
DEKADA E PËRFSHIRJES SË ROMËVE

Plani Kombëtar i Veprimit
2010-2015

REPUBLIKA E SHQIPËRISË

DEKADA E PËRFSHIRJES SË ROMËVE

Plani Kombëtar i Veprimit 2010-2015

Tiranë, 2011

Ky dokument është përgatitur me mbështjetjen financiare të PNUD dhe Kombeve të Bashkuara në Shqipëri.
Përmbajtja e këtij dokumenti është përgjegjësi e Qeverisë së Shqipërise dhe nuk pasqyron domosdoshmërisht
pozicionin e Organizatës së Kombeve të Bashkuara ose agjensive të saj.

Plani Kombëtar i Veprimit për Dekadën e Përfshirjes së Romëve 2010 – 2015 është një okument i Qeverisë
Shqiptare i cili synon integrimin e minoritetit ROM në Shqipëri në jetën social-ekonomike të vendit. Ky
dokument thekson katër prioritetet globale: Arsimi; Punësimi; Shëndetësia; dhe Strehimi si dhe dy fusha
prioritare kombëtare: Përfshirja sociale si dhe Mundësitë e barabarta; dhe Trashëgimnia kulturore.

Plani Kombëtar i Veprimit për Dekadën e Përfshirjes së Romëve është një shprehje e vullnetit të Qeverisë në
adresimin e nevojave komplekse të minoritetit Rom dhe është përgatitur në bashkëpunim me Ministrinë e
Punës, Çështjeve Sociale dhe Shanseve të Barabarta dhe Kombet e Bashkuara në Shqipëri.

Organizatat Rome në konsultim me Komitetin Shtetëror të Minoriteteve dhe në koordinim me Sekretariatin
Teknik për Romët janë përfshirë aktivisht nëpërmjet një proçesi konsultimi.

Kontributi i zyrtarëve dhe ekspertëve të Ministrisë së Punës, Çështjeve Sociale dhe Shanseve të Barabarta,
pikave të kontaktit në ministritë e linjës dhe përfaqësuesëve të PNUD dhe Kombeve të Bashkuara në
Shqipëri është për tu vlerësuar maksimalisht.

Mirënjohje e thellë drejtohet për Znj. Ilda Bozo, Drejtore, Drejtoria e Monitorimit të Strategjive Sektoriale në
Ministrinë e Punës, Çështjeve Sociale dhe Shanseve të Barabarta; Znj. Blerina Zoto, Përgjegjëse për Sekreta-
riatin Teknik të Romëve në Ministrinë e Punës, Çështjeve Sociale dhe Shanseve të Barabarta; Z. Refik Tare,
Përfaqësues i minoritetit Rom në Komitetin Shtetëror të Minoriteteve, për mbështetjen e tyre të paçmue-
shme si dhe përkushtimin profesional. Falenderime të veçanta i drejtohen stafit të Kombeve të Bashkuara
dhe në veçanti Z. Bujar Taho, Menaxher Kombëtar i Programit të përbashkët Një OKB Fuqizimi i Komunite-
teve Lokale në Nevojë në Shqipëri për asistencën dhe mbështetjen e ofruar.

Plani Kombëtar i Veprimit 2010-2015

3

1	 PARATHËNIE... 4

2	 HISTORIK I SHKURTËR... 6

3	 METODOLOGJIA... 9

4	 FUSHAT KRYESORE TË PLANIT TË VEPRIMIT TË DEKADËS..10
	 4.1	 ARSIMI...10
		 4.1.1	 Përshkrimi i situatës...10
		 4.1.2	 Iniciativa Egzistuese...11
		 4.1.3	 Rekomandime për masa të mëtejshme..13
	 4.2	 PUNËSIMI DHE MBROJTA SOCIALE..15
		 4.2.1	 Përshkrimi i situatës...15
		 4.2.2	 Iniciativat egzistuese..16
		 4.2.3	 Rekomandime për masa të mëtejshëm..18
	 4.3	 STREHIMI DHE INFRASTRUKTURA..20
		 4.3.1	 Përshkrimi i situatës...20
		 4.3.2	 Iniciativat egzistuese..21
		 4.3.3	 Rekomandime për masa të mëtejshme..21
	 4.4	 SHENDETI...22
		 4.4.1	 Përshkrimi Situatës...22
		 4.4.2	 Iniciativat egzistuese..22
		 4.4.3	 Rekomandime për masa të mëtejshme..23
	 4.5	 PERFSHIRJA SOCIALE DHE MUNDESI TE BARABARTA..24
		 4.5.1	 Përshkrimi i situatës...24
		 4.5.2	 Iniciativat egzistuese..25
		 4.5.3	 Rekomandime për masa të mëtejshme..26
	 4.6	 TRASHËGIMIA KULTURORE...27
		 4.6.1	 Përshkrimi i situatës...27
		 4.6.2	 Iniciativat egzistuese..27
		 4.6.3	 Rekomandime për masa të mëtejshme..29

5	 FINANCIMI	..30

6	 MONITORIMI DHE VLERESIMI..31

	 VKM...48

Tabela e përmbajtjes

DEKADA E PËRFSHIRJES SË ROMËVE

4

Parathënie

Dekada e Përfshirjes Rome është një iniciativë e nëntë vendeve të Evropës Qëndrore e Juglindore
për të përmirësuar statusin social-ekonomik dhe përfshirjen sociale të minoritetit Rom në rajon.
Iniciativa e Dekadës u lançua në vitin 2005 dhe mbulon periudhën nga viti 2005 deri në vitin 2015.
Ajo përfaqëson projektin e parë shumëkombësh në Evropë për të rritur aktivisht nivelin e jetesës
së Romëve. Dekada është angazhim politik i vendeve pjesëmarrëse për të reduktuar pabarazitë
në aspektin e zhvillimit njerëzor dhe ekonomik të Romëve nëpërmjet zbatimit të reformave dhe
programeve politike të hartuara për të “thyer” rrethin vicioz të varfërisë dhe përjashtimit.

Në vitin 2005, qeveritë që iu bashkuan Dekadës u angazhuan të ngushtojnë hendekun që ekzis-
ton në mirëqenien dhe kushtet e jetesës midis popullsisë Rome dhe jo-Rome, të marrin masa për
uljen e varfërisë si dhe të luftojnë përjashtimin social në të cilin gjejnë veten shumë Romë. Të
gjitha vendet pjesëmarrëse zhvilluan Planin Kombëtar të Veprimit për Dekadën, i cili specifikon
qëllimet dhe treguesit në fushat kryesore të Dekadës: Arsimi, Punësimi, Shëndeti dhe Strehimi.

Shqipëria shprehu vullnetin për t’iu bashkuar Dekadës në vitin 2007 dhe u bë anëtare me të drej-
ta të plota e dekadës në Korrik 2008.

Plani Kombëtar i Veprimit për Dekadën e Përfshirjes së Romëve 2010-2015 (Plani Kombëtar i
Dekadës), është një dokument i Qeverisë Shqiptare që u hartua në bashkëpunim me Programin
për Zhvillim të Kombeve të Bashkuara (PNUD) dhe përfaqëson kuadrin e aktiviteteve që synojnë
integrimin e popullsisë Rome në Shqipëri. Plani u zhvillua bazuar në Strategjinë e Përfshirjes So-
ciale (2007-2013), Strategjinë Kombëtare “Për Përmirësimin e Kushteve të Jetesës së Minoritetit
Rom”, si dhe duke marrë parasysh strategji të ndryshme sektoriale të miratuara nga Qeveria Sh-
qiptare.

Duke njohur situatën e vështirë të komunitetit Rom në Shqipëri, Qeveria Shqiptare angazhohet
politikisht për hartimin e këtij plani veprimi kombëtar që synon përmirësimin e jetës të komu-
nitetit Rom në Shqipëri nëpërmjet institucionalizimit të programeve dhe politikave për reduk-
timin e varfërisë dhe integrimin e komunitetit Rom, duke garantuar njëkohësisht ruajtjen dhe
zhvillimin e identitetit të tyre.

Plani Kombëtar i Dekadës fokusohet në katër fusha kryesore: arsimi, punësimi dhe mbrojtja so-
ciale, shëndeti, strehimi dhe infrastruktura dhe lidhet me tre tema: varfërinë, diskriminimin dhe
barazinë gjinore. Në të jane identifikuar qëllimet, objektivat dhe masat kryesore në të katër
këto fusha kryesore, si dhe në fushën e trashëgimisë kulturore, përfshirjes sociale dhe krijimit të

1

Plani Kombëtar i Veprimit 2010-2015

5

mundësive të barabarta, fusha që janë të përfshira në strategjinë kombëtare “Për Përmirësimin e
Kushteve të Jetesës së Minoritetit Rom”.

Plani Kombëtar i Dekadës u përpunua nga grupe pune të përbërë nga përfaqësues të fushave
përkatëse dhe nga përfaqësues të Sekretariatit Teknik për Romët pranë Ministrisë së Punës,
Çështjeve Sociale dhe Shanseve të Barabarta, Ministrisë së Arsimit dhe Shkencës, Ministrisë së
Punëve Publike, Transportit dhe Telekomunikacionit, Ministrisë së Punës, Çështjeve Sociale dhe
Shanseve të Barabarta, Minisrisë së Shëndetësisë, Ministrisë së Brendshme, OJF Rome në konsul-
tim të ngushtë me Departamentin e Strategjive dhe Koordinimit të Donatorëve në Kryeministri,
Komitetin Shtetëror të Minoriteteve, si dhe me mbështetjen e projektit “Fuqizimi i Komuniteteve
Lokale në Nevojë” të PNUD. Organizata të Shoqërisë civile Rome dhe përfaqësues të pushtetit
lokal kanë kontribuar konsiderueshëm në përgatitjen e Planit Kombëtar të Dekadës.

DEKADA E PËRFSHIRJES SË ROMËVE

6

Historik i shkurtër2

Romët janë një nga minoritet që jetojnë në Shqipëri dhe që konsiderohen si minoritet gjuhësor.
Studimet linguistike kanë vërejtur ngjashmëri të konsiderueshme midis gjuhës Rome dhe disa
prej dialekteve të gjuhës Indiane, të cilat (sipas studiuesëve) dëshmojnë për origjinën Indiane
të Romëve. Ata jetojnë në Shqipëri qysh prej 600 vjetësh dhe u vendosën këtu ashtu si edhe në
vende të tjera të Evropës gjatë periudhës midis shekullit të XIII-të dhe XV –të.

Për numrin e popullsisë Rome në Shqipëri nuk ka statistika të plota dhe të sakta; gjithsesi, sipas
përfaqësuesve të organizatave Rome në Shqipëri dhe studimeve të bëra nga institucione të pa-
varura, shifrat variojnë nga 90 deri 120 mijë1. Shumica e minoritetit Rom jeton në zonat urbane
dhe në rrethinat e qyteteve.

Vlerësimet e ditëve të sotme tregojnë se ritmi i rritjes së popullsisë Rome është 3% dhe është më
i lartë se ritmi i rritjes së popullsisë shqiptare. Krahasuar me shumë vende të tjera të Evropës Lin-
dore dhe Qëndrore, përqindja e popullsisë Rome në krahasim me totalin e popullsisë shqiptare
është relativisht më e vogël.

Shqipëria historikisht është përmendur për bashkëjetesën në harmoni dhe paqe midis komu-
niteteve kombëtare dhe minoriteteve. Çdo minoritet ka demostruar origjinalitetin e tij duke
kontribuar në këtë bashkëjetesë. Për më tepër, është respektuar origjinaliteti dhe identiteti
i çdo komuniteti dhe janë krijuar kushte për të ruajtur të veçantën e çdo minoriteti përgjatë
brezave.

Anëtarësimi i Shqipërisë në Organizatat Ndërkombëtare si OSBE, Këshilli i Evropës etj, dhe mi-
ratimi ose firmosja e pothuajse të gjitha konventave të të drejtave njerëzore, i dha trajtimit të
minoriteteve, një dimension të ri në Shqipëri pas viteve ‘90.

Kushtetuta e Republikës së Shqipërisë garanton barazinë e të gjithëve para ligjit2 dhe ndalon
diskriminimin për shkak të gjinisë, racës, fesë, përkatësisë etnike, gjuhës, bindjeve fetare, politike,
filozofike apo lidhjes prindërore.

Për më tepër, Kushtetuta lejon zbatimin e diskriminimit pozitiv3 në marrjen e masave specifike
të favorshme për dhënien e mundësive të veçanta apo mbrojtjes për ata individë apo kategori

1  Në vitin 1980 numëroheshin 62 mijë rom në Shqipëri bazuar në burimet franceze. Në 1995, Grupi Ndërkombëtar i
të Drejtave të Minoriteteve e përcaktoj numrin e popullsisë rome në Shqipëri ndërmjet 90 deri në 100 mijë.Gjithashtu
në 1995, Universiteti i Maryland bëri të ditur që ishin deri në 120 mijë romë që jetonin në Shqipëri.

2  Neni 18, paragrafi 1i Kushtetutës.

3  Neni 18, paragrafi 3 i Kushtetutës

Plani Kombëtar i Veprimit 2010-2015

7

të veçantë, kur ekziston një justifikim i arsyeshëm dhe objektiv. E gjithë kjo me qëllimin final të
sigurimit të mbrojtjes se barabartë nga ligji për të gjithë.

Në kuadër të Kombeve të Bashkuara, Republika e Shqipërisë ka ratifikuar instrumentat më të
rëndësishme mbi mbrojtjen e të drejtave të njeriut.
Për të garantuar të drejtat dhe liritë themelore të minoriteteve, Qeveria Shqiptare ka miratuar
gjithashtu një seri ligjesh dhe aktesh nënligjore me rëndësi të veçantë, të cilat sigurojnë jo vetëm
njohjen dhe mbrojtjen e të drejtave të anëtarëve të minoriteteve, por gjithashtu mundësojnë
marrjen e masave konkrete për përfshirjen dhe integrimin e tyre në jetën publike të vendit, si dhe
zhvillimin e vlerave të tyre kulturore dhe identitetit etnik.

Strategjia Kombëtare Shqiptare për Përmirësimin e Kushteve të Jetesës të Minoritetit Rom (2003-
2015) u miratua në 2003 me Vendim të Këshillit të Ministrave4. Strategjia u bazua në studimin e
bërë mbi varfërinë nga Banka Botërore, studim ky i bërë me kërkesën e Qeverisë Shqiptare, si
hapi i parë në adresimin e problemeve të komuniteteve Rome dhe Egjyptiane brenda kontekstit
të Strategjisë Kombëtare për Zhvillimit Social Ekonomik (SKZHSE). Disa nga problemet kryesore
të evidentuara nga ky studim, si dhe nga studime të tjera janë:

Nivel i ulët i arsimimit- nivel i ulët i rregjistrimit në shkolla dhe përhapja e analfabetizmit tek
Romët.
Varfëria dhe papunësia- shumica e familjeve Rome jetojnë nën nivelin e varfërisë dhe norma e
papunësisë midis Romëve është shumë më e lartë krahasuar me atë të pjesës tjetër të popullsisë.
Kushte të këqija jetese- shumë familjeve Rome i’u mungon strehimi i sigurtë, kushtet sanitare
ose furnizimi me ujë të pijshëm.
Shërbim shëndetësor i pamjaftueshëm- disa zona të banuara nga Romët nuk kanë akses në
institucionet e shërbimit shëndetësor dhe/ose popullsia nuk mund të paguajë për shërbimet
shëndetësore apo ilaçet.

Miratimi i “Strategjisë Kombëtare për Përmirësimin e Kushteve të Jetesës të Minoritetit Rom” u
përshëndet si një hap pozitiv nga të gjithë aktorët dhe nga vetë komuniteti Rom. Aktorët e përf-
shirë në zbatimin e Strategjisë Kombëtare Rome janë ministritë e linjës, t��������������������������ë������������������������� cilat duhet t�����������ë���������� bashk����ë���pu-
nojnë me institucionet e varësisë dhe autoritetet vendore. Për monitorimin dhe ndjekjen e kësaj
strategjie është krijuar Sekretariati Teknik i Romëve, pranë MPÇSSHB.

Sekretariati Teknik për Romët pranë MPÇSSHB, me mbështetjen e PNUD-it, përgatiti raportin e
parë të progresit mbi Strategjinë Kombëtare të komunitetit Romë. Raporti tregoi një progres të
ngadaltë drejt arritjes së objektivave, dhe identifikoi disa rekomandime t������������������������������ë����������������������������� tilla si: identifikimi i in-
dikatorëve SMART, ndarja e qartë e përgjegjësive ndërmjet institucioneve të zbatimit dhe moni-
torimit si dhe identifikimi i burimeve financiare. Mbi bazën e këtyre rekomandimeve, sygjerimeve
nga tryeza t��ë��� rrumbullak��ë���ta me institucionet p��ë���rgjegj���ë��se dhe grupet e interesit si dhe n������ë����� p���ë��r-
puthje me angazhimet e qeverisë në Deklaratën mbi Dekadën e Përfshirjes Romëve, u përgatit
Planit Kombëtar i Veprimit për Dekadën e Përfshirjes së Romëve.

4  Këshilli i Ministrave Nr.633, Fletore Zyrtare, 18 Shtator 2003.

DEKADA E PËRFSHIRJES SË ROMËVE

8

Metodologjia

Proçesi i përgatitjes së Planit Kombëtar të Dekadës u mbështet në studimin e kujdesshëm të
nevojave të komunitetit Rom. Studimi mori në konsideratë nevojat cilësore dhe sasiore që kanë
këto grupe dhe përdori të dhëna statistikore nga burime zyrtare dhe jo-zyrtare në lidhje me
shkallën e vulnerabilitetit dhe përjashtimit social, vendndodhjet dhe përqindjen e dendësisë së
popullsisë në rrezik. Informacioni nga këto burime, megjithëse jo i plotë, shpesh herë i pasaktë

3

Proçesi Korrik 2008 - Tetor 2009

Mobilizimi nga MPÇSSHB i Grupit të Ekspertëve:
- Sekretariati Teknik për Romët;
- Persona Kontakti në Min. e linjës;
- DSKD në Kryeministri dhe
- Komiteti Shtetëror i Minoriteteve (KSHM);
nën asistencën e UNDP

Mbledhja dhe
analizimi i
Studimeve
soc-eko me të
dhëna për Romët

Analizimi i të gjitha
strategjive
Sektoriale
Kombëtare sipas
fushave prioritare

Dy workshope konsultative me
Sekretariatin, personat e kontaktit për
çështjet Rome në Ministritë e linjës,
përfaqësues të DSKD dhe KSHM si dhe
përfaqësues nga Pushteti Vendor në
Fier, Elbasan dhe Tiranë

Tre takime
konsultative
me
organizatat
Rome

Ngritja e Grupit
Ndërministror
përgjegjës për
ndjekjen e zbatimit
të Planit Kombëtar
të Veprimit (po
ndjek punën për
përditësimin e të
masave)

Përgatitja e
Draftit të parë

Shpërndarja e draftit të parë për komente
dhe sugjerime:
- Ekspertëve përkatës në Ministritë e
linjës;
- Pushtetit Vendor në Qarqet me popullsi
të lartë Rome;
- Organizatave Rome dhe Organizatave
Jo-Rome të përfshira; si dhe
- Organizatave Donatore

Drafti përfundimtar
- Paraqitja për miratim KM

Plani Kombëtar i Veprimit 2010-2015

9

dhe i paverifikuar nga burime të dyta informacioni, ka shërbyer për të identifikuar tendencat e
zhvillimit social ekonomik, për të evidentuar fenomene që shfaqen, për të kuptuar dinamikat e
ndryshimit, si dhe për të vlerësuar ndikimin e shkaktuar në jetën e komunitetit Rom.

