
Raporti i Zhvillimit Njerëzor
Shqipëria 2016

Funksionaliteti

Empowered lives. Resilient nations.

Për përgatitjen e Raportit bashkëpunuan për pjesë të veçanta:

Instituti Shqiptar i Mediave
Instituti i Statistikave
Qendra për Nxitjen e Zhvillimit Njerëzor
Roma Active Albania

si dhe:

Dr. Arolda Elbasani, Prof. Dr. Ardian Civici, Adriatik Hasantari, Afrim
Krasniqi, Dritan Shutina, Enea Hoti, Dr. Gjergji Filipi, Prof. Dr. Gjergj Sinani,
Gjergji Vurmo, Dr. Idlir Peçi, Ilda Londo, Kristaq Traja, Ledia Plaku, Milva
Ekonomi, Naim Hasa, Orjana Arapi dhe Dr. Selami Xhepa.

Grupi i Statistikave

Elena Polo
Pranvera Elezi
Majlinda Nesturi
Etugert Llazi
Anila Kasneci

Anketa në Facebook

Albanian Business Partner

Përkthimi në anglisht
Robert Elsie

Korrektimi dhe redaktimi në anglisht
Jalal Hussain

Redaktimi në shqip
Prof. Dr. Xhevat Lloshi

Graphic design
Phoenix Design Aid A/S

Shënime:

- 	 Raporti u referohet zhvillimeve në vend gjatë periudhës së tranzicionit dhe të
dhënave deri në fund të muajit maj 2015.

- 	 Ky Raport bazohet në të dhëna zyrtare. Përveç burimeve të cituara, janë
shfrytëzuar të dhëna të studimeve të OJF-ve dhe individëve, që kanë
bashkëpunuar në përgatitjen e këtij raporti.

-	 Ky raport është një publikim i pavarur i autorizuar nga zyra e UNDP në Shqipëri.
Pikëpamjet, analizat dhe rekomandimet politike janë të autorëve dhe jo
detyrimisht përputhen me opinionet zyrtare të OKB-së, UNDP, Bordit të vet
Ekzekutiv apo të Shteteve Anëtare.

Autor udhëheqës
Dr. Ylli Çabiri

Grupi i Ekspertëve
Dr. Elona Dhëmbo, Genci Kojdheli, Ismail Beka, Dr. Juna Miluka,
Dr. Linda Rama, Piro Misha, Remzi Lani.

Menaxhimi, koordinimi dhe mbështetja teknike nga UNDP
Yesim Oruc Kaya – Drejtore e zyrës së UNDP
Eno Ngjela – Specialist Programi

Raporti i Zhvillimit Njerëzor
Shqipëria 2016

Funksionaliteti

Empowered lives. Resilient nations.

4 | Raporti i Zhvillimit Njerëzor 2015

BB	 Banka Botërore
BE	 Bashkimi Evropian
BERZH	 Banka Evropiane për Rindërtim e Zhvillim
CPI	 Corruption Perception Index (Treguesi i Perceptimit të Korrupsionit)
FAO	O rganizata Botërorë e Ushqimit
FDI	I nvestimet e Huaja Direkte
FMN	 Fondi Monetar Ndërkombëtar
GDI	T reguesi i Zhvillimit Gjinor
HDI	T reguesi i Zhvillimit Njerëzor
IDM	I nstituti për Demokraci e Ndërmjetësim
ILO	O rganizata Botërore e Punës
KE	 Komisioni Evropian
OJF	O rganizata Jo Fitimprurëse
OSFA	 Fondacioni Shoqëria e Hapur për Shqipërinë
PBB	P rodhimi i Brendshëm Bruto
QFP	 Qendër e Formimit Profesional
QKR	 Qendra Kombëtare e Regjistrimit
MMSR	M inistria e Mirëqenies Sociale dhe Rinisë
NE	 Ndihma Ekonomike
SPI	T reguesi i Progresit Social
SNA	A naliza e Nevojave për Aftësi
TA	T reguesi i Arsimit
TAR	T reguesi i të Ardhurave
TJ	T reguesi i Jetëgjatësisë
TSH	T reguesi i Shëndetit
TVSH	T atimi mbi Vlerën e Shtuar

Përmbledhje e shkurtimeve

Parathënie | 5

Parathënie
Të dashur lexues,

Është kënaqësi të shkruaj këtë parathënie për Raportin e Zhvillimit Njerëzor të
Shqipërisë 2016 me temën e funksionalitetit të shtetit – një subjekt sa kompleks
po aq me rëndësi për një vend në tranzicion.

Shekulli i 20-të ishte i rëndësishëm për ndërtimin e shtetit shqiptar – konturuar
nga dy luftëra botërore, një regjim i gjatë totalitar komunist me një ekonomi
të centralizuar e së fundmi demokracia dhe tregu i lirë. Ndonëse dy herë pranë
kolapsit total në vitet 90-të, mijëvjeçari i ri solli një sens stabiliteti dhe zhvillimi
ekonomik për shtetin shqiptar.

Shqipëria sot pozicionohet në grupin e sipërm të vendeve me nivel mesatar të ardhurash (ndonëse pranë fundit të atij grupi) si edhe
renditet midis vendeve me nivel të lartë të zhvillimit njerëzor. Indikatorët makro për shtyllat kryesore të treguesit të zhvillimit njerëzor –
prodhimi i brendshëm bruto për frymë, shkollimi dhe jetëgjatësia, paraqiten mirë në krahasim me standartet globale. Lëvizja studentore
e vitit 1990 u bashkua rreth sloganit “e duam Shqipërinë si gjithë Evropa”. Por një çerek shekulli më vonë, kjo aspiratë ende nuk ndihet e
plotësuar – me gjithë progresin e dukshëm sipas të dhënave statistikore.

Opinione, analiza dhe editoriale që prekin çështjen e funksionalitetit të shtetit gjënden gjerësisht në forumet mediatike shqiptare. UNDP
e autorizoi këtë raport me qëllim që ta sjellë çështjen e funksionalitetit në vëmendjen e publikut në një mënyrë më të strukturuar. Raporti
argumenton se si arritjet në nivelin makro kanë patur vështirësi të përkthehen në përfitime të prekshme për qytetarët. Të rinjtë shqiptarë
vazhdojnë ta konsiderojnë emigracionin si një opsion për ndërtimin e të ardhmes së tyre. Korrupsioni mbetet i përhapur, sundimi i ligjit
nuk aplikohet në mënyrë të barabartë, politikat duket sikur thjesht tjerrin një sens pa fund trazicioni dhe besimi në qeveri vazhdon të jetë
i mangët. Të gjitha këto në një kohë kur treguesit e zhvillimit njerëzor janë në rritje dhe ekonomia duket sikur i përballoi deri diku mirë
dallgët e krizës globale dhe rajonale.

Ky raport frymëzohet nga libri “Përse dështojnë kombet?”. Ndonëse jo një shtet i dështuar, demokracia dhe tregu i lirë në Shqipëri janë
ende duke u përpjekur të krijojnë një sistem mundësues për një shoqëri me prosperitet. Lidhjet politike dhe përkatësitë partiake kanë
penguar krijimin e institucioneve funksionale dhe gjithëpërfshirëse. Shteti nuk po mund të fitojë respektin e qytetarëve dhe ky argument
shkon përtej politikave të majta apo të djathta. Deri më tash, qytetarët nuk po tregojnë që kanë besim dhe pritshmëri tek shteti për
sigurimin e të mirave publike në një mënyrë të drejtë dhe gjithëpërfshirëse.

Tema e funksionalitetit mban një ngarkesë politike. Fushata në mediat sociale që e shoqëroi pregatitjen e këtij raporti nxiti diskutime të
hapura dhe të drejtpërdrejta çka reflekton më së miri pasionet dhe shqetësimet e shqiptarëve. Tranzicioni në Shqipëri do të përfundojë
kur udhëheqja politike dhe ekonomike do të adresojë simptomat e institucioneve jofunksionale. Një ndërveprim i hapur dhe transparent
midis shtetit dhe shoqërisë është kyç për transformimin e institucioneve në funksion të zhvillimin njerëzor.

Në axhendën globale pas-2015, qeverisja e mirë është vlerësuar si thelbësore për zhvillimin. Sundimi i ligjit, liritë politike, institucionet
gjithëpërfshirëse dhe reduktimi i korrupsionit janë çështje qeverisjeje të Objektivit të Zhvillimit të Qëndrueshëm 16 i cili shërben si një
pikë referimi si për orientimin e politikave ashtu dhe për angazhimin e Kombeve të Bashkuara.

Ne jemi krejt të vetëdijshëm që disa gjëra janë më të lehta për t’u thënë se për t’u bërë. Proçesi i gjatë i reformës në drejtësi është shembull
për këtë. Një shtet funksional që frymëzon shpresë dhe sjell prosperitet do të jetë i nevojshëm për axhendën e anëtarësimit në Bashkimin
Evropian për Shqipërinë. Ndërsa demokracia dhe ekonomia e tregut në Shqipëri po maturohen – koha ka ardhur tashmë që qyetarët t’i
prekin përfitimet e tyre në mënyrë të plotë dhe të barabartë.

Brian J. Williams
Koordinator i Përhershëm i Kombeve të Bashkuara & Përfaqësues i Përhershëm
i Programit të Zhvillimit të Kombeve të Bashkuara (UNDP) në Shqipëri

6 | Raporti i Zhvillimit Njerëzor 2015

Përse “funksionaliteti”?

Raporti i Zhvillimit Njerëzor është kthyer në
Shqipëri në një instrument shumë të vlefshëm
për politikëbërësit në sajë të analizave politike,
ekonomike e sociale që përmban. Edhe pse çdo
Raport i tillë fokusohet në një temë të përzgjedhur
me kujdes, ai dallohet për vërtetësinë dhe realizmin
e analizave të çdo fushe, si edhe për debatin e
gjithanshëm që nxit. Ai është kthyer, gjithashtu, në
një dokument referimi për raportet e shumë prej
institucioneve ndërkombëtare.

Raporti i Zhvillimit Njerëzor – Shqipëria 2016 i
kushtohet funksionalitetit, në të gjitha aspektet,
dhe përpiqet të shpjegojë pse-në e stërzgjatjes së
tranzicionit pas komunist në Shqipëri, jo vetëm me
anë të vështirësive më të mëdha se vendet e tjera të
porsa dala nga sistemi komunist, me të cilat u ndesh
Shqipëria pas rënies së regjimit të mëparshëm, por
edhe me pakënaqësinë e shumicës së shqiptarëve
ndaj nivelit faktik të demokracisë në vend dhe ndaj
progresit të pamjaftueshëm për ta të zbatimit të
reformave social – ekonomike.

Sfidat e demokracisë
jofunksionale

Nga pikëpamja e përparimit të demokracisë, në
Shqipëri demokracia nuk ka qenë në gjendje ende
të ofrojë zgjidhje për disa sfida kryesore që lidhen
veçanërisht me korrupsionin e lartë, sistemin
gjyqësor të shpartalluar, të korruptuar e pengues
dhe qeverisjen e dobët. Modeli kryesisht dypartiak
i ndërtimit të institucioneve të pavarura në
Shqipëri nuk rezulton të jetë funksional sepse që ai
të funksionojë ka nevojë për një nivel të moderuar
konsensusi midis palëve. Vihet re edhe fenomeni i
partitokracisë apo i mbivleresimit të rolit të partive
në sferën publike, veçanërisht në punësim. Nga
pikëpamja e identitetit ideologjik apo programor,
ndarja mes së majtës dhe të djathtës është më
shumë simbolike sesa reale.
Kriza e besimit që sistemi i drejtësisë përjeton flet për
një situatë alarmante. Pjesa dërrmuese e qytetarëve
mendon se drejtësia jepet në mënyre selektive, ose
e thënë ndryshe, se ekziston një pabarazi faktike e

qytetarëve para ligjit. Ligjërisht vazhdon të jetë fare
e paqartë se cili është institucioni përgjegjës për
reformën në drejtësi, aq sa drejtësia perceptohet si
një mall pa zot, të gjithë e kritikojnë por asnjë nuk
e merr përsipër ta korrigjojë. Është, si të thuash,
një sektor më shumë se autonom, vetëqeveriset,
vetëvepron, vetëmbrohet.

Institucionet ndërkombëtare përkatëse nuk dinë të
japin rrugë, gjë që shpjegon edhe çudinë që reforma
në drejtësi është e vetmja reformë e cila në 25 vjet nuk
ka pasur asnjë strategji serioze afatgjatë të miratuar
dhe të përgatitur me ndihmë ndërkombëtare.
Një gjë është e qartë: s’ka integrim në Bashkimin
Evropian pa reformim të plotë të drejtësisë.

Korrupsioni është i kudondodhur në Shqipëri, por
sidomos në institucionet shtetërore. Ai cilësohet,
gjithashtu, si një problem madhor, duke lënë pas
edhe çështje të tilla jetike si papunësia, krimi apo
të ardhurat e ulëta. Masat e marra vitet e fundit
konsiderohen pozitive por janë të pamjaftueshme
dhe kërkohet zbatim shumë më rigoroz i ligjeve.

Kapitalizëm jofunksional

Shqiptarët e mbështesin fuqimisht ekonominë e
tregut dhe përparimi vlerësohet se është shumë i
madh dhe i qëndrueshëm, ndërkohë që ekonomia
e tregut konsiderohet pa mëdyshje nga të gjithë si
sistemi ekonomik më i mirë për Shqipërinë.

Pas vitit 1990, hapja e ekonomisë, liberalizimi i saj
dhe reformat strukturore që u ndërmorën, bënë të
mundur zhvendosjen e faktorëve prodhues drejt
sektorëve më produktivë, rritën investimet dhe
ushqyen tendencën e kalimit të forcës së punës nga
bujqësia e zonave rurale në industri, shërbime dhe
transport e komunikacion.

Rritja ekonomike në Shqipëri ka qenë në nivele
relativisht të qëndrueshme, por nuk çoi në rritjen
e pritshme të punësimit. Pas vitit 2008, për shkak
të shumë faktorëve të brendshëm e të jashtëm, ku
mbizotëruan efektet negative të krizës globale, vihet
re një rënie e menjëhershme dhe e vazhdueshme
e Prodhimit të Brendshëm Bruto, që është

PËRMBLEDHJE PARAQITËSE

Përmbledhje paraqitëse | 7

ngadalësuar vetëm në vitin 2013. Një rritje prej
2.2% u shënua në vitin 20141. Sipas FMN-së, rritja u
prit të ishte 2.5 – 2.75% në 2015 dhe rreth 3 – 3.5%
në vitin 20162. Më pas rritja pritet të stabilizohet në
një nivel mesatar vjetor prej jo më pak se 4%.

Në kushtet e shterimit të burimeve “klasike” të
rritjes ekonomike, ekspertët kanë pikëpamje mjaft
të afërta të paktën për shinat ku duhet të ecë modeli
i përmirësuar ekonomik dhe faktorët që mund
të rikthejnë qëndrueshmërinë e ekonomisë: si
ndryshimet strukturore për rritjen e produktivitetit
të bizneseve, rritja e konkurueshmërisë së tyre me
jashtë, politikat e qarta për harmonizimin e aftësive
të forcës së punës me nevojat e tregut të punës,
politikat e skajshme favorizuese për të tërhequr
investime të huaja, si edhe siguria për të krijuar
më shumë mundësi punësimi të qëndrueshëm. Po
kështu, zhvillimi i shpejtë i kapitalit njerëzor, që do
të rriste me shpejtësi pjesën e aftë të forcës së punës,
konsiderohet si një nga burimet kryesore të rritjes së
mirëqenies dhe të zbutjes së varfërisë.

Por, edhe sikur këto reforma të kryhen me shpejtësi,
përgjithësisht kërkohet shumë kohë që ato të japin
efektet e veta. Kështu që mund të jetë e vështirë
të pritet që në një të ardhme shumë të afërt të
shënohen përmirësime të dukshme ekonomike,
ndërsa pritshmëritë janë që rritja të vazhdojë të jetë
e moderuar dhe do të mbetet nën potencialin e vet
edhe për një të ardhme të afërt.

Pabarazia e zhvillimit

Gjatë dhjetëvjeçarëve të tranzicionit, Shqipëria ka
mundur të zhvillohet ekonomikisht duke kaluar
nga një vend me të ardhura të ulëta në një vend
me të ardhura të mesme e të larta, por ky përparim
ekonomik nuk është shoqëruar me të njëjtin nivel
zhvillimi njerëzor dhe nuk ka mundur të shpërndahet
në mënyrë të ngjashme. Varfëria konsiderohet si
një nga treguesit më kryesorë të këtij zhvillimi të
pabarabartë.

Treguesi më i gjithëpranuar i zhvillimit njerëzor
mbetet Treguesi i Zhvillimit Njerëzor (HDI), i cili
mban parasysh tre komponente kryesore: zgjatjen
mesatare të jetesës, nivelin e arsimimit të shoqërisë
dhe të ardhurat bruto për frymë. Ky është llogaritur
në nivel vendi dhe në nivel prefekture, që të mund të
analizohen pabarazitë e zhvillimit lokal në Shqipëri.

Vlera e llogaritur e HDI-së në shkallë vendi për
vitin 2013 është 0.726 dhe nuk është e barabartë për
meshkujt dhe femrat. Prefekturat Tiranë, Durrës,
Fier dhe Vlorë kanë nivel zhvillimi njerëzor më të
lartë se 8 prefekturat e tjera të vendit. Prefekturat e
Kukësit dhe Korçës dalin me zhvillimin më të ulët
njerëzor.

Sipas këtyre analizave, pavarësisht se mungon një
linjë e gjithëpranuar e shteruese, edhe dasia Jug – Veri
tingëllon më shumë si një spekulim politik sesa një
ndarje e vërtetë. Nëse treguesit njësohen me ndarjen
statistikore standarde të Shqipërisë në tri pjesë, nga
pikëpamja e popullsisë, Veriu ka rreth 835 mijë
banorë rezidentë, Qendra ka 1 milion e 450 mijë
banorë rezidentë dhe Jugu ka rreth 920 mijë banorë
rezidentë. Mesatarja e shkollimit është pa diferenca;
Treguesi i llogaritur i Arsimimit është plotësisht
i barabartë për Jugun dhe Veriun; Jetëg jatësia e
pritshme është më e lartë në Veri se në Jug; Treguesi i
Shëndetit është më i lartë në Veri se në Jug; Treguesi
i të Ardhurave është pak më i ulët në Veri se në
Jug; Numri i Ndërmarrjeve për 1000 banorë është
shumë më i lartë në Tiranë se në prefekturat e tjera
të Shqipërisë, por në Kukës ka rreth 5 herë më pak
ndërmarrje se në Tiranë, në Dibër rreth 4.2 herë më
pak dhe në Elbasan rreth 3.4 herë më pak. Kështu
që sektori privat është shumë më pak i zhvilluar
në prefekturat e Kukësit, Dibrës dhe Elbasanit, ku
edhe mundësitë për punësim janë më të pakta. Në
këto tri prefektura janë të domosdoshme politika të
posaçme nxitëse të zhvillimit të biznesit për rritjen e
numrit të bizneseve që punësojnë më shumë njerëz.
Nga pikëpamja e Analizës së Nevojave për Aftësi, zona
Jugore spikat për nevoja shumë më të mëdha për
njohuri profesionale të forcës së punës. Kështu që
aktualisht problemi kryesor në Shqipëri nuk është
më pabarazia e zhvillimit midis Jugut dhe Veriut,
por diferenca midis Qendrës dhe pjesës tjetër të
vendit. Politikëbërësit do të duhet të shqyrtojnë
me urgjencë domosdoshmërinë e politikave nxitëse
të zhvillimit të 11 prefekturave shumë më pak të
zhvilluara në krahasim me prefekturën e Tiranës.

Në të gjitha prefekturat e vendit ka diferenca të
dallueshme midis meshkujve dhe femrave, sidomos
në prefekturën e Kukësit, Elbasanit dhe Gjirokastrës.
Ndërsa në nivel zonash, Jugu është më pak mirë se
Veriu. Kështu që janë të domosdoshme politikat më
efektive shtetërore për fuqizimin e rolit të gruas.

Nga pikëpamja e grupeve në nevojë, në Shqipëri më

8 | Raporti i Zhvillimit Njerëzor 2015

në nevojë shfaqet komuniteti Rom, mbasi përballet
me varfëri të skajshme, margjinalizim social dhe
ekonomik, pabarazi të shpeshtë veçanërisht në
lidhje me mundësinë e pjesëmarrjes në arsim,
mbrojtjen sociale, shëndetësinë, punësimin
dhe strehimin, pavarësisht politikave qeveritare
në favor të përfshirjes sociale të Romëve apo
kontributeve të mëdha financiare të partnerëve
ndërkombëtarë. Punësimi mbetet shqetësimi më
kryesor i Romëve. Por para së gjithash ka nevojë
të dihet numri i Romëve në Shqipëri dhe për këtë
përpjekjet dhe financimet e derisotme vështrohen
si një shans i humbur i institucioneve shtetërore
dhe ndërkombëtare. Rekomandohet, gjithashtu,
një riformulim global i qasjes strategjike për këtë
komunitet, duke kaluar nga një model i bazuar në të
drejtat e njeriut në një model zhvillimi, që e vlerëson
përfshirjen e Romëve para së gjithash si një çështje
të zbutjes së varfërisë, rritjes së punësimit, luftimit të
analfabetizmit dhe përmirësimit të kushteve të jetesës.

