407
Nuk ka të

dhëna
 0 0 0 0,00%

San-Marino 31 534
Nuk ka të

dhëna
 0 0 0 0,00%

Numri total në Evropë 828 510 000 1 809 631 6 206 900 16 313 700 11 260 300 1,36%

Këshilli i Evropës (47) 817 204 500 1 753 959 6 156 900 16 193 700 11 175 300 1,37%

Bashkimi Evropian (27) 502 087 670 1 292 893 4 338 700 7 985 500 6 162 100 1,18%

* All reference to Kosovo, whether to the territory, institutions or population, in this text shall be understood in full compliance with United Nations Security

Council Resolution 1244 and without prejudice to the status of Kosovo.

(http://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=0900001680088ea9)