Plani Kombëtar i Dekadës-Dekada e Përfshirjes Rome kaloi në disa faza të cilat janë përmbledhur
në tabelën e mësiperme. Ky plani u bazua në analizën e situatës në të gjitha fushat kryesore të
strategjisë, masat e ndërmarra dhe rezultatet e arritura deri më tani. Grupi i punës i përbërë nga
personat e kontaktit në ministritë e linjës, i mbështetur nga Sekretariatit Teknik për Romët në MP-
ÇSSHB dhe ekspertë të PNUD-it, përdoren publikime të ndryshme nga seminarë, tryeza të rrum-
bullakëta, konferenca dhe simpoziume të zhvilluara për të përmirësuar politikat dhe veprimet
në lidhje me situatën në komunitetet Rome. Kjo përfshiu studime dhe raporte të ndryshme rreth
Romëve në Shqipëri, raportin e parë të përparimit mbi Strategjinë Kombëtare “Për Përmirësimin
e Kushteve të Jetesës së Komunitetit Rom”; dokumenta të ndryshme nga Ministritë e linjës, strat-
egji të tjera kombëtare sektoriale dhe ndërsektoriale që lidhen me përmirësimin e kushteve të
jetesës së Romëve, etj.Për më tepër, gjatë gjithë proçesit janë bërë takime konsultative me OJF
Rome dhe aktivistë. Drafti u diskutua nga një grup ekspertësh nga Ministritë e linjës, Sekretariati
Teknik Rom, përfaqësues të qeverisë vendore dhe shoqatave Rome. Komentet dhe sugjerimet e
marra nga të gjithë aktorët u morën në konsideratë në variantin përfundimtar të Planit Kombëtar
të Dekadës. I gjithë proçesi është udhëhequr dhe mbikqyrur nga grupi ndër-ministror i përbërë
nga zëvendës ministra të ministrive të linjës.

DEKADA E PËRFSHIRJES SË ROMËVE

10

Fushat kryesore të Planit
Kombëtar të Veprimit të
Dekadës së Përfshirjes Rome

4.1 ARSIMI

4.1.1 Përshkrimi i situatës

Romët në Shqipëri përgjithësisht kanë nivel më të ulët arsimimi dhe kalojnë më pak vite në
shkollë krahasuar me grupet e tjera t���ë�� popullsis��ë���. Niveli i regjistrimit të fëmijëve Rom në institu-
cionet e arsimit parashkollor është më i vogël se 10 përqind5 e numrit total të fëmijëve Rom që
duhet të regjistrohen në këto institucione.

Niveli i arsimimit, i shkrimit dhe këndimit i popullsisë Rome është shumë më i ultët sesa mesatarja
në shkallë kombëtare. Përqindja mesatare e shkrimit dhe këndimit tek Romët e anketuar në një
pyetësor të PNUD-it6 është vetëm 62 përqind; ndërkohë që përqindja e shkrimit dhe këndimit tek
popullsia jo-Rome rezultoi 97 përqind.

Gratë Rome kanë mesatarisht nivel më të ulët arsimimi sesa burrat Rom. Vetëm 58 përqind e
grave Rome të anketuara rezultuan që dinin shkrim dhe këndim, krahasuar me 66 përqind të bur-
rave Rom, ndërkohë që ky nivel rezultoi 96 përqind për gratë jo-Rome krahasuar me 98 të burrave
jo-Rom. Numri mesatar i viteve të shkollës së Romëve është 3.4 (3.8 për burrat dhe 3.1 për gratë),
ndërsa për popullsinë jo-Rome ky tregues është 9.87përqind.

Numri i nxënësve Rom në të gjitha nivelet e sistemit arsimor është dukshëm më i ulët sesa numri
i nxënësve nga të gjithë komunitetet e tjera. Ka tregues të dukshëm që tregojnë se një numër i
madh fëmijësh Rom nuk e frekuentojnë shkollën fare ose e braktisin atë në klasën e tretë apo të
katërt, ose madje edhe e braktisin qysh në muajt e parë të klasës së parë në shkollën fillore. Ky
fenomen është akoma më i theksuar për vajzat Rome.

Shkaqet e nivelit të ulët të arsimimit n���ë�� komunitetin Rom janë të shumta, por më i rëndësish-

5  Banka Botërore (2003). Vlerësimi i varfërisë në Shqipëri

6  Në rrezik: Prekshmëria Shoqërore e Romëve në Shqipëri, UNDP Shqipëri, 2006, fq. 22

7  Në rrezik: Prekshmëria Shoqërore e Romëve në Shqipëri, UNDP Shqipëri, 2006, fq. 24

4

Plani Kombëtar i Veprimit 2010-2015

11

mi është varfëria ekstreme. Të ardhurat mujore për frymë midis Romëve janë 3.3 herë më të
ulëta sesa ato të popullsisë jo-Rome dhe shumë familje Rome jetojnë në vështirësi.8 Për shkak
të varfëris���ë ekstreme, 67 përqind e familjeve Rome ���t��ë��� intervistuara pohuan se nuk mund të për-
ballojnë blerjen e teksteve dhe materialeve të tjera shkollore, apo të ushqejnë fëmijët e tyre në
mënyrën e duhur ose t’iu blejnë atyre veshje për të shkuar në shkollë9. Shumë shpesh fëmijët
Rom hyjnë në tregun e punës në një moshë shumë të hershme në mënyrë që të kontribuojnë për
mbijetesën e familjeve të tyre.

Migrimi dhe emigrimi janë faktorë të tjerë që ndikojnë n���ë�� p��������������������������������������ë�������������������������������������rqindjen e rregjistrimit apo të brak-
tisjes së shkollës nga fëmijët Rom. Disa fëmijë Rom nuk rregjistrohen në shkollë ose ata e braktisin
atë sepse familjet e tyre migrojnë gjatë vitit akademik apo vendosin të shkojnë diku jashtë. Në
raste të tilla është e vështirë që pasi kthehen fëmijët Rom t’i rikthehen arsimimit dhe t���������ë�������� p������ë�����rfun-
dojnë klasën në fund të vitit shkollor.

Një pengesë e madhe p��ë���r rregjistrimin e tyre në shkollë ka qenë gjithashtu fakti se Romët përbal-
len me vështirësi në pajisjen me dokumenta identifikimi.

Niveli i ulët arsimor i prindërve Rom dhe rrjedhimisht pritshmëritë e tyre të ulta, janë një prej
arsyeve që i pengojnë fëmijët të shkojnë në shkollë, apo ta braktisin atë përfundimisht pasi
rregjistrohen. Rreth 13 përqind e fëmijëve Rom të intervistuar pohojnë se nuk kanë marrë shkol-
lim sepse ata “ishin ndaluar prej prindërve të tyre”10.

Paaftësia për të folur gjuhën shqipe është një nga vështirësitë me të cilën përballen fëmijët Rom
kur fillojnë të shkojnë në shkollë. Kjo vështirësi varet nga mungesa e klasave parashkollore të
mësimit të gjuhës ���shqipe për këta fëmijë dhe mungesa e mësuesve Rom të cilët mund t’i asisto-
jnë fëmijët në studimet e tyre10 Për shkak të vështirësive gjuhësore ata përballen me vështirësi
në shkollë dhe për pasojë kemi braktisje të madhe të shkollës. Gjithashtu sipas studimit rezulton
që 53 përqind e Romëve mbi 6 vjeç nuk e kanë mbaruar klasën e parë dhe 62 përqind e Romëve
midis 7 dhe 20 vjeç nuk kanë frekuentuar asnjëherë shkollën11.

4.1.2 Iniciativa Egzistuese

Përpjekjet për reforma në sistemin arsimor janë përqendruar në hartimin e një kornize të plotë
ligjore për të garantuar të drejtën për arsimim të atyre personave që i përkasin minoriteteve
etnike, si dhe në zhvillimin e programeve të reja shkollore në mënyrë që të sigurohet arsimimi
i duhur, i cili është në përputhje me standartet moderne Evropiane. Në përputhje me këtë, janë

8  De Soto, H., Beddies.S. dhe Gedeshi.I Roma dhe Egjyptianët në Shqipëri. Nga përjashtimi tek përfshirja Sociale, Banka
Botërore 2005, fq. 55

9  Në rrezik: Prekshmëria Shoqërore e Romëve në Shqipëri, UNDP Shqipëri, 2006, fq. 8

10  Në rrezik: Prekshmëria Shoqërore e Romëve në Shqipëri, UNDP Shqipëri, 2006, fq. 25,26

11  De Soto, H., Beddies.S. dhe Gedeshi.I Roma dhe Egjyptianët në Shqipëri. Nga përjashtimi tek përfshirja Sociale,
Banka Botërore 2005, fq. 55

DEKADA E PËRFSHIRJES SË ROMËVE

12

miratuar aktet e nevojshme ligjore si dhe programe12 arsimore bashkëkohore.

Shqipëria ka hartuar Strategjinë Kombëtare të Zhvillimit të Arsimit 2004-201513 e cila fokusohet në
arsimimin para-universitar. Qëllimi kryesor i kësaj strategjie është përmirësimi i cilësisë s��������ë������� mësim-
dhënies dhe proçesit të të mësuarit si dhe rritja e numrit të rregjistrimeve në shkollë nga ana e
grupeve me të ardhura të ulëta. Strategjia identifikon katër fusha kryesore, me qëllime përkatëse,
tregues për të matur arritjet dhe afate për zbatimin e tyre. Katër fushat kryesore përfshijnë: (i)
qeverisjen, reformimin dhe fuqizimin e kapaciteteve menaxhuese, (ii) përmirësimin e cilësisë së
proçesit të mësimdhënies dhe të të mësuarit, (iii) financimin e arsimimit para-universitar dhe (iv)
rritjen e kapaciteteve dhe zhvillimin e burimeve njerëzore.

Në bashk��ëpunim me UNICEF dhe “Save the C��hildren“, MASH, p���������������������������������ë��������������������������������rfundoi një studim për evidenti-
min e situatës së arsimimit të Romëve në Shqipëri në kuadër të zbatimit të Strategjisë Kombëtare
“Për Përmirësimin e Kushteve të Jetesës së Minoritetit Rom” dhe është duke ndjekur përfundimin
e shumë projekteve për arsimin parashkollor.

Gjatë periudhës 2004-2008 Ministria e Arsimit dhe Shkencës lançoi gjithashtu iniciativa ligjore
dhe programe speciale për të minimizuar disa nga vështirësitë në fushën e arsimimit dhe për
përmirësimin e aksesit të fëmijëve Rom në të gjitha nivelet e arsimimit të detyrueshëm. MASH
nxori një udhëzim14 që lejonte rregjistrimin e fëmijëve Romë në shkollë edhe nëse ata nuk kishin
një çertifikatë të vlefshme. Kjo masë ka çuar në eleminimin e barrierës me të cilën përballe�������n femi-
jët Rom që nuk janë te regjistruar në gjendjen civile.

Projekti i “Shansit të dytë” u lançua për të ndihmuar fëmijët të cilët kanë braktisur shkollën15. Në
kuadër të këtij projekti u krijuan 61 klasa me një numër total nxënësish prej 469, ku mbi 50 përq-
ind e nxënësve janë Rom. Nja fazë e dytë e projektit është duke u zbatuar.

Gjatë viteve 2004-2008, MASH financoi rikonstruksionin dhe ndërtimin e kopshteve dhe shkol-
lave të reja në zonat e populluara nga Romët. Në vitin 2007, MASH gjithashtu ndryshoi politi-
kat për financimin e projekteve përmes granteve konkurruese, ku projekteve të cilat fokusohen
në nevojat e komuniteteve vulnerabël, ku përfshihen edhe Romët iu është dhënë prioritet gjatë
fazës së vlerësimit të projekteve.

Në kuadër të reformës arsimore gjatë viteve të fundit, mësimi i të drejtave të njeriut është
bërë pjesë e programit të detyrueshëm arsimor në të gjitha shkollat e arsimit të detyrueshëm
dhe atij të mesëm. Librat e edukatës qytetare japin informacion të përgjithshëm rreth tradi-
tave kulturore të minoriteteve në Shqipëri duke synuar të edukojnë ndjenjat e pranimit dhe

12  Kushtetuta e Republikës së Shqipërisë, Ligji nr. 7952, datë 21 qershor, 1995 “Për sistemin arsimor parauniversitar,”
ndryshuar me Ligjin nr.. 8387, datë 30 qershor, 1998, “Mbi disa ndryshime në ligjin nr. 7952, datë 21 qeshor, 1995 “Për
sistemin arsimor parauniversitar” dhe një numër vendimesh të tjera nxjerra nga Këshilli i Ministrave dhe gjithashtu ud-
hëzime të dhëna nga Ministria e arsimit dhe Shkencës të nxjerra në përputhje me legjislacionin shqiptar, që garantojnë
dhe sigurojnë mbrojtjen dhe zhvillimin e të drejtave të minoriteteve në fushën e arsimit.

13  www.mash.gov.al

14  MASH, Udhëzim nr.6, datë 29.03.2006 “Për regjistrimin në shkollë të nxënësve romë që nuk janë të pajisur me
certifikatë lindjeje”.

15  MASH, Udhëzim nr. 34, datë 08.12.2004 “Për zbatimin e projektit Shansi i Dytë për arsimin e nxënësve që kanë
braktisur shkollën dhe nxënësve të ngujuar për shkak të gjakmarrjes”.

Plani Kombëtar i Veprimit 2010-2015

13

vlerësimit të kulturave të ndryshme, si edhe njohjen e kontributit që minoritetet kanë në
shoqërinë Shqiptare16.

Fëmijët e familjeve të varfëra mund t’i blejnë librat me dhjetë përqind të vlerës së tyre të tregut.
Në disa raste, kostoja totale mund te rimbursohet. Gjithsesi, prind�����������������������������ë����������������������������rve u duhet të paguajnë kos-
ton e plotë dhe më pas të aplikojnë për rimbursim, gjë që në shumicën e rasteve nuk mund të
përballohet nga familjet e varfra Rome.

Në kuadër të reformave kurikulare, është bërë e mundur të përfshihet mësimi i gjuhës Rome si
një lëndë me zgjedhje në shkolla ku numri i nxënësve Rom është i konsiderueshëm. Sidoqoftë,
ka shumë pak mësues të gjuhës Rome në Shqipëri dhe shumica e tyre nuk kanë arsimimin dhe
kualifikimin e përshtatshëm.

Politikat e reja të pranimit në sistemin e edukimit universitar kanë krijuar mundësi më të mëdha
për studentët Rom. Studentët nga familje me të ardhuara të pakta mund të aplikojnë gjithashtu
për bursa tek autoritetet e pushtetit vendor.

Vëmendje e veçantë i është kushtuar gjithashtu aktiviteteve edukuese jashtë shkollore. Qëllimi i
këtyre programeve është promovimi i integrimit të fëmijëve Rom dhe shkëmbimi kulturor midis
komuniteteve. Disa organizata ndërkombëtare dhe kombëtare17, në bashkëpunim të ngushtë me
OJF-të Rome, kanë zhvilluar dhe zbatuar suksesshëm disa projekte për përmirësimin e situatës së
Romëve në sistemin arsimor. Disa nga këto programe janë bërë pjesë integrale e programeve të
akredituara nga Ministria e Arsimit dhe Shkencës.

4.1.3 Rekomandime për veprime të ardhshme

Qëllimi strategjik: Përmirësimi i Situatës Arsimore të Minoritetit Rom

Objektivat dhe veprimet kryesore

1. Sigurimi i të drejtës së fëmijëve dhe të rinjve të minoritetit Rom për akses të barabartë në
të gjitha nivelet e sistemit arsimor

1.1	 Krijimi dhe/ose përmirësimi i të dhënave statistikore në fushën e arsimit që të mundësojnë
analizat e vazhdueshme rreth gjendjes arsimore të fëmijëve Rom.

1.2	 Ofrimi i këshillimit prindëror në shkolla dhe kopshte për prindërit Rom rreth të drejtave
dhe detyrimeve për zhvillimin arsimor të fëmijëve.

1.3	 Hartimi dhe zbatimi i programeve parapërgatitore për të eliminuar vështirësitë në ko-
munikim në gjuhën shqipe të fëmijëve Rom dhe për të ndihmuar integrimin e tyre në
sistemin e detyruar arsimor.

16  Shih www.achr.org për më shumë detaje rreth projektit

17  UNICEF, Save the Children, Children Aid, World children and Albanian Children, Fondacion i Shoqërisë së Hapur
për Shqpërinë

DEKADA E PËRFSHIRJES SË ROMËVE

14

1.4	 Zbatimi sistematik, i mirëfinancuar dhe i shtrirë gjerësisht i programeve të llojit «Shansi
i Dytë» për fëmijët që kanë braktisur shkollën me synim integrimin e tyre në sistemin e
rregullt arsimor.

1.5	 Sigurimi nga autoritetet lokale i shërbimit të transportit shkollor për nxënësit Rom që e
kanë shkollën larg qendrës së banimit.

1.6	 Sigurimi i teksteve dhe mjeteve shkollore falas për fëmijët Rom që ndjekin arsimin e
detyruar dhe që vijnë nga familje të varfëra.

1.7	 Ofrimi i mësimdhënies në lëndë të ndryshme jashtë proçesit mësimor, në përputhje me
nevojat e fëmijëve Romë për të siguruar ecurinë e tyre normale.

1.8	 Dhënia e bursave për studentët Rom të shkollave të larta, në veçanti studentëve të profilit
arsimor dhe social, përmes krijimit të Fondit Rom, nga fondi i përgjithshëm i bursave.