Fshati i harruar nga të gjithë

Në zonat rurale jeton gati gjysma e popullsisë
shqiptare dhe e forcës së punës së të gjithë vendit.
Pas kolapsit të fillimit të tranzicionit, prodhimi
bujqësor u gjallërua por produktiviteti i bujqësisë
vazhdon të jetë i ulët, aq sa shumica e ekonomive
familjare nuk arrijnë të prodhojnë mjaftueshëm për
të ushqyer edhe një familje të dytë qytetare.

Përgjithësisht në fshat nuk jetohet mirë.
Infrastruktura bazë dhe shërbimet publike janë
në nivel shumë më të ulët se në qytet dhe kushtet
e jetesës për banorët e qytetit dhe fshatit kanë
diferenca shumë të mëdha. Papunësia në fshat
nuk matet dhe është mjaft i përhapur slogani:
më mirë i papunë në qytet sesa në fshat. Gjatë
25 vjetëve të tranzicionit nuk është arritur që
fshati të përfshihet në një reformim të thellë,
të financohen mjaftueshëm të gjitha llojet e
infrastrukturave rurale (rrugë, ujësjellës, energji)
dhe të sigurohet një shërbim cilësor arsimor e
shëndetësor i përshtatshëm e i krahasueshëm
me qytetin. Është krijuar shumë prapambetje në
zhvillimin ekonomik e njerëzor, veçanërisht në
zonat malore. Ndërsa në zonat fushore janë bërë
pak investime në infrastrukturën e mbrojtjes nga
përmbytjet dhe, për pasojë, kushtet klimatike
diktojnë sistematikisht pasiguri gjithnjë e më të
madhe për banorët.

Arsimi në zonat rurale, veçanërisht në zonat
malore, vuan nga infrastruktura jo e mirë, mungesa
e gadishmërisë së mësuesve për të punuar në zona
të vështira etj. Shumë shkolla fillore e 9-vjeçare në
fshatrat e thella funksionojnë me klasa kolektive, në
godina shumë të amortizuara e pa kushtet minimale
ndërsa shumë komuna janë pa shkolla të mesme.
Niveli arsimor i drejtuesve të ekonomive bujqësore
është shumë i ulët: shumica me arsim deri bazë,
pakica me arsim të mesëm dhe vetëm rreth 3% me
arsim të lartë. Profesioni i bujkut më shumë mbetet
një profesion që transferohet nga më të vjetrit tek
më të rinjtë brenda familjes, ndërkohë që mësohet
në shumë pak shkolla profesionale, sepse këto janë
të pakta dhe me nivel jo të përshtatshëm, kurse
Qendrat e Formimit Profesional nuk ofrojnë fare
kurse për bujqësinë dhe blegtorinë.

Gjendja e sistemit shëndetësor është, gjithashtu,
me mungesa të mëdha, si përsa i përket personelit
shëndetësor të kualifikuar, ashtu edhe pajisjes së
qendrave shëndetësore ose ambulancave. Banorët e
fshatit nuk e kanë të arritshëm mjekun e familjes dhe
nuk mund të përfitojnë ekzaminimin e specializuar
dhe analizat falas.

Furnizimi me ujë të pijshëm ka mangësi të mëdha
e po kështu furnizimi me energji elektrike.
Administrimi i sitemit të ujitjes dhe kullimit është
shumë i ndërlikuar e me përgjegjësi të shpërndara
dhe kërkon një reformim të thellë.

Më shumë se investime, fshati kërkon vëmendjen
e vendimmarrësve. Ndarja e re administrative hap
perspektivë të padiskutueshme për fshatin, për ta
përafruar me qytetin, por kjo kërkon angazhim
shumë më të madh se deri sot të shtetit, që kjo
gjysmë e Shqipërisë të trajtohet siç e merition.

Rruga e gjatë drejt Evropës

Që prej fillimit të tranzicionit, pjesa dërrmuese
e shqiptarëve vazhdon të jetë e bindur se e vetmja
rrugë zhvillimi e progresi për vendin mbetet
integrimi i plotë në Bashkimin Evropian. Shqipëria
është një vend ku euro-skepticizmi është fenomen
pothuajse i panjohur dhe mbështetja e publikut për
integrimin evropian vazhdon të jetë më e larta në
Evropë.

Megjithë përparimin e madh të pranuar të Shqipërisë,

Përmbledhje paraqitëse | 9

vonesa e anëtarësimit konsiderohet se lidhet më
shumë me disa reforma kyçe për t’u ndërmarrë dhe
me mosbesimin e skajshëm që ekziston ndërmjet
aktorëve të ndryshëm politikë brenda vendit, ku
konflikti dominon mbi dialogun. Por kriteret e
integrimit, të përcaktuara në strategjinë e zgjerimit,
janë teknikisht të papërcaktuara, pa afate apo gurë
kilometrikë dhe pa stacione të qarta të ndërmjetme
që duhen arritur. Brenda këtij konteksti, nuk ka
asnjë dyshim se shumë sektorë duhet të vazhdojnë
të reformohen thellë e më thellë në Shqipëri. Por
është me dyshim nëse të gjitha reformat duhet
të përfundojnë e më pas të vijë anëtarësimi, apo
vjen anëtarësimi në fillim dhe më pas vazhdojnë
reformat si vend anëtar. Askush nuk mund të thotë
se kur përfundon apo si mund të matet përfundimi i
një reforme.

Ka një rrezik që procesi i integrimit ta humbasë

dinamikën e tij dhe të kthehet në një udhëtim
të stërzgjatur. Sigurisht, problemi qëndron para
së gjithash tek frika për zbehjen e vëmendjes së
Bashkimit Evropian ndaj Shqipërisë dhe rajonit në
përgjithësi, çka do të favorizonte zbrazëti me pasoja
të rënda gjeo-politike dhe gjeo-ekonomike për
zhvillimet në vend dhe në rajon. Prandaj procesi i
Berlinit është një hap serioz përpara dhe i ka dhënë
një implus të ri perspektivës së anëtarësimit të rajonit.

Nga analiza përmes këtyre kritereve del qartë se
Shqipëria duhet të vlerësohet më shumë se një vend
kandidat për në Bashkimin Evropian, pavarësisht
se ajo vetë nuk duhet t’i reshtë përpjekjet që të
bëjnë përpara reformat e rëndësishme të cilat i ka
ndërmarrë. Duket se është koha për reflektim të thellë
të të gjitha palëve. Në fund të fundit është e provuar
katërcipërisht, se kostoja e anëtarësimit është shumë
herë më e vogël se kostoja e reformimit nga jashtë.

Hyrje
1. Përse “funksionaliteti”?. 12
2. Sfidat e demokracisë jofunksionale. 16
	 2.1. Ngërçi i demokracisë?. 17
	 2.2. Pikëpyetjet për kushtetutën. 18
	 2.3. Partitokracia. 20
	 2.4. Demokraci pa sundim ligji. 21
	 2.5. Ndarja administrative, një reformë e vonuar. 23
	 2.6. Drejtësia, një reformë edhe më e vonuar . 25
	 2.7. Muri i korrupsionit. 28
	 2.8. Media dhe qytetarët: biznesi dhe politika në mes. 31
	 2.9. Në kërkim të shoqërisë civile. 33

3. Kapitalizëm jofunksional. 36
	 3.1. Vrapimi drejt ekonomisë së tregut. 37
	 3.2. Rritje ekonomike pa punësim. 42
	 3.3. Drejt formalizimit të ekonomisë. 47
	 3.4. A ka nevojë për një profil të ri ekonomik?. 48

4. Pabarazia e zhvillimit. 50
	 4.1. Zhvillim i pabarabartë njerëzor . 51
	 4.2. Varfëri jo uniforme. 53
	 4.3. A ka dallim Jug – Veri? . 54
	 4.4. Ku rëndon më shumë disfunksionaliteti?. 59
	 4.5. Romët apo bashkësia pa përkrahje. 60
	 4.6. Vëllazëria fetare. 62

5. Fshati i harruar nga të gjithë. 64
	 5.1. Zona rurale shqiptare. 65
	 5.2. Burimet e të ardhurave. 66
	 5.3. Si jetohet në fshat? . 69
	 5.4. Siguria ushqimore . 70
	 5.5. Si mund të jetë një model zhvillimi rural?. 73

6. Rruga e gjatë drejt Evropës. 76
	 6.1. Si gjithë Evropa . 77
	 6.2. Perspektiva e anëtarësimit. 79
	 6.3. Po sikur të pranoheshim menjëherë në BE?. 81

Shtojca 1: Metodika e llogaritjes së treguesve të zhvillimit njerëzor . 86

Shtojca 2: Metodika e vrojtimit në rrjetet sociale . 87

Shënime. 88

Përmbajtja

Përmbajtja | 11

Hyrje
PËRSE “FUNKSIONALITETI”?

KAPITULLI 1

Kapitulli 1 Përse “funksionaliteti”? | 13

Gjatë pothuaj një çerek shekulli që nga rënia e
komunizmit, Shqipëria ka përshkuar një tranzicion
të gjatë e të vështirë, i cili nuk ka qenë aspak
një proces i lehtë për shqiptarët. Por megjithë
vështirësitë, devijimet apo dhe kthimet mbrapa,
vendi i vogël ballkanik është ndoshta vendi ish-
komunist që ka pësuar transformimin më të thellë e
më të plotë gjatë këtij një çerek shekulli.

E gjithë kjo lidhet në një farë mënyre me vetë
pikënisjen e tranzicionit pas-komunist shqiptar.
Në vitin 1991 Shqipëria vinte nga një trashëgimi
historike që ndryshonte në shumë aspekte nga
ajo e pjesës më të madhe të vendeve të tjera ish-
komuniste.

Në shumë aspekte tranzicioni s’kishte të bënte
thjesht me një proces tranzicioni politik dhe
ekonomik të vendit, por me një proces të mirëfilltë
themelimi e ngritjeje të shtetit3. E vërteta është se
para vitit 1991, viti kur në Shqipëri ra komunizmi,
vendi nuk kishte njohur asnjëherë një traditë të
vërtetë demokratike e të pluralizmit.

Sigurisht që niveli i ulët i zhvillimit ekonomik
të cilin e trashëgoi vendi në vitet ‘90 dhe, më
në përgjithësi, shkalla e ulët e modernizimit të
shoqërisë, janë faktorë që ndikuan jo pak në ritmet
e ngadalta të zhvillimit të vendit dhe në “vonesën”
e finalizimit të tranzicionit. Por po ashtu, s’duhet
harruar se për arsye historike që nuk janë objekt
i këtij raporti, ndryshe nga popujt e vendeve të
tjera që përjetuan një periudhë tranzicioni pas-
komunist, shqiptarët nuk janë dalluar ndonjëherë
për ndonjë dashamirësi të madhe ndaj shtetit dhe

institucioneve të tij, duke i konsideruar ato më
së shumti si jomiq, që donin vetëm t’i merrnin
gjithçka e të mos i kthenin mbrapsht asgjë, sesa
një organizim shoqëror të dobishëm për ta. Kjo
është një tezë e debatueshme historike, sepse ka
mendime të tjera që shqiptarët e kanë për zemër
autoritarizmin dhe kulturën e njëshit. Ka edhe teza
që shqiptarët nuk janë shtetformues, nuk bëjnë dot
shtet. Më e sigurtë është se shteti nuk u ka dhënë
shqiptarëve çka prisnin prej tij. Kjo ka ushqyer
historikisht prirjen për të pasur “shtete” paralele,
fisnore, klanore, apo kanunore, ku shoqëria bazohej
në rregulla ekstra-ligjore, të cilat, shpesh herë, edhe
binin ndesh me ligjet e shtetit.

Sidoqoftë, duhet thënë se gjatë këtij çerek
shekulli të tranzicionit pas-komunist, shqiptarët
e kanë përqafuar demokracinë si formën më të
dëshirueshme të qeverisjes dhe si qëllimin kryesor
të tranzicionit politik të vendit. Legjitimiteti i
ndërtimit të institucioneve demokratike nuk është
kontestuar asnjëherë nga partitë politike, grupet
sociale apo aktorë të tjerë me peshë në vend. Me
fjalë të tjera, demokracia është loja e vetme që luhet
në Tiranë. Nga ana tjetër, pavarësisht problemeve
dhe sfidave që mbeten për t’u zgjidhur, krijimi i
një parlamenti shumëpartiak me zgjedhje të lira,
vendosja e themeleve të ekonomisë së tregut,
anëtarësimi i Shqipërisë në NATO4 ose marrja e
statusit kandidat për t’u anëtarësuar në BE5, janë
padiskutueshëm arritje të mëdha të tranzicionit
shqiptar.

Sfida kryesore me të cilën vazhdon të përballet vendi
edhe një çerek shekulli pas rënies së komunizimit,

Për kë ra muri? Një bilanc i tranzicionit drejt kapitalizmit

Çfarë pamjeje na shfaqet pas kaq vjetësh? Në grupin e poshtëm kemi shtatë vende: Taxhikistanin, Moldovën, Ukrainën, Republikën Kirgize,
Gjeorgjinë, Bosnjën dhe Serbinë. Secili nga këto vende ka qenë përfshirë në konflikte civile ose ndërkombëtare. Në grupin e vendeve më sipër
relativisht mund të përfshihen: Maqedonia, Kroacia, Rusia dhe Hungaria. Këtu banon rreth 40% e popullsisë së vendeve të tranzicionit. Pesë
vendet që kanë arritur të mos mbeten mbrapa në rrugën drejt kapitalizmit janë: Republika Çeke, Sllovenia, Turkmenistani, Lituania dhe Rumania,
të cilat përfaqësojnë rreth 10% të popullsisë së vendeve të tranzicionit. Së fundmi, ne mund të flasim për rastet e suksesit, të cilat përfshijnë12
vendet që po nxitojnë më shumë të arrijnë botën e pasur kapitaliste: Uzbekistani dhe Letonia, Bullgaria, Sllovakia dhe Kazakistani, Azerbajxhani,
Mongolia, Estonia dhe Armenia, Bjellorusia, Polonia dhe Shqipëria. Popullsia e këtyre vendeve është rreth 120 milionë banorë apo rreth një e treta
e totalit. Nëse përqendrohemi në rastet e suksesit të vërtetë të kapitalizmit, nga ky grup mund të veçojmë vetëm 5 vende: Shqipërinë, Poloninë,
Bjellorusinë, Armeninë dhe Estoninë. Kështu që vetëm 3 ose më së shumti 5-6 vende të tranzicionit mund të thuhet se janë pjesë e rrugës
kapitaliste. Të tjerët po ngelen mbrapa, kështu që muret janë shembur realisht vetëm për disa vende.

Vlerësim i Branko Milanovic, profesor ekonomist në City University of New York, Global inequality, 3 nëntor 2014.

14 | Raporti i Zhvillimit Njerëzor 2015

është ajo e sundimit të ligjit. Ndryshe nga shumë
vende të tjera, që fillimisht iu nënshtruan një procesi
historik të sundimit të ligjit, të pasuar nga zhvillimi
i demokracisë dhe avancimi i të drejtave të njeriut,
Shqipëria mund të thuhet se ka ndjekur një kahje
të anasjelltë: pas rënies së komunizmit shqiptarët
fillimisht përqafuan liritë themelore dhe të drejtat
e njeriut dhe, vetëm më pas, filluan të përballen me
nevojën e ngritjes së një sistemi që të bazohej në
sundimin e ligjit. Në fakt, pas fokusimit fillimisht
në mënyrë të kuptueshme në transformimin
politik, shumë shpejt u pa qartë se në mungesë
të harmonizimit të elementëve të ndryshëm të
zhvillimit ekonomik e social, transformimi politik në
vetvete mund të ndalej ose edhe të kthehej mbrapsht,
siç në fakt edhe ndodhi gjatë krizës së vitit 19976.

Në stadin aktual të zhvillimit të vendit, çështjet
e sundimit të ligjit dhe, në mënyrë të veçantë, të
funksionalitetit të sistemit demokratik, të ekonomisë
së tregut, të shërbimeve ndaj qytetarëve, kanë dalë
në pah si çështjet më të mprehta që ndikojnë si në
jetën e qytetarëve, ashtu edhe në përparimin e vendit
në përgjithësi. Kjo dëshmohet edhe nga perceptimi
i shumicës dërrmuese të të pyeturve në lidhje me
funksionalitetin e demokracisë në Shqipëri: rreth 70%
e tyre shprehen se sistemi demokratik në Shqipëri nuk
është funksional ose absolutisht nuk është funksional,
ndërsa vetëm një pakicë prej rreth 7% e konsiderojnë
sistemin funksional (shih Figurën 1.1)7.

Arsyetimi nga niset ky raport është se Shqipëria

është një vend që po kalon nga faza e vendosjes së
demokracisë dhe e ekonomisë së tregut në fazën e
konsolidimit të tyre. Shqipëria e ka arritur atë që
mund të konsiderohet si pika e pakthyeshmërisë
(the point of irreversibility), por vazhdon të përballet
me sfidën e madhe të funksionalitetit, edhe pse të
gjithë përbërësit e një sistemi demokratik ekzistojnë
në Shqipëri: zgjedhjet pluraliste periodike, partitë e
shumta politike, institucionet kushtetuese, media e
lirë, shoqëria civile etj.

Pyetja që shtrohet është: sa funksionon sistemi
demokratik në përgjithësi dhe elementët e tij veç e
veç? Ndër vite janë ndërmarrë reforma të shpeshta
në arsim apo në shëndetësi, po sa funksional
është sistemi arsimor dhe ai shëndetësor në vend?
Gjithashtu, ndër vite janë ndërmarrë reforma të
shpeshta në tregun e punës, në sistemin bankar, në
sistemin e taksave, po sa funksionale janë ato?

Disa prej këtyre pyetjeve synon t’u përgjigjet
ky raport. Gati një çerek shekulli nga rënia e
komunizmit, mund të thuhet se disa fenomene
që konsideroheshin si kalimtare ose tranzitore, në
fakt janë kthyer në tipare permanente të zhvillimit
të vendit. Termi tranzicion nuk mund të shërbejë
më as si alibi, as si justifikim për disa fenomene që
në fakt më shumë se tranzitore, duket se tashmë
përbëjnë dukuri afatgjata.

Polarizmi politik ekstrem, dobësia e institucioneve
të pavarura, në mënyrë të veçantë e sistemit të
drejtësisë, paaftësia për arritjen e kompromisit, janë
kthyer tashmë në sindroma serioze që pengojnë
zhvillimin e vendit. Në këtë mjedis politik, modeli
kushtetues i ndërtimit të institucioneve nuk ka
garantuar mjaftueshëm funksionalitetin e tyre.
Nëse do të përdornim arsyetimin e Acemogly dhe
Robinson9, Shqipëria nuk ka arritur ende të ndërtojë
institucione politike dhe ekonomike përfshirëse,
por institucione përzgjedhëse, që përqendrojnë
pushtet dhe mundësi në duart e pak njerëzve.

Nga pikëpamja e zhvillimit njerëzor, ekziston një
korrelacion i qartë ndërmjet treguesve të këtij
zhvillimi dhe funksionalitetit.

Është e qartë që institucionet demokratike
funksionale, shërbimet funksionale, apo një
ekonomi funksionale ndikojnë në përmirësimin e
treguesve të zhvillimit njerëzor. Por, nga ana tjetër,
është po aq e qartë se institucionet ose shërbimet

Figura 1.1 Perceptimi mbi funksionalitetin e
demokracisë në Shqipëri8

A është funksional sistemi demokratik në
Shqipëri?

Pjesërisht Po

23%
Po

7%

Jo

65%

Absolutisht
Jo

5%

Kapitulli 1 Përse “funksionaliteti”? | 15

publike zbatohen dhe veprojnë më mirë në një mjedis
të përshtatshëm për zhvillimin njerëzor. Analiza e
shkallës së disfunksionalitetit dhe implikimet e tij
në zhvillimin njerëzor japin një pikënisje të vlefshme
për strategjitë dhe vizionet e zhvillimit.

Qëllimi i këtij raporti nuk është aspak të japë një
pamje nihiliste të çështjeve të funksionalitetit të
shtetit, të sistemit demokratik apo të ekonomisë së
tregut me të cilat përballet shoqëria shqiptare, por
një pamje realiste se si dhe sa janë vënë në shërbim
të qytetarëve mekanizmat dhe motorët e zhvillimit.

Çështjet e funksionalitetit të sistemit demokratik
dhe të ekonomisë së tregut në Shqipëri marrin një
peshë edhe më të madhe në procesin e integrimit

evropian të vendit. Që nga qershori 2014,
Shqipëria ka marrë statusin e vendit kandidat për
t’u anëtarësuar në BE. Dhënia e statusit të vendit
kandidat për Shqipërinë erdhi si rezultat i reformave
të rëndësishme të ndërmarra gjatë viteve të fundit.

Projekti evropian është një projekt popullor dhe
konsensual në Shqipëri. Numri i shqiptarëve që
besojnë në Bashkimin Evropian është më i lartë sesa ai
i atyre që besojnë në Zot. Kriza ekonomike-financare
në vendet e BE-së nuk e ka lëkundur orientimin pro-
evropian të shqiptarëve. Evropa është kështu pa asnjë
mëdyshje i vetmi projekt që aspirojnë shqiptarët, pa
marrë aspak parasysh çmimin që u duhet të paguajnë
për përmbushjen e kësaj aspirate apo kohën se kur
kjo aspiratë mund të bëhet realitet.

Përse sistemi demokratik në Shqipëri nuk është funksional?
(Perceptime të të rinjve në rrjetet sociale)

Një nga arsyet kryesore është se vetë shqiptarët vinë nga sistemi komunist me një mendësi jodemokratike të kultivuar
nga ai sistem: njerëzit nuk e kanë të qartë se ç’është demokracia, cili është kufiri i lirisë së individit dhe i lirisë kolektive dhe si
bashkëjetojnë këto dy liri, për t’u pasuruar duhet punë e vazhdueshme dhe çdo gjë mund të arrihet vetëm nëpërmjet punës. Si baza
të sistemit demokratik konsiderohen pluralizmi dhe ekonomia e tregut. Por sistemi shumëpartiak është më shumë fiktiv. Në fakt,
është sistem dy partiak, ku në vend të një partie tani vendosin dy parti, që të kujtojnë Partinë e Punës; në vend të një elite politike
tani ka dy elita. Nga ana tjetër, ekonomi tregu pa zgjidhur plotësisht problemin e pronës nuk mund të ketë dhe Shqipëria është larg
zgjidhjes së këtij problemi. Shoqëria shqiptare nuk di ende të mbrojë apo kërkojë të drejtat e saj sepse është e papërfaqësuar fare
ose jo e përfaqësuar si duhet si në nivel partish politike, ashtu edhe në nivel sindikalist. Roli i shtetit (demokratik) është i paqartë,
shteti vetë nuk i vlerëson sa duhet si partnerë qytetarët e vet dhe sheh shumë më tepër interesin e tij krahasuar me të qytetarëve.
Korrupsioni, gjyqësori që nuk jep drejtësi, mungesa e zbatimit të ligjit, cilësia e ulët e shërbimeve, niveli i lartë i papunësisë etj., janë
sëmundje kronike që po bëjnë kërdinë dhe e cenojnë rëndë fuksionalitetin e demokracisë së brishtë shqiptare. Dhe, së fundmi, edhe
vetë institucionet ndërkombëtare nuk është se po bëjnë më të mirën për të ndihmuar zgjidhjen përfundimtare të këtyre problemeve
jetike për një demokraci funksionale në Shqipëri.

16 | Raporti i Zhvillimit Njerëzor 2015

SFIDAT E
DEMOKRACISË

JO FUNKSIONALE

KAPITULLI 2

Kapitulli 2 Sfidat e demokracisë jofunksionale | 17

Sistemi apo (mos)funksionimi i tij?

Sistemi i perfeksionuar demokratik a mos është një sistem i përshtatshëm vetëm
për vendet me ekonomi të përparuar dhe nuk mund të funksionojë siç duhet në
vendet e tjera? Sot, vlerësimi i progresit të demokracisë bëhet nga institucionet
përkatëse ndërkombëtare me të njëjtat standarde njëherësh për të gjitha vendet.
A duhet të jetë kështu? Sepse, në Shqipëri, për shembull, demokracia nuk është
në gjendje të ofrojë zgjidhje për disa sfida kryesore. Cilësohemi prej vitesh si
vend me korrupsion të lartë, me sistem gjyqësor të shpartalluar, të korruptuar
dhe pengues, me qeverisje të dobët. Publiku, nga ana e tij, reagoi në zgjedhjet e
vitit 2013 pas këtyre vlerësimeve negative me një instrument demokratik, VOTËN,
dhe ndryshoi maxhorancën qeverisëse. Çdo gjë shkoi mirë. Por korrupsioni është
aty, gjyqsori është i pakorrigjuar, administrata publike është e pareformuar. Sa
herë që maxhoranca politike tenton të ndërmarrë reforma drastike, trembet nga
opozita dhe institucionet ndërkombëtare me argumentin se maxhoranca «po
synon t’i rrëmbejë të gjitha», pa gjithëpërfshirje apo edhe barazi. Aq sa është
krijuar perceptimi se demokracia është shndërruar në një lojë, në të cilën të mos
e lësh palën tjeter që të qeverisë merr më shumë rëndësi sesa të qeverisësh ti
vetë. Kështu që është më lehtë t’i hidhet faji sistemit kur, në fakt, faji është i
(mos) funksionimit siç duhet të tij.

2.1	N gërçi i demokracisë?

Vetëm 36% e shqiptarëve e vlerësojnë Shqipërinë
si një vend tërësisht demokratik, ose si vend më
shumë demokratik sesa jo demokratik. Megjithëse
kjo përqindje është rritur (nga 32% që ishte
në vitin 2013, në 36% në vitin 2014), është e
qartë se shumica e shqiptarëve vazhdojnë të
jenë përgjithësisht të pakënaqur me nivelin
e demokracisë në vend. Në një shkallë nga 0
(aspak demokratik) në 10 (plotësisht demokratik)
shifra mesatare e perceptimit të demokracisë nga
shqiptarët është 4.2, një shifër kjo, sidoqoftë, e
ngjashme me atë që gjejmë në shumicën e vendeve
të tjera ish-komuniste të Evropës10.

Por, nga ana tjetër ka rëndësi të vihet në dukje se
pavarësisht nga kjo pakënaqësi që përgjithësisht
ekziston për shkallën e funksionimit të demokracisë
në vend, shqiptarët vazhdojnë të besojnë se sistemi
demokratik mbetet e vetmja alternativë për të
ardhmen e tyre. Asnjë alternativë anti-demokratike
me peshë nuk ka gjetur terren në mjedisin politik
dhe social shqiptar. Po ashtu, pavarësisht nga
problemet, përparimi gradual demokratik i vendit
është i pamohueshëm, duke filluar me procesin e
zgjedhjeve politike si gur themelor i demokracisë.
Zgjedhjet e qershorit 2013 shënuan rotacionin e
dytë radhazi paqësor të pushtetit në Shqipëri11,
kësaj radhe nga e djathta tek e majta, dhe ky përbën
një hap të rëndësishëm përpara, pasi, në një farë
mënyre, mund të konsiderohet se nyja gordiane
e zgjedhjeve problematike dhe të kontestuara
shqiptare tashmë duket se është zgjidhur sipas
standardeve të kërkuara.

Institucione të ndryshme janë përpjekur të
analizojnë e vlerësojnë përparimin e vendeve të
përfshira në procesin e transformimit demokratik
dhe t’i rendisin ato në bazë të këtij vlerësimi. Indeksi
i Transformimit i Bertelsmann (BTI)12 është njëri
prej më të njohurve mes tyre. Sipas këtij indeksi,
Shqipëria në vitin 2014 renditet në vendin e 38
midis 129 vendeve të analizuara, me vlerë treguesi
6,5513 (shih Figurën 2.1). Duke e analizuar këtë
tregues sipas komponenteve të tij, del se, megjithë
vlerën 6,7 të vlerësimit të transformimit politik,
Shqipëria klasifikohet në grupin e demokracive

Figura 2.1 BTI për vendet e Ballkanit Perëndimor

Kosova

BiH

Shqiperia

Maqedonia

Mali I Zi

Serbia

treguesi

renditja

	 0	 20	 40	 60

18 | Raporti i Zhvillimit Njerëzor 2015

difektoze, ku si problem kryesor vlerësohet sundimi
i lig jit, që rrjedhimisht merr vlerën më të ulët14.

Këto analiza tregojnë qartë se ajo që ka çaluar në
Shqipëri gjatë këtyre viteve të tranzicionit, ka
qenë mosfunksionimi siç duhet i demokracisë,
veçanërisht në krahasim me pritshmërinë e madhe.
Pengesat kryesore në këtë drejtim duket se lidhen,
para së gjithash, me modelin iliberal që u vu në
jetë për një periudhë të gjatë, që konsiston në
institucione të dobëta dhe në personalitete të forta.
Këtu duhen kërkuar edhe shkaqet më të thella të
disfunksionalitetit, i cili ka lëkundur thellë besimin
e publikut tek institucione të tilla demokratike si
parlamenti, qeveria dhe partitë politike. Është kjo
arsyeja pse shqiptarët shprehen se kanë më shumë
besim tek institucionet e huaja ndërkombëtare sesa
tek institucionet vendase.

Shqiptarët vazhdojnë të besojnë pa lëkundje tek
sistemi demokratik, por ata janë të pakënaqur me
mënyrën e funksionimit të institucioneve të këtij
sistemi. Besimi tek institucionet vendase vazhdon të
mbetet i ulët: vetëm 49% besojnë tek qeveria, 39%
kanë besim tek Parlamenti, kurse tek partitë politike
kanë besim vetëm 15% e shqiptarëve (shih Figurën
2.2). Gjykatat dhe Komisioni Qendror i Zgjedhjeve
mbeten institucione aspak ose pak të besueshme për
shumicën e shqiptarëve (shih Figurën 2.3)15.

2.2	 Pikëpyetjet për kushtetutën

Shqipëria është një demokraci parlamentare.
Kushtetuta e Shqipërisë u miratua nga Parlamenti
shqiptar më shumë se 16 vjet më parë, duke i
paraprirë me një referendum popullor16. Kjo ishte
Kushtetuta e parë demokratike pas ndryshimeve
politike në Shqipëri. Sipas saj, fuqia legjislative
qëndron tek Parlamenti, i cili zgjedh si Presidentin e
vendit ashtu edhe Kryeministrin.

Periudha që nga miratimi i Kushtetutës së parë
demokratike ka qenë, padyshim, një periudhë kur
në vend kanë ndodhur ndryshime tepër të mëdha.
Gjatë kësaj periudhe, Shqipëria ia doli të ndërtonte
institucionet e saj të reja demokratike, bëri përpara në
respektimin dhe garantimin e të drejtave të njeriut,
duke hedhur hapa të rëndësishëm drejt integrimit
në institucionet euro-atlantike. Kushtetuta e vendit
ka qenë themeli mbi të cilin janë ndërtuar këto
institucione dhe është bazuar ky progres.

Figura 2.2 Krahasimi i shkallës së besimit të shqiptarëve tek institucionet

Njerëzit dhe besimi i tyre në institucione

Bashkimi
Evropian

96%

Organizata e
Kombeve të
Bashkuara

94%

Qeveria
Shqiptare

49%

Parlamenti
Shqiptar

39%

Partitë
Politike

15%

FIGURA 2.3 Besimi i shqiptarëve tek institucionet vendase

Institucionet e arsimit publik

Spitalet private

Policia

Media

Qeveria

Forcat e armatosura

Shoqëria Civile

Kryeministri

Spitalet publike

Shërbimet e inteligjencës

Presidenti

Prokurori i Përgjithshëm

Institucionet e arsimit privat

Institucionet fetare

Komisioni Qendror i Zgjedhjeve

Opozita

Gjykatat

Partitë politike

pakaspak disi shumë nuk e di/pa përgjigje

Sa besim keni në secilin prej këtyre
institucioneve?

Kapitulli 2 Sfidat e demokracisë jofunksionale | 19

Sidoqoftë, kohët e fundit sa vjen e po shtohet debati
për nevojën e një sërë ndryshimesh e korrigjimesh në
kushtetutën e vendit. Ata që janë në favor të këtyre
ndryshimeve e argumentojnë këtë me faktin se disa
nene të kushtetutës, të cilat pasqyrojnë situatën
e veçantë që përjetonte vendi deri në vitin 1998,
tashmë janë kthyer në pengesë për kryerjen e një
sërë reformash për të cilat vendi ka nevojë, sidomos
në sistemin e drejtësisë. Kundërshtarët e këtyre
ndryshimeve e kundërshtojnë idenë e ndërhyrjeve
kushtetuese me argumentin se Kushtetuta nuk është
një dokument ku ndërhyhet shpesh e me lehtësi.
Sipas tyre, Kushtetuta është një dokument themelor
që duhet ndryshuar shumë rrallë. Ky duket se është
dhe perceptimi i një pjese të madhe të shqiptarëve,
të cilët duken të painformuar siç duhet për këtë
temë, siç del nga vrojtimi i bërë nëpërmjet rrjeteve
sociale (shih Figurën 2.4), në të cilin 74% e tyre
shprehen se Kushtetuta nuk mund të ndryshohet17.

Kushtetuta e vitit 1998 mendohet se nuk e garanton
sa duhet mbrojtjen e nevojshme të institucioneve
të pavarura nga ndikimi i shumicës politike në
parlament dhe mbikëqyrjen e vërtetë dhe të
efektshme të tyre. Por një nga problematikat më
serioze të Kushtetutës aktuale është dështimi i saj për
të garantuar përgjegjshmërinë e pushtetit gjyqësor.
Ndërsa garanton më së miri pavarësinë e sistemit
gjyqësor, ajo nuk garanton në të njëjtën masë
përgjegjshmërinë e këtij sistemi. Pushteti gjyqësor

në Shqipëri është në fakt një shembull i qartë i atij
që konsiderohet si justice corporatism, ku pavarësia
shërben si alibi për t’iu shmangur përgjegjshmërisë
dhe luftuar korrupsionin.

Modeli i ndërtimit të institucioneve të pavarura
në Shqipëri është kryesisht bi-partizan. Ky model
reflekton sistemin dypartiak të vendosur në Shqipëri
gjatë periudhës së tranzicionit, ose më saktë,
ndarjen në dy blloqe rivale në një konflikt politik të
përhershëm me njëri-tjetrin. Faktikisht në Shqipëri
ka institucione dypartiake në vend të institucioneve
jo-partiake. Në kushtet e një mosbesimi dhe
polarizimi ekstrem, ky model nuk rezulton të jetë
funksional. Në modelin bi-partizan, institucionet
ndërtohen kryesisht bazuar në parimin e ndarjes
së tortës, ose të kontrollit të njëri-tjetrit. Përvoja ka
treguar se që të funksionojë ky model, ka nevojë për
një nivel të moderuar konsensusi, që në Shqipëri
mungon. Shembuj tipikë të kësaj janë Komisioni
Qendror i Zgjedhjeve, vazhdimisht i kontestuar,
Autoriteti i Mediave Audiovizive për një kohë të
gjatë tërësisht i bllokuar, apo dështimi i disahershëm
i zgjedhjes së drejtorit të Radio-Televizionit publik
Shqiptar, që shtyhet pafundësisht nga mossigurimi i
konsensusit të nevojshëm18.

Në kushtet e Shqipërisë, ku pluralizmi politik duket
se shpesh kuptohet si konflikt dhe jo si dialog politik,
kjo qasje ka çuar në institucione disfunksionale.
Paradoksalisht, megjithëse palët politike ndajnë të
njëjtin vizion dhe opinion mbi çështje thelbësore
që lidhen me zhvillimin e vendit, si: ekonomia e
tregut, integrimi evropian, anëtarësimi në NATO,
politikat e bashkëpunimit rajonal, bashkëpunimi
me Kosovën – dy blloqet politike kryesore e kanë
shumë të vështirë të arrijnë në një kompromis apo të
gjejnë konsensusin kur është fjala për çështje të ditës
të politikës së brendshme. Në Shqipëri ka konsensus
vizionesh, por nuk ka konsensus veprimesh.
Kompromisi zakonisht shihet si shenjë dobësie,
ndërsa nga ana tjetër, konsensusi perceptohet
shpesh si e drejtë e vetos. Ndërkohë ligjërata politike
vazhdon të jetë shumë e ashpër, e herë-herë mbi
caqet e etikës dhe mjaft helmuese.

2.3	 Partitokracia

Kuadri kushtetues dhe ligjor për partitë politike
në Shqipëri mund të konsiderohet i plotë dhe në
përputhje me standardet e demokracive të zhvilluara,

FIGURA 2.4 Perceptimi për ndryshimin e
Kushtetutës

A është Kushtetuta një dokument që
mund të ndryshohet?

Jo

74%

Nuk e di

6%
Po

20%

20 | Raporti i Zhvillimit Njerëzor 2015

pavarësisht nevojës për ndonjë plotësim, sic është rasti
i saktësimeve ligjore mbi financimin e partive politike.
Skena politike ka evoluar drejt ndarjes në dy blloqe
të mëdha politike, të cilat dominohen nga një forcë
politike e qendrës së majtë dhe një e qendrës së djathtë.
Partitë politike kanë një orientim pro-evropian dhe
pro-atlantik të vendosur e të palëkundur.

Në Shqipëri ka shenja të fenomenit të partitokracisë
apo të mbivlerësimit të rolit të partive në sferën
publike. Pasojë e shndërrimit të sistemit partiak
konkurrues në një sistem partitokracie është kultivimi
i traditës së zëvendësimit të institucioneve të forta
funksionale me liderë të fortë politikë, personalizimi
i politikës dhe institucioneve, si edhe reduktimi i
hapësirës dhe shanseve të publikut për të kontrolluar
qeverisjen dhe për të mbrojtur interesat e tij.

Nga pikëpamja e identitetit ideologjik apo
programor, ndarja mes së majtës dhe të djathtës në
Shqipëri për një kohë të gjatë ka qenë më shumë
simbolike sesa reale. Tipar kryesor i koalicioneve
politike para dhe pas-zgjedhore në Shqipëri
nuk janë bashkimet mbi bazë programesh, por
interesat politikë të momentit, njohjet personale
midis liderëve kryesorë politikë, si dhe kalkulimet
krahinore dhe lokale. Në asnjë prej zgjedhjeve të
deritanishme parlamentare koalicionet politike
elektorale nuk kanë pasur një program elektoral të
përbashkët.

Në perceptimin e publikut shqiptar dhe, veçanërisht
të rinjve, dominon mendimi negativ për partitë
politike. Tre në çdo katër të rinj shprehen në rrjetet
sociale se kanë një opinion negativ për partitë politike
shqiptare dhe vetëm rreth 7% e tyre shprehen se
kanë opinion pozitiv (shih Figurën 2.5)19.

Ngritja e një çështjeje apo e një shqetësimi publik në
Shqipëri merr vëmendje vetëm kur kryhet përmes
njërës prej partive kryesore politike. Çdo çështje
publike, edhe kur iniciohet nga faktorë jo politikë,
merr vëmendjen e partive dhe ato e përcaktojnë
ecurinë e saj. Çdo ngjarje brenda e jashtë vendit me
impakt publik, festa zyrtare dhe fetare, ceremoni
me rëndësi apo vizita të personaliteteve të larta,
aktivitete sportive apo artistike me rëndësi, etj.
mbisundohen nga deklarimet politike dhe sjellja e
aktorëve politikë ndaj atyre.

Në kushtet e ngushtimit të dallimeve midis dy
partive të mëdha, duket se është rritur roli i partive
më të vogla, të cilat kërkojnë dhe gjejnë hapësirë
përfaqësimi, duke ndihmuar ose penguar krijimin
e shumicave qeverisëse. Por vetë partitë e vogla
nuk funksionojnë ndryshe nga partitë e mëdha,
janë madje më pak demokratike, më shumë të
identifikuara me liderin dhe më pak transparente
me publikun. Ato nuk marrin përgjegjësi në rast
dështimesh të koalicioneve të mëdha dhe kështu,
nuk kanë mekanizëm vlerësimi për aftësinë,
suksesin apo dështimin e tyre. Edhe perceptimi i

FIGURA 2.5 Opinioni për partitë politike në përgjithësi

Cili është opinioni juaj për partitë
politike në Shqipëri?

Pozitiv

7%

Negativ

75%

Neutral

15%

Refuzime

3%

FIGURA 2.6 Opinioni për partitë e vogla politike

Si e vlerësoni rolin e partive të vogla
në sistemin politik aktual?

Pozitiv

9%

Negativ

53%

Neutral

30%

Nuk e di

8%

Kapitulli 2 Sfidat e demokracisë jofunksionale | 21

publikut, veçanërisht i të rinjve, për këto parti është
më së shumti negativ. Kështu, vetëm 9% e të rinjve
pjesëmarrës në anketim e vlerësojnë si pozitiv rolin e
partive të vogla, ndërsa rreth 53% e tyre e vlerësojnë
këtë rol si negativ (shih Figurën 2.6)20.

Antagonizmi midis dy grupimeve politike është
kthyer tashmë në një tipar të tranzicionit. Përgjatë
25 viteve liderët kryesorë politikë janë takuar
me njëri-tjetrin vetëm në raste krizash të mëdha
politike apo projektesh imponuese ndërkombëtare.
Dialogu i vazhdueshëm dhe institucional mungon
tërësisht. Partitë e përdorin natyrën konfliktuale
dhe ligjërimin politik denigrues ndaj palës tjetër si
mekanizëm për të mbajtur nën kontroll dhe për të
vënë në lëvizje pjesën militante të tyre, si dhe për të
dominuar debatin publik dhe proceset zgjedhore.

2.4	D emokraci pa sundim ligji

Shqipëria mund të konsiderohet si rasti i një
“demokracie pa sundim lig ji”. Tashmë të gjithë
pranojnë se sundimi i ligjit është sfidë e rëndësishme
e vendit, se problemi themelor nuk është mungesa
e institucioneve demokratike, e ligjeve apo
procedurave demokratike, por moszbatimi ose
keqpërdorimi i ligjeve dhe institucioneve për
përfitime të ndryshme politike dhe personale.
Fatkeqësisht kultura e moszbatimit të ligjit ka zënë
rrënjë në shoqërinë dhe mendësinë shqiptare.