1.9	 Rezervimi i të drejtës së studimit, në universitetet publike, për studentët Rom.

2. Eliminimi i qëndrimeve përjashtuese dhe inferiore ndaj Romëve në komunitetin shkollor
dhe transformimi i diversitetit kulturor në një burim njohurish dhe atmosfere të respektit
reciprok, tolerancës dhe mirëkuptimit

1.1	 Përfshirja në rregulloret e institucioneve parashkollore, parauniversitare dhe universitare
si dhe në përshkrimet e punës së personelit arsimor të kërkesave që sigurojnë respekt
dhe qëndrime jo-inferiore ndaj fëmijëve dhe të rinjve Rom duke krijuar kështu një amb-
jent përfshirës ndaj Romëve.

1.2	 Eliminimi nga kurrikula shkollore në të gjitha nivelet e gjuhës që ngjall distancë dhe
inferioritet ndaj minoritetit Rom dhe përfshirja në kurrikula e historisë dhe kulturës Rome.

1.3	 Sesione trajnimi rreth mësimdhënies në një ambjent ndër-kulturor si dhe kualifikimi pe-
riodik i mësuesëve në sesionet përkatëse.

1.4	 Organizimi i aktiviteteve sociale ndërkulturore nga shkollat me prindër dhe nxënës Rom
dhe jo-Rom, me qëllim rritjen e njohurive dhe mirëkuptimit midis fëmijëve Rom dhe atyre
jo-Rom.

1.5	 Sigurimi i pjes��ë���marrjes s��ë��� prind���ë��rve Rom n���ë�� bordet e prind���������������������������ë��������������������������rve apo trupat e tjer�����ë���� qe-
verisës në shkolla;

1.6	 Dhënia përparësi e rregjistrimit të fëmijëve Rom në institucionet e arsimit parashkollor;
1.7	 Krijimi i mundësive që studentët e mësuesisë në universitetet publike të realizojnë një

pjesë të praktikës mësimore pranë organizatave Rome që ofrojnë shërbime në fushën e
arsimit.

3. Ruajtja dhe zhvillimi i identitetit kulturor të nxënësve dhe studentëve të minoritetit Rom

1.1	 Zhvillimi i një kurrikule për mësimin e gjuhës dhe kulturës Rome në nivelet parauniversitare
dhe universitare.

1.2	 Krijimi i kursit t��ë gjuhës ���dhe kultur���ë��s Rome në Fakultetin e Gjuhëve të Huaja në Univer-
sitetin e Tiranës.

1.3	 Dhënia e bursave për studentët Rom dhe jo-Rom që studiojnë gjuhën dhe kulturën Rome
për të rritur numrin e mësuesve të gjuhës Rome.

1.4	 Përgatitja e programeve të kualifikimit dhe trajnimit sistematik (fillestar dhe në vazhdi-
mësi) të mësuesve të gjuhës Rome.

Plani Kombëtar i Veprimit 2010-2015

15

1.5	 Futja në kurrikulat e fakulteteve/degëve të mësuesisë e programit të gjuhës Rome si
lëndë me zgjedhje.

1.6	 Ofrimi i orëve të mësimit të gjuhës Rome në arsimin parauniversitar edhe për nxënësit
jo-Romë.

4.2 PUNËSIMI DHE MBROJTA SOCIALE

4.2.1 Përshkrimi i situatës

Në krahasim me shumicën e popullsisë�� në vend�� Romët kanë më pak mundësi punësimi. Papunë-
sia midis Romëve është më e lartë sesa midis popullsisë jo-Rome. Bazuar në një studim të Bankës
Botërore, papunësia midis popullsisë Rome në vitin 2002 ishte 71 përqind, ndërsa niveli kom-
bëtar i papunësisë ishte vetëm 15.8 përqind18.

Papunësia Rome është shumë e lartë dhe të ardhurat e tyre zakonisht rrjedhin nga punësimi në
punë të rëndomta dhe që kërkojnë aftësi të ulta, zakonisht në sektorin jo-formal. Profesionet më
të zakonshme janë mbledhja e hekurishteve, pastrimi i rrugëve, lypja, punë sezonale në sektorin
e bujqësisë ose shitja në rrugë e rrobave të përdorura. Këto punë i sigurojnë të ardhura shumë të
pakta familjeve Rome. Rezultatet e anketimit të PNUD-it treguan që niveli i papunësisë është në
përpjestim të zhdrejtë me nivelin e tyre të arsimimit. Shkalla e papunësisë për Romët me arsim
fillor është 39%, për ata me arsim tetëvjeçar 15% dhe përqindja e atyre që kanë arsim më të lartë
është pak mbi 8%19.

Përqindja e kohëzgjatjes e të qënit i papunë për një Rom është më e lartë se ajo e një jo-Romi dhe
për ata që kanë nivel shumë të ulët arsimimi kjo përqindje është shumë herë më e lartë.

Bazuar në rezultatet e anketimit të bërë nga PNUD-i rezulton se 72% e atyre që janë përgjigjur i
sigurojnë rë ardhurat nga vetëpunësimi, punë të rastit ose bisnese të vogla, ndërsa 13% marrin
të ardhura nga pensionet, nga asistenca sociale ose kompensime papunësie, 5% nga puna në
bujqësi dhe 2% nga aktivitete jo-formale si lypja20. Mesatarja e të ardhurave të Romëve është
dukshëm më e ulët se ajo e popullsisë jo-Rome.

Si rrjedhojë e mungesës së përgjithshme të mundësive për punësim në Shqipëri, për 92%
të Romëve është e vështirë të gjejnë një punë. Për më tepër, ka shumë pak kërkesë për
profesionet tradicionale si muzika apo punimet me dorë, profesione këto të ushtruara nga
Romët në periudhën socialiste.Shumica e kryefamiliarëve Rom nuk përfitojnë nga skemat
e ndihmave, pasi ata nuk janë të rregjistruar në zyrat e gjendjes civile, si dhe për shkak të
lëvizjes së vazhdueshme nga një vend në tjetrin.

18  UNDP Shqipëri, raparti I Zhvillimit Njerëzor, 2005, fq. 38

19  Në rrezik: Prekshmëria Shoqërore e Romëve në Shqipëri, UNDP Shqipëri, 2006, fq. 29

20  Në rrezik: Prekshmëria Shoqërore e Romëve në Shqipëri, UNDP Shqipëri, 2006, fq. 30

DEKADA E PËRFSHIRJES SË ROMËVE

16

Integrimi i Romëve përmes arsimimit dhe trajnimeve profesionale është konsideruar si një nga
masat që do të rriste punësimin dhe do të zbuste varfërinë në komunitetin Rom.

4.2.2 Iniciativat egzistuese

Ministria e Punës, Çështjeve Sociale dhe e Shanseve të Barabarta (MPÇSSHB) ka vlerësuar nevojën
për forcimin dhe zhvillimin e programeve të mbrojtjes sociale dhe po zbaton politika sociale të
ndryshme, që kanë për qëllim të ngrejë aksesin dhe përfitimet për të gjitha kategoritë dhe grupet
vulnerable të shoqërisë, duke përshirë këtu edhe Romët.
Duke marrë në konsideratë ligjin nr. 8872 të 29 Marsit 2002 “Për arsimin dhe formimin profesional
në Republikën e Shqipërise”, Vendimi i Këshillit të Ministrave nr. 616 i 4 Dhjetorit 2002 “ Mbi për-
caktimin e kategorive speciale që përfitojnë nga ligji i mëparshëm” urdhëri i MPÇSSHB nr. 2222, i
31 Tetorit 2002 “Mbi këshillimin dhe orientimin në lidhje me formimin profesional”, është e qartë
se vëmendje e veçantë i është kushtuar formimit profesional të grupeve specifike.

MPÇSSHB ka miratuar kuadrin e nevojshëm ligjor lidhur me sistemin e edukimit profesional21.
Bazuar në direktivat respektive të MPÇSSHB “Mbi pagesën për edukim profesional”, aktualisht
qëndrat publike për edukimin profesional nuk kërkojnë pagesë nga individë që i përkasin grupe-
ve vulnerabël, duke përfshirë këtu edhe minoritetet Rome që janë të rregjistruar si punë kërkues
të papunë në zyrat e punës. Si rezultat i kësaj politike gjatë vitit 2004 dhe 2005, rreth 50 dhe 86
Rom përfituan nga këto kurse. Niveli i ulët i pjesëmarrësve Romë në këto programe është i lidhur
me mungesën e informacionit dhe ndërgjegjësimit mbi përfitimet e edukimit profesional.

Bazuar në vendimin e Këshillit të Minisrave Nr. 632 datë 18.09.2003, «Për stimulimin e programit
të punësimit të grave punëkërkuese të papuna», është garantuar si prioritet punësimi i grave mbi
35 vjeç, grave Rome, grave me probleme sociale, grave kryefamiliare, etj. Ky program nënvijëzon
se punëdhenësi i cili merr në punë një grua punë-kërkuese të papunë (e rregjistruar në zyrën e
punës) me një kontratë një vjecare të rregullt, mund të përfitojë 70 përqind rimbursim të kostos
së siguracionit të detyrueshëm gjatë gjithë periudhës së punësimit; kur një kontratë pune është e
vlefshme për 2 ose 3 vjet, kompensimi është respektivisht 85 përqind dhe 100 përqind e shumës
së siguracionit të detyrueshëm. Në rastin e punësimit të individëve nga grupe specifike (përfshirë
Rom), rimbursimi i lartë-përmendur për 1,2 dhe 3 vjet, komplimentohet me 4-6 pagesa mujore
në nivel kombëtar.

Për periudhën 2006-2008 prioritet iu dha stimulimit të punësimit të grupeve të veçanta në nevojë
dhe nxitjes së punësimit të grave, përfshirë këtu dhe gratë e minoritetit Rom.

Në vendimin nr. 645, datë 20 mars, 2006, të Ministrisë të Punës, Çështjeve Sociale dhe Shanseve
të Barabarta «Për prioritetet e nxitjes të programit të punësimit për vitin 2006», u theksua që
pjesëmarrja e grupeve të veçanta në programet e nxitjes të punësimit do të jetë jo më pak se
20% e numrit të përgjithshëm të të punësuarve të këtij programi, ku midis të tjerëve është dhe
komuniteti Rom.Në të njëjtin vendim është theksuar se 50% e fondeve të këtij programi duhet

21  Udhëzim nr. 394, datë 23.02.2004; Udhëzim nr. 782, datë 04.04.2006

Plani Kombëtar i Veprimit 2010-2015

17

të përdoren vetëm për zbatimin e programit “Për punësimin e grave punëkërkuese të papuna”.
Megjithatë ky program gjeti zbatim vetëm gjatë vitit 2006.

Gratë punëkërkuese të të gjitha kategorive që do të punësohen, do të përfitojnë të ardhura dhe
kualifikime përmes punës duke synuar arritjen e një punësimi afatgjatë në të ardhmen. Aktualisht
janë zbatuar tre programe inkurajuese dhe totali i grave që kanë përfituar është 500 ndër këto 86
gra ishin Rome22.

Legjislacioni në fuqi në pamje të parë nuk diskriminon komunitetin Rom në lidhje me përfitimin
e ndihmës ekonomike, apo përfshirjen në shërbimet sociale publike. Ata trajtohen si të gjithë
individët e tjerë në nevojë dhe ndihmohen të përfitojnë nga shërbimet shoqërore për individë
apo grupe në nevojë. Megjithatë disa nga kriteret për të përfituar ndihmën ekonomike apo shër-
bimet e tjera sociale në të shumtën e rasteve nuk mund të plotësohen nga individët Rom. Një
nga këto kritere që rezulton të jetë përjashtues për Romët është kushti për të pasur vendbanimin
në një njësi vendore të caktuar; bazuar në legjislacionin aktual, cdo individe mund të marrë ndi-
hmë sociale nëse vendbanimi i tyre nuk ka ndryshuar deri në 1991, ose nëse aplikimi për ndihmë
ekonomike është dorëzuar një muaj para transferimit të vendbanimit.

Shërbimi Social Shtetëror (SHSSH), në zyrat e tij rajonale, ka emëruar një person që monitoron
standartet e shërbimeve sociale, përfitimet nga programet sociale, njohuritë e tyre mbi legjisla-
cionin si dhe ndjek përparimin e objektivave të këtij programi.

MPÇSSHB ka zhvilluar gjithashtu kuadrin ligjor në fushën e politikave sociale 23. Strategjia Sek-
toriale e Mbrojtjes Sociale (2007-2013) si dhe aktet e tjera nënligjore të miratuara në zbatim të
Ligjit 9355 lejojnë zbatimin e politikave të reja për grupet në nevojë, reduktimin e varfërisë dhe
përmirësimin e cilësisë së jetës. Nga pikëpamja ligjore nuk ka diskriminim, por popullsia Rome
akoma ka akses të ulët, sepse ata nuk janë të aftë të përmbushin të gjitha kërkesat për të aplikuar.

Bazuar në ligjin nr. 9355, datë 10 Mars 2005, “Për ndihmën dhe shërbimet shoqërore”, ka filluar
dhënia e informacionit për komunitetin Rom nga administratorët socialë nëpër bashki e komuna.
Administratorët social në bashki dhe komuna kanë detyrimin të japin informacion dhe asistencë
për plotësimin e dokumentave për përfitimin e ndihmës ekonomike dhe identifikimin e nevojave
për shërbime të njerëzve në nevojë etj. Rritja e nivelit tavan të përfitimit për ndihmën ekonomike
në 7000 lekë përbën një avantazh për familjet Rome me shumë pjesëtarë.

Programi i nxitjes së punësimit të punëkërkuesve të papunë, në vështirësi (në zbatim të VKM Nr.
48, datë 16.01.2008, i ndryshuar), ka filluar të zbatohet në Janar të vitit 2008. Punëdhënësi, që
punëson me kontratë, me kohëzgjatje njëvjeçare, punëkërkues të papunë në vështirësi, mund
të përfitojë: a) një financim për një vit, në masën 100 për qind të sigurimeve të detyrueshme
shoqërore të pjesës së punëdhënësit; b) një financim për katër muaj, në masën 100 për qind të
pagës minimale në shkallë vendi, duke filluar nga muaji i nëntë, për të gjithë vitin e zbatimit të
kontratës.

22  Raport progresi mbi zbatimin e Strategjisë për përmirësimin e kushteve të jetësës të komunitetit Rom

23  Ligji Nr. 9355 “Për ndihmën dhe shërbimet shoqërore”, datë 10.03.2005

DEKADA E PËRFSHIRJES SË ROMËVE

18

Programi, synon që të integrojë në tregun e punës punëkërkues të papunë në vështirësi, të cilët
jane: pun���ë��k���ë��rkuesit e papun���ë�� afatgjat���ë��, ata q���ë�� trajtohen me pages���������������������������ë�������������������������� papun��������������������ë�������������������sie dhe ndihm������ë����� eko-
nomike, ata që hyjnë për herë të parë në tregun e punës të moshës 18-25 vjeç, personat mbi 45
vjeç, komuniteti Rom dhe personat me aftësi të kufizuar, kontigjent ky, që përbën dhe numrin më
të madh të të papunëve të rregjistruar në zyrat e punësimit.

N���ë��p���ë��rmjet k���ë��tij programi, pun���ë��k���ë��rkuesit e papun���ë�� n��ë��� v���������������������������������������ë��������������������������������������shtir���������������������������������ë��������������������������������si do t�������������������������ë������������������������ ken��������������������ë������������������� mund��������������ë�������������si: t��������ë������� pun���ë��s-
ohen dhe të përfitojnë më shumë të ardhura; të perfitojne kualifikime nëpërmjet punës; u jepen
shanse reale për punësim, nëse ata tregojnë aftësitë e nevojshme për punë.

4.2.3 Rekomandime për masa të mëtejshme

Qëllimi Strategjik: Fuqizimi i komunitetit Rom përmes rritjes së aksesit në tregun e
punës, programeve të trajnimit dhe skemave të mbrojtjes sociale

1. Inicimi dhe zbatimi i programeve të veçanta që mundësojnë punësimin e Romëve

1.1	 Kryerja e një studimi mbi situatën dhe shkaqet e papunësisë tek Romët dhe dalja me
rekomandimeve konkrete.

1.2	 Organizimi i fushatave informuese me të papunët Rom mbi mundësitë dhe përfitimet
nga programet e punësimit.

1.3	 Zbatimi i programeve të punëve publike me përfshirjen e Romëve për të përmirësuar
situatën e punësimit dhe lehtësuar situatën e varfërisë të grupeve n�������������������ë������������������ nevoj������������ë����������� nga ky ko-
munitet.

1.4	 Përfshirja më e madhe e Romëve në skemat për nxitjen e punësimit të individëve në
nevojë, si skemat subvencionuese të pagës dhe kreditimi i taksave për punëdhënësit.

1.5	 Hartimi i programe/projekteve të zhvillimit ekonomik dhe punësimit që mundësojnë
daljen nga varfëria të komunitetit Rom në bashkëpunim me institucione ndërkombëtare.

2. Integrimi i komunitetit Rom në edukimin e përgjithshëm publik dhe trajnimin profesional

2.1 	 Hapja e programeve të formimit profesional dhe programeve të tjera kualifikuese për të
rinjtë Rom në mënyrë që të mund të shfaqet një gjeneratë e re Romësh të trajnuar të cilët
mund të jenë konkurentë në tregun e punës.

2.2 	 Ofrimi i kurseve të formimit profesional për të rinjtë Rom në punë tradicionale artizanale.
2.3 	 Përmirësimi i cilësisë së programeve të trajnimit profesional për Romët duke përmirësuar

kurrikulat ekzistuese dhe duke zhvilluar kurrikula të reja, programe të trajnimit të tra-
jnerëve/instruktorëve etj.

2.4 	 Dhënia e shërbimeve mbështetëse për sipërmarrësit Rom dhe për pjesëmarrësit në pro-
grame të gjenerimit të të ardhurave. Atyre duhet t’ju mundësohet marrja e informacionit
mbi strukturat mbështetëse dhe sigurimin e trajnimit, mbi menaxhimin dhe adminis-
trimin e biznesit (për shembull zhvillimin e planeve të biznesit, kontabilitet, proçedura
ligjore), si edhe trajnim në marketing.

2.5 	 Organizimi i fushatave informuese mbi të drejtat dhe detyrimet e Romëve në fushën e

Plani Kombëtar i Veprimit 2010-2015

19

punësimit, rreth programeve të ndryshme të ndihmës, si dhe rreth funksionit të skemës
së sigurimeve shoqërore.