Shkaqet e një dukurie të tillë janë të shumta
e komplekse. Ato lidhen, para së gjithash, me
trashëgiminë që la pas vetes gjysmë shekulli i
sundimit komunist, shembja e menjëhershme
e të cilit la pas një vakuum legjitimiteti, që
ushqeu atë klimë anarkie. Rënia e komunizmit u
shoqërua, nga njëra anë, me një shpërthim të fortë

emotiv, që shpeshherë mori forma të dhunshme e
shkatërrimtare dhe, nga ana tjetër, me refuzimin e
çdo lloj autoriteti. Ndryshimi i sistemit nënkuptoi
një krizë dramatike të vetë jetesës së përbashkët,
duke nxjerrë në pah veç mungesës shqetësuese të
kohezionit të brendshëm social, edhe një krizë të
rëndë të ndjenjës së ligjzbatimit.

Në këtë kuptim masat e marra nga Qeveria
e tanishme për “sundimin e ligjit” mund të
konsiderohen si një hap jetik për Shqipërinë.
Këto masa lidhen me një problematikë mjaft të
veçantë, madje në dukje të zakonshme: ndalimi i
ndërtimeve pa leje, pagesa deri në një e detyrimeve
të energjisë elektrike, respektimi i rregullave të
qarkullimit rrugor, duke filluar nga respektimi i
semaforit në zonat urbane, mospirja e duhanit në
mjediset publike, ndalimi i zhurmave në lokalet
e natës etj. Ndonëse qartësisht e ndaluar me ligj,
kjo problematikë asnjëherë nuk është zgjidhur në
mënyrë përfundimtare për shkak të mungesës së
vendosmërisë së institucioneve përgjegjëse dhe kjo,
më së shumti, duket se ka ardhur nga mungesa e
qartë e vullnetit politik për të ndërmarrë masa në
dukje jo popullore. Shpesh herë masa të tilla janë
të ndërlidhura me interesa të ngushta politike dhe
elektorale dhe, në një këndvështrim afatshkurtër,
mund të mos jenë as populiste dhe as popullore.

Ky proces nuk është aspak i lehtë për t’u përballur.
Për vetë përmasat tepër të mëdha dhe zgjatjen e tyre
në kohë, dukuri të tilla komplekse si ajo e ndërtimeve
pa leje, zaptimi i hapësirës publike, abuzimi dhe
vjedhja në konsumin e energjisë elektrike, kultivimi
i drogës dhe më në përgjithësi hendeku i madh
i krijuar mes ligjit dhe zbatimit të tij lidhen me
një shumicë faktorësh me natyrë sa ekonomike
aq dhe sociale, apo dhe politike. Operacione të
tilla natyrshëm prekin interesa të caktuara, ndaj

Lazarati: Rënia e një miti

Prova e përgjithshme e sundimit të ligjit ndodhi në muajin qershor të vitit 2014, duke paraprirë e, në një farë mënyre, krijuar terrenin për
operacionet e mëpasme. Është fjala për operacionin policor të ndërmarrë nga qeveria në Lazarat, një fshat në jug të vendit të kthyer prej vitesh
në një principatë të vogël të kultivimit dhe tregtimit të drogës. Ekzistonte një opinion i ngulitur dhe i ushqyer politikisht se Lazarati ishte i
paprekshëm. Përkundrazi, lehtësia dhe profesionalizmi me të cilën u krye operacionin policor për shkatërrimin e plantacioneve me marihuanë,
duke kthyer më në fund ligjshmërinë edhe në këtë fshat të shndërruar prej vitesh në emblemë të pafuqisë së shtetit shqiptar, është një dëshmi që
provon se nëse ekziston vullneti politik, gjërat mund të ndryshojnë. Dhe ç’është më e rëndësishmja, mbështetja e gjerë që ky operacion gjeti në
opinionin publik të mbarë vendit, përbën një dëshmi të qartë se sot ekziston një ndërgjegjësim i përgjithshëm për nevojën e shtetit ligjor.

22 | Raporti i Zhvillimit Njerëzor 2015

dhe ndeshin në kundërshtimin e segmenteve të
rëndësishme të shoqërisë shqiptare.

Zbatimi deri në një i këtyre masave kërkon vendosmëri
të madhe të liderëve politikë dhe pozicionim të qartë
të tyre mbi interesat e ngushta partiake e elektorale.
Përvoja e tranzicionit shqiptar ka treguar qartë se pa
këtë kusht është tërësisht e pamundur të zgjidhen
këto probleme kaq “të lehta” në dukje, por kaq

madhore e jetike për interesat e vendit.

Secila nga masat e mësipërme është perceptuar mjaft
pozitivisht nga shumica dërrmuese e të anketuarve:
rreth 71% e tyre shprehen pro masave të qeverisë për
pagesën e energjisë elektrike (shih Figurën 2.7), rreth
76% shprehen pro masave kundër ndërtimeve pa leje
(shih Figurën 2.8), rreth 89% janë pro masave për
zbatimin e kodit rrugor (shih Figurën 2.9) dhe rreth

FIGURA 2.9 Opinioni për masat mbi ndërtimet pa leje

Jeni pro apo kundër masave
shtrënguese ndaj ndërtimeve pa leje?

Pro

76%

Kundër

24%

FIGURA 2.7 Opinioni për masat mbi pagesën e
energjisë elektrike

Jeni pro apo kundër masave
shtrënguese në lidhje me shërbimin e
furnizimit me energji elektrike?

Pro

71%

Kundër

29%

FIGURA 2.10 Opinioni për masat kundër duhan

Jeni pro apo kundër masave
shtrënguese për zbatimin e ligjit kundër
pirjes së duhanit në mjediset publike?

Pro

91%

Kundër

9%

FIGURA 2.8 Opinioni për masat mbi zbatimin e kodit
rrugor

Jeni pro apo kundër masave
shtrënguese për zbatimin e kërkesave
të kodit rrugor?

Pro

89%

Kundër

11%

Kapitulli 2 Sfidat e demokracisë jofunksionale | 23

91% shprehen pro zbatimit të ligjit kundër pirjes së
duhanit në mjediset publike (shih Figurën 2.10)21.

Sundimi i ligjit nënkupton, para së gjithash, barazinë e
qytetarëve përpara ligjit. Padyshim, Shqipëria ka shënuar
një përparim të pamohueshëm drejt një marrëdhënieje të
re të shtetit me qytetarët, që mbështetet në barazinë e tyre
përpara ligjit. Por ekziston bindja publike se në Shqipëri
ka njerëz që qëndrojnë mbi ligjin dhe mendohet se të
tillë janë politikanët, të ndjekur nga policët, kriminelët
dhe të pasurit22.

Gjithsesi, përgjegjësinë kryesore që kjo problematikë
vazhdon të përbëjë një pengesë serioze në rrugën e
vendosjes së një shteti ligjor, perceptohet se e ka klasa
politike. Ajo ka qenë e paaftë të ndërmarrë reformat
e nevojshme dhe të hartojë politikat e duhura që
do t’i shërbenin kthimit të besimit të qytetarit
te shteti dhe institucionet e tij. Në të kundërt,
politikat populiste afat-shkurtra dhe deformimet e
funksionimit të institucioneve të jetës së përbashkët
(para së gjithash sistemit të drejtësisë), e kanë kthyer
paligjshmërinë në një ndër plagët më të rënda nga të
cilat vazhdon të vuajë shoqëria shqiptare.

Në gjuhën e përditshme të shumë shqiptarëve kjo
shprehet me nevojën “për të bërë shtet”. Për shembull,
masa e madhe e qytetarëve të cilët e paguajnë rregullisht
energjinë elektrike që konsumojnë, sot s’janë më të
gatshëm ta pranojnë si diçka normale që ata të mbajnë
përsipër barrën e rëndë financiare të gjithë atyre që
prej vitesh s’e paguajnë apo e vjedhin energjinë e
konsumuar. Dhe kjo masë qytetare sot duket se është
e gatshme të mbështesë çdo veprim të qeverisë që
ndëshkon paligjshmërinë në këtë aspekt. E njëjta gjë
mund të thuhet edhe për problemin e ndërtimeve pa
leje apo për të tjera dukuri negative kronike.

2.5	�N darja administrative, një
reformë e vonuar

“Qëllimi themelor i zhvillimit është të shumojë zgjedhjet e
njerëzve, duke krijuar mundësimë të mëdha për të marrë
dije, të ushqyerit dhe shërbimet më të mira shëndetësore,
duke krijuar mjete jetese më të sigurta, siguri kundër
krimit dhe dhunës fizike, kohë të lirë më të kënaqshme,
liri politike dhe kulturore më të mëdha dhe një sens
pjesëmarrjeje më të gjerë në aktivitetet komunitare”23.

Të gjitha këto lloj shërbimesh janë pjesë e kuadrit të
një qeverisje të mirë e sa më funksionale lokale që është
kthyer në domosdoshmëri, pasi kontribuon në zhvillimin
njerëzor nëpërmjet rritjes së cilësisë së shërbimeve të
shumëllojshme të ofruara me sa më pak shpenzime.
Në këtë kontekst, ndarja administrative territoriale
konsiderohet si një faktor me shumë rëndësi për të
siguruar funksionalitetin e pushtetit lokal. Ndarja e
mëparshme administrative-territoriale e Shqipërisë
me 12 qarqe, 65 bashki dhe 308 komuna24, në fuqi që
prej vitit 2000, kishte zëvendësuar në atë kohë ndarjen
e vitit 1992, që bazohej kryesisht në trashëgiminë
e organizimit territorial gjatë sistemit komunist.
Shumica e studimeve të mëparshme dhe e analizave
për qeverisjen vendore në Shqipëri që i referohen asaj
lloj ndarjeje administrative territoriale evidentojnë
fragmentimin e madh të territorit dhe numrin shumë
të madh të njësive të qeverisjes vendore me popullsi
shumë të vogël dhe me burime e kapacitete financiare
e shërbimesh mjaft të kufizuara25.

Ndërkohë, u shfaqën edhe faktorë të tjerë shtesë
por mjaft të rëndësishëm, si lëvizjet e mëdha
demografike26, frytshmëria e ulët në kryerjen
e shërbimeve publike lokale dhe pakësimi i

Deformimet nga fragmentizimi

Deformime të përfaqësimit demokratik: (i) 232 njësi të qeverisjes vendore ose 62% e totalit kanë më pak se 5000 banorë dhe përfaqësojnë
19% të popullsisë; (ii) Vetëm 18 njësi ose 5% e totalit, kanë mbi 20000 banorë dhe përfaqësojnë 45% të popullsisë.

Deformime të të ardhurave lokale: (i) 26 njësitë më të mëdha, ose 5% e totalit, përfshirë dhe Bashkinë Tiranë, gjenerojnë mbi 80 % të të
ardhurave nga taksa e biznesit të vogël; (ii) 101 njësi me më shumë se 10000 banorë gjenerojnë të ardhura vendore nga taksat lokale mesatarisht
rreth 2500 lekë/për frymë përkundrejt 272 njësive që kanë më pak se 10000 banorë dhe që gjenerojnë rreth 700 lekë/për frymë, pra tri herë më pak.

Deformime të kryerjes së shërbimeve për qytetarët: (i) 40 njësi shpenzojnë mbi 80% të buxhetit të tyre për pagat e punonjësve; (ii)
Shumica e njësive nuk kryejnë asnjë investim me të ardhurat e veta por janë të varura totalisht nga grantet e buxhetit të shtetit; (iii) 70 njësi apo
19% e totalit nuk kanë shpenzuar asgjë për investime gjatë vitit 2012.

24 | Raporti i Zhvillimit Njerëzor 2015

financimeve nga mungesat buxhetore dhe
mosrealizimi sistematik i të ardhurave vendore.
Prandaj, më në fund, u ndërmor kjo reformë e
vonuar pas mëse 12 vjet debate e diskutime.

Reforma administrative-territoriale iu nënshtrua
një procesi të gjerë e të strukturuar informimi dhe
konsultimi publik, me mbështetjen e një grupi
partnerësh ndërkombëtarë.

Ligji mbi reformën territoriale u miratua nga
Kuvendi i Shqipërisë në korrik 2014, si hap i parë
ligjor drejt trajtimit të fragmentimit territorial. Ky
ligj e zvogëloi numrin e njësive administrative lokale
nga 373 në 61.27

Në kuadrin e këtyre kritereve, qasja metodologjike
e qeverisë për këtë reformë ishte e bazuar në
konceptin e “zonës funksionale”, e cila synon të bëjë
të mundur që organet e reja të qeverisjes lokale të
mbështesin zhvillimin ekonomik vendor dhe të
sigurojnë ofrimin e shërbimeve efikase.

Zbatimi i ndarjes së re territoriale me 61 bashki
shoqërohet me disa përfitime: (i) ul pabarazinë e
krijuar midis zonave urbane e rurale; (ii) optimizon
shpenzimet administrative dhe operative të
pushtetit vendor; (iii) rrit ofertën publike për
shërbime cilësore e të standardizuara e me kosto më
të ulët në nivel lokal; dhe (iv) krijon mundësi më të
mëdha për të tërhequr investime.

Ulja e pabarazisë së zhvillimit urban-rural është
një koncept i kahershëm e mjaft i studiuar nga
çdo qeverisje por i pazbatuar në praktikë. Kështu
që bashkitë e reja presupozohet të mos kenë më
ndarjen qytetarë – fshatarë, por të gjithë të jenë

banorë të bashkisë përkatëse, me të njëjtat lloje
shërbimesh dhe më të njëjtin standard shërbimesh.
Prandaj, në këtë kontekst, ndarja e re administrative
territoriale në shumë më pak njësi vendore mund të
konsiderohet pa as më të voglin dyshim se ishte një
domosdoshmëri për vendin.

Një aspekt tjetër me shumë rëndësi për reformimin
e qeverisjes vendore është përfshirja e publikut. Në
përgjithësi kuadri ligjor ekzistues përcakton një
hapësirë të gjerë për përfshirjen e qytetarëve në
çështjet e qeverisjes. Kushtetuta garanton të drejtën
e informacionit mbi aktivitetin e institucioneve
publike. Ligji kuadër i Qeverisjes Vendore përcakton
pjesëmarrjen e qytetarëve në qeverisjen lokale si
një mision të pushtetit lokal, duke u fokusuar në
planifikimin e shërbimeve, vendimmarrjen e këshillave
lokale dhe buxhetimin me pjesëmarrje. Megjithatë
përfshirja e vërtetë nuk është ende në nivelin e kërkuar.
Në shumicën e rasteve kjo vjen për shkak të mungesës
së besimit të qytetarëve tek qeverisja.

2.6	�D rejtësia, një reformë edhe
më e vonuar

Reformimi i sistemit të drejtësisë konsiderohet si
sfida më e rëndësishme e funksionalitetit të sistemit
demokratik në Shqipëri, jetike për të ardhmen e
shtetit ligjor dhe për evropianizimin e vendit. Ky
përfundim është theksuar nga shumë dokumente
të institucioneve ndërkombëtare dhe veçanërisht në
raportet e progresit të BE-së për Shqipërinë dhe në
deklaratat e krerëve të shteteve evropiane.

Kriza e besimit që sistemi i drejtësisë përjeton flet
për një situatë alarmante. Vrojtimet e ndryshme

Proces i gjerë pjesëmarrjeje

Informimi: Një portal informativ për reformën administrativo-territoriale me126 klikime në ditë dhe 34833 vizitorë, media sociale me rreth 2500
vizitorë, një kanal zyrtar në youtube për çdo aktivitet me rreth 540 vizitorë, 10000 fletëpalosje informuese, 3 spote televizive të transmetuara
në 10 televizionet kryesore (të trasmetuara 240 herë) si dhe në radiot kryesore (të transmetuara 60 herë). Rreth 91,3% e popullsisë e kanë parë
një nga spotet televizive.

Konsultimi në 12 qarqe: 13 takime me publikun me 1218 pjesëmarrës, 8 dëgjesa publike me përfaqësues të qeverisjes vendore dhe
shoqatave të të zgjedhurve vendorë,shoqërisë civile, organizatave ndërkombëtare dhe insititucioneve të pavarura kushtetuese, 42 takime të
raundit të dytë të konsultimit publik me 1785 pjesëmarrës.

Kapitulli 2 Sfidat e demokracisë jofunksionale | 25

të perceptimit të publikut tregojnë se besimi i
qytetarëve në sistemin e drejtësisë është në nivele
shumë të ulëta dhe vjen duke u përkeqësuar nga viti
në vit. Ky tregues në vitin 2013 vlerësohet të ketë
qenë rreth 4.75, kundrejt 4.25 në vitin 2004, në një
kohë që mesatarja e rajonit të Ballkanit Perëndimor
vlerësohet të jetë 4.50 dhe ajo e vendeve të BE-së
është 2.3528.

76 përqind e publikut mendon se vendimet e
sistemit gjyqësor nuk janë të drejta. Për më tepër,
mbi 60 përqind e të anketuarve mendojnë se
“qytetarët duhet të kenë lidhje politike në mënyrë
që të zg jidhin një problem në g jykatë”, “qytetarët
duhet të kenë lidhje personale që të zg jidhin
një problem në g jykatë”, apo “qytetarët duhet të
paguajnë ryshfete/të korruptojnë g jykatës/prokurorë
në mënyrë që të zg jidhin një problem në g jykatë”
(shih Figurën 2.11)29.

Një perceptim i ngjashëm shprehet nga të rinjtë e
pyetur në rrjetet sociale në lidhje me korrupsionin
e gjykatësve. Vetëm 16% e të pyeturve deklarojnë
se mund t’i zgjidhin problemet që kanë me
sistemin gjyqësor pa qenë nevoja të paguajnë
nën dorë gjyqtarët apo të sigurojnë ndonjë
ndërhyrje tek ata për vendimin. Përkundrazi,
shumica dërrmuese e të pyeturve (rreth
80%) shprehen se duhet të paguajnë ose të
sigurojnë ndërhyrje (shih Figurën 2.12)30.
Ky është perceptimi më i keq që ekziston në
Shqipëri për një sektor. Pjesa dërrmuese e
qytetarëve mendon se drejtësia kryhet në mënyrë
selektive, ose e thënë ndryshe, se ekziston një
pabarazi faktike e qytetarëve para ligjit. Bindja
mbizotëruese se një kategori e caktuar njerëzish
me pushtet apo me para janë të pandëshkueshëm
dhe qëndrojnë mbi ligjin, tashmë perceptohet
si diçka e mirëqenë. Fakti që deri më sot asnjë
politikan apo zyrtar i nivelit të lartë nuk është
ndëshkuar nga drejtësia pavarësisht veprës së
rëndë që mund të ketë kryer, madje edhe kur kjo
është dyshuar nga strukturat përgjegjëse shtetërore31
dhe hetimet e inspektorëve të tyre dhe raportet
e organeve kompetente shpalosin mjaftueshëm
prova të dyshimit mbi fajësinë, e ka minuar rëndë
besueshmërinë e qytetarëve tek sistemi i drejtësisë.
Sipas ekspertëve besueshmëria e publikut tek
gjyqtarët dhe tek sistemi i drejtësisë është
drejtpërdrejt e lidhur me balancën e duhur ndërmjet
pavarësisë e paanshmërisë së sistemit gjyqësor dhe

përgjegjshmërisë e llogaridhënies së tij32. Deri më
sot, Shqipëria ka dështuar në gjetjen e kësaj balance.

Por le ta fillojmë analizën e problemit nga kreu.
Pyetja e parë që shtrohet është, se cili është
institucioni përgjegjës për reformën në drejtësi:
Presidenti, Kuvendi, Këshilli i Lartë i Drejtësisë,
Gjykata Kushtetuese, Qeveria, Ministria e Drejtësisë,
Konferenca Gjyqësore Kombëtare? Apo të gjitha
nga pak, që realisht do të thotë asnjë prej tyre.

Idealisht të gjitha këto struktura duhej të ishin
përgjegjëse në mënyrë pothuaj të barabartë.
Tradicionalisht duhej të ishte Ministria e Drejtësisë

FIGURA 2.11 Perceptimi për drejtësinë

Sistemi gjyqësor
në Shqipëri jep

drejtësi

Qytetarët duhet
të kenë lidhje
politike për të
fituar drejtësi

Qytetarët duhet
të kenë miqësi

personale për të
fituar drejtësi

Qytetarët duhet të
paguajnë ryshfet/të

korruptojnë gjyqtarët/
prokurorët që të
fitojnë drejtësi

jopo nuk e di

FIGURA 2.12 Opinioni për pagesat apo ndërhyrjet në
drejtësi

A mendoni se mund të zgjidhni një
problem me sistemin e drejtësise pa
paguar apo pa ndërhyrje?

Po

16%

Jo

80%

Refuzoj

4%

26 | Raporti i Zhvillimit Njerëzor 2015

që duhej të udhëhiqte reformën dhe Parlamenti ta
miratonte. Por deri sot mbizotëron konfuzioni.