3. Rritja e kapaciteteve dhe përmirësimi i cilësisë së shërbimeve për mbrojtjen e fëmijëve
Rom.

3.1 	 Fuqizimi i strukturave ekzistuese dhe krijimi i strukturave të reja për të siguruar ndërhyr-
jen në kohë në rastet e fëmijëve në nevojë për mbrojtjen e tyre nga çfarëdo lloj abuzimi,
dhune apo shfrytëzimi.

3.2 	 Stimulimi dhe mbështetja e shoqatave Rome të cilat operojnë në cështjet e mbrojtjes së
fëmijëve.

3.3 	 Integrimi i fëmijëve Rom të braktisur në jetën normale duke ngritur qendra ditore të cilat
do të shërbejnë si strehë dhe shkollë për ta.

3.4 	 Inicimi, financimi dhe zbatimi i projekteve për edukimin dhe integrimin e fëmijëve në
nevojë në bashkëpunim me donatorë lokal dhe të huaj.

3.5 	 Monitorimi sistematik i rasteve të shfrytëzimit të punës të fëmijëve Rom.

4. Rritja e përfitimeve për minoritetin Rom nga skemat e mbrojtes sociale me anë të ndër-
marrjes së masave lehtësuese

4.1 	 Organizimi i fushatave ndërgjegjësuese për të sensibilizuar individët Rom rreth të drejtave
që ata përfitojnë në lidhje me skemat e përkrahjes sociale të tilla si ndihma ekonomike,
pagesë papunësie, përfitime shtatëzanie dhe lindje si dhe skema të tjera në mbështetje
të të varfërve.

4.2 	 Monitorimi i zbatimit të masave lehtësuese të ndërmarra për Romët për përfitimin nga
skemat e mbrojtjes sociale.

4.3 	 Monitorimi dhe zbatimi i urdhërit drejtuar njësive vendore për t’iu ofuar ndihmë dhe
asistencë Romëve për të plotësuar dokumentacionin e nevojshëm për të përfituar nga
programet sociale..

5. Eliminimi i rasteve abuzive të shkeljes së legjislacionit të punës që ndikojnë individët Rom

5.1 	 Realizimi i kontrolleve të vazhdueshme nga Inspektoriati Shtetëror i Punës ndaj bizne-
seve dhe institucioneve që kanë të punësuar anëtarë të komunitetit Rom për të siguruar
përputhjen me ligjin dhe rregullat që udhëheqin marrëdheniet e punës dhe mbrojtjen e
punonjësve.

5.2 	 Organizimi i fushatave ndërgjegjësuese me komunitetin Rom në lidhje me të drejtat që
burojnë nga legjislacioni i punës.

6. Rritja e numrit të individëve Rom në skemën e detyruar të sigurimeve shoqërore

6.1 	 Organizimi i fushatave ndërgjegjësuese dhe emisioneve mediatike për të ndërgjegjësuar
komunitetin Rom mbi rëndësisë dhe përfitimet nga skemat e sigurimeve shoqërore.

DEKADA E PËRFSHIRJES SË ROMËVE

20

6.2 	 Realizimi i kontrolleve periodike nga Inspektoriatin Shtetëror të Punës ndaj bizneseve in-
formale me qëllim evidentimin dhe rregjistrimin e punonjësve Rom të parregjistruar në
skemat e sigurimeve shoqërore.

4.3 STREHIMI DHE INFRASTRUKTURA

4.3.1 Përshkrimi i situatës

Kushtet e përgjithshme të jetesës së Romëve janë mjaft të ngjashme në të gjitha rajonet ku ata
jetojnë. Shumë zona të banuara nga Romët janë informale dhe nuk kanë lehtësirat thelbësore të
tilla si sistemet e kanalizimeve, shërbimin e largimit të mbeturinave, furnizimin me ujë, rrugë, si
dhe banesat e tyre jane të një karakteri të përkohshëm, të pasigurta dhe të paqëndrueshme në
raport me motin.

Sipas një studimi të realizuar nga Banka Botërore 45 përqind e Romëve nuk kanë akses në furnizimin
me ujë të rrjedhshëm në shtëpi, përshkak se tubacionet e ujin nuk janë instaluar24.Sipas të njëjtit stu-
dim të Bankës Botërore25, 88 përqind e Romëve zotërojnë shtëpi përmes privatizimit, trashëgimisë ose
janë pronarë të shtëpive të reja të cilat në shumicën e rasteve janë ndërtuar pa leje.

Pronësia mbi tokën është një nga problemet që ka krijuar mjaft vështirësi në zbatimin e pjesës së
strategjisë së strehimit, sepse zonat e banuara nga Romët nuk janë pjesë e zonave informale të
cilat rregullohen me reformën e legalizimit. Sipas të dhënave të Ministrisë së Punëv Publike dhe
Transportit (MPPT) vetëm 4.3 përqind e Romëve kanë pronësinë e tokës për shtëpitë e tyre; 87
perqind e këtyre sipërfaqeve zotërohen nga persona të tjerë ndërsa 8.7 përqind janë në zotërim
të shtetit.

Në vitin 2007 MPPT identifikoi nevojat e strehimit dhe infrastrukturës në zonat e banuara nga
Romë. Nga të dhënat rezultoi se duhen ndërtuar 464 ndërtesa të reja si dhe duhen rehabilituar
443 ndërtesa egzistuese. Gjithashtu është llogaritur një kosto e përafërt për përmirësimin e infra-
strukturës së strehimit (duke përfshirë sistemin e kanalizimeve, ujësjellësin, rrugët), si dhe shtra-
tin e lumenjve në zonat e banuara nga Romë26.

24  De Soto, H., Beddies.S. dhe Gedeshi.I.: Romët dhe Egjyptianët në Shqipëri:Nga Përjashtimi Social tek Përfshirja So-
ciale., Banka Botërore 2005, fq. 49

25  De Soto, H., Beddies.S. dhe Gedeshi.I.: Romët dhe Egjyptianët në Shqipëri:Nga Përjashtimi Social tek Përfshirja So-
ciale., Banka Botërore 2005, fq. 49

26  Informacion mbi masat e marra për implementimin e Strategjisë për “Përmirësimin e Kushteve të Jetesës së Minoritetit
Rom” siguruar Sekretariatit Teknik për Romët nga Drejtoria e Strehimit në MPPTT 2009, fq. 1

Plani Kombëtar i Veprimit 2010-2015

21

4.3.2 Iniciativat egzistuese

Ministria e Punëve Publike dhe Transportit (MPPT) pas identifikimit të nevojave për strehim dhe
infrastrukturë ka filluar financimin e projekteve të qeverisë lokale për rehabilitimin e ndërtesave
dhe infrastrukturës në zonat e banuara nga Romë, specifikisht në 5 qytete, Tiranë, Korcë, Kucov,
Bilisht dhe Pojan. Fondi i akorduar për vitin 2008 ishte 30 milionë Lek prej të cilit vetëm 10 milionë
u përdorën për shkak të koordinimit të pamjaftueshëm me qeveritë lokale përkatese.

Pushteti vendor në qytetet me përqëndrim të lartë të popullsisë Rome si Tirana, Elbasani, etj, ka
investuar për të përmirësuar rrjetin e ujësjellësve, kanalizimeve dhe rrugëve. Ministria gjithashtu
përfshiu në buxhetin për 2007 fonde për projekte zhvillimi në 4 zona pilot, për rehabilitimin e 89
shtëpive ekzistuese dhe ndërtimin e 154 shtëpive të reja.

Iniciativa më e fundit e qeverisë Shqiptare (Tetor 2007) është projekti për “Ndërtimin e Banesave
Sociale” nëpërmjet të cilit pritet të përfitojnë 1,100 familje të pastreha. Në këtë projekt janë përf-
shirë gjithashtu edhe disa Bashki me përqëndrim të lartë të komunitetit Rom. Megjithëse pritet
që komunitet Rome të përfitojnë nga ky program, ata kanë nevojë për asistencë ligjore që të
mund të plotësojnë kriteret përkatëse.
Fondet e nevojshme për të ndërhyrë në rehabilitimin e zonave të banimit për këtë komunitet
janë përllogaritur dhe ndikimi i tyre në Buxhetin e Shtetit do të jetë rreth 886 milion lekë.
Informacioni i siguruar nga MPPT nënvijëzon ndërmjet të tjerave faktin që legjislatura aktuale e
strehimit nuk adreson nevojat e familjeve pa të ardhura, ose që kualifikohen si të pastrehë sipas
përkufizimit Europian. Dokumenti bën gjithashtu thirrje për koordinim më të mirë në hartimin
dhe implementimin e legjislacionit anti-diskriminues në strehim ndërmjet MPÇSSHB, ALUIZNI
dhe strukturave të pushtetit vendor.

4.3.3 Rekomandime për masa të mëtejshme

Qëllimi Strategjik: Përmirësimi i qëndrueshëm i kushteve të strehimit për popullsinë Rome

1. Ofrimi i mundësive për akses në strehim dhe infrastrukturë në përputhje me standardet
shtetërore

1.1	 Përditësimi i nevojave për strehim (ndërtim banesë; rikonstruksion banese; rregullime të
infrastrukturës bazë) në të gjitha njësitë vendore ku banon komuniteti Rom.

1.2	 Ndërtimi i banesave të reja dhe rikonstruksioni i banesave të pabanueshme për familjet
Rome në nevojë.

1.3	 Financimi me prioritet i ujësjellë-kanalizimeve në zonat e banuara nga Romët.
1.4	 Financimi me prioritet i infrastrukturës rrugore dytësore në zonat e banuara nga Romët.
1.5	 Trajtimi me prioritet i kërkesave të Romëve për zgjidhjen e çështjeve të pronësisë së tokës,

ndërtimeve të paligjshme dhe legalizimin përmes zbatimit të legjislacionit përkatës.
1.6	 Miratimi dhe zbatimi i programeve lokale të strehimit social për familjet Rome në nevojë

(banesa sociale me qera, banesa me kosto të ulët, shitja e truallit të pajisur me infrastruk-
turë dhe leje për ndërtim shtëpie).

DEKADA E PËRFSHIRJES SË ROMËVE

22

4.4 SHENDETI

4.4.1 Përshkrimi Situatës

Situata sh��ë���ndet���ë��sore e Rom��ë���ve ��ë���sht��ë��� n���ë�� p��ë���rgjith���ë��si e keqe, p����������������������������������ë���������������������������������r shkak t������������������������ë����������������������� ambjenteve jo t�������ë������ sh���ë��n-
detshme në të cilat jetojnë shumica e tyre. Gjithashtu shpesh Romët nuk kanë akses në shërbimet
sh���ë��ndet��ë���sore baz���ë��. Kostoja ��ë���sht��ë��� pengesa kryesore p��������������������������������������ë�������������������������������������r trajtimin me medikamente p���������ë��������r popul-
lat��ë���n Rome. Vet��ë���m 25 p���ë��rqind e Rom���ë��ve kan��ë��� t���ë�� ardhura t����������������������������������ë��������������������������������� mjaftueshme p�������������������ë������������������r t���������������ë�������������� bler���������ë�������� medika-
mente27.

Niveli i vaksinimit në zonat rurale është mbi 95 përqind. Në disa qytete me përqëndrim të lartë
të popullsisë Rome niveli i vaksinimit raportohet të jetë 99.8 përqind28. Vaksinimi i fëmijëve të
moshës 1-14 vjeç është konsideruar si një masë parësore nga qeveria, por në disa raste, vaksinimi
i f��ë���mij��ë���ve Rom mbetet problematik p��ë���r at���ë�� pjes���ë�� t��ë��� popullsis�����������������������������������ë���������������������������������� Rome q���������������������������ë�������������������������� �������������������������ë������������������������sht���������������������ë�������������������� n������������������ë����������������� l���������������ë��������������vizje t�������ë������ vazh-
dueshme.

Fëmijët dhe gratë Rome janë kategoritë më në nevojë brenda komunitetit Rom përsa i përket
rrezikut të shëndetit. Popullsia Rome nuk ka informacion të mjaftueshëm në lidhje me sistemin e
vaksinimit dhe të drejtave që iu garanton ligji në fushën e shëndetit. Informacioni rreth abuzimit
me drog���ë��n dhe s���ë��mundjet seksualisht t���ë�� transmetueshme n���������������������������������ë�������������������������������� komunitetin Rom ���������������ë��������������sht�����������ë���������� i pamjaf-
tueshëm dhe përgjithësisht ofrohet vetëm nga OJF-të.

Vler��ë���sohet se aksesi i Rom��ë���ve n���ë�� institucionet sh���ë��ndet��ë���������������������������������������sore ����������������������������������ë���������������������������������sht������������������������������ë����������������������������� i k�������������������������ë������������������������naqsh�������������������ë������������������m. Pjesa m��������ë������� e mad-
he e komunitetit Rom jeton në zona urbane dhe rrethinat e qyteteve ku institucionet e kujdesit
shëndetësor parësor ose institucionet e kujdesit ndaj fëmijëve dhe nënës janë të aksesueshme.
Ministria e Shëndetësisë ka krijuar një bazë të dhënash me zonat e banuara nga komuniteti Rom
(hartë e zonave Rome) në të gjithë vendin, e cila është hartuar nga Instituti i Shëndetit Publik në
bashkëpunim me organizatat Rome.

4.4. 2 Iniciativat egzistuese

Ministria e Shëndetësisë dhe donatorë të ndryshëm kanë zhvilluar një numër aktivitetesh në
fushën e promovimit dhe edukimit shëndetësor, me fokus të veçantë në shëndetin riprodhues
dhe edukimin e Romëve mbi mjetet kontraceptive bashkëkohore.

Zbatimi i Strategjis���ë�� Komb���ë��tare p��ë���r Parandalimin dhe Kontrollin e P����������������������������ë���������������������������rhapjes s������������������ë����������������� HIV/AIDS n������ë����� Shq-
ipëri, parashikon një sërë masash specifike në lidhje me komunitetin Rom që jeton në Shqipëri,
të tilla si: trajnimi i aktorëve të ndryshëm për të punuar me Romët me profesionalizëm në këto
fusha; shpërndarja e mjeteve kontraceptive në popullatën Rome; krijimi i Qendrave të Këshillimit
dhe Testimit Vullnetar, të cilat do të punojnë për komunitetin Rom.

27  De Soto, H., Beddies.S. dhe Gedeshi.I.: Romët dhe Egjyptianët në Shqipëri:Nga Përjashtimi Social tek Përfshirja Sosi-
cale., Banka Botërore 2005, fq. 49

28  Raporti I Përparimit mbi Strategjinë Kombëtare të Romëve, fq.53

Plani Kombëtar i Veprimit 2010-2015

23

Instituti i Shëndetit Publik do të realizojë një studim në lidhje me faktorët rrezikues të HIV/IST në
grupet me rrezikshmëri të lartë në Tiranë, përfshirë këtu edhe komunitetin Rom.

Gjithashtu, Instituti i Shëndetit Publik ka një bazë të dhënash që hartëzon komunitetin Rom në
gjithë Shqipërinë. Kjo bazë të dhënash duhet kompletuar gjithësesi me të dhëna të detajuara si
p.sh. numri i fëmijëve, numri i përgjithshëm i banorëve i ndarë në grup-mosha, etj. Pavarësisht
nga disa mangësi, vëmendje e veçantë i është rezervuar fëmijëve të grup moshave që janë nën
skemën e detyrueshme të vaksinimit si dhe grave, në mënyrë që shtatëzania e tyre të ndiqet më
mirë.

Monitorimi i vazhdueshëm i ujit të pijshëm kryehet në zonat urbane dhe rurale. Ky monitorim
përfshin gjithashtu edhe kontrollin e cilësisë së ujit të pijshëm në zonat e banuara nga Romët. Në
përgjithësi, sipas kontrolleve të deritanishme, nuk janë raportuar shqetësime me cilësinë e ujit të
pijshëm në këto zona.

Sigurisht kushtet higjenike dhe sanitare n��ë��� banesa dhe p��������������������������������������ë�������������������������������������rreth tyre mbeten problematike, ve���ç��a-
nërisht mungesa e tubacioneve të ujrave të zeza, prezenca e kafsheve shtëpiake dhe mungesa
e sh��� ë�� rbimit p�� ë��� r heqjen e mbeturinave t��� ë�� ngurta Nd�� ë��������������������������������������� rkoh����������������������������������� ë���������������������������������� inspektor������������������������ ë����������������������� t e higjen������������� ë������������ s dhe epide-
mologjis���ë�� bashk��ë���punojn���ë�� me autoritetet e pushtetit vendor n��������������������������������ë������������������������������� p�����������������������������ë����������������������������rputhje me planet e p�������ë������rbash-
këta ekzistuese.

4.4.3 Rekomandime për masa të mëtejshme

Qëllimi strategjik: Përmirësimi i qëndrueshëm i shëndetit dhe kushteve të jetesës së
popullatës Rome në Shqipëri

1.	 Ndërgjegjësimi i popullsisë Rome për kujdesin ndaj shëndetit dhe shërbimeve shën-
detësore të ofruara

1.1 	 Zbatimi i programeve edukative dhe ndërgjegjësuese mbi shëndetin riprodhues, të tilla
si planifikimi familjar, kujdesi për shtatëzaninë dhe fëmijët e porsalindur, shëndeti i gruas,
etj. Në komunitetet Rome.

1.2 	 Zbatimi i programeve ndërgjegjësuese dhe edukative për parandalimin dhe mbrojtjen
nga HIV/SIDA.

1.3 	 Organizimi i fushatave informuese me komunitetin Rom rreth dokumentacionit dhe pro-
cedurave për të përfituar shërbime shëndetësore të të gjitha kategorive.

2.	 Rritja e aksesit të komunitetit Rom në sistemin shëndetësor publik

1.1	 Plotësimi i kuadrit ligjor për ofrimin e shërbimit shëndetësor dhe barnave falas për famil-
jet e varfra Rome.

1.2	 Zbatimi i fushatave për vaksinimin e fëmijëve Rom të cilët rrezikojnë të mos kenë marrë
të gjithat vaksinat e nevojshme.

1.3	 Krijimi i një kodi të komunikimit etik për personelin shëndetësor si dhe trajnimi i person-

DEKADA E PËRFSHIRJES SË ROMËVE

24

elit për ofrimin e shërbimit shëndetësor cilësor dhe të barabartë ndaj popullsisë Rome.

3.	 Përmirësimi i kushteve higjeno-sanitare në vendbanimet e popullsisë Rome

1.1	 Identifikimi i zonave të banuara nga Romët që paraqesin rrezikshmëri për shëndetin,
ushtrimi i kontrolleve higjeno-sanitare dhe epidemiologjike në këto zona si dhe marrja e
masave parandaluese për epidemitë.