Në fakt, drejtësia në Shqipëri perceptohet si një mall
pa zot, të gjithë e kritikojnë por asnjë nuk e merr
përsipër ta korrigjojë. Është, si të thuash, një sektor
më shumë se autonom, vetëqeveriset, vetëvepron,
vetëmbrohet dhe nuk jep llogari. Institucionet
ndërkombëtare përkatëse nuk dinë të japin rrugë:
herë thonë që sistemi i drejtësisë ka nevojë për
t’u rindërtuar nga e para, herë thonë që reforma
duhet të jetë gjithëpërfshirëse, herë të tjera thonë
që qeveria duhet të qëndrojë larg drejtësisë, sepse
drejtësia është sistem i pavarur.

Kjo shpjegon edhe çudinë që reforma në drejtësi
është e vetmja reformë e cila në 25 vjet nuk ka
pasur as një strategji serioze reformimi zyrtarisht
të miratuar, të përgatitur nga stafet vendase apo
edhe me ndihmë ndërkombëtare. Ka vetëm masa
sporadike të përfshira në Plane Veprimi të shumta,
por asnjëherë sipas një strategjie të plotë, dhe,
sigurisht, ka munguar vazhdueshëm kostimi i një
reforme të tillë.

Në këtë linjë është dhe perceptimi i të rinjve të
pyetur në rrjetet sociale: përgjegjësinë për reformat
ata e ndajnë ndërmjet vetë gjyqësorit, qeverisë,
Presidentit dhe shoqërisë shqiptare në tërësi (shih
Figurën 2.13)33.

Institucionet monitoruese ndërkombëtare e kanë
të vështirë të komentojnë balancën midis pavarësisë
dhe llogaridhënies. Sistemin ato e cilësojnë si
të korruptuar dhe reformimin e thellë të tij
domosdoshmëri, por njëherësh kërkojnë reformim
me gjithëpërfshirje, që më shkoqur do të thotë

përfshirje e vetë sistemit, i konsideruar si shumë i
korruptuar, në hartimin e reformës.

Ministria e Drejtësisë, nga ana e saj, harton edhe
strategjinë ndërsektoriale në fushën e të drejtave
të pronësisë deri në vitin 2020, por nuk pyetet për
reformën e drejtësisë, megjithëse ky funksion i jepet
me ligj. Ministria në strukturën organizative ka një
Drejtori të Përgjithshme të Planifikimit Strategjik,
por kjo vetëm emrin ka të tillë, sepse është e ndarë
në dy drejtori, që kanë vetëm funksione inspektimi:
drejtoria e inspektimit të gjyqësorit dhe prokurorisë
dhe drejtoria e inspektimit të institucioneve.

As Këshilli i Lartë i Drejtësisë, që quhet rëndom

(pa) Drejtësia
(Perceptime të të rinjve në rrjetet sociale)

Kjo drejtësi duhet shkrirë e tëra me urgjencë. Mjerë ai që ka të bëjë me gjykatësit. Në Shqipëri nuk ka “drejtësi” por “dredhësi” dhe këtë e di
çdo njeri, edhe banori më i humbur i vendit! Çdo njeri e kupton se gjykatësit me kurse dhe pa shkollë nuk mund të japin drejtësi. Ata vetëm dinë
të marrin para, miliona euro, ose të bëjnë qoka për ata që i kanë emëruar. Shikoni vendimet e gjykatave: vrasës, trafikantë, drogaxhinj, vjedhës
milionash, të gjithë këta janë e shumta në arrest shtëpie se paguajnë. Kurse peshqit e vegjël që s’kanë para çohen menjëherë në burg. Jemi
i vetmi vend në botë ku nuk ka aspak drejtësi, madje nuk e dimë fare se ç’është drejtësia. Kjo gjendje e drejtësisë lidhet me korrupsionin e
madh të politikanëve, që nuk duan ta reformojnë sistemin me gjithfarëlloj pretekstesh. Nuk mendoj se drejtësia nuk mund të bëhet. Bëhet, duke
realizuar me shpatë në dorë një reformë të thellë, që largon pa asnjë mëshirë gjykatësit e korruptuar. Por duhet edhe reagim qytetar, ndërkohë
që neve na është rrënjosur në tru që duhet të paguajmë për të pasur një vendim në favorin tonë.

FIGURA 2.13 Opinioni mbi përgjegjësin kryesor për
korrupsionin në drejtësi

Sipas mendimit tuaj, cili është
përgjegjësi kryesor i nivelit të lartë të
korrupsionit në gjyqësor?

Presidenti i
Republikës

21%

Nuk e di

1%

Shoqëria
Shqiptare

11%
Vetë

gjyqësori

40%

Qeveria

27%

Kapitulli 2 Sfidat e demokracisë jofunksionale | 27

edhe si Qeveria e Gjyqësorit, ligjërisht nuk e ka
këtë funksion. Këshilli është autoriteti shtetëror
përgjegjës për mbrojtjen, emërimin, transferimin,
shkarkimin, edukimin, vlerësimin moral e
profesional, karrierën dhe kontrollin e veprimtarisë
së gjyqtarëve të gjykatave të shkallës së parë dhe të
gjykatave të apelit34.

Kohët e fundit edhe vetë Parlamenti u përpoq ta
quajë të vetin këtë funksion duke ngritur edhe një
Komision Parlamentar35 për strategjinë e reformimit
të drejtësisë.

Pavarësisht se komponentet më kryesore të reformës
mund të jenë këto ose të tjera, të gjithëpajtohen se
gjyqtarët duhet të jenë objekt kryesor i kësaj reforme. Ky
përfundim del edhe nga perceptimi i të rinjve i shprehur
prej tyre në rrjetet sociale (shih Figurën 2.14)36.

2.7	M uri i korrupsionit

Korrupsioni është i kudondodhur në Shqipëri dhe
sidomos në institucionet shtetërore. Masat e marra
nga qeveria janë pozitive, veçanërisht për forcimin e
legjislacionit anti-korrupsion, por kërkohet zbatimi
shumë më rigoroz i ligjeve të miratuara.

Korrupsioni cilësohet edhe si problem madhor për
Shqipërinë që për nga përparësia lë pas edhe çështje
të tilla jetike si papunësia, krimi apo të ardhurat e
ulëta. Të pyetur për të renditur problemet më të
mëdha në Shqipëri në ditët e sotme, rreth 66% e
të intervistuarve kanë përcaktuar korrupsionin si
problem madhor, të ndjekur nga rreth 56 % që kanë
zgjedhur papunësinë, ndërsa 40 % dhe 38 % kanë
përcaktuar krimin dhe të ardhurat e ulëta (shih
Figurën 2.15)37.

Një debat i hapur

Debati për reformën e drejtësisë është më së shumti një debat politikanësh e partish politike dhe vetëm kohët e fundit ky debat ka nisur
të përfshijë nivelet teknike, duke prekur thelbin e problemit për çdo nivel të sistemit dhe propozuar ndërhyrje ligjore e nënligjore, por edhe
ndryshime kushtetuese.

Për Këshillin e Lartë të Drejtësisë kanë filluar të diskutohen çështje të tilla thelbësore si: drejtimi i tij, përbërja, shkalla e pavarësisë, niveli i
politizimit dhe i ndërhyrjeve politike, plotësimi i funksioneve që garantojnë qeverisjen e sistemit të drejtësisë, sigurimi i paanshmërisë dhe
i rritjes së kërkesës së llogarisë ndaj gjyqtarëve. Për Gjykatën Kushtetuese duket se nevoja për ndërhyrje është më emergjente në lidhje me
cilësinë dhe pavarësinë e gjyqtarëve të zgjedhur në këtë organ. Kjo mund të kërkojë forcimin e kritereve ligjore për përzgjedhjen e kandidatëve, si
edhe kritere më të shtrënguara e më të përcaktuara qartë për vendimmarrjen. Për Gjykatën e Lartë, opsionet e reformës janë edhe më të shumta
dhe të ndryshme nga njëra-tjetra. Propozimet fillojnë që nga njësimi i postit të Kryetarit të Gjykatës së Lartë me atë të Kryetarit të Këshillit të
Lartë të Drejtësisë, gjetja e rrugëve që Gjykata e Lartë të japë llogari diku, heqja e domosdoshmërisë që çdo dosje të përfundojë në Gjykatën e
Lartë, garantimi i profesionalizmit të lartë të gjyqtarëve të përzgjedhur, të cilët të gëzojnë të njëjtat privilegje dhe të jenë subjekt i të njëjtave
rregulla si gjyqtarët e shkallës së parë dhe gjyqtarët e apelit. Sigurisht, çdo opsion ka të mirat dhe të këqijat e veta, por përvoja shqiptare tregon
se problemi kryesor më shumë se në përbërjen dhe në funksionet formale të institucioneve, qëndron në disa praktika ekstra-ligjore të përqafuara
prej tyre që i minojnë pavarësinë, paanshmërinë dhe besueshmërinë.

Korrupsioni

Korrupsioni mbetet sfidë e madhe për Shqipërinë. Qeveria (aktuale) ka demonstruar vullnet politik për të reaguar vendosmërisht për parandalimin
dhe luftën kundër korrupsionit. Kuadri ligjor që lidhet me antikorrupsionin është forcuar dhe është përmirësuar koordinimi i politikave dhe
monitorimi i tyre në nivel qendror. Është caktuar edhe një Koordinator Kombëtar për Anti-Korrupsionin, duke ngritur edhe një rrjet anti-korrupsion
në nivel ministrish. Por megjithatë korrupsioni është dominues në shumë fusha, përfshirë drejtësinë dhe sundimin e ligjit dhe mbetet një problem
veçanërisht i rëndë. Shqipëria ka nevojë të marrë masa për ta forcuar më tej zbatimin e legjislacionit anti-korrupsion, strategjisë 2014-2020 dhe
Planeve përkatëse të Veprimit. Duhet të forcohet edhe bashkëpunimi ndër-institucional për të qenë pro aktivë ndaj pengesave që dalin në këtë luftë.

Komisioni Evropian, Raport Progresi për Shqipërinë, tetor 2014.

28 | Raporti i Zhvillimit Njerëzor 2015

Ky perceptim tregon edhe se masat e shumta të
marra deri më tani nuk kanë dhënë ndonjë rezultat
bindës, që të lëkundë perceptimin kaq negativ të
publikut mbi shkallën e lartë të korrupsionit.

Vlerësime të ngjashme ka dhënë për shkallën
e korrupsionit në Shqipëri edhe Transparency
International38. Megjithë një përmirësim të lehtë,
Shqipëria vazhdon të ketë performancë të dobët, në
të cilin mbizotëron niveli i lartë i korrupsionit në
drejtësi, polici dhe në sistemin shëndetësor. Në vitin
2014 Shqipëria renditej e 110-ta ndër 175 vende
të përfshira në studimin me vlerë të Treguesit të
Perceptimit të Korrupsionit (CPI) 3339.

Sipas të njëjtit tregues, Shqipëria vazhdon të renditet
e fundit midis vendeve të Ballkanit Perëndimor
(shih Figurën 2.16).

Në Shqipëri në vitin 2014 publiku percepton
si zyrtarë më të korruptuar gjyqtarët, oficerët e
doganave, zyrtarët e administratës së sistemit të
drejtësisë dhe partitë e liderët politikë40.

Pandëshkueshmëria e korrupsionit duket qartë
edhe në të dhënat e Figurës 2.1741: gjatë periudhës
2009-2013, gjykatat kanë dhënë vendime vetëm
për rreth 40% të rasteve të kallëzuara në prokurori
për korrupsion. Po kështu, krahasuar me numrin e
kallëzimeve në prokurori për korrupsion, gjykatat

kanë dhënë dënime vetëm për 24% të rasteve.

Që këtej mund të dallohen të paktën dy dukuri
kryesore: (i) Pa analizuar në detaje se në cilin
institucion mbetet ngërçi i pandëshkueshmërisë,
fakti që vetëm një në katër raste dënohet për
korrupsion tregon se sistemi i drejtësisë në tërësi
nuk funksionon në lidhje me këtë vepër penale.
Kjo përkon me perceptimet për shkallën e lartë
të korrupsionit në vetë sistemin e drejtësisë; dhe
(ii) Nëse analizohen rastet e dënimeve të dhëna
për korrupsion, shihet qartë se të gjitha dënimet
janë për nivele të ulëta nëpunësish të administratës
publike dhe nuk ka asnjë rast dënimi mbi nivelin
e drejtorit të përgjithshëm në Ministri, ndërkohë
që as që bëhet fjalë për dënime të niveleve më të
larta, megjithëse ka mjaft raste kallëzimesh për
këto nivele. Edhe kjo është një shenjë e qartë

TABELA 2.1 Treguesi i korrupsionit CPI

Treguesi 2011 2012 2013 2014
Indeksi i
Korrupsionit 31 33 31 33

Renditja 95 113 116 110

Vende të
përfshira
gjithsej

183 176 177 175

FIGURA 2.15 Perceptimi për korrupsionin

Cilat janë problemet më
madhore aktualisht në
Shqipëri?

66%

56%

40% 38%

Korrupsioni Papunesia Krimi Te ardhurat
e ulta

FIGURA 2.14 Opinioni mbi fokusin e reformës së
drejtësisë

Cila mendoni se është pjesa më
problematike në Shqipëri për
vendosjen e drejtësisë?

Gjyqtarët

61%

Noterët

5%

Avokatët

8%

Përmbaruesit

4%

Prokurorët

22%

Kapitulli 2 Sfidat e demokracisë jofunksionale | 29

e drejtësisë përzgjedhëse, që lejon drejtuesit e
lartë dhe politikanët t’u shmangen dënimeve për
korrupsion.

Duke e konsideruar korrupsionin realisht si një
sfidë shumë serioze, Qeveria aktuale ka caktuar
një Koordinator Kombëtar kundër Korrupsionit
dhe ka ngritur një rrjet koordinatorësh në të
gjitha Ministritë dhe institucionet e pavarura.
Opozita politike duket se e ka mirëpritur këtë
masë institucionale, madje ka sugjeruar të shkohet
më tej me krijimin e një Agjencie të posaçme
Antikorrupsion nën varësinë e Kryeministrit. Një
Strategji Kombëtare kundër Korrupsionit për
periudhën 2015 - 202042 e shoqëruar me një plan
të detajuar veprimi është miratuar, gjithashtu, nga
Këshilli i Ministrave.

Strategjia bazohet në parandalimin dhe
ndëshkimin e korrupsionit dhe në rritjen e
ndërgjegjësimit për ta luftuar atë. Ajo parashikon,
gjithashtu, një vlerësim të përgjithshëm
të legjislacionit mbi korrupsionin dhe të
institucioneve zbatuese, si edhe evidentimin
e hapësirave për korrupsion43, një praktikë e
cila do të përdoret për herë të parë në Shqipëri.
Strategjia ka parashikuar edhe krijimin e kuadrit
të përshtatshëm rregullator për’’bilbilfryrësit’’44, që
ka munguar deri më sot në Shqipëri.

Ankesat publike vlerësohen si një element tejet i
rëndësishëm në luftën kundër korrupsionit. Për
këtë qëllim, që nga shkurti i vitit 2015 është krijuar
portali stopkorrupsionit.al, ku qytetarët denoncojnë
rastet dhe praktikat korruptive me të cilat ata
ndeshen, të ndara në 12 rubrika të tilla si: drejtësia,

FIGURA 2.16 Treguesi i Korrupsionit për vendet e Ballkanit Perëndimor

Renditja CPI

Maqedonia Mali i Zi Serbia BiH Shqiperia Kosova

64

45

76

42

78

41

80

39

110

33

110

33

Portali anti-korrupsion

Në më pak se dy muajt e parë të çeljes së portalit, numërohen rreth 22000 vizitorë dhe 4260 denoncime për raste të ndryshme korruptive, nga të
cilat rreth 2090 apo rreth 50% u shqyrtuan dhe morën udhë brenda periudhës dhe raportohen të mbyllura. Shumica e vizitorëve (rreth 73%) ishin
vizitorë të rinj. Një në pesë denoncime i drejtohej sektorit të arsimit, rreth 610 denoncime ishin për ndërtimet pa leje, rreth 400 për policinë e
shtetit dhe rreth 300 për drejtësinë. Fusha të tjera si doganat, legalizimet, tenderat etj. kishin më pak se 70 denoncime.

Raport i Ministrit për çështjet Vendore, 24 mars 2015.

30 | Raporti i Zhvillimit Njerëzor 2015

shëndetësia, arsimi, policia, doganat, tatimet etj.

Ankimimet shpërndahen menjëherë tek zyrtarët
përgjegjës në institucionet përkatëse. Procedurat
se si trajtohen denoncimet janë përcaktuar në një
Urdhër të posaçëm të Kryeministrit.

Qytetarët mund të mbeten anonimë kur
raportojnë raste korrupsioni dhe statistikat bëhen

publike çdo muaj, përfshirë rastet e zgjidhura. Së
shpejti është parashikuar të fillojë edhe mekanizmi
i denoncimit me SMS në çdo spital publik dhe zyrë
hipoteke. Kjo bëhet për të mbledhur dhe analizuar
të dhëna mbi cilësinë e shërbimeve për qytetarët, si
dhe rastet e ryshfetit.

Për të rritur frytshmërinë e luftës kundër
korrupsionit, Shqipëria vazhdon të marrë një
asistencë të konsiderueshme ndërkombëtare në
programet e saj për të luftuar korrupsionin, siç janë:
PACA-Projekti kundër korrupsionit në Shqipëri,
financuar nga Bashkimi Evropian; EURALIUS
- Misioni Evropian i Asistencës për Sistemin
Shqiptar të Drejtësisë; PACO - Programi kundër
Korrupsionit dhe Krimit të Organizuar në Evropën
Juglindore; OPDAT –Programi i Ndihmës dhe i
Trajnimit të Zhvillimit të Prokurorisë dhe ICITAP-
Programi Ndërkombëtar i Ndihmës së Trajnimit të
Hetimit Kriminal etj. Përmirësimi i koordinimit
të këtyre programeve do të krijonte sinergji më të
madhe në luftën kundër korrupsionit.

2.8	M edia dhe qytetarët: biznesi 	
	 dhe politika në mes

Shqipëria ka sot një peizazh mediatik të pasur dhe
dinamik. Mediat e shkruara janë të shumta: 23
gazeta të përditshme të përgjithshme e tematike

Sfidat e luftës kundër korrupsionit

Parandalimi
-	 Forcimi i integritetit të administratës publike;
-	 Parandalimi i konfliktit të interesave dhe deklarimi i pasurive;
-	 Kontrolli i financimit të partive politike.

Ndëshkimi
-	 Rritja e efektivitetit të hetimeve penale kundër korrupsionit;
-	 Përmirësimi i bashkëpunimit ndërinstitucional në ndjekjen penale dhe ndëshkimin penal;
-	 Përmirësimi i kuadrit ligjor për ndjekjen penale të krimit ekonomik dhe financiar;
-	 Përmirësimi i bashkëpunimit gjyqësor e policor ndërkombëtar në luftën kundër krimit ekonomik e financiar.

Ndërgjegjësimi
-	 Edukimi dhe ndërgjegjësimi i publikut mbi pasojat e korrupsionit;
-	 Nxitja e publikut për të përdorur aktivisht mekanizmat e denoncimit të korrupsionit;
-	 Inkurajimi i bashkëpunimit me shoqërinë civile.

Nga Strategjia Ndërsektoriale kundër Korrupsionit 2015 - 2020, mars 2015.

FIGURA 2.17 Pandëshkueshmëria e korrupsionit

Numri i vendimeve te gjykates

Numri i denimeve per korrupsion

Numri i procedimeve ne prokurori

700

600

500

400

300

200

100

0
2009 2010 2011 2012 2013

Kapitulli 2 Sfidat e demokracisë jofunksionale | 31

dhe rreth 250 botime të tjera periodike. Por numri
i saktë i mediave të shkruara dhe i atyre online
mbetet i panjohur, për shkak se nuk kërkohet ende
një regjistrim i tyre në ndonjë autoritet të posaçëm.

Shqipëria ka dy televizione kombëtare private,
72 televizione vendore, 109 televizione kabllore
vendore dhe tre multiplekse komerciale45. Nga
të gjitha stacionet televizive analoge ekzistuese,
transmetuesi publik Radio Televizioni Shqiptar
ka shtrirjen më të madhe: sinjali i tij mbulon 87
përqind të territorit, i ndjekur nga Top Channel me
79 përqind dhe TV Klan me 78 përqind46. Ka edhe
71 stacione radiofonike lokale dhe dy stacione
radiofonike kombëtare. Sinjali i radios publike
mbulon 80.5 përqind të territorit, ndërsa sinjalet e
Top Albania Radio dhe +2 Radio, të dyja stacione
komerciale me licensë kombëtare, mbulojnë
përkatësisht 93.7 dhe 72.6 përqind.47

Auditori i tyre nuk matet, megjithë disa nisma në
proces, që janë të kufizuara në shtrirjen gjeografike
dhe rezultatet nuk janë publike. Megjithatë,
televizionet duket se janë mediat më të ndjekura,
ndërsa radiot mbeten një medium më shumë
argëtues.48

Aksesi i shqiptarëve në internet ka ardhur në rritje.
Depërtimi i internetit arriti në 60.1% të popullsisë
në fund të vitit 201449. Rritje të shpejtë ka patur
edhe në numrin e mediave online, blogjeve, si
dhe portaleve të ndryshme. Statistikat tregojnë,
gjithashtu, se falë përhapjes në rritje të internetit,
gjithnjë e më shumë shqiptarët i ndjekin lajmet në
variantin online. Duke e kuptuar këtë prirje të re,
disa media tradicionale e kanë rritur aktivitetin e
tyre online.