1.2	 Përmirësimi i mënyrës së jetesës duke siguruar furnizim me ujë të pastër, ambjente të
pastra higjenetikisht dhe kushte të tjera për një jetë të shëndetshme në zonat e banuara
nga komunitetet Rome.

1.3	 Zbatimi i programeve edukative dhe ndërgjegjësuese mbi rëndësinë dhe metodat e rua-
jtjes së higjenës personale dhe të zonave të banimit.

4.5 PERFSHIRJA SOCIALE DHE MUNDESI
TE BARABARTA

4.5.1 Përshkrimi i situatës

Fenomeni i trafikimit të fëmijëve dhe vajzave rome u përhap shumë pas vitit 1997. Trafikimi nx-
itej nga disa faktorë si niveli i ulët ekonomik, arsimor, kulturor e social i këtij minoriteti, emigrimi
i shpeshtë i tyre nga një vend në një tjetër, numri i madh i fëmijëve në një familje, por ndërkohë
u favorizua dhe nga mungesa e shtetit apo dobësimi i funksioneve të tij. Faktor tjetër shumë i
rëndësishëm që e ka favorizuar fenomenin e trafikimit në gjirin e minoritetit Rom ka qenë në
shumë raste dhe mungesa e rregjistrimit të këtij minoriteti dhe e fëmijëve në veçanti.

Minoriteti Rom nuk është shumë i informuar lidhur me përhapjen, pasojat e këtij fenomeni dhe
rrugët ligjore për ndëshkimin e tij. Kjo lidhet me shumë faktorë objektivë të tillë si niveli i ulët
arsimor, ekonomik, kulturor, mos përfshirja në jetën politike dhe shoqërore të vendit29.

Evidentimi i numrit të vajzave dhe fëmijëve Rom të trafikuar është e vështirë, pasi kur riatdheso-
hen ato nuk deklarojnë fillimisht se kanë qenë të trafikuar në vendet ku janë kapur. Më pas kjo
e dhënë rezulton nga mbajtja e tyre në qendrat e krijuara qëllimisht për personat e riatdhesuar.

Një tjetër faktor që ndikon në këtë drejtim është dhe mungesa e besimit e minoritetit Rom ndaj
organeve të drejtësisë dhe të policisë. Ata nuk kanë besim në zbatimin me rigorozitet të ligjit, në
zgjidhjen e drejtë të çështjeve dhe në ndëshkimin e trafikantëve dhe shpeshherë nuk e identi-
fikojnë veten si viktima të trafikimit.

29  Sipas publikimit të Shoqatës Amaro-Drom “Raport mbi trafikimin e personave në komunitetin rom shqiptar” të
botuar në qershor 2005, vetëm 17 % e minoritetit rom është i informuar lidhur me legjislacionin shqiptar në fushën e
mbrojtjes kundër fenomenit të trafikimit.

Plani Kombëtar i Veprimit 2010-2015

25

Përfshirja e anëtarëve të minoritetit Rom në efektivat e policisë dhe në administratën publike në
nivel vendor dhe qendror është në nivele të papërfillshme. Kjo situatë është rrjedhojë e mung-
esës së arsimimit dhe kualifikimit të nevojshëm profesional të këtij komuniteti, mungesës së be-
simit të këtij minoriteti ndaj organeve shtetërore si edhe diskriminimi i fshehtë i kësaj pjese të
popullsisë nga pjesa maxhoritare e popullsisë.

Popullsia Rome në një pjesë të madhe nuk figuron e rregjistruar në rregjistrin e gjendjes civile,
fenomen i cili është me i përhapur për personat e lindur pas viteve ’90.

Përsa i përket diskriminimit të minoritetit rom, ushtrimit të presioneve dhe kërcënimeve nga for-
cat e policisë kjo nuk është në një nivel domethënës. Komunikimi i forcave të policisë me anëtarët
e këtij komuniteti përgjithësisht është i mirë. Megjithatë janë evidentuar raste të shkeljes së të
drejtave të minoritetit Rom gjatë procesit të gjykimit të veprave penale që ata kanë kryer duke
shfrytëzuar nivelin e ulët arsimor dhe mungesën e informacionit tek anëtarët e këtij minoriteti.
Dhuna në familje është një fenomen që e shoqëron familjen Rome në vazhdimësi. Ekzistenca e
këtij fenomeni lidhet me kushtet ekonomiko-sociale të minoritetit Rom, nivelin e ulët arsimor,
mentalitetin tradicional të tyre lidhur me rolin inferior të gruas në familje dhe patriarkalizmin e
familjeve Rome.

4.5.2 Iniciativat egzistuese

Kuadri ligjor për luftimin dhe parandalimin e fenomenit të trafikimit është i plotë dhe në për-
puthje me standardet ndërkombëtare. Dispozitat për krimin e trafikimit të qenieve njerëzore zë
një vend të rëndësishëm në Kodin Penal. Në planin teorik shteti ka ndërmarrë hapa pozitivë në
përafrimin e legjislacionit penal Shqiptar me Konventat Ndërkombëtare dhe rekomandimet e
Këshillit të Evropës30. Kështu, një ndër masat më të fundit që është ndërmarrë nga qeveria Shq-
iptare në kuadër të luftës kundër trafikimit është nënshkrimi i marrëveshjes me qeverinë Greke
për rikthimin, rehabilitimin dhe kujdesin për fëmijët e trafikuar, ku një pjesë e konsiderueshme e
këtyre fëmijëve janë Rom31.

Ministria e Brendshme në bashkëpunim me Ministrinë e Arsimit dhe Shkencës si dhe Ministrine e
Punës Ceshtjeve Sociale dhe Shanceve të Barabarta ka ndërmarrë fushatën e mbrojtjes së fëmi-
jëve dhe heqjen e tyre nga rruga. Kjo fushate synon:

1.	 Dënimin e fenomenit në përgjithësi dhe të prindërve apo kujdestarëve ligjore në veçanti,
që e lejojnë atë;

2.	 Marrjen në mbrojtje të fëmijëve vulnerabël, ndër të tjera nëpërmjet përfshirjes së tyre në
shkollë, kjo në kuadër të programit “Shansi i dytë”;

3.	 Mbështetjen e prindërve me asistencë sociale dhe krijimin e mundësive për punësim.

30  Raporti i Fondacionit të Shoqërisë së Hapur për Shqipërinë “ Mbi monitorimin e strategjisë kombëtare për
përmirësimin e kushteve të jetëses së komunitetit rom”, fq.36

31  Sipas të dhënave jozyrtare mendohet se në Greqi gjenden 500 fëmijë shqiptare të pashoqëruar ku një pjesë e
konsiderueshme e tyre janë fëmijë romë.

DEKADA E PËRFSHIRJES SË ROMËVE

26

Nënshkrimi i Memorandumit të Mirëkuptimit ndërmjet Ministrisë së Brendshme, Ministrisë së
Turizmit Kulturës Rinisë dhe Sporteve dhe Prezencës së Organizatës për Siguri dhe Bashkëpuni-
min në Evropë në Shqipëri (OSCE) për promovimin dhe zbatimin e Kodit të Sjelljes për mbrojtjen
e fëmijëve nga shfrytëzimi seksual në turizëm ka qenë një zhvillim pozitiv për të kontrolluar trafi-
kimin e fëmijëve brenda vendit32.

Gjithashtu vendosja në Nëntor 2006 e një linje telefonike kombëtare pa pagesë për denoncimin
e rasteve të trafikimit ka shërbyer si një instrument parandalues dhe mbrojtës veçanërisht në
parandalimin e trafikimit të fëmijëve dhe vajzave Rome.

Në kuadër të parandalimit të trafikimit dhe ri-trafikimit janë zhvilluar periodikisht shumë takime
me fëmijë të shkollave 9-vjeçare dhe atyre të mesme për të folur për rrugët, pasojat dhe rreziqet
e trafikimit, të cilat janë bërë në të gjitha rrethet ku ka komunitet Rom.

4.5.3 Rekomandime për masa të mëtejshme

Qëllimi strategjik: Sigurimi i Përfshirjes Sociale dhe Rritja e Aksesit të Minoritetit Rom
në Institucionet Publike

1.Ndërgjegjësimi dhe parandalimi i rasteve të trafikimit të fëmijëve dhe vajzave Rome

1.1	 Organizimi i fushatave ndërgjegjësuese dhe aktiviteteve me karakter informues për
rreziqet dhe pasojat e trafikimit.

1.2	 Institucionalizimi i bashkëpunimit ndërmjet policisë, ambasadave shqiptare në shtetet e
tjera dhe organizatave Rome për të mbrojtur viktimat e trafikut.

1.3	 Organizimi i takimeve të organizatave Rome me organet e policisë në funksion të rritjes
së bashkëpunimit dhe parandalimit të rasteve të trafikimit.

2. Fuqizimi i komunitetit Rom për të mbrojtur liritë dhe të drejtat, në mënyrë që të paran-
dalohen dhe ulen rastet e diskriminimit

1.1	 Zbatimi i detyrimeve ligjore që rrjedhin nga konventat ndërkombëtare të ratifikuara nga
Parlamenti Shqiptar në lidhje me të drejtat dhe detyrimet ndaj minoritetit Rom.

1.2	 Zhvillimi i programeve informuese/trajnuese për drejtuesit e komunitetit Rom, drejtuesit
e institucioneve publike dhe organizatat jofitimprurëse me qëllim që të ndjekin dhe
zgjidhin me korrektesë rastet e diskriminimit.

1.3	 Identifikimi, parandalimi dhe zgjidhja e konflikteve që mund të shkaktojnë dhunë në ko-
munitet dhe familje

1.4	 Zhvillimi i programeve të edukimit ligjor për anëtarët e komunitetit Rom me qëllim pa-
surimin e njohurive mbi të drejtat njerëzore si një masë parandaluese ndaj viktimizimit në
sferën private dhe publike.

32  Raporti për antitrafikimin

Plani Kombëtar i Veprimit 2010-2015

27

3. Regjistrimi i popullsisë Rome në regjistrin kombëtar të gjendjes civile

3.1 	 Pajisja e të gjithë Romëve falas me kartat e identitet.
3.2 	 Identifikimi dhe rregjistrimi i Romëve të parregjistruar.
3.3 Sigurimi i asistencës ligjore/administrative falas për familjet Rome që kanë nevojë për

rregjistrim civil, duke përfshirë këtu, lindje, kujdestari fëmije, transfertë vendbanimi,
regjistrim si i pastrehë, si i papunë dhe cdo tip tjetër rregjistrimi i nevojshëm për të për-
fituar nga shërbimet sociale dhe publike.

4.6 TRASHËGIMIA KULTURORE

4.6.1 Përshkrimi i situatës

Kultura Rome ka një numër të madh elementesh që e dallojnë atë lehtësisht nga kultura Shqip-
tare. Gjuha Rome është faktori kryesor që shpreh identitetin e këtij komuniteti. Sipas studimit të
Bankës Botërore, Romët kanë tipare kulturore që janë tepër të dallueshme, si gjuha (99 përqind),
muzika (80 përqind), festat e komunitetit (80 përqind), ceremonitë familjarë (74 përqind), arti-
zanati (67 përqind) dhe veshjet e grave (63 përqind)33. Shteti Shqiptar, duke pasur parasysh ketë
pasuri të madhe që paraqet kultura dhe tradita e këtij minoriteti ka hartuar politika dhe përcak-
tuar masa konkrete që synojnë ruajtjen, transmetimin dhe njohjen më të thellë të kësaj kulture
dhe tradite nga popullsia jo Rome dhe vetë të rinjtë Romë.

Krahasuar me komunitete të tjera, Romët nuk kanë një institucion për t’u kujdesur dhe ruajtur
kulturën e tyre. Disa organizata lokale me profil kulturor zhvillojnë veprimtarinë e tyre kryesisht
në Tiranë dhe Korçë, por aktivitetet e tyre janë shumë të rralla. Ka shumë pak artistë profesion-
istë nga komuniteti Rom dhe në pjesën më të madhe të rasteve ata dhe aktiviteti i tyre nuk janë
të njohura nga maxhoranca. Me përjashtim të disa shfaqjeve muzikore, aktivitetet kulturore të
Romëve të cilat shprehin kulturën e tyre janë të kufizuara. Kultura përbën një element shumë të
rëndësishëm për emancipimin e këtij komuniteti dhe duhet të shihet e lidhur ngushtë me aktiv-
itetet edukative dhe pjesëmarrjen e Romëve në jetën publike.

4.6.2 Iniciativat egzistuese

Ministria e Turizmit, Kulturës, Rinisë dhe Sporteve (MTKRS), për periudhën 2004-2007 i ka kush-
tuar rëndësi të veçantë mbështetjes dhe ruajtjes së kulturës dhe traditës Rome. Duke vlerësuar
vlerat dhe veçoritë e folklorit muzikor Rom, MTKRS ka mundësuar përfshirjen e traditës Rome
në paketën e festivaleve kombëtare të trashëgimisë shpirtërore. Në këtë drejtim, përfaqësues
të komunitetit Rom si individë, grupe apo asamble janë ftuar dhe kanë marrë pjesë në një sërë
veprimtarish kulturore të organizuara gjatë vitive 2006-2008 nga kjo ministri.

33  Hermine de Soto, Sabine Beddies, Ilir Gëdeshi: Romët dhe egjiptianët në Shqipëri, Banka Botërore, 2005, f.XXVI

DEKADA E PËRFSHIRJES SË ROMËVE

28

MTKRS ka planifikuar zbatimin e projektit “Trashëgimia shpirtërore në CD” që synon popul-
larizimin e vlerave të trashëgimisë shpirtërore Shqiptare dhe integrimin e tyre në kulturën
botërore. Pjesë e këtij projekti është bërë dhe përfshirja e traditës muzikore Rome në kolonën
zanore zyrtare të projektit “Trashëgimia shpirtërore në CD”.

Festimi i 8 Prillit, ditës Ndërkombëtare të Romëve është bërë tashmë një traditë. Fillimisht, aktiv-
itete në kuadrë të kësaj dite janë zbatuar nga shoqatat Rome, ndërkohë që në vitet 2007-2009 e
në vijim kjo iniciativë është mbështetur nga Sekretatiati Teknik Rom në MPÇSSHB. Gjithashtu
MTKRS në 2007 në bashkëpunim me Këshillin e Evropës organizoi festivalin rajonal “Arti kundër
steriotipeve” në kuadin e fushatës Dosta (versioni Rom i fushatës Mjaft). Në 8 prill 2009, MTKRS
n��ë��� bashk���ë��punim me MP���ÇSSHB,��� organizatat Rome dhe me mb����������������������������������ë���������������������������������shtetjen e PNUD-it organizoi “Pa-
nairin e kulturës Rome”, një eveniment i cili do të shndërrohet në një traditë të përvitshme ku
promovohen vlerat e kulturës Rome si pjesë integrale e trashëgiminë kulturore kombëtare.

Integrimi i rinisë Rome është konsideruar si një nga hapat më të rëndësishëm për ndryshimin e
mentaliteteve diskriminuese dhe për krijimin e një shoqërie pa-paragjykime. MTKRS i ka kushtuar
kësaj çështjeje një hapësirë të konsiderueshme në Strategjinë Kombëtare të Rinisë 2007-2013.

Nëpërmjet kësaj Strategjie, MTKRS prezanton politika kombëtare integruese për të rinjtë
Shqiptarë, duke përfshirë të rinjtë e të gjitha minoriteteve ekzistuese në Shqipëri. Politikat krye-
sore të parashtruara në këtë strategji parashikojnë krijimin e kushteve të caktuara për promovi-
min e aktiviteteve të organizatave rinore Rome, gjetjen e alternativave të punësimit rinor Rom si
dhe pjesëmarrjen e tyre në debate dhe diskutime në organet drejtuese dhe vendim-marrëse të
organizatave rinore.

Radio Televizioni Shqiptar ka realizuar katër emisione në gjuhën Rome me ndihmën e Institu-
tit Shqiptar të Medias (ISHM). Gjithsesi, aksesi i minoritetit Rom në këtë televizion si edhe në
televizionet e tjera duhet të jetë më i madh me qëllim ruajtjen, promovimin dhe përmirësimin
e gjuhës, kulturës dhe traditës Rome34. Kjo lidhet dhe me mungesën e programeve dhe politi-
kave konkrete që synojnë të mbështesin dhe të denoncojnë rastet e diskriminimit të minoritetit
Rom. Gjithashtu, edhe roli i mediave elektronike lokale private të rretheve ku ky minoritet është i
përqëndruar nuk ka qënë i qenësishëm35.

Në vitin 2006 ISHM ka punuar për rritjen e nivelit profesional dhe të kapaciteteve të medias së
shkruar për çështje të minoritetit Rom dhe përmirësimin e mbulimit mediatik të problemeve të
këtij komuniteti, duke publikuar shtojca në dy nga gazetat më të mëdha në vend36.

34  Një nga propozimet e dala nga tryeza e rrumbullakët me temë “Zhvillimi dhe integrimi i komunitetit rom, prioritet
i qeverisë” e organizuar nga Ministria e Punës, Çështjeve Sociale dhe Mundësive të Barabarta, datë 9.02.2006 në Hotel
Mondial ishte përfshirja e një pjesëtari nga pakicat kombëtare që jetojnë në Shqipëri në Këshillin Kombëtar të Radio
dhe Televizionit me qëllim për të siguar një akses më të madh të tyre në median publike.

35  Në këtë drejtim vlen të përmendet media lokale në qytetin e Korçës Televizioni Lobi i cili ka organizuar emisione
me vetë nismën e minoritetit rom.

36  Shtojcat u botuan në gazetat Panorama dhe Korrieri

Plani Kombëtar i Veprimit 2010-2015

29

4.6.3 Rekomandime për masa të mëtejshme

Qëllimi strategjik: Ruajtja dhe zhvillimi i trashëgimisë kulturore të minoritetit Rom si
një element i integruar në Trashëgiminë Kulturore Kombëtare dhe nxitja e respektit të
të rinjve ndaj diversitetit kulturor

1. Krijimi i mundësive për ruajtjen dhe kultivimin e trashëgimisë kulturore të minoritetit
Rom

1.1	 Organizimi i aktiviteteve kulturore dhe artistike që frymëzohen nga folklori dhe kultura
tradicionale Rome.

1.2	 Realizimi i kërkimeve kulturore për mbledhjen e elementëve specifik (p.sh veshja, muzika,
gjuha, artizanati, traditat orale/përallat, legjendat) me qëllim kultivimin e trashëgimisë
shpirtërore Rome dhe dokumentimin e saj në institucionet shtetërore.

2. Krjimi i një ambjenti social përfshirës dhe vlerësues ndaj diversitetit kulturor

2.1 	 Zhvillimi dhe zbatimi i programeve argëtuese dhe sportive që synojnë mirëkuptimin dhe
respektin reciprok ndërkulturor ndërmjet fëmij��ëve dhe të rinjve Romë e jo-Rom������������� (p.sh. orga-
nizimi i kupës së futbollit “Roma e Shqipërise”).

2.2	 Mbështetja e krijuesëve artistik Romë dhe përfshirja e tyre në konkurset vjetore të MTRKRS-
së për librin, muzikën, teatrin, etj.

DEKADA E PËRFSHIRJES SË ROMËVE

30

Financimi

Kuadri i financimit të Strategjisë/Planit Kombëtar të Dekadës është hartuar në bashkëpunim me
ministritë e linjës, të cilat janë përgjegjëse për alokimin e fondeve në gjashtë fushat e Planit të
Veprimit. Burimet kryesore të financimit për të përmbushur detyrimet janë fondet publike, por
janë planifikuar gjithashtu edhe fonde të tjera, të tilla si ato të njësive të qeverisjes vendore, fonde
nga donatorët dhe burimet private. Buxhetet janë të përafërta.

Buxheti i shtetit- fondet e buxhetit t���ë�� shtetit do t���ë�� jen��ë��� burimi kryesor i financimit t�����������ë���������� plan vep-
rimit. K��ë���to fonde do t��ë��� alokohen n��ë��� p���ë��rputhje me masat kryesore t�����������������������������ë���������������������������� plan veprimit dhe t��������ë������� strat-
egjive të tjera sektoriale. Ministitë e linjës do të mund të planifikojnë fonde mbi baza vjetore ose
si fonde shumë vjecare, pas miratimit të Planit Kombëtar të Dekadës.

Buxhetet e Njësive Vendore– autoritetet lokale do të mund të alokojnë fonde nga burimet e
veta për projekte të ndryshme që adresojnë nevojat e komunitetit Rom. Ato gjithashtu mund të
bashkojnë fondet me ato që vijnë nga buxheti i shtetit ose agjensitë donatore.

Agjensitë ndërkombëtare – janë konsideruar si donatorë potencial që mund të luajnë një rol të
rëndësishëm në financimin e një sërë aktivitetesh. Vlerësimet janë bërë bazuar mbi projektet në
zbatim e sipër ose angazhimet e tyre ndaj Qeverisë Shqipëtare.

Donatorë të huaj dhe lokal do të jenë gjithashtu një tjetër burim financimi që Qeveria dhe OJF-
t���ë�� Rome dhe jo-Rome mund t��ë��� shfryt��ë���sojn���ë�� p��ë���r mobilizimin e fondeve p����������������������ë���������������������r financimin e aktiv-
iteteve të ndryshme sipas projekteve.

5

Plani Kombëtar i Veprimit 2010-2015

31

Monitorimi dhe vlerësimi

Duke qenë se Plani Kombëtar i Dekadës së Përfshirjes së Romëve, është një plan ndërsektorial,
zbatimi i të cilit është përgjegjësi e institucioneve sektoriale qëndore dhe vendore, monitorimi
dhe vlerësimi i tij do të bëhet në dy plane, atë ndërsektorial dhe planin sektorial.

Sekretariati Teknik për Romët në MPÇSSHB do të jetë përgjegjës për monitorimin ndërsektorial
dhe raportimin siç parashikohet në ligj37, nëpërmjet drejtorive të përcaktuar nga grupi ndër-
Ministror në çdo Ministri të linjës. Ndërkohë, drejtoritë e përcaktuara në Ministritë e linjës do të
jen��ë��� p���ë��rgjegj��ë���se p���ë��r monitorimin e zbatimin t��ë��� masave sektoriale brenda kuadrit t��������������ë������������� fushave p���ë��r-
katëse. Aktivitetet e mëposhtme përbëjnë një list jo shteruese të veprimeve që duhen ndërmarrë
në mënyrë periodike nga Sekretariati Teknik në bashkëpunim me aktorët e përfshirë;

Krijimi dhe mbajtja e kontakteve me Ministritë e linjës dhe institucionet e tjera të përfshira në
zbatimin e Planit Kombëtar të Dekadës.
Inkurajimi dhe ngritja e ndjeshm���ë��ris���ë�� s��ë��� institucioneve, autoriteteve rajonale dhe pushtetit ven-
dore për të marrë pjesë në zbatimin e Planit Kombëtar të Dekadës.
Monitorimi dhe zbatimi i objektivave dhe masave kryesore të parashikuara në Planin Kombëtar të
Dekad���ë��s, n��ë��� bashk���ë��punim me Ministrit��ë��� e linj��ë���s, Ministrin�������������������������������������ë������������������������������������ e Financave dhe donator������������ë�����������ve t�������ë������ ndry-
shëm, me qëllim sigurimin e fondeve të nevojshme për realizimin e objektivave.
Nxitja e bashkëpunimit ndërmjet shoqatave të komunitetit Rom dhe OJF-ve që merren me
çështje të minoriteteve dhe që janë pjesë e zbatimit të Planit të Dekadës.
Bashk���ë��punimi me donator���ë��t dhe OJF-t���ë�� me q���ë��llim forcimin e kapaciteteve t����������������������ë��������������������� institucioneve loka-
le dhe qëndrore përgjegjëse për zbatimin e Planit të Dekadës.
Bërja e një vlerësimi vjetor, duke monitoruar zbatimin e aktiviteteve të ndryshme të parashikuara
në Planin e Dekadës duke përdorur treguesit e miratuar, në përputhje më Planin Kombëtar dhe
strategjitë e tjera sektoriale.

Shënim;

OJF-t���ë�� Rome dhe jo-Rome do t��ë��� luajn���ë�� rol t��ë��� r���ë��nd��ë���sish���ë��m n���������������������������������������ë�������������������������������������� monitorimin e zbatimit t�������������ë������������ Planit Kom-
bëtar të Veprimit përmes raporteve monitoruese alternative dhe të pavarura. Lëvizja Rome tashmë
është forcuar dhe ka mundësi të plotësojë disa nga nevojat e komunitetit Rom si dhe të lobojë në
nivele të ndryshme për hartimin dhe zbatimin e politikave të caktuara në interest të këtij komuniteti.
Ekzistojn��ë��� gjithashtu disa OJF n���ë�� Shqip��ë���ri q���ë�� jan��ë��� t���ë�� afta dhe kan�������������������������������ë������������������������������ eksperienc�������������������ë������������������ t����������������ë��������������� madhe n�������ë������ moni-
torimin e strategjive lokale dhe kombëtare, të cilat gjithashtu mund të luajnë rol të rëndësishëm në
monitorimin e Planit të Veprimit.

37  Urdhëri nr. 213/2, datë 22.06.2004 i Ministrit të Punës dhe Çështejev Sociale.

6

DEKADA E PËRFSHIRJES SË ROMËVE

32

Plani Kombëtar i Veprimit për Dekadën e Përfshirjes
së Romëve 2010- 2015

Fusha Prioritare: Arsimi

Qëllimi strategjik: Përmirësimi i Situatës Arsimore të Minoritetit Romë

Objektivi 1: Garantimi i të Drejtës së Fëmijëve dhe të Rinjve të Minoritetit Romë për Akses të
Barabartë në të Gjitha Nivelet e Sistemit Arsimori
Objektivi 2: Eliminimi i Qëndrimeve Përjashtuese dhe Inferiore ndaj Romëve në Komunitetin
Shkollor dhe Transformimi i Diversitetit Kulturor në një Burim Njohurish dhe Atmosfere të Res-
pektit Reciprok, Tolerancës dhe Mirëkuptimit
Objektivi 3: Ruajtja dhe Zhvillimi i Identitetit Kulturor të Nxënësve dhe Studentëve të Minoritetit
Romë

Fusha Prioritare: PUNËSIMI dhe MBROJTA SOCIALE

Qëllimi Strategjik: Fuqizimi i Komunitetit Romë përmes Rritjes së Aksesit në Tregun e
Punës, Programeve të Trajnimit dhe Skemave të Mbrojtjes Sociale

Objektivi 1. Inicimi dhe zbatimi i programeve të veçanta që mundësojnë punësimin e Romëve
Objektivi 2. Integrimi i komunitetit Rom në edukimin e përgjithshëm publik dhe trajnimin pro-
fesional
Objektivi 3. Rrija e kapaciteteve dhe përmirësimi i cilësisë së shërbimeve për mbrojtjen e fëmi-
jëve Rom.
Objektivi 4. Rritja e përfitimeve për minoritetin Rom nga skemat e mbrojtes sociale me anë të
ndërmarrjes së masave lehtësuese
Objektivi 5. Eleminimi i rasteve abuzive të shkeljes së legjislacionit të punës
Objektivi 6. Rritja e numrit të individëve Rom në skemën e detyruar të sigurimeve shoqërore

Fusha Prioritare. STREHIMI dhe INFRASTRUKTURA

Qëllimi Strategjik: Përmirësimi i qëndrueshëm i kushteve të Strehimit për popullsinë
Rome

Objektivi 1. Ofrimi i mundësive për akses në strehim dhe infrastrukturë në përputhje me stand-
ardet shtetërore në zonat me popullsi Rome

Plani Kombëtar i Veprimit 2010-2015

33

Fusha Prioritare: SHENDETI

Qëllimi strategjik : Përmirësimi i qëndrueshëm i shëndetit dhe kushteve të jetesës së
popullatës Rome në Shqipëri

Objektivi 1. Ndërgjegjësimi i popullsisë Rome për kujdesin ndaj shëndetit dhe shërbimeve shën-
detësore të ofruara
Objektivi 2. Rritja e aksesit të komunitetit Romë në sistemin shëndetësor publik
Objektivi 3. Përmirësimi i kushteve higjeno-sanitare në vendbanimet e popullsisë Rome

Fusha Prioritare: PËRFSHIRJA SOCIALE DHE MUNDËSI
TË BARABARA

Qëllimi strategjik: Sigurimi i Përfshirjes Sociale dhe Rritja e Aksesit të Minoritetit Rom
në Institucionet Publike

Objektivi 1. Ndërgjegjësimi dhe parandalimi i rasteve të trafikimit të fëmijëve dhe vajzave Rome
Objektivi 2. Fuqizimi i komunitetit Rom për të mbrojtur liritë dhe të drejtat, në mënyrë që të
parandalohen dhe të ulen rastet e diskriminimit
Objektivi 3. Regjistrimi i popullsisë Rome në regjistrin kombëtar të gjendjes civile

Fusha Prioritare: TRASHËGIMIA KULTURORE

Qëllimi strategjik: Ruajtja dhe Zhvillimi i Trashëgimisë Kulturore të Minoritetit Romë si
një Element i Integruar në Trashëgiminë KulturoreKombëtare dhe Nxitja e Respektit të
të Rinjve ndaj Diversitetint Kulturor

Objektivi 1 Krijimi i Kushteve për Ruajtjen dhe Kultivimin e Trashëgimisë Kulturore të Minoritetit
Rom
Objektivi 2. Krjimi i një Ambjenti Social Përfshirës dhe Vlerësues ndaj Diversitetit Kulturor

DEKADA E PËRFSHIRJES SË ROMËVE

34

F
u

s
h

a
P

ri
o

ri
ta

re
:

A
R

S
IM

I

Q
ë
ll
im

i
s
tr

a
te

g
ji

k
:P

ë
rm

ir
ë
si

m
i
i
S

it
u

a
të

s
A

rs
im

o
re

 t
ë

M
in

o
ri

te
ti

t
R

o
m

ë

A
k

ti
v
it

e
te

t
T
re

g
u

e
s
it

B
u

ri
m

i
i
të

d
h

ë
n

a
v
e

A
u

to
ri

te
ti

P
ë
rg

je
g

jë
s

M
o

n
it

o
ri

m
i1

S
tr

a
te

g
ji

q
ë

k
a
n

ë
 s

i
o

b
je

k
ti

v
c
ë
s
h

tj
e

të
n

jë
jt

a

A
fa

ti
K

o
h

o
r

F
in

a
n

c
im

i

V
le

rë
s

im
p

a
ra

p
ra

k
B

u
ri

m
i

p
o

te
n

c
ia

l

O
b

je
k
ti

v
i

1
:

G
a
ra

n
ti

m
i
i

të
D

re
jt

ë
s

s
ë

F
ëm

ij
ë
v
e

d
h

e
të

 R
in

jv
e
 t

ë
M

in
o

ri
te

ti
t

R
o

m
ë

p
ë
r

A
k
s

e
s

 t
ë

 B
a

ra
b

a
rt

ë
 n

ë
 t

ë
G

ji
th

a
N

iv
e
le

t
e

S
is

te
m

it
A

rs
im

o
r

1
.1

 K
ri

jim
id

h
e
/o

se
pë

rm
ir
ës

im
ii

të
d
h
ë
n
a
ve

st
a
tis

tik
o
re

 n
ë

fu
sh

ë
n

e
e
d
u
ki

m
it

q
ë

të
m

u
n
d
ë
so

jn
ë

a
n
a
liz

a
t
e

va
zh

d
u
e
sh

m
e
 r

re
th

g
je

n
d

je
s

a
rs

im
o
re

të
 f

ëm
ijë

ve
 R

o
m

1
.1

.1
K

ri
jim

ii
st

a
tis

tik
a
ve

 q
ë

si
g
u
ro

jn
ë

të
 d

h
ë

na
p
ë
r

a
rs

im
im

in
 e

ko
m

u
n
ite

tit
 R

o
m

.

S
itu

a
ta

A
rs

im
o
re

e
F

ëm
ijë

ve
 R

om
ë

U
N

IC
C

E
F

/S
a
ve

 t
h

e
C

h
ild

re
n

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
a
 e

P
ë

rg
jit

h
sh

m
e
 e

P
o
lit

ik
a
ve

P
a

ra
u

n
iv

e
rs

ita
re

M
A

S
H

Strategjia KombëtareeArsimit2004-2015

2
0
1
0

s'
ka

n
e
vo

jë
p
ë
r

b
u
xh

e
t

sh
te

së

B
u
xh

e
ti

i
sh

te
tit

p
ë
r

M
A

S
H

;
U

N
IC

E
F

F
o
n
d
i

A
rs

im
it

p
ë
r

R
o
m

ët

1
.2

O
fr

im
ii

kë
sh

ill
im

it
p
ri
n
d
ë
ro

r
n

ë
sh

ko
lla

 d
h
e

ko
p
sh

te
 p

ë
r

p
ri
n
d
ë
ri
tR

o
m

rr
e
th

 t
ë
 d

re
jta

ve
 d

h
e
 d

e
ty

rim
e
ve

 p
ë
r

zh
vi

lli
m

in
a
rs

im
o
r

të
fë

m
ijë

ve

1
.2

.1
N

u
m

ri
im

ës
u
e
së

ve
/s

p
e
ci

a
lis

të
ve

të
tr

a
jn

u
a
r

p
ë
r

të
kë

sh
ill

u
a
r

p
ri
n
d
ë
ri
t

R
om

1
.2

.2
N

um
ri

if
us

h
a
ta

ve
n
d
ë
rg

je
g
jë

su
e
se

të
zh

vi
llu

a
ra

 n
g
a
 D

re
jto

ri
të

A
rs

im
o
re

R
a
jo

n
a
le

m
e

p
ri
n
d
ë
rit

R
om

1
.2

.3
N

um
ri

ip
ri
n
d
ë
rv

e
R

o
m

 p
je

së
m

a
rr

ë
s

n
ë

kë
to

fu
sh

a
ta

R
a
p
o
rt

e
 n

g
a

D
re

jto
ri
të

A
rs

im
o
re

 R
a
jo

n
a
le

Q
e
n
d
ra

 e
T

ra
jn

im
it

d
h
e
 K

u
a
lif

ik
im

it
p
ë
r

A
rs

im

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

O
JF

-t
ë

R
om

e
;

O
JF

-t
ë

e
sp

e
ci

a
liz

u
a
ra

D
re

jto
ri
a
 e

P
ë

rg
jit

h
sh

m
e
 e

P
o
lit

ik
a
ve

P
a

ra
u

n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0-

2
0
1
5

3
m

ili
o
n

çd
o

 v
it

F
o
n
d
i

A
rs

im
it

p
ë
r

R
o
m

ët
O

S
F
A

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

1
.3

R
e
a
liz

im
i i

 v
e
p
ri
m

ta
ri
ve

 e
d
u
ka

tiv
e

in
d
iv

id
u
a
le

 p
e
r

zh
vi

lli
m

in
g
ju

h
ë
so

r
të

fë
m

ijë
ve

 q
ë

h
a
si

n
vë

sh
tir

ës
in

ë
ko

m
u
n
ik

im
in

n
ë

g
ju

h
ën

sh
q
ip

e,
n
ë

ku
a

d
ër

 t
ë

 p
ro

g
ra

m
it

e
d
uk

a
tiv

të
ko

p
sh

tit
p

ë
r

të
 n

d
ih

m
u
a
r

in
te

g
ri
m

in
 e

ty
re

në
si

st
em

in
 e

 d
et

yr
u
a
r

a
rs

im
o
r

1
.3

.1
N

u
m

ri
fë

m
ije

ve
 r

o
m

të
re

g
jis

tr
u
a
r

n
ë

ko
p

sh
te

 3
-

5
 v

je
ç;

1
.3

.2
N

um
ri

if
ëm

ije
ve

 r
om

të
re

g
jis

tr
u
a
r

n
ë

kl
a
sa

t
p
a
ra

p
ë
rg

a
tit

o
re

;
1
.3

.3
N

um
ri

if
ëm

ijë
ve

 R
om

q
ë

fil
lo

jn
ë
 a

rs
im

in
 e

d
e
ty

ru
a
r

p
a
si

 k
a
n
ë
 n

d
je

ku
r

ko
ps

h
tin

.