Po kështu, është rritur shumë shpejt edhe
frekuentimi i rrjeteve sociale. Facebook është prej
disa vitesh rrjeti social më i përdorur nga shqiptarët.
Numri i përdoruesve të tij në fillim të vitit 2015
arriti në rreth 1.340.00050.

Ekziston edhe një ndarje e polarizim i thellë i
mediave në përputhje me interesat e tyre politike
dhe ekonomike, të cilat shpesh anashkalojnë
interesin publik në raportimet që bëjnë51. Kështu
që problemet në përmbajtjen e medias janë të
lidhura thellësisht me varësinë ekonomike të tyre
dhe mungesën e transparencës rreth pronësisë,
financimit dhe funksionimit të tyre.

Legjislacioni për median nuk përmban ndonjë
dispozitë lidhur me pronësinë apo përqendrimin e
mediave të shkruara apo online. Ligji për Mediat
Audiovizive, nga ana tjetër, ka rregulla të përcaktuara
qartë në lidhje me kufizimet e pronësisë, për të
mos lejuar përqendrimin e grupeve mediatike dhe
për të garantuar ruajtjen e pluralizmit të pronësisë
së medias. Gjithsesi, edhe ky ligj nuk parashikon
kufizime për pronësinë e mediave audiovizive dhe
organeve të tjera mediatike (shtypi apo online), duke
e lënë këtë fushë krejt të lirë dhe me mundësi për të
konsoliduar përqendrime të grupeve mediatike. Në
fakt, grupet mediatike kryesore në vend paraqiten
mjaft të konsoliduara dhe me prirje të dukshme
drejt përqendrimit.

Transparenca e pronësisë formale të medias është
përmirësuar ndër vite falë detyrimit që çdo biznes të
regjistrohet në Qendrën Kombëtare të Regjistrimit
(QKR) dhe të specifikojë emrat e aksionerëve. Të
dhënat për pronësinë janë në dispozicion online
për shumicën e organeve të medias, përfshi median
e shkruar. Por pronësia e mediave online është
tërësisht e panjohur, meqenëse nuk u kërkohet të
regjistrohen as si biznes dhe as si organ mediatik.
Kështu që, edhe pse transparenca për pronësinë e
medias është përmirësuar, ekzistojnë dyshime në
disa raste nëse pronarët e paraqitur në letër janë
pronarët realë.

Edhe mënyra se si realisht funksionon tregu
i medias mbetet e mjegullt. Transparenca për
tregun e reklamës, auditorin dhe tirazhin është e
rrallë, duke sjellë një mënyrë kaotike, arbitrare dhe
klienteliste të funksionimit të tregut. Për pasojë,
ndërkohë që transparenca e funksionimit të medias
mbetet e ulët, pavarësia e medias vuan në mënyrë të
pashmangshme.

Një tjetër tipar thelbësor i funksionimit të tregut
të medias është modeli i biznesit mediatik, i
cili gjithashtu funksionon kryesisht me baza
klienteliste. Modeli i pronësisë që mbizotëron
peizazhin mediatik është ai i manjatëve të medias,
që kanë investuar në biznese të tjera, kryesisht
tregti, ndërtim, telekomunikacione dhe shërbime
interneti.

Në fakt, pamja e peizazhit mediatik shqiptar do të
ishte e paplotë nëse nuk do të merrej parasysh edhe
roli domethënës i bizneseve paralele të pronarëve
mediatikë, që shpesh shërbejnë si burime financimi

32 | Raporti i Zhvillimit Njerëzor 2015

dhe, për pasojë, ndikojnë për mirë a për keq
performancën e kompanive mediatike. Disa prej
pronarëve të grupeve mediatike janë bërë aktivë
edhe në politikë, ndërsa të tjerë janë përpjekur të
mbeten relativisht të paanshëm, ndonëse politikat
editoriale të mediave të tyre qartas favorizojnë një
krah politik më shumë se tjetrin.

Në shumë raste media përdoret si një mjet
favorizimi apo shantazhi ndaj politikës, me qëllimin
që pronarët e medias të mbrojnë apo të përfitojnë
në lidhje me bizneset e tyre. Ky ndërveprim i
vazhdueshëm mes mediave, politikës dhe bizneseve
të tjera të pronarëve mediatikë është një burim i
përhershëm shqetësimi për përmbajtjen mediatike
dhe pavarësinë mediatike. Perceptimi i shumicës
absolute të njerëzve që shprehen në rrjetet sociale
është se mediat në Shqipëri nuk janë të pavarura
(shih Figurën 2.18)52.

Nga ana tjetër, edhe funksionimi i tregut të reklamës
për median, përfshirë mediat shtetërore, ka një
mungesë të theksuar transparence. Rregullat për
shpërndarjen e reklamave shtetërore kanë qenë të
paqarta dhe problematike për t’u zbatuar, ndërkohë
që procesi i shpërndarjes së reklamës vlerësohet se
nuk ka qenë transparent: ka pasur prirje për dhënie të
pandershme të reklamave nga institucionet shtetërore
për media pranë qeverive, si dhe një mungesë
transparence në shpërndarjen e fondeve përkatëse.

Ndikimin më të madh në tregun e reklamës së
medias duket se e kanë korporatat e mëdha, gjë
që prek drejtpërdrejt përmbajtjen mediatike dhe
lirinë editoriale. Meqenëse klasifikimi publik për
shikueshmërinë dhe lexueshmërinë për mediat
mungon, pyetja se si kompanitë vendosin se në
cilat media të publikojnë reklamat e tyre mbetet
pa përgjigje. Në fakt, ekziston prirja që korporatat
mund t’i japin para çdo organi mediatik, për sa kohë
që media hesht ose favorizon kompaninë. Përveç
dështimit ose paaftësisë së medias për të raportuar
mbi reklamuesit e vet në mënyrë të pafavorshme,
reklamuesit e mëdhenj, po ashtu, shpesh ndikojnë
drejtpërdrejt përmbajtjen që media duhet të botojë
për ta. Për shkak si të korrupsionit ashtu edhe të
varësisë financiare nga këto burime, mediat ende
nuk ia kanë dalë të krijojnë pavarësi të mjaftueshme
financiare dhe profesionale dhe i nënshtrohen
situatës lehtësisht.

Në një mjedis të tillë është e vështirë të flasësh

edhe për gazetari cilësore. Kriza financiare ka
rënduar pothuajse të gjithë sektorët e medias, duke
rritur barrën e punës për gazetarët. Informaliteti
i marrëdhënieve të punës mbetet, gjithashtu,
tipar dallues i sektorit mediatik, edhe për shkak
të mossuksesit të gazetarëve për t’u organizuar në
sindikata dhe për të kërkuar të drejtat e tyre. Një
rezultat i ndërthurjes së shumë prej këtyre faktorëve
është autocensura, e cila duket se është bërë një
fenomen i zakonshëm në profesionin e gazetarit53.

Duke qenë se studimet mbi shikueshmërinë dhe
lexueshmërinë e medias kanë qenë të rralla e jo
sistematike, edhe të dhënat publike për këtë aspekt
kanë munguar. Megjithatë, një tipar i qëndrueshëm
i peizazhit të medias ka qenë se qytetarët e
konsiderojnë median si një nga institucionet më
të besueshme dhe më pak të korruptuara në vend.
Ndërkohë, brenda vetë medias shqiptarët mendojnë
se televizioni është mediumi më i besueshëm,
ndërkohë që kanë më pak besim te radiot dhe te
shtypi (shih Figurën 2.19)54:

Përsa i përket kohës që shpenzojnë për mediat
e ndryshme, televizioni duket se është kanali i
informacionit më i përdorur nga shqiptarët, sepse
rreth 89% e pjesëmarrësve në anketim deklarojnë
se shpenzojnë shumicën e kohës së tyre “mediatike”
duke parë TV. Ata shpenzojnë në TV mesatarisht
rreth 2 orë e 40 minuta në ditë, ndjekur nga

FIGURA 2.18 Perceptimi mbi pavarësinë e mediave

A mendoni se në Shqipëri ka media të
pavarura?

Po

18%

Jo

79%

Nuk e di

3%

Kapitulli 2 Sfidat e demokracisë jofunksionale | 33

mesatarisht 1 orë në ditë në internet. Kanale të tjera
informative të përdorura më shumë janë interneti
dhe rrjetet sociale- për shembull: Facebook (27.6
orë në muaj) dhe YouTube (13.6 orë në muaj) (shih
Figurën 2.20)55.

2.9	N ë kërkim të shoqërisë civile

Në Shqipëri ka të regjistruara 8448 Organizata Jo
Fitimprurëse (OJF) dhe rreth 2011 prej tyre janë
aktive56. Treguesi për Shoqërinë Civile në Shqipëri
ka orientuar në një masë të ndjeshme debatin në
lidhje me zhvillimin e shoqërisë civile gjatë viteve të
fundit57. Treguesi sugjeron se sektori i tretë shqiptar
është i zhvilluar në mënyrë të moderuar dhe operon
në një mjedis relativisht të përshtatshëm, me
struktura të brendshme funksionuese, me potencial
bashkëpunimi dhe burime njerëzore shumë të afta58.
Por studimi arrin në përfundimin se një shoqëri civile e
orientuar kryesisht nga donatorët, që është shkëputur

nga prioritetet e qytetarëve, përballet me sfida të
rëndësishme që lidhen me ndikimin e saj, skepticizmin
e publikut ndaj mekanizmave të pjesëmarrjes dhe rolit
të vetë sektorit të tretë në përgjithësi59.

Gjendja e shoqërisë civile në Shqipëri karakterizohet
nga një stanjacion i zgjatur. Mjedisi i vendit i
dominuar nga konflikti i ashpër politik nga njëra anë
dhe mungesa e një strategjie të qartë për zhvillimin
e sektorit të tretë nga ana tjetër, e kanë kufizuar në
një masë të ndjeshme ndikimin e shoqërisë civile në
vend.

Përqendrimi i shumicës së OJF-ve në kryeqytet, në
kushtet kur problemet më të mprehta janë më shumë
lokale dhe rurale, është një tjetër karakteristikë e
organizatave të shoqërisë civile shqiptare.

Kohët e fundit OJF-të dhe aktorë të tjerë me rëndësi
për zhvillimin e shoqërisë – shteti dhe partnerët
ndërkombëtarë donatorë – kanë filluar të trajtojnë

FIGURA 2.19 Besimi i publikut në media

Besimi te mediat e ndryshme

TV Radio Shtypi Online

73%

43% 43% 46%

FIGURA 2.20 Shpenzimi i kohës me mediat

Përdorimi i përditshëm i mediave

TV Radio Shtyp Internet Rrjete Sociale

16%

89%

25%
42% 34%

34 | Raporti i Zhvillimit Njerëzor 2015

nevojën e madhe për një strategji zhvillimi të
sektorit të tretë, duke dalë nga kurthi i ligjëratës për
fondet e projekteve dhe duke artikuluar më shumë
përparësitë e qytetarëve dhe aktivizmin qytetar.

Nxitja e angazhimit qytetar vlerësohet edhe si sfida
kryesore e shoqërisë civile në Shqipëri. Fushata
e Ambasadës Amerikane në Tiranë “vepro tani’’
është ndoshta shembulli më i mirë për të ilustruar
rëndësinë e kësaj sfide, që ka mundur në një kohë
relativisht të shkurtër të japë rezultate të dukshme.

Shumë OJF vendase po shohin gjithnjë e më shumë
nga qytetari. Suksesi i Aleancës Kundër Importit të
Mbetjeve në mbledhjen e mbi 60000 nënshkrimeve
të nevojshme për një referendum pasi u injorua nga
vendimmarrësit, paraqet një shembull domethënës
dhe një reference të qartë për aktivizmin qytetar në
vend. Por ndoshta shembulli më domethënës ishte
lëvizja civile kundër çmontimit të armëve kimike
të Sirisë në Shqipëri në nëntor 2013. E iniciuar
nga një grup i vogël ambientalistësh protesta
përfshiu shpejt qytetarët e të gjitha moshave
dhe grupe të ndryshme sociale. Kjo nuk ishte një
lëvizje donor-driven (e shtyrë prej dhuruesve), por
thjesht një reagim qytetar ndaj një vendimi të
mundshëm të Qeverisë, që ata e konsideronin si
të papërshtatshëm, madje të rrezikshëm. Pas disa
ditësh protesta, Qeveria pranoi të vendosë kundër
planit për çmontimin në Shqipëri të këtyre armëve
dhe kjo shënoi një hap me shumë rëndësi drejt
aktivizmit qytetar.

Krijimi i besimit të publikut ndaj sektorit të

tretë është një sfidë tjetër serioze dhe nga më të
debatuarat. Megjithë disa përmirësime, publiku i
percepton OJF-të më shumë si pjesë e komunitetit
ndërkombëtar sesa si aktorë vendas, apo i sheh
ato si të pasura, në mos edhe si të korruptuara, të
politizuara dhe jo të pavarura dhe për këtë arsye
imazhi i tyre publik është i dëmtuar. Pavarësisht
këtij opinioni jo të mirë, ka shumë rëndësi fakti
që shumica e atyre që shprehen në rrjetet sociale i
quajnë OJF-të të domosdoshme për të mobilizuar
publikun dhe nxitur aksionin qytetar, por edhe
për të zbatuar projekte në dobi të zhvillimit
të vendit dhe përgatitur studime e analiza të
ndryshme mbi fenomenet që karakterizojnë
zhvillimin ekonomik e shoqëror të Shqipërisë
(shih Figurën 2.21)60.

Në dhjetor 2013 shoqëria civile dhe qeveria
shqiptare filluan një dialog të ri për hartimin e një
axhende të përbashkët për të trajtuar shqetësimet
kyçe, duke u fokusuar në: (i) Përfshirjen e OJF-ve
në hartimin e politikave dhe në vendim-marrje,
si dhe mbështetjen e strukturave shtetërore në
këtë proces; (ii) Hartimin e kuadrit ligjor të
përshtatshëm në mbështetje të shoqërisë civile;
dhe (iii) Zgjerimin e pjesëmarrjes së shoqërisë
civile në ofrimin e shërbimeve për qytetarët, si
partner social i shtetit.

Mbi këtë bazë, gjatë vitit 2014 e në vazhdim, u bënë
përmirësime të mjedisit ligjor dhe rregullator për
zhvillimin e shoqërisë civile, që ndikuan edhe në
një bashkëpunim më të mirë të shtetit dhe OJF-
ve. Për t’u përmendur janë miratimi nga Kuvendi

FIGURA 2.21 Perceptimi mbi OJF-të

Cili nga këto cilësime ju duket më i përshtatshëm për OJF-të në Shqipëri?

Te korruptuara Te drejtuara nga
donatoret

Te politizuara Te pavarura Te domosdoshme

68%
54%

67%

32%

71%

Kapitulli 2 Sfidat e demokracisë jofunksionale | 35

i Shqipërisë i Rezolutës për njohjen dhe forcimin
e rolit të shoqërisë civile në procesin e zhvillimeve
demokratike të vendit, përgatitja e projekt-ligjit për
krijimin dhe funksionimin e Këshillit Kombëtar për
Shoqërinë Civile, përgatitja e draftit të Udhërrëfyesit
të politikave të Qeverisë për mbështetjen e
shoqërisë civile, miratimi i ligjit të ri mbi të drejtën

e informimit etj. Hapa të tjerë janë të nevojshëm
për të trajtuar disa shqetësime të ngutshme të tilla
si: legjislacioni fiskal, monitorimi dhe raportimi
financiar, shërbimet e organizatave të shoqërisë civile,
reformimi i Agjencisë Shtetërore për Mbështetjen e
Shoqërisë Civile, inkurajimi me ligj i vullnetarizmit,
vendosja e rregullave mbi prokurimin social etj.

KAPITALIZËM
JO FUNKSIONAL

KAPITULLI 3

Kapitulli 3 Kapitalizëm jo funksional | 37

3.1	�V rapimi drejt ekonomisë së
tregut

Shqiptarët nuk e kanë vënë asnjëherë në dyshim se
me rrëzimin e sistemit të vjetër ekonomia e tregut do
të ishte zgjidhja e vetme e rrugës që duhet të ndiqte
ekonomia e vendit. Ky besim ka vazhduar të jetë i
plotë gjatë gjithë periudhës së tranzicionit. Sipas një
vrojtimi të kohëve të fundit, rreth 69% e të pyeturve
e konsiderojnë edhe sot ekonominë e tregut si
sistemin ekonomik më të mirë për Shqipërinë (shih
Figurën 3.1)61. Kjo është një përgjigje normale
për një vend paskomunist, që gjithnjë ka jetuar në
shtrëngesë ekonomike dhe me sytë e shpresës nga
ekonomia perëndimore e tregut.

Por dijenitë e shqiptarëve mbi ekonominë e tregut
duken ca të ndikuara nga mendësitë e së kaluarës
së tyre, veçanërisht kur është fjala për të vlerësuar
rolin e shtetit në ekonominë e tregut dhe në këtë
sistem të ri ekonomik. Kështu, rreth 2/3 e të
pyeturve mbi shkallën e ndërhyrjes së shtetit në
ekonomi, mendojnë se shteti duhet të ndërhyjë në
ekonomi, duke përcaktuar çmimet e mallrave apo
duke mbrojtur disa biznese strategjike. Vetëm 1/3 e
të pyeturve mendojnë se shteti nuk e ka këtë rol në
ekonominë e tregut (shih Figurën 3.2).

Kjo mendësi është konfirmuar edhe nga përgjigjja
e një pyetjeje tjetër me të njëjtin sens, me anë të së
cilës publiku është pyetur nëse shteti duhet të jetë

sa më pak i përfshirë në ekonominë e tregut për
ta lënë tregun të vendosë vetë për gjithçka. Rreth
77% e të pyeturve mendojnë se shteti duhet të jetë i
përfshirë sa më shumë në ekonomi dhe vetëm 20% e
tyre pranojnë se shteti nuk mund të ketë më këtë rol
(shih Figurën 3.3).

Kështu që shqiptarët mbeten më së shumti apriori
partizanë të ekonomisë së tregut, duke menduar se
është kjo që do të sjellë më shumë mirëqenie për ta, pa

FIGURA 3.1 Perceptimi për ekonominë e tregut

A është ekonomia e tregut sistemi më i
mirë ekonomik për Shqipërinë?

Po

69%

Jo

21%

Nuk e di

10%

FIGURA 3.2 Perceptimi për ndërhyrjen e shtetit në
ekonomi

A duhet të nderhyjë shteti në
ekonomi?

Po

67%

Jo

31%

Nuk e di

2%

FIGURA 3.3 Perceptimi mbi rolin e shtetit në
ekonominë e tregut

A duhet të përfshihet shteti në
ekonominë e tregut?

Jo

20%

Po

77%

Nuk e di

3%

38 | Raporti i Zhvillimit Njerëzor 2015

dalluar qartë se ç’është realisht kjo ekonomi dhe si roli
dominues i shtetit ndaj saj humbet thuajse tërësisht.

Kjo mund të jetë arsyeja që shpesh herë, gjatë
zbatimit të reformave të periudhës së tranzicionit,
shqiptarët i drejtohen shtetit vend-e-pa-vend,
duke nënkuptuar atë si përgjegjës edhe për pagat,
punësimin, çmimet, çdo lloj shërbimi, pa e vlerësuar
rolin e sektorit privat.

Përparimi drejt ekonomisë së tregut vlerësohet me
tregues të ndryshëm nga organizata të ndryshme të
specializuara ndërkombëtare. Banka Evropiane për
Rindërtim e Zhvillim (BERZH)62 është njëra prej
tyre dhe vlerësimi përfshihet në Raportin e saj të
Tranzicionit, që i përket gjendjes së ekonomisë në
fund të vitit 2014. Sipas këtij vlerësimi të përgjithshëm
të treguesve të tranzicionit në nivel vendi, më shpejt
kanë ecur privatizimet dhe liberalizimi i tregjeve e
tregtisë, të cilët praktikisht vlerësohen maksimalisht
me 4+, ndërsa shumë më ngadalë kanë ecur politikat e
konkurrueshmërisë si edhe qeverisja dhe ristrukturimi
i ndërmarrjeve, të cilat vlerësohen me 2+63.

Nga pikëpamja e reformave strukturore,
vlerësohen me performancë pozitive (me 3 ose
3+) sektorët e teknologjisë së informacionit,
energjisë së qëndrueshme, burimeve natyrore,
transportit urban, rrugëve, sektorit bankar dhe
sektorit financiar. Mbetet shumë për të bërë
në sektorët e industrisë, energjisë elektrike,
ujë-kanalizimeve, transportit hekurudhor,
shërbimeve financiare e sigurimeve në tregun e
kapitaleve, të cilat vlerësohen me 2 ose 2+.