R
a
p
o
rt

e
 n

g
a

D
re

jto
ri
të

A
rs

im
o
re

 R
a
jo

n
a
le

O
JF

-t
ë

R
om

e
;
O

JF
-t

ë
e

 s
p
ec

ia
liz

u
a
ra

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

O
JF

-t
ë

R
om

e
;

O
JF

-t
ë

e
sp

e
ci

a
liz

u
a
ra

D
re

jto
ri
a
 e

P
ë

rg
jit

h
sh

m
e
 e

P
o
lit

ik
a
ve

P
a

ra
u

n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0-

2
0
1
5

2
m

ili
o
n

çd
o

 v
it

B
u
xh

e
ti

i
sh

te
tit

p
ë
r

M
A

S
H

1
.4

 Z
b

a
tim

i s
is

te
m

a
tik

i m
ir

ë
fin

an
cu

a
r

d
h
e
 i

sh
tr

ir
ë
 g

je
rë

si
sh

t
ip

ro
g
ra

m
e
ve

 t
ë

llo
jit

"S
h

a
n

si
iD

yt
ë
"

p
ë
r

fë
m

ijë
t

q
ë

ka
n
ë

b
ra

kt
is

u
r

sh
ko

llë
n

m
e

sy
n

im
 in

te
g

ri
m

in
e

 t
yr

e
n
ë

si
st

em
in

e
 r

re
g
u
llt

a
rs

im
or

1
.4

.1
N

um
ri

ik
la

sa
ve

të
llo

jit
 "

S
h
a
n
si

 i
D

yt
ë
"

të
in

ic
iu

a
ra

;
1
.4

.2
N

um
ri

if
ëm

ijë
ve

 R
om

ë
të

 r
re

g
jis

tr
u
a
r

n
ë

kl
a
sa

t
‘S

h
a
n
si

i D
yt

ë
”;

1
.4

.3
R

a
po

rt
ii

 f
ëm

ijë
ve

 R
o
m

ë
n
d
a
jt

o
ta

lit
 t
ë

fë
m

ijë
ve

q
ë

p
ë
rf

itu
a
n

n
g
a

kl
as

a
t
“s

h
a
ns

ii
dy

të
“.

R
a
p
o
rt

p
ro

g
re

si
m

bi
p
ro

g
ra

m
in

”S
h
a
n
si

i
D

yt
ë

”

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

O
JF

-t
ë

R
om

e
;

O
JF

-t
ë

e
sp

e
ci

a
liz

u
a
ra

D
re

jto
ri
a
 e

P
ë

rg
jit

h
sh

m
e
 e

P
o
lit

ik
a
ve

P
a

ra
u

n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0-

2
0
1
5

1
0

m
ili

o
n

çd
o

 v
it

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

D
o
n
a
to

rë

1
.5

 S
ig

u
ri

m
i n

g
a

a
u
to

ri
te

te
t
lo

ka
le

 i
sh

ë
rb

im
it

të
 t

ra
ns

p
o

rt
it

sh
ko

llo
r

p
ë
r

n
xë

n
ë
si

t
R

o
m

q
ë

e
 k

a
n
ë

sh
ko

llë
n

la
rg

q
e
n
d
rë

s
së

 b
a
n
im

it

1
.5

.1
N

um
ri

in
jë

si
ve

 v
e
n
d
o
re

q
ë

o
fr

o
jn

ë
tr

a
ns

p
o
rt

sh
ko

llo
r

p
ë
r

fë
m

ijë
t
R

om
;

1
.5

 2
N

um
ri

in
xë

n
ë
sv

e
 R

o
m

q
ë

m
a
rr

in
sh

ë
rb

im
in

e
tr

a
n
sp

o
rt

it
sh

ko
llo

r
n
d
a
j n

u
m

ri
tt

o
ta

lt
ë

fë
m

ijv
e

In
fo

rm
a
ci

o
n
e
 n

g
a

N
JQ

V
D

re
jto

ri
të

A
rs

im
o
re

R
a
jo

n
a
le

N
JQ

V

D
re

jto
ri
a
 e

P
ë

rg
jit

h
sh

m
e
 e

P
o
lit

ik
a
ve

P
a

ra
u

n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0-

2
0
1
5

8
m

ili
o
n

çd
o

 v
it

P
u
sh

te
ti

V
e
n
d
o
r

1
S

e
kr

et
a

ri
a

ti
Te

kn
ik

 p
ë
r

R
o
m

ë
t
n
ë

M
P

Ç
S

S
H

B
m

o
n
ito

ro
n
 z

b
a
tim

in
 e

o
b
je

kt
iv

a
ve

 d
h

e
m

a
sa

t
p
ri
o
ri
ta

re
 n

ë
 b

a
sh

kë
p
u
n
im

 m
e
 in

st
itu

ci
o
n
e
tp

ë
rg

je
g
js

e
p
ë
r

m
o
ni

to
ri
m

in

Plani Kombëtar i Veprimit 2010-2015

35

F
u

s
h

a
P

ri
o

ri
ta

re
:

A
R

S
IM

I

Q
ë
ll

im
i

s
tr

a
te

g
ji
k

:
P

ë
rm

ir
ë
s
im

i
i
S

it
u

a
të

s
A

rs
im

o
re

të
M

in
o

ri
te

ti
t

R
o

m
ë

A
k

ti
v
it

e
te

t
T

re
g

u
e
s
it

B
u

ri
m

i
i

të
d

h
ë
n

a
v
e

A
u

to
ri

te
ti

P
ë
rg

je
g

jë
s

M
o

n
it

o
ri

m
i

S
tr

a
te

g
ji

q
ë

k
a

n
ë

s
i

o
b

je
k

ti
v

c
ë

s
h

tj
e

të
n

jë
jt

a

A
fa

ti
K

o
h

o
r

F
in

a
n

c
im

i

V
le

rë
s
im

p
a

ra
p

ra
k

B
u

ri
m

i
p

o
te

n
c
ia

l

1
.6

S
ig

u
rim

ii
te

ks
te

ve
d
h
e

m
je

te
ve

sh
ko

llo
re

fa
la

s
p
ë
r

fë
m

ijë
t
R

om
ë

që
n
d
je

ki
m

a
rs

im
in

e
d
e
ty

ru
a
r

d
h
e

q
ë

vi
jn

ë
n
g
a

fa
m

ilj
e

të
va

rf
ë
ra

1
.

6
.1

N
u
m

ri
it

e
ks

te
ve

sh
ko

llo
rë

të
a
rs

im
it

të
d
e
ty

ru
e
sh

ë
m

të
o
fr

u
a
ra

çd
o

vi
t
n
xë

n
ë
sv

e
R

om
ë

1
.6

.2
N

um
ri

if
ëm

ijë
ve

R
om

q
ë

p
ë

rf
ito

jn
ë

fa
la

s
te

ks
te

t
d
h
e

m
a
te

ri
a
le

t
sh

ko
llo

re
çd

o
vi

t
1
.6

.3
F

o
n
d
ii

a
lo

ku
a
r

çd
o

vi
t

p
ë
r

su
bv

e
n
ci

o
n
im

in
e

ko
st

o
ve

p
ë
r

te
ks

te
td

h
e

m
a
te

ri
a
le

sh
ko

lle
të

fë
m

ijë
ve

R
o
m

In
fo

rm
ac

io
n
e

n
g
a

D
re

jto
ri
të

e
S

hk
o
lla

ve

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

e
S

h
ko

lla
ve

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

3
0

m
ili

o
n

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

1
.7

O
fr

im
ii

m
ë
si

m
d
h
ë
n
ie

s
n
ë

lë
n
dë

të
n
d
ry

sh
m

e
g
ja

të
o
rë

ve
të

lir
a
,

n
ë

p
ë
rp

u
th

je
m

e
n
e
vo

ja
t
e

fë
m

ijë
ve

R
o
m

ë
p
ë
r

të
si

g
u
ru

a
r

e
cu

ri
n
ë

e
ty

re
n
o
rm

al
e

1
.7

.1
N

um
ri

if
ëm

ijë
ve

R
om

ë
q
ë

m
a
rr

in
p
je

së
n
ë

o
rë

t
e

lir
a

(s
ip

a
s

sh
ko

llë
s)

;
D

re
jto

ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

e
S

hk
o

lla
ve

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

e
S

h
ko

lla
ve

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

2
m

ili
o
n

çd
o

vi
t

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

F
o
n
d
i

E
d
u
ki

m
it

p
ë
r

R
o
m

ë
t

1
.8

D
h
ë
n
ia

e
b
u
rs

a
ve

p
ë
r

st
u
d
e
n
të

t
R

o
m

ë
të

sh
ko

lla
ve

të
la

rt
a

n
ë

ve
ça

n
ti

st
u
d
e
n
të

ve
të

p
ro

fil
it

a
rs

im
o
r

d
h
e

so
ci

a
l

p
ë
rm

es
kr

iji
m

it
të

F
o
n
d
it

R
om

ë
,
n
ga

fo
n
d
ii

p
ë
rg

jit
hs

h
ëm

ib
u
rs

a
ve

1
.8

.1
S

a
si

a
(p

ë
rq

in
d
ja

)
e

fo
n
d
e
ve

q
ë

d
o

a
lo

ko
h
e
n

p
ë
r

b
u
rs

a
p
ë
r

R
o
m

ë
t

n
ë

ra
p
o
rt

m
e

st
u

de
n
të

t
jo

R
o
m

ë;
1
.8

.2
N

u
m

ri
ib

u
rs

a
ve

të
a
lo

ku
a
ra

çd
o

vi
t
p
ë
r

st
u
d
e
n
të

t
R

om
ë

q
ë

fil
lo

jn
ë

sh
ko

llë
n

e
la

rt
ë;

1
.8

.3
N

u
m

ri
ib

u
rs

a
ve

të
a
lo

ku
a
ra

çd
o

vi
t
p
ë
r

st
u
d
e
n
të

t
R

om
q
ë

va
zh

d
o
jn

ë
sh

ko
lla

t
e

la
rt

a.
In

fo
rm

ac
io

n
e

n
g
a

U
n
iv

e
rs

ite
te

t
P

u
b
lik

e
U

n
iv

e
rs

ite
te

t

D
re

jto
ri

a
e

P
ol

iti
ka

ve
të

A
rs

im
it

të
L
a
rt

ë
n
ë

M
A

S
H

2
0
1
0
-

2
0
1
5

1
m

ili
o
n

çd
o

vi
t

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

P
u

sh
te

ti
V

e
n
d
o
r

1
.9

M
A

S
H

d
o

të
re

ze
rv

o
je

ku
o
ta

të
ve

ça
n
ta

p
ë
r

st
u

d
e

n
të

t
ro

m

1
.9

.1
M

ir
a
tim

ii
n
jë

ve
n

d
im

in
g
a

in
st

a
n

ca
t
p
ë
rk

at
ë
se

q
ë

a
u
to

ri
zo

n
p
ë
rc

a
kt

im
in

e
ku

o
ta

ve
p
ë
r

st
u
d
e
n
të

t
R

o
m

n
ë

u
n
iv

e
rs

ite
te

t
p
u
b
lik

e
;

1
.9

.2
N

um
ri

is
tu

d
e
n
të

ve
R

om
q
ë

p
ë
rf

ito
jn

ë
të

d
re

jta
st

u
d
im

in
ë

u
n
iv

e
rs

ite
te

t
p

u
b

lik
e

çd
o

vi
t.

In
fo

rm
ac

io
n
e

n
g
a

U
n
iv

e
rs

ite
te

t
P

u
b
lik

e
A

P
R

IA
L

U
n
iv

e
rs

ite
te

t

D
re

jto
ri

a
e

P
ol

iti
ka

ve
të

A
rs

im
it

të
L
a

rt
ë

n
ë

M
A

S
H

2
0
1
0
-

2
0
1
5

s'
ka

n
e
vo

jë
p
ë
r

b
u
xh

e
t

sh
te

së

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

D
o
n
a

to
rë

O
b

je
k
ti

v
i

2:
E

lim
in

im
i
i

Q
ë
n

d
ri

m
e
v
e

P
ë
rj

a
s
h

tu
e
s
e

d
h

e
In

fe
ri

o
re

n
d

a
j
R

o
m

ë
v
e

n
ë

K
o

m
u

n
it

e
ti

n
S

h
k

o
ll

o
r

d
h

e
T

ra
n

s
fo

rm
im

i
i

D
iv

e
rs

it
e
ti

t
K

u
lt

u
ro

r
n

ë
n

jë
B

u
ri

m
N

jo
h

u
ri

s
h

d
h

e
A

tm
o

s
fe

re
të

R
e
s
p

e
k
ti

t
R

e
c
ip

ro
k

,
T

o
le

ra
n

c
ë
s

d
h

e
M

ir
ë
k
u

p
ti

m
it

2
.1

P
ë
rf

sh
ir
ja

n
ë

rr
e
g
u
llo

re
t

e
in

st
itu

ci
o

n
ev

e
p
a
ra

sh
ko

llo
re

,
p
a
ra

u
n
iv

e
rs

ita
re

d
h
e

u
n
iv

e
rs

ita
re

si
d
h
e

n
ë

p
ë
rs

h
kr

im
e
t
e

p
u
n
ë
s

së
p
e
rs

o
n
e
lit

a
rs

im
o
r

të
kë

rk
e
sa

ve
q
ë

si
g
u
ro

jn
ë

re
sp

e
kt

d
h
e

q
ë
n
d
rim

e
jo

-i
n

fe
ri
o
re

n
d
a
j

fë
m

ijë
ve

d
h
e

të
ri
n
jv

e
R

om
d
uk

e
kr

iju
a
r

kë
sh

tu
n
jë

am
b
je

n
t
p
ë
rf

sh
ir

ë
s

n
d
a
j

R
o
m

ë
ve

2
.1

.1
R

re
g
u
llo

re
t
e

in
st

itu
ci

o
n
e
ve

a
rs

im
o
re

të
të

g
jit

h
a

n
iv

e
le

ve
të

ri
sh

ik
u
a
ra

;
2
.1

.2
P

ë
rs

hk
rim

et
e

p
u
n
ës

të
p
e
rs

o
n
e

lit
a
rs

im
o
r

n
ë

të
g
jit

h
a

n
iv

e
le

t
re

fle
kt

o
jn

ë
kë

rk
e
sa

p
ë
r

re
sp

e
kt

d
h
e

tr
a

jti
m

d
in

jit
o
z

n
d
a
jR

om
ë
ve

d
h
e

gr
u
p
e
ve

e
tn

ik
e
.

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

e
S

hk
o
lla

ve
U

n
iv

e
rs

ite
te

t

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

U
n
iv

e
rs

ite
te

t

D
re

jto
ri

a
e

P
ol

iti
ka

ve
të

A
rs

im
it

të
L
a
rt

ë
D

re
jto

ri
a

e
P

ë
rg

jit
hs

h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0

s’
ka

n
e
vo

jë
p
ë
r

b
u
xh

e
t

sh
te

së

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

DEKADA E PËRFSHIRJES SË ROMËVE

36

F
u

s
h

a
P

ri
o

ri
ta

re
:

A
R

S
IM

I

Q
ë
ll

im
i

s
tr

a
te

g
ji
k

:
P

ë
rm

ir
ë
s
im

i
i
S

it
u

a
të

s
A

rs
im

o
re

të
M

in
o

ri
te

ti
t

R
o

m
ë

A
k

ti
v
it

e
te

t
T

re
g

u
e
s
it

B
u

ri
m

ii
të

d
h

ë
n

a
v
e

A
u

to
ri

te
ti

P
ë
rg

je
g

jë
s

M
o

n
it

o
ri

m
i

S
tr

a
te

g
ji

q
ë

k
a

n
ë

s
i

o
b

je
k

ti
v

c
ë

s
h

tj
e

të
n

jë
jt

a

A
fa

ti
K

o
h

o
r

F
in

a
n

c
im

i

V
le

rë
s
im

p
a

ra
p

ra
k

B
u

ri
m

i
p

o
te

n
c
ia

l

2
.2

P
as

tr
im

ii
ku

rr
ik

u
lë

s
sh

ko
llo

re
n
ë

të
g
jit

h
a

n
iv

e
le

t
n
g
a

g
ju

h
a

q
ë

n
g
ja

ll
d
is

ta
nc

ë
d
h
e

in
fe

ri
o
ri
te

t
n
d
a
jm

in
o
ri
te

tit
R

o
m

ë
d
h
e

p
ë
rf

sh
ir
ja

n
ë

ku
rr

ik
ul

a
e

h
is

to
ris

ë
d
h
e

ku
ltu

rë
s

R
om

e

2
.2

.1
N

um
ri

ik
u
rr

ik
u
la

ve
lë

nd
o
re

të
p

a
st

ru
a

ra
n
g
a

g
ju

h
a

d
is

kr
im

in
u
es

e
d
h
e

q
ë

p
ë
rf

sh
ijn

ë
in

fo
rm

ac
io

n
rr

e
th

h
is

to
ri

së
d
h
e

ku
ltu

rë
s

R
om

e
,s

ip
a
s

çd
o

n
iv

e
li

a
rs

im
o
r.

In
fo

rm
ac

io
n
e

n
g
a

IK
T

In
st

itu
ti

i
K

u
rr

ik
u
la

ve
d
h
e

T
ra

in
im

e
ve

(I
K

T
)

D
re

jto
ri

a
e

P
ë

rg
jit

h
sh

m
e

e
P

o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

3
m

ili
o
n

B
u

xh
e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

2
.3

H
a
rt

im
ii

m
a
n
u
a
le

ve
rr

e
th

m
ës

im
d
h
ë
n
ie

s
n
ë

n
jë

am
b
je

n
t
n
d
ë
r-

ku
ltu

ro
r

si
d
h
e

tr
a
jn

im
i

p
e
ri
o
d
ik

i
m

ës
u
es

ë
ve

n
ë

se
si

o
n
et

p
ë
rk

at
ë
se

2
.3

.1
S

e
si

o
n
e

rr
e
th

m
ë
si

m
d
h
ë
n
ie

s
n
ë

n
jë

am
b
je

n
t

sh
um

ë
-k

u
ltu

ro
r

të
in

te
g
ru

a
ra

n
ë

ku
rr

ik
u
la

t
e

tr
a
jn

im
it

të
m

ës
u
e
së

ve
;

2
.3

.2
N

um
ri

im
ës

u
e
së

ve
të

tr
a
jn

ua
r

çd
o

vi
t

n
ë

se
si

o
n
et

e
m

ës
im

d
h
ë
n
ie

s
n
ë

nj
ë

am
bj

e
n
t
sh

u
m

ë
-

ku
ltu

ro
r.

In
fo

rm
ac

io
n
e

n
g
a

IK
T

In
st

itu
ti

i
K

u
rr

ik
u
la

ve
d
h
e

T
ra

in
im

e
ve

(I
K

T
)

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

1
m

ili
o
n

çd
o

vi
t

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

2
.4

O
rg

a
n
iz

im
in

g
a

S
hk

o
lla

t
i

a
kt

iv
ite

te
ve

so
ci

a
le

n
d
ë
rk

u
ltu

ro
re

m
e

p
ri
n
d
ë
r

d
h
e

n
xë

n
ë
s

R
o
m

d
h
e

jo
-R

o
m

,
m

e
q
ë
lli

m
rr

itj
e

n
e

n
jo

h
u
ri
ve

d
h
e

m
ir
ë
ku

p
tim

it
m

id
is

fë
m

ijë
ve

R
om

ë
d
h
e

a
ty

re
jo

-R
o

m
ë.