Një vlerësim më i detajuar i ecurisë së strukturës së
tregut tregon se disa sektorë, si: energjia elektrike,

transporti hekurudhor, shërbimet financiare,
kapitali privat (private equity) dhe tregu i kapitaleve
vazhdojnë të performojnë larg standardeve të
ekonomive të avancuara industriale64. Përparimi
i të gjithë sektorëve të tjerë vlerësohet si mesatar.
Vlerësimi i institucioneve që mbështesin tregun
tregon se vazhdojnë të performojnë larg standardeve
sektorët e ujë-kanalizimeve, transportit urban,
transportit hekurudhor, kapitaleve private dhe
tregjet e kapitaleve. Edhe në këtë rast, përparimi i të
gjithë sektorëve të tjerë vlerësohet si mesatar.

Pas vitit 1990, hapja e ekonomisë, liberalizimi i saj
dhe reformat strukturore që u ndërmorën, bënë të
mundur zhvendosjen e faktorëve prodhues drejt
sektorëve më produktivë, rritën investimet dhe
ushqyen tendencën e kalimit të forcës së punës
nga bujqësia e zonave rurale drejt industrisë,
shërbimeve, transportit e komunikacionit, në
zonat urbane. Rritja ekonomike mesatare deri në
vitin 1998 ishte rreth 7% në vit, ndërsa të ardhurat
për frymë u rritën deri në rreth 3262 USD65. Kjo
rritje u ushqye me financime të ardhura më së
shumti nga jashtë, që arritën deri në ¼ e Prodhimit
të Brendshëm Bruto (PBB), në formën e ndihmës
zyrtare dhe dërgesave nga një numër i madh
shqiptarësh emigrantë.

Rritja ekonomike në Shqipëri ka qenë në nivele
relativisht të qëndrueshme edhe gjatë periudhës
1998-2008 me një mesatare vjetore prej rreth 6%
(shih Figurën 3.4)66 dhe ka të gjitha tiparet e një
rritjeje ekonomike tipike të vendeve që kanë filluar
tranzicionin nga një nivel shumë i ulët ekonomik.
Kjo përkon edhe me periudhën më kryesore të
transformimit të madh nga ekonomia e centralizuar
në ekonominë e tregut67.

Transformimi i madh i “nxënësve të mirë”

Pas vitit 1990, Shqipëria realizoi reforma rrënjësore drejt vendosjes së ekonomisë së tregut. Përballë dy alternativave të mundshme: “tranzicion
gradual” dhe “terapi shoku”, u përzgjodh e dyta, tranzicion radikal, ndoshta më radikali në të gjithë grupin e vendeve të Evropës Qendrore e
Lindore. Reformat më të rëndësishme ekonomiko-financiare që u ndërmorën u përqendruan në një politikë monetare shtrënguese, politikë
buxhetore rigoroze, liberalizim të tregut të brendshëm të kapitaleve, liberalizim të tregtisë së jashtme dhe rritje të ofertës së brendshme. Tani,
pas rreth 24 vjetësh të fillimit të ndërtimit të ekonomisë së tregut, duket se vendi po shkon drejt “mbylljes” përfundimtare të ciklit të rëndësishëm
të tranzicionit “nga planifikimi i centralizuar drejt tregut të lirë”, duke zbatuar reforma strukturore rigorozisht të dakordësuara brenda dhe jashtë
vendit dhe duke u vlerësuar si “nxënës i mirë” i tranzicionit, pavarësisht ndonjë note negative në periudhën e piramidave apo të ndonjë tendence
të mëpasme mosbindjeje ndaj FMN-së. Shqiptarët, si “nxënës të mirë”, i kanë përballuar me stoicizëm e kokëulur këto reforma, me shpresën se
rruga e nisur do t’i çojë shumë më shpejt në Evropë. Ndërkohë që Qeveritë kanë nxituar gjithnjë të përfitojnë frytet e përmbushjes së objektivave
të vëna nga institucionet ndërkombëtare.

Kapitulli 3 Kapitalizëm jo funksional | 39

Megjithatë, rritja ekonomike nuk çoi në rritjen e
pritshme të punësimit; zgjerimi i madh i ekonomisë
deri në prag të krizës globale nuk u shoqërua
me rritje të pjesëmarrjes në punë, sepse duket që
shumica e migrantëve ruralë zgjodhën inaktivitetin
dhe informalitetin në vend të punësimit formal.
Pas vitit 2008, për shkak të shumë faktorëve të
brendshëm e të jashtëm, ku mbizotëronin efektet
negative të krizës globale, shfaqet një rënie e
menjëhershme dhe e vazhdueshme e PBB-së, e cila
është frenuar vetëm në vitin 2013. Për më tej, Banka
Botërore (BB) parashikon një rritje ekonomike rreth
2.1% në vitin 2014 dhe rreth 3% në vitin 2015, për
t’u stabilizuar më pas në një rritje mesatare vjetore
prej jo më pak se 4% (shih Figurën 3.4).

Rënia ekonomike pas vitit 2008 e uli ndjeshëm
kërkesën për fuqi punëtore. Punësimi ra dukshëm,
duke sjellë pakësim të ndjeshëm të të ardhurave
të familjeve dhe duke rritur varfërinë. Numri i të

punësuarve u pakësua. Kjo rënie preku më shumë
të rinjtë dhe femrat: për të rinjtë punësimi ra me
rreth 8% dhe për femrat me rreth 5% apo me rreth
11% për femrat e moshës 15-24 vjeç68. Shqipëria e
shmangu recesionin e pas 2008-s sepse i orientoi
politikat fiskale drejt huamarrjes, gjë që çoi në një
rritje të shpejtë të borxhit publik nga 55% e PBB-së
në vitin 2008 në rreth 70% në vitin 2014. Kreditë
e këqia janë rritur nga 6.5% në vitin 2008 në rreth
25% në vitin 2014, gjë që ka tkurrur më tej vullnetin
e bankave tregtare për të zgjeruar portofolin e
kredive në mbështetje të sektorit privat. Rritja e
kredisë për ekonominë, që në periudhën 2005-2008
ishte mesatarisht rreth 57% në vit, ra deri në 10% në
periudhën 2008-201469.

Megjithë ndalimin e rënies ekonomike dhe fillimin
e daljes nga kriza, niveli i jetesës dhe mirëqenia e
popullsisë janë cenuar rëndë. Kjo duket qartë në
perceptimin e publikut për ecurinë e ekonomisë,

Si po ecën ekonomia?
(Perceptime të të rinjve në rrjetet sociale)

Ekonomia po ecën keq. Vërtetë që po bëhen shumë reforma, që vlerësohen pozitivisht nga të gjithë, brenda dhe jashtë vendit, por
nuk po shihen efektet që duken se nuk janë të shpejta. Duket sikur ekonomia është mbërthyer nga kriza dhe nuk lëviz dot nga vendi.
Por edhe nëse ekonomia rritet, rritet aq ngadalë sa ne nuk ja shohim hairin. Kjo mund të jetë normale se ne kemi ekonomi të varur nga vendet e
tjera, veçanërisht nga vendet fqinjë, që janë vetë në krizë. Edhe dërgesat e emigrantëve tanë janë në minimum. Papunësia është e madhe dhe rritja
e çmimeve nuk njeh kufinj. Ne të rinjtë nuk gjejmë punë që të shpalosim aftësitë tona për të bërë dicka dhe vazhdojmë të mbahemi me pensionet e
prindërve. Nuk mund të themi se ekonomia është mirë kur disa familje mbahen vetëm me përkrahje sociale.

FIGURA 3.4 Rritja reale vjetore e PBB
(*vlerë paraprake e llogaritur; **vlerë e parashikuar)

-15

-10

-5

0

5

10

15

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

*

20
14

**

20
15

**

Viti

Rr
itj

a
re

al
e

vj
et

or
e

e
PBB

40 | Raporti i Zhvillimit Njerëzor 2015

sepse më pak se gjysma e të pyeturve mendojnë se
ekonomia po ecën njësoj ose më mirë se më parë,
ndërsa perceptimi i shumicës është që ekonomia po
ecën më keq (shih Figurën 3.5).

Në kushtet e shterimit të burimeve “klasike” të rritjes
ekonomike, rikthimi dhe qëndrueshmëria e saj nuk
mund të bazohen gjetkë veçse tek thellimi dhe
shtrirja e reformave strukturore dhe përmirësimi i
mëtejshëm i klimës së biznesit. Politikat monetare
dhe fiskale do të duhet të mbeten kufizuese dhe
të shtrënguara, pasi ulja e borxhit dhe çështjet që
lidhen me stabilitetin financiar të vendit do të jenë
edhe për shumë vite në qendër të reformave.

Por, edhe sikur këto reforma të kryhen me shpejtësi,
përgjithësisht kërkohet shumë kohë që ato të japin
efektet e veta. Kështu që, duke patur parasysh natyrën
tepër komplekse të tyre, ndërthurjen e politikës
me veprimin ekzekutiv dhe klimën shpeshherë
polarizuese politike, do të jetë e vështirë të pritet
që në një të ardhme shumë të afërt të shënohen
përmirësime të dukshme ekonomike, prandaj dhe
pritshmëritë janë që rritja do të vazhdojë të jetë e
moderuar dhe do të mbetet nën potencialin e vet
edhe për të ardhmen e afërt të parashikueshme.

Prandaj është bërë domosdoshmëri zhbllokimi i
reformave strukturore, që prej kohësh dhe në shumë
raste duket se janë në rrugë pa krye, përmirësimi
më i shpejtë i klimës së biznesit, nëpërmjet luftës

pa kompromis ndaj korrupsionit, zgjidhjes
përfundimtare të çështjes delikate të pronësisë, si edhe
reformimit të plotë e të thellë të sistemit të drejtësisë.

Pavarësisht ritmeve të kënaqshme të rritjes
ekonomike, treguesit ekonomikë të Shqipërisë
mbeten shumë nën mesataren e Bashkimit Evropian
(BE). Rritja ekonomike për frymë si në nivel vendi
ashtu edhe sipas rajoneve, mbetet larg mesatares së
BE –së. Kështu për shembull, në vitin 2009, vlera
e këtij treguesi për Shqipërinë mezi arrin në rreth
27% të mesatares së BE-së (shih Figurën 3.6)70.
Rajoni qendror i Shqipërisë, ca më i zhvilluar se
pjesa tjetër e vendit, mezi arrin në rreth 35% të BE-
së. Analiza në nivel prefekturash tregon, gjithashtu,
se krahas dallimit mjaft të madh ndërmjet Tiranës
dhe prefekturave të tjera, edhe Tirana nuk arrin në
nivelin e 45% të PBB për frymë të BE-së. Kjo tregon
se, pavarësisht prej rritjes se ndjeshme ekonomike
gjatë tranzicionit, si Shqipëria në tërësi ashtu edhe
qendrat kryesore të saj, përfshirë kryeqytetin, nuk
kanë arritur ende as nivelin mesatar të PBB për
frymë të BE-së (shih Figurën 3.7).

Nga pikëpamja e kontributit të sektorëve të
ndryshëm të ekonomisë në rritjen ekonomike, ajo
që bie në sy është paqëndrueshmëria e rritjes reale të
secilit sektor. Kështu, deri në vitin 2012, kanë qenë të
mëdha luhatjet në të gjithë sektorët, me përjashtim
të bujqësisë dhe tregtisë, me rritje ekonomike të ulët
por të qëndrueshme.(shih Figurën 3.8)71.

Industria, për shembull, pas rritjes shumë negative
të vitit 2007, kaloi menjëherë në një rritje reale afër
20% në 2010, dhe, më pas, në vitin 2012 rritja zbriti
deri në afër 0%. Sektori i ndërtimit, gjithashtu,
shfaqet me luhatje të mëdha: fillimisht me rritje
shumë të madhe, rreth 12% në vitin 2007, ndërsa,
më pas, në vitin 2010 zbriti pothuajse në zero për të
zbritur më tej në vlera gjithnjë e më negative, duke
dëshmuar fundin e “boom-it” në ndërtim. Luhatje
të ngjashme vihen re edhe për sektorët e tjerë gjë që
provon se, pavarësisht prej niveleve të qëndrueshme
në dukje të rrites ekonomike deri në 2008, kjo rritje
ka qenë e paqëndrueshme brenda vetes për shkak
të luhatjes së madhe të ritmeve të zhvillimit të
sektorëve përbërës të ekonomisë.

Me përjashtim të bujqësisë, që pavarësisht prej
luhatjes, vazhdon të ketë ritme të qëndrueshme
pozitive zhvillimi, edhe sektorët e tjerë kane pësuar
ndryshime të ndjeshme.

Më mire

13%

Njësoj

35%

Më keq

52%

FIGURA 3.5 Perceptimi mbi ecurinë e ekonomisë
shqiptare

Si mendoni se po ecën ekonomia
shqiptare?

Kapitulli 3 Kapitalizëm jo funksional | 41

Investimet e Huaja Direkte (IHD) mbeten një
burim potencial i rëndësishëm për ekonominë
shqiptare (shih Figurën 3.9)72, të cilat, përveç
të tjerash, mund të ushtrojnë presionin pozitiv
për modernizimin e ekonomisë dhe zhvillimin
e shpejtë të burimeve njerëzore. Në disa sektorë
ndikimet e investimeve të huaja kanë qenë të
dukshme pozitive, në mënyrë të spikatur në tregjet
financiare dhe të telekomunikacionit. Në disa
sektorë të tjerë si : industritë e përpunimit, industria
minerare dhe shfrytëzimi i pasurive natyrore,
në përgjithësi, ndikimi i tyre është i dyshimtë,
duke patur parasysh një sërë episodesh jo pozitive
që lidhen me standardet e punës, respektimin e
mjedisit, kushtet jo të favorshme në raport me
përfitimet e shoqërisë etj.

Në sektorin e turizmit dhe agropërpunimit,
përvojat me investitorët e huaj mbeten shumë
modeste dhe të paeksploruara sa duhet në
potencialin e tyre. Ecuria e IHD-ve në këto fusha
është e lidhur, përveç faktorëve të përgjithshëm
të klimës së biznesit, edhe me faktorë të veçantë
sektorialë. Siguria e pronësisë në zonat bregdetare
dhe pasiguritë lidhur me menaxhimin e territorit
në këto zona, kanë mbajtur peng realizimin e
investimeve të konsiderueshme të planifikuara nga
investitorë të interesuar për turizmin.

Ndërsa fragmentarizimi i bujqësisë, produktiviteti
mjaft i ulët i këtij sektori, mungesa ose mosnjohja
e kontratave në transaksionet midis fermerëve dhe
industrialistëve, ashtu sikurse dhe çështje fiskale

FIGURA 3.6 PBB për frymë e Shqipërisë dhe e rajoneve në % të BE-27

Rajoni

PBB

pë
r f

ry
m

ë
në

 %
 EU

2
7=

10
0

Republika e
Shqipërisë

Rajoni Veri Rajoni Qendër Rajoni Jug

2008 20092007

0
5

10
15
20
25
30
35
40

FIGURA 3.7 PBB për frymë sipas prefekturave në % të BE-27

2008 20092007

PBB

 p
ër

 fr
ym

ë
ne

 %
 EU

27

=1
00

Di
bë

r

Gj
iro

ka
st

ër

Du
rrë

s

Ku
kë

s

Le
zh

ë

Sh
ko

dë
r

El
ba

sa
n

Ti
ra

në

Be
ra

t

Fi
er

Ko
rç

ë

Vl
or

ë

Prefektura

0
5

10
15
20
25
30
35
40
45

42 | Raporti i Zhvillimit Njerëzor 2015

të TVSH-së në prodhimin e fermerëve, kanë
ndikuar, midis të tjerave, negativisht në stimulimin
e industrive të përpunimit agrobujqësor dhe asaj
ushqimore në përgjithësi.

3.2	�R ritje ekonomike pa
punësim

Punësimi mund të konsiderohet si një prej
funksioneve kryesore potenciale të rritjes ekonomike
që të rrisë të ardhurat, të përmirësojë jetesën e
njerëzve dhe të zbusë varfërinë. Por në rastin e
Shqipërisë, rritja ekonomike gjatë tranzicionit nuk
është shoqëruar me rritje po kaq të qëndrueshme
punësimi. Ndërsa prodhimi kombëtar thuajse
është dyfishuar në më pak se një dekadë, numri i të
punësuarve përkundrazi ka rënë dhe papunësia është

shqetësuese, sepse janë humbur mbi 220 mijë vende
pune. Por çfarë nuk ka funksionuar dhe përse?
Tranzicioni ka pasur ndikim shumë të madh në
tregun e punës: më parë, bujqësia ishte sektori
ekonomik ku punësohej shumica e forcës së punës,
por kooperativat u shpërbënë dhe toka bujqësore iu
shpërnda familjeve rurale; shumica e ndërmarrjeve
shtetërore u privatizuan dhe lindi e u zhvillua
biznesi privat; një pjesë e rëndësishme e popullsisë
emigroi jashtë vendit dhe shumica e emigrantëve
ishin në moshë pune etj73.

Por një nga ndikimet më kryesore është ndryshimi
thelbësor i numrit të të punësuarve në sektorin
shtetëror krahasuar me të punësuarit në sektorin
privat. Në vitin 1990 konsideroheshin të punësuar
1,433 milionë vetë, nga të cilët rreth 63% në sektorin
shtetëror dhe rreth 37% në sektorin kooperativist

FIGURA 3.8 Rritja reale ekonomike sipas sektorëve ekonomikësipas viteve në %

Rr
itj

a
re

al
e

e
PBB

 n

e
%

Sektori

2011 201220102008 20092007

Bu
jq

ës
ia

, g
ju

et
ia

dh

e
py

je
t

In
du

st
ri

N
de

rti
m

Tr
eg

ti,
 H

ot
el

e
dh

e
Re

st
or

an
te

Tr
an

sp
or

t

Po
st

a
dh

e
ko

m
un

ik
ac

io
ne

Sh
er

bi
m

e
te

 tj
er

a

20

15

10

5

0

-5

-10

-15

-20

-25

FIGURA 3.9 Investimet e Huaja Direkte sipas viteve

1000

800

600

400

200

0
2004 2010 2011 2012 20132005 2006 20082007 2009

M
ili

on
ë

Eu
ro

Kapitulli 3 Kapitalizëm jo funksional | 43

bujqësor74. Në vitin 2013, ky raport është tërësisht
i ndryshuar: në sektorin shtetëror rezultojnë të
punësuar vetëm 14.7% e të punësuarve, ndërsa
85.3% e tyre janë të punësuar në sektorin privat.
Sidoqoftë, duhet theksuar se punësimi në sektorin
privat mbetet i dominuar nga ata që punojnë
në sektorin privat bujqësor, sepse në vitin 2013
ata përfaqësonin rreth 88% të të punësuarve në
sektorin privat.

Të gjitha këto rrethana kanë dhënë ndikim të
dukshëm në treguesit më kryesorë të tregut të punës
(shih Tabelën 3.1)75.

Popullsia në moshë pune e grupmoshës 15
deri 64 vjeç ka pësuar mjaft ndryshime gjatë
tranzicionit : (i) pjesa e popullsisë në moshë
pune kundrejt popullsisë gjithsej është rritur,
nga 56% që ishte në vitin 1993 në rreth 68%
në vitin 2011; (ii) Numri i meshkujve dhe
femrave në moshë pune është rritur ndërkohë
që raporti midis tyre thuajse nuk ka ndryshuar;
dhe (iii) Analiza më e hollësishme e strukturës
së brendshme të popullsisë në moshë pune
tregon që mbizotëron forca potenciale e punës
e moshës së re.

Shkalla e pjesëmarrjes në forcën e punës, që
përfaqëson popullsinë ekonomikisht aktive77,
ka pësuar, gjithashtu, shumë ndryshime: (i)
Krahasuar me fillimin e tranzicionit, shkalla
e pjesëmarrjes në punë është zvogëluar
vazhdueshëm, nga rreth 76% në vitin 1993 në
rreth 50% në vitin 2011; (ii) Shkalla e pjesëmarrjes
në punë është zvogëluar më shumë për femrat
sesa për meshkujt. Nëse në vitin 1993 rreth 63%
e femrave në moshë pune bënin pjesë në forcën
e punës, në vitin 2011 vetëm 37% e femrave në
moshë pune ishin pjesë e kësaj force pune. Kjo
shpreh një dizavantazh të qartë të grave në tregun
e punës, i cili ndikon negativisht në pavarësinë
dhe fuqizimin e tyre ekonomik, duke i mbajtur
ato në rolin e tyre tradicional të kujdesit për
familjen. Kjo gjithashtu përputhet me shkallën e
lartë të inaktivitetit ekonomik te gratë, kryesisht
për shkak të përgjegjësive familjare. Nga ana
tjetër, qëndresa e gjatë e grave larg tregut të punës
e vështirëson rikthimin e tyre në tregun e punës;
dhe (iii) Analiza e hollësishme e të dhënave
tregon se shkalla e pjesëmarrjes në punë mbetet
gjithnjë më e vogël në zonën rurale sesa në zonën
urbane. Por në zonën rurale punojnë më shumë
femra se meshkuj. Përfshirja e gjerë e grave në

Duam punë!
(Perceptime të të rinjve në rrjetet sociale)

Sfida më e madhe për të gjithë ne është punësimi. Ne kemi nevojë për punë, duam të punojmë. Pa punë s’ka të ardhura. Ekonomia
të ecë si të dojë, edhe një hap para e dy hapa mbrapa po deshi, por për ne ka rëndësi të kemi punë. Shteti duhet të angazhohet më
shumë për të na punësuar. Të krijojë kushte që të zhvillohet më shpejt biznesi privat. Ose të hapë vetë kompani e fabrika, ku të punësohemi. Ne nuk
na duhen vetëm fjalët e mira të FMN-së për rritjen e ekonomisë dhe ecurinë e reformave. Ne duam punë!