2
.4

.1
N

um
ri

is
hk

o
lla

ve
q
ë

o
rg

a
n
iz

o
jn

ë
a
kt

iv
ite

te
n
d
ë
rk

u
ltu

ro
re

;
2
.4

.2
N

um
ri

ia
kt

iv
ite

te
ve

n
d
ë
rk

u
ltu

ro
re

të
o
rg

a
n
iz

u
a
ra

;
2
.4

.3
N

um
ri

in
xë

n
ë
sv

e
të

p
ë
rf

sh
irë

n
ë

a
kt

iv
ite

te
n
d
ë
rk

u
ltu

ro
re

.
In

fo
rm

ac
io

n
e

n
g
a

D
re

jto
ri
të

e
S

hk
o
lla

ve

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

e
S

h
ko

lla
ve

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

2
0

m
ili

o
n

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

D
o
n
a

to
rë

2
.5

S
ig

u
rim

ii
p
je

së
m

a
rr

je
s

së
p

ri
nd

ë
rv

e
R

o
m

n
ë

B
o
rd

e
t

e
p
ri
n
d
ë
rv

e
a
p
o

tr
u
p
a
t

e
tje

rë
q
e
ve

ri
së

s
n
ë

sh
ko

lla

2
.5

.1
N

um
ri

iB
o
rd

e
ve

të
p
ri
n
d
ë
rv

e
ku

m
a
rr

in
p
je

së
p
ri
n
d
ë
ri
t

R
om

;
2
.5

.2
N

um
ri

ip
rin

d
ë
rv

e
R

o
m

q
ë

m
a
rr

in
p
je

së
n
ë

B
o

rd
e
t

e
p
ri
n
d
ë
rv

e.
In

fo
rm

ac
io

n
e

n
g
a

D
re

jto
ri
të

e
S

hk
o
lla

ve

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri
të

e
S

h
ko

lla
ve

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

s’
ka

n
e
vo

jë
p
ë
r

b
u
xh

e
t

sh
te

së

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

2
.6

D
h
ë
n
ia

p
ë
rp

a
rë

si
e

rr
e
g
jis

tr
im

it
të

fë
m

ijë
ve

R
om

n
ë

in
st

itu
ci

o
n
e
t
e

a
rs

im
it

p
a
ra

sh
ko

llo
r

2
.6

.1
D

a
lja

e
n
jë

ve
n
d
im

in
g
a

in
st

an
ca

t
m

ë
të

la
rt

a
p
ë
rk

a
të

se
,

q
ë

a
ut

o
ri
zo

n
rr

e
g
jis

tr
im

in
m

e
p
ë
rp

a
rë

si
d
h
e

e
lim

in
im

in
e

ta
rif

a
ve

p
ë
rk

a
të

se
,

p
ë
r

fë
m

ijë
t

R
om

;
2
.6

.2
N

um
ri

if
ëm

ijë
ve

R
om

q
ë

fr
e
ku

e
n

to
jn

ë
a
rs

im
in

p
a
ra

sh
ko

llo
r

d
h
e

p
ë
rf

ito
jn

ë
e
lim

in
im

in
e

ta
ri

fë
s.

In
fo

rm
ac

io
n
e

n
g
a

in
st

itu
ci

o
n

et
p
a
ra

sh
ko

llo
re

(ç
e
rd

h
e
,
ko

p
sh

te
)

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0
-

2
0
1
5

s’
ka

n
e
vo

jë
p
ë
r

b
u
xh

e
t

sh
te

së

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

2
.7

K
ri
jim

ii
m

u
n
d
ë
si

ve
q
ë

st
u
d
e
n
të

t
e

m
ës

u
es

is
ë

n
ë

u
n
iv

e
rs

ite
te

t
p
u
b
lik

e
të

re
a
liz

o
jn

ë
n
jë

p
je

së
të

p
ra

kt
ik

ës
m

ës
im

o
re

p
ra

n
ë

o
rg

a
n
iz

a
ta

ve
R

o
m

e
q
ë

o
fr

o
jn

ë
sh

ë
rb

im
e

n
ë

fu
sh

ë
n

e
a

rs
im

it.

2
.7

.1
M

a
rr

ë
ve

sh
je

b
a
sh

kë
p
u
n
im

it
ë

p
ë
rf

u
n
d
u
a
ra

m
id

is
fa

ku
lte

te
ve

të
m

ës
u
e

si
së

d
h
e

o
rg

a
n
iz

a
ta

ve
R

o
m

e
p
ë
r

p
ra

n
im

in
e

p
ra

kt
ik

a
n
të

ve
çd

o
vi

t;
2
.7

.2
N

um
ri

is
tu

de
n
të

ve
të

m
ës

u
es

is
ë

q
ë

re
a
liz

o
jn

ë
çd

o
vi

t
n
jë

p
je

së
të

p
ra

kt
ik

ë
s

m
ës

im
o
re

p
ra

n
ë

o
rg

a
n
iz

a
ta

ve
R

o
m

e
.

In
fo

rm
ac

io
n
e

n
g
a

fa
ku

lte
te

t
e

m
ës

u
es

is
ë

d
h
e

o
rg

a
n
iz

a
ta

t
R

om
e

U
n
iv

e
rs

ite
te

t

D
re

jto
ri

a
e

P
ol

iti
ka

ve
të

A
rs

im
it

të
L
a
rt

ë
M

A
S

H
2
0
1
0
-

2
0
1
5

1
m

ili
o
n

çd
o

vi
t

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

D
o
n
a

to
rë

Plani Kombëtar i Veprimit 2010-2015

37

Fu
s
h

a
P

ri
o

ri
ta

re
:

A
R

S
IM

I

Q
ë
ll

im
i

s
tr

a
te

g
ji
k

:
P

ë
rm

ir
ë
s
im

i
i
S

it
u

a
të

s
A

rs
im

o
re

të
M

in
o

ri
te

ti
t

R
o

m
ë

A
k

ti
v
it

e
te

t
T

re
g

u
e
s
it

B
u

ri
m

ii
të

d
h

ë
n

a
v
e

A
u

to
ri

te
ti

P
ë
rg

je
g

jë
s

M
o

n
it

o
ri

m
i

S
tr

a
te

g
ji

q
ë

k
a

n
ë

s
i

o
b

je
k

ti
v

c
ë

s
h

tj
e

të
n

jë
jt

a

A
fa

ti
K

o
h

o
r

F
in

a
n

c
im

i

V
le

rë
s
im

p
a

ra
p

ra
k

B
u

ri
m

i
p

o
te

n
c
ia

l

O
b

je
k
ti

v
i

3:
R

u
a
jt

ja
d

h
e

Z
h

v
il
li
m

i
i
Id

e
n

ti
te

ti
t

K
u

lt
u

ro
r

të
N

x
ë
n

ë
sv

e
d

h
e

S
tu

d
e
n

të
v
e

të
M

in
o

ri
te

ti
t

R
o

m
ë

3
.1

Z
h

vi
lli

m
ii

n
jë

ku
rr

ik
u
le

p
ë
r

m
ë
si

m
in

e
g
ju

h
ë
s

d
h
e

ku
ltu

rë
s

R
o
m

e
n
ë

n
iv

e
le

t
p
a
ra

u
n
iv

e
rs

ita
re

d
h
e

u
n
iv

e
rs

ita
re

3
.1

.1
K

u
rr

ik
u
la

p
ë
r

m
ës

im
in

e
g
ju

hë
s

d
h
e

ku
ltu

rë
s

R
o
m

e
n
ë

si
st

em
in

p
a
ra

u
n
iv

e
rs

ita
r

e
m

ir
a
tu

a
r;

3
.1

.2
K

u
rr

ik
u
la

p
ë
r

m
ës

im
in

e
g
ju

hë
s

d
h
e

ku
ltu

rë
s

R
o
m

e
n
ë

si
st

em
in

u
n
iv

e
rs

ita
r

e
m

ira
tu

a
r.

In
fo

rm
a
ci

o
n
e

n
g
a

IK
T

U
n
iv

e
rs

ite
ti

I
T

ir
a

në
s

In
st

itu
ti

i
K

u
rr

ik
u
la

ve
d
h
e

T
ra

in
im

e
ve

(I
K

T
)

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
0

2
m

ili
o

n

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

D
o
n
a

to
rë

3
.2

K
ri
jim

ii
g
ru

p
it

të
g
ju

h
ës

d
h
e

ku
ltu

rë
s

R
o
m

e
n
ë

F
ak

u
lte

tin
e

G
ju

h
ë
ve

të
H

u
a
ja

n
ë

U
n
iv

e
rs

ite
tin

e
T

ir
a
n
ë

s

3
.2

.1
G

ru
p
ii

G
ju

h
ë
s

d
h
e

K
u
ltu

rë
s

R
o
m

e
ik

ri
ju

a
r

n
ë

U
T

;
3
.2

.2
N

um
ri

is
tu

d
e
n
të

ve
të

re
g
jis

tr
u
a

r
n
ë

g
ru

p
in

e
g
ju

h
ë
s

d
h
e

ku
ltu

rë
s

R
om

e.
In

fo
rm

ac
io

n
e

n
g
a

U
n
iv

e
rs

ite
ti

iT
ir

an
ë
s

U
n
iv

e
rs

ite
ti

I
T

ir
a
n
ë
s

D
re

jto
ri
a

e
P

ol
iti

ka
ve

të
A

rs
im

it
të

L
a
rt

ë
M

A
S

H
2
0
1
0
-

2
0
1
5

3
0

m
ili

o
n

B
u
xh

e
ti

i
S

h
te

tit
p
ë
r

M
A

S
H

F
o
n
d
i

E
d
u
ki

m
it

p
ë
r

R
o
m

ë
t

3
.3

D
h
ë
n
ia

e
b
u
rs

a
ve

p
ë

r
st

u
d

e
n

të
t

R
o
m

ë
d
h
e

jo
-R

om
ë

q
ë

st
u
d
io

jn
ë

gj
u
h
ë
n

d
h
e

ku
ltu

rë
n

R
om

e
p
ë
r

të
rr

itu
r

nu
m

ri
n

e
m

ës
u
e
sv

e
të

g
ju

h
ës

R
om

e

3
.3

.1
N

um
ri

ib
u
rs

a
ve

të
d
h
ë
n
a

p
ër

st
u
de

nt
ë
t

R
om

ë
d
h
e

jo
-R

o
m

ë
q
ë

st
u
d
io

jn
ë

g
ju

h
ë
n

d
h
e

ku
ltu

rë
n

R
o
m

e.
In

fo
rm

ac
io

n
e

n
g
a

U
n
iv

e
rs

ite
ti

iT
ir

an
ë
s

U
n
iv

e
rs

ite
ti

I
T

ir
a
n
ë
s

M
A

S
H

2
0
1
3
-

2
0
1
5

1
5

m
ili

o
n

B
u

xh
e
ti

I
S

h
te

tit
p
ë
r

M
A

S
H

3
.4

P
ë
rg

a
tit

ja
e

p
ro

g
ra

m
e
ve

të
ku

a
lif

ik
im

it
d
h
e

tr
a
jn

im
it

si
st

em
a
tik

(f
ill

e
st

a
r

d
h
e

n
ë

va
zh

d
im

ës
i)

të
m

ës
u
es

ve
të

gj
u
h
ë
s

R
o
m

e

3
.4

.1
H

a
rt

im
ii

p
ro

g
ra

m
it

të
ku

a
lif

ik
im

it
si

st
em

a
tik

p
ë
r

m
ës

u
es

it
e

G
ju

h
ës

R
om

e;
3
.4

.2
N

um
ri

it
ra

jn
im

e
ve

të
zh

vi
llu

ar
a

çd
o

vi
t

p
ë
r

m
ës

u
es

it
e

G
ju

h
ës

R
om

e;
3
.4

.3
N

um
ri

im
ës

u
e
sv

e
të

G
ju

h
ës

R
o
m

e
të

tr
a
jn

u
a
r

çd
o

vi
t.

In
fo

rm
ac

io
n
e

n
g
a

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

In
st

itu
ti

iK
u
rr

ik
u
lë

s
d
h
e

T
ra

in
im

it

In
st

itu
ti

i
K

u
rr

ik
u
la

ve
d
h
e

T
ra

in
im

e
ve

(I
K

T
)

D
re

jto
ri
a

e
K

u
rr

ik
u
la

ve
n
ë

M
A

S
H

2
0
1
0
-

2
0
1
5

2
0

m
ili

o
n

B
u

xh
e
ti

I
S

h
te

tit
p
ë
r

M
A

S
H

3
.5

F
u

tja
n
ë

ku
rr

ik
u
la

t
e

fa
ku

lte
te

ve
/d

e
g
ë
ve

të
m

ës
u
e
si

së
e

p
ro

g
ra

m
it

të
g
ju

h
ë
s

R
om

e
si

lë
n
d
ë

m
e

zg
je

d
h
je

3
.5

.1
N

um
ri

if
ak

u
lte

te
ve

q
ë

d
o

ta
fu

si
n

n
ë

ku
rr

ik
u
la

t
e

ty
re

g
ju

h
ë
n

R
om

e
si

lë
n
d
ë

m
e

zg
je

d
h
je

;
3
.5

.2
P

ë
rq

in
d

ja
e

st
u
d
e
n
të

ve
q
ë

e
zg

je
d
h
in

g
ju

h
ë
n

R
o
m

ë
n
d
a
jt

o
ta

lit
të

st
u

de
n
të

ve
n
ë

kë
to

d
e
g
ë
.

In
fo

rm
ac

io
n
e

n
g
a

U
n
iv

e
rs

ite
te

t
U

n
iv

e
rs

ite
te

t
P

u
b

lik
e

D
re

jto
ri
a

e
P

ol
iti

ka
ve

të
A

rs
im

it
të

L
a
rt

ë
M

A
S

H
2
0
1
0
-

2
0
1
5

5
0

m
ili

o
n

B
u

xh
e
ti

I
S

h
te

tit
p
ë
r

M
A

S
H

3
.6

O
fr

im
ii

o
rë

ve
të

m
ës

im
it

të
G

ju
h
ë
s

R
o
m

e
n
ë

a
rs

im
in

p
a
ra

u
n
iv

e
rs

ita
r

e
d
h
e

p
ë
r

n
xë

n
ë
si

t
jo

-R
om

ë

3
.6

.1
N

um
ri

ii
n

st
ru

kt
o

rë
ve

të
tr

a
jn

u
a
r

n
ë

m
ës

im
d
h
ë
n
ie

n
e

g
ju

h
ës

R
om

e;
3
.6

.2
N

um
ri

io
rë

ve
të

g
ju

h
ë
s

R
o
m

e
të

zh
vi

llu
a
ra

(s
ip

a
s

sh
ko

llë
s)

;
3
.6

.3
N

um
ri

in
xë

n
ë
sv

e
të

rr
e
g
jis

tr
u
a
r

n
ë

o
rë

t
e

g
ju

h
ë
s

R
om

e.

In
fo

rm
ac

io
n
e

n
g
a

D
re

jto
ri
të

e
S

hk
o
lla

ve
In

st
itu

ti
iK

u
rr

ik
u
la

ve
d
h
e

T
ra

in
im

e
ve

(I
K

T
)

D
re

jto
ri
të

A
rs

im
o
re

R
a
jo

n
a
le

In
st

itu
ti

i
K

u
rr

ik
u
la

ve
d
h
e

T
ra

in
im

e
ve

(I
K

T
)

D
re

jto
ri

a
e

P
ë

rg
jit

hs
h
m

e
e

P
o
lit

ik
a
ve

P
a

ra
u
n
iv

e
rs

ita
re

M
A

S
H

2
0
1
3
-

2
0
1
5

1
0
0

m
ili

o
n

B
u

xh
e
ti

I
S

h
te

tit
p
ë
r

M
A

S
H

DEKADA E PËRFSHIRJES SË ROMËVE

38

Plani Kombëtar i Veprimit 2010-2015

39

DEKADA E PËRFSHIRJES SË ROMËVE

40

Plani Kombëtar i Veprimit 2010-2015

41

DEKADA E PËRFSHIRJES SË ROMËVE

42

Plani Kombëtar i Veprimit 2010-2015

43

DEKADA E PËRFSHIRJES SË ROMËVE

44

3
.3

.3
 S

a
si

a
 e

 f
o

n
d

e
ve

 t
ë

a
ko

rd
u

a
ra

çd
o

n
vi

t
p

ë
r

zb
a

tim
in

 e
 p

ro
g

ra
m

e
ve

 e
d

u
ka

tiv
e

 p
ë

r
rë

n
d

ë
si

n
ë

 d
h

e
ru

a
jtj

e
n

 e
 h

ig
je

n
ë

s
p

e
rs

o
n

a
le

 d
h

e
 z

o
n

a
ve

 t
ë

 b
a

n
im

it.

Plani Kombëtar i Veprimit 2010-2015

45

DEKADA E PËRFSHIRJES SË ROMËVE

46

Plani Kombëtar i Veprimit 2010-2015

47

DEKADA E PËRFSHIRJES SË ROMËVE

48

REPUBLIKA E SHQIPËRISË

Këshilli i Ministrave

V E N D I M

Nr. 1087 datë 28.10.2009

“PËR
MIRATIMIN E PLANIT KOMBËTAR TË VEPRIMIT PËR DEKADËN E

PËRFSHIRJES SË ROMËVE 2010- 2015“

Në mbështetje të nenit 100, të Kushtetutës së Republikës së Shqipërisë, me propozim të Ministrit
të Punës, Çështjeve Sociale dhe Shanseve të Barabarta Këshilli i Ministrave;

V E N D O S I:

1. Miratimin e Planit Kombëtar të Veprimit për Dekadën e Përfshirjes së Romëve 2009-2015”,
sipas tekstit bashkëlidhur këtij vendimi.

2.Ngarkohet Ministria e Punës, Çështjeve Sociale dhe Shanseve të Barabarta, Ministria e Arsimit
dhe Shkencës, Ministria e Punëve Publike,Transportit dhe Telekomunikacioneve, Ministria e
Shëndetësisë, Ministria e Turizmit, Kulturës, Rinisë dhe Sporteve dhe Ministria e Brendshme,
për zbatimin e këtij vendimi.

 Ky vendim hyn në fuqi pas botimit në “Fletoren zyrtare“

K R Y E M I N I S T R I

 S A L I B E R I S H A