TABELA 3.1 Treguesit kryesorë të tregut të punës sipas viteve

199376 2001 2011

M F Gj M F Gj M F Gj

Popullsia në moshë pune
(në mijë) 885 878 1763 961 978 1939 950 954 1904

Në përqindje ndaj popullsisë
përkatëse gjithsej (në %) 56.5 54.8 55.67 62.8 63.6 63.2 67.7 68.3 68.0

Pjesëmarrja në forcën e
punës (në %) 85.9 66.8 76.4 82.9 55.8 69.2 62.4 37.1 49.7

Shkalla e punësimit (në %) 79.0 75.8 76.6 67.3 40.0 53.5 44.8 25.5 35.1

44 | Raporti i Zhvillimit Njerëzor 2015

punën familjare të papaguar në bujqësi tregon për
nivele të larta të nënpunësimit të tyre.

Shkalla e punësimit është zvogëluar gati dy herë
në krahasim me fillimin e tranzicionit : (i) Ndërsa
në vitin 1993 në çdo 4 veta të aftë për punë, tre
veta konsideroheshin të punësuar, në vitin 2011
në çdo 3 veta të aftë për punë vetëm një prej tyre
ishte i punësuar; (ii) Edhe më keq paraqitet gjendja
e punësimit të femrave krahasuar me meshkujt: në
vitin 2011, në çdo 4 femra të afta për punë, vetëm
njëra ka qenë e punësuar; dhe (iii) Mosha e gjinia
janë dy faktorë të rëndësishëm që ndikojnë në
pjesëmarrjen e individëve në tregun e punës.

Analiza e hollësishme e të dhënave tregon se,
përsa i takon moshës, shkalla e punësimit fillon e
bie ndjeshëm pas grup-moshës 40-49 vjeç, si për
meshkujt ashtu edhe për femrat dhe si për zonën
urbane të banimit, ashtu edhe për atë rurale.
Ndërsa, përsa i takon gjinisë, në vitin 2013 janë
punësuar shumë më pak femra se meshkuj (shih
Figurën 3.10).78

Shumica e të punësuarve, si meshkuj ashtu edhe
femra, janë në degën e bujqësisë, ndjekur nga
shërbimet (shih Figurën 3.11)79. Por në bujqësi
punojnë rreth 20% më shumë femra se meshkuj.

Sidoqoftë, është mjaft interesant fakti që gati një
e treta e të rinjve që kanë marrë pjesë në anketën

e organizuar nga UNDP, parapëlqejnë ende të
punësohen në sektorin publik (shih Figurën 3.12).

Shkalla e papunësisë80, e përcaktuar si numri i
të papunëve të regjistruar pjesëtuar me numrin e
personave në forcën e punës, filloi të zvogëlohej
dukshëm pas vitit 1993, sepse një numër i madh të
papunësh të regjistruar, kryesisht në zonat rurale,
u nxorën nga skema e të papunëve të regjistruar,
pasi përfituan tokë nga Ligji mbi Tokën dhe
Privatizimin81 dhe u konsideruan si të vetëpunësuar.
Kështu që papunësia në vitin 1996 rezultoi rreth
dy herë më e vogël se në vitin 1993. Kjo prirje
zvogëlimi ndryshoi më pas, e lidhur ngushtë me
ngjarjet e vitit 199782 për të arritur në 18.4% në
vitin 1999. Që nga ky vit e deri në vitin 2011 shkalla
e papunësisë është raportuar gjithnjë e më e ulët,
aq sa në fund të kësaj periudhe është raportuar se
është rreth 14.3%. Vetëm në vitin 2013 u raportua
se shkalla e papunësisë ishte në nivelin 16.1% (shih
Tabelën 3.2)83. Nga kjo tabelë shihet qartë se shkalla
e papunësisë së të rinjve është shumë më e lartë se
papunësia gjithsej.

Edhe numri i punëkërkuesve të papunë të regjistruar
në zyrat e punës është rritur nga rreth 140 mijë në
vitin 2008 në rreth 143 mijë në vitin 2013 (shih
Figurën 3.12)84, por mund të jetë edhe më i madh.
Ky numër raportohet të ketë qenë më i lartë në vitin
2010, mesa duket për shkak të fillimit të krizës
ekonomike në Shqipëri, pak më vonë se sa në Evropë

FIGURA 3.10 Punësimi sipas gjinisë në vitin 2013.

Meshkuj

55%

Femra

45%

FIGURA 3.11 Punësimi sipas aktivitetit ekonomik në
vitin 2013.

Bujqësi

44%

Të tjera

5%

Shërbime

36%

Industri

9%

Ndërtim

6%

Kapitulli 3 Kapitalizëm jo funksional | 45

të shfaqej kriza ekonomike globale. Sidoqoftë,
pavarësisht prej vlerave të raportuara të shkallës së
papunësisë, duket me rëndësi të theksohet se në
vitin 2013 numri i përgjithshëm i punëkërkuesve të
papunë të regjistruar në zyrat e punës ka qenë rreth
142,650 vetë.

Duhet mbajtur parasysh se ky është numri kumulativ
i punëkërkuesve të regjistruar dhe, në përputhje
me standardet ndërkombëtare, vlera më e saktë e
tij do të ishte numri i punëkërkuesve të papunë të
regjistruar brenda vitit : në këtë rast nga 1 janari në
31 dhjetor të vitit 201385.
Kohët e fundit, treguesi i papunësisë ka filluar
të rillogaritet në bazë të standardeve të reja

ndërkombëtare, të miratuara në Konferencën e 19-të
të Statistikave të Punës86. Një rillogaritje e tillë është
bërë për të dhënat e vitit 2012 dhe papunësia rezulton
të jetë shumë më e lartë se ajo e raportuar deri më sot87.

Kështu që, pavarësisht prej shifrave zyrtare
të papunësisë, që i konsiderojnë fshatarët të
vetëpunësuar, numri real i të papunëve është tejet
më i madh dhe, në këtë kontekst, emigracioni
(i përhershëm dhe sezonal) vazhdon të mbetet
“valvola e shkarkimit” të problemeve të rënda
ekonomike dhe sociale, që prodhojnë nivelet
kërcënuese të papunësisë.
Më shqetësuese është papunësia e të rinjve, që del
të jetë deri rreth dy herë më e lartë se papunësia

Standarde të reja për statistikat e tregut të punës

Sipas standardeve të sotme, të gjithë personat e zënë në punë prodhuese për vetëkonsum klasifikohen si të punësur. Në kontekstin e Shqipërisë,
kjo do të thotë që e gjithë forca e punës në zonën rurale konsiderohet si e punësuar. Në standardet e reja ndërkombëtare prodhuesit e produkteve
ushqimore për jetesë nuk klasifikohen më si të punësuar, dhe, duke qenë se ky grup është tejet i madh në Shqipëri, shkalla e punësimit dhe
papunësia, padyshim, do të ndikohen ndjeshëm. Edhe pse formula e llogaritjes së shkallës së papunësisë nuk ka ndryshuar, tani vështrohen
si dy koncepte të reja: Punëzënia dhe Persona të punësuar. Më parë këto ishin i njëjti koncept, tani grupi persona të punësuar është një
nëngrup i personave në punëzënie. Me këtë ndryshim, rillogaritjet sipas të dhënave të Vrojtimit të Forcës së Punës 2012, tregojnë se papunësia
e Shqipërisë në vitin 2012 ishte të paktën 21.8% dhe jo rreth 14% sa deklarohej. Kjo duket një shifër më pranë realitetit dhe më mirë e
krahasueshme me të dhënat e papunësisë të vendeve të rajonit: Kosova – 30.9%, Maqedonia – 31.0%, Mali i Zi – 19.7% dhe Serbia - 23.9%.

Publik

64%

Privat

25%

FIGURA 3.12 Sektori i parapëlqyerpër t’u punësuar

Cilin sektor punësimi preferoni?

Vetëpunësim

11%

TABELA 3.2 Shkalla e papunësisë sipas viteve

2010 2011 2012 2013

Shkalla e papunësisë
gjithsej në % (15 – 64 vjec) 14.2 14.3 13.9 16.1

Femra 15.9 14.7 12.5 13.5

Meshkuj 12.8 14.0 15.0 18.1

Shkalla e papunësisë e të
rinjve (15 – 29 vjec) 22.5 22.5 25.0 26.7

46 | Raporti i Zhvillimit Njerëzor 2015

gjithsej. Programet e nxitjes së punësimit88, të
fokusuara në krijimin e vendeve të reja të punës,
synojnë punësimin e të rinjve dhe të grupeve në
nevojë. Por, megjithëse fondi për këto programme
u trefishua në vitin 2014 dhe u dyfishua më tej në
vitin 2015, numri i përfituesve prej tyre mbetet
shumë i vogël, krahasuar me numrin e përgjithshëm
të punëkërkuesve të papunë89. Kështu, në vitin
2014, megjithë rritjen e madhe të fondeve dhe
përmirësimin rrënjësor të metodës së punës për këtë
lloj shërbimi punësimi, përfituesit përfaqësonin
më pak se rreth 3% të punëkërkuesve të papunë të
regjistruar.

Programet e nxitjes së punësimit dhe përmirësimi
rrënjësor i shërbimit për të papunët90 duket se nuk
janë masa të mjaftueshme e vendimtare për uljen
e papunësisë së lartë. Kjo shtron nevojën e një
strategjie të qartë, përtej programeve aktuale të
nxitjes së punësimit, për rritje ekonomike me synim
punësimin dhe për të nxitur zhvillimin e sektorit
privat me përparësi në rajonet me papunësi më të
lartë si: Tirana, Shkodra, Fieri dhe Elbasani. Sepse
rritja e derisotme ekonomike nuk ka arritur të
krijojë një numër të mjaftueshëm vendesh pune.

Një shpjegim teorik për këtë mund të jetë se
impakti i rritjes ekonomike në punësim nuk
mund të dallohet menjëherë, pasi kërkon ca
më tepër kohë, sidomos kur rritja nuk është e
qëndrueshme. Një shpjegim tjetër më pak teorik

mund të jetë se fillimi i tranzicionit i përmbysi
treguesit e tregut të punës, aq sa do të duhet kohë
që këto të stabilizohen në vlera optimale. Në
këtë këndvështrim, politikat shtetërore të rritjes
ekonomike pa punësim mund të konsiderohen të
mangëta, të pamjaftueshme e konfuze për krijimin
e një tregu pune funksional. Përpjekjet e ndërmarra
sëfundmi për zgjerimin e sektorit të fasonëve mund
të konsiderohen të rëndësishme, por që të japin
rezultate të qëndrueshme në punësim, ato duhen
shoqëruar me masa për konsolidimin e mëtejshëm
të tyre dhe për shndërrimin gradual në prodhues
“made in Albania”.

Përpjekje serioze mund të konsiderohen edhe ato
për krijimin e zyrave të reja të punësimit, që bazohen
në marrëdhënie të reja midis punëdhënësve e
punëmarrësve. Këto kanë filluar t’i japin një shtysë
të madhe përmirësimit të shërbimit dhe uljes së
papunësisë.

Ballafaqimi i kërkesës dhe ofertës në mënyrë të
përqendruar mund të japë sinjale me rëndësi për
profesionet e kërkuara nga tregu i punës, duke i
shërbyer sistemit arsimor dhe, në veçanti, sistemit
të arsimit dhe formimit profesional, për t’i
harmonizuar ato me kërkesat e biznesit vendas dhe
për të garantuar lëvizshmërinë e forcës së punës.
Përgjithësisht të rinjtë shprehen në rrjetet sociale se
ndihen mjaftueshmërisht të përgatitur për tregun

Po

70%

Jo

16%

FIGURA 3.14 Perceptimi i përgatitjes për tregun
e punës

A ndiheni mjaftueshmërisht te
përgatitur për të gjetur veten në
tregun aktual të punës?

Nuk e di

14%

FIGURA 3.13 Numri i punëkërkuesve të papunë tëregjistruar sipas viteve

145.000

144.000

143.000

142.000

141.000

140.000

2008 2009 2010 20122011 2013

Kapitulli 3 Kapitalizëm jo funksional | 47

e punës. Ndërkohë, që rreth 30% e tyre mendojnë
se nuk janë të përgatitur ose nuk e dinë një gjë të
tillë (shih Figurën 3.14). Ata paraqesin përgatitjen
e pamjaftueshme nga shkolla për t’u përfshirë në
tregun e punës edhe kur ke mesatare të lartë në
shkollë, mungesën e informacionit për kërkesat
e tregut të punës, domosdoshmërinë e të qenit
militant partiak që të fitosh vendin e punës, apo
nevoja për të pasur ndonjë mik, sepse, megjithëse
në testin me shkrim mund të dalësh shumë mirë, në
pyetjet me gojë komisioni është subjektiv.

3.3	�D rejt formalizimit të
ekonomisë

Informaliteti është kryesisht një çështje qeverisjeje.
Rritja e ekonomisë informale shumë shpesh vjen nga
politikat makroekonomike e sociale të papërshtatshme,
jo efektive ose të zbatuara keq; mungesa e kuadrit ligjor
e institucional të përshtatshëm; mungesa e qeverisjes
së mirë dhe, veçanërisht, mungesa e zbatimit efektiv
të politikave dhe ligjeve të miratuara.

Më thelbësore këtu është një qasje dhe një pozicion
shumë i qartë i qeverisjes: luftë për të ardhura të
larta të drejtpërdrejta në buxhetin e shtetit apo luftë
për të rritur bazën e tatimpaguesve duke luftuar
informalitetin dhe, rrjedhimisht, për rritjen e të
ardhurave. Deri më sot qeveritë kanë qenë dukshëm
të prirura nga qasja e parë, e cila është dhe teknikisht
më e lehta dhe nuk kërkon shumë mund për tu
realizuar.

Të gjitha këto sjellin një frymë mosbesimi ndaj
institucioneve dhe procedurave administrative
dhe nxisin informalitetin. Nga ana tjetër, politikat
makroekonomike, përfshirë përmirësimet
strukturore, kur nuk janë mjaftueshëm të fokusuara
tek punësimi, pakësojnë vendet e punës ose
dështojnë të krijojnë një numër të mjaftueshëm
vendesh të reja pune në ekonominë formale. Kështu
që sot flitet gjithnjë e më pak për një sektor informal
të ekonomisë dhe gjithnjë e më shumë për një
ekonomi informale91.

Analiza e marrëdhënieve midis rritjes ekonomike dhe
punësimit, si dhe e ndikimit të rritjes ekonomike në
punësim, nënpunësim ose punësim informal, merr
rëndësi të dorës së parë. Sepse informaliteti është një
shqetësim real në tregun e punës, që shfaqet qartë
si nëpunësim shpeshherë pa kontrata e pa detyrime

të sigurimeve shoqërore, ashtu edhe nga puna e
papaguar e familjeve në bujqësi. Prandaj një mënyrë
e llogaritjes së informalitetit është edhe me anë të
të dhënave të punësimit. Kështu, nga një llogaritje
e thjeshtë dhe e përafërt, të matur si diferencë (në
përqindje) e të dhënave administrative të numrit të
të punësuarve në një sektor dhe vetë-deklarimit të
inidvidëve për sektorët ku ata punojnë (deklarime
në anketat e forcave të punës), mund të nxirren në
dukje dallime që lidhen me informalitetin në këta
sektorë (shih Tabelën 3.3).

Përqindja më e lartë e informalitetit del se
është në sektorin e ndërtimit. Por nivele të larta
informaliteti kanë edhe sektori i transportit dhe
telekomunikacionit, industria nxjerrëse, tregtia
etj. Me këto llogaritje, informaliteti në ekonominë
shqiptare vlerësohet të jetë rreth 20%. Kjo shifër
është më e ulët se ajo e publikuar nga BERZH, e cila
vlerëson se informaliteti në ekonominë shqiptare
është rreth nivelit 35%. Diferenca mund të vijë nga
mënyra e llogaritjes së informalitetit në bujqësi,
sepse ende është vështirë të përkufizohet se kush
mund të quhet i punësuar, i nënpunësuar dhe i
papunë në këtë sektor.

TABELA 3.3 Llogaritje e përafërt e informalitetit sipas sektorëve të ekonomisë

Aktiviteti

Të dhëna
administrative

mbi numrin e
të punësuarve,

viti 2012

Deklarimet
sipas Anketës
së Forcave të

Punës 2012
Ndryshimi

%

Gjithsej 967,159 1,159,651 19.90

Ndërtimi 35,414 94,808 167.71

Transport idhe
Telekomunikacionet

22,211 49,214 121.58

Industria nxjerrëse 8,132 16,324 100.74

Tregtia 65,432 122,375 87.03

Hotele dhe Restorante 25,687 40,359 57.12

Prodhimi i ushqimit, pijeve
dhe duhanit

11,384 17,487 53.615

Industria prodhuese 62,627 88,828 41.84

Tekstile dhe Veshmbathje 14,912 20,771 39.29

48 | Raporti i Zhvillimit Njerëzor 2015

Moszgjidhja e çështjes së pronësisë mbi tokën dhe
mosfunksionimi i tregut të tokës, që kanë ndikim
të madh negativ në zhvillimin rural e urban, e kanë
nxitur shumë informalitetin. Për zonat urbane
vlerësohet se midis viteve 1992 dhe 1996 rreth 60% e
shtëpive të ndërtuara nga privatët ishin jo formale92.
Aq sa sot numri total i ndërtimeve pa leje vlerësohet
se është rreth 350 mijë. Kjo solli keqpërdorimin e
tokës dhe një densitet të paarsyeshëm ndërtimesh.

Nga kjo pikëpamje, Shqipëria vazhdon të renditet
keq nga vlerësimet ndërkombëtare, veçanërisht për
nga vlera e Treguesit të të Drejtave të Pronës Fizike,
ku ajo është në vendet e fundit të renditjes, përbri
Bregut të Fildishtë, Çadit dhe Nigerisë, me vlerë
treguesi rreth dy herë më të vogël se Finlanda apo
Zelanda e Re93.

Por, ndërkohë që moszbatimi i të drejtës së pronës
është pengesë kyçe për të rritur të ardhurat dhe
zbutur varfërinë, ai konsiderohet edhe një burim
i ndjeshëm informaliteti veçanërisht për zonën
rurale. Sepse ka qenë gati e pamundur deri më sot që
të evidentohen qartë e formalizohen treguesit e të
ardhurave të familjeve dhe të punësimit.

Kostoja ekonomike e sociale e informalitetit është
e lartë, duke shkaktuar varfëri dhe produktivitet
të ulët. Ekonomia informale diskriminon gratë, të
rinjtë, migrantët dhe punonjësit e vjetër në moshë.

3.4	�A ka nevojë për një profil të
ri ekonomik?

Rënia graduale e konkurrueshmërisë, mungesa
e rritjes së produktivitetit dhe rritja e varfërisë,
veçanërisht pas goditjes nga jashtë të ekonomisë,
pasqyrojnë qartë shterimin e modelit ekzistues
të rritjes ekonomike për të siguruar të ardhura të
qëndrueshme, si edhe kufizimet e rëndësishme

të këtij modeli të varur më shumë sesa duhet nga
financimet e huaja dhe dërgesat e emigrantëve.

Ky model duket se po e prek fundin e tij, pasi
shumë nga elementët dhe energjitë përbërëse e
arritën maksimumin e tyre dhe tashmë rezultojnë
të shteruara e të pafuqishme për një periudhë
të ardhshme 15- 20 vjeçare, që shkon deri në
horizontin e viteve 2025-2030.

Garantimi i rritjes së qëndrueshme nënkupton
faktin se sa ekonomia do të jetë në gjendje që të
gjejë e përdorë “burime të reja që ushqejnë rritjen
ekonomike” apo dhe «zëvendësuesit» e disave prej
burimeve aktuale të rritjes, që në periudha afat-
shkurtra e afat-mesme pritet të kontribuojnë shumë
më pak se deri tani.

Si do të mbushet “gropa” që po krijon tkurrja e
sektorit të ndërtimit, pakësimi i dërgesave nga
jashtë apo “mbarimi” i privatizimeve të mundshme?
Si do të eliminohet apo ngushtohet deficiti tregtar
dhe ai i pagesave? Si do të ristrukturohet hapësira
rurale, ku mbizotërojnë mini-ekonomitë, për të
kaluar në ferma apo kooperativa më të mëdha? Si
do të zhvillohet, ristrukturohet e modernizohet
biznesi shqiptar,ku mbizotërojnë bizneset e vogla
familjare dhe me elementë arkaikë e informalë?
Cilët do jenë sektorët që do përbëjnë « motorin »
e ekonomisë shqiptare në vitet në vazhdim? Cili do
të jetë roli i ardhshëm i bujqësisë, agro-industrisë,
energjitikës, turizmit, industrisë, infrastrukturës,
arsimit apo shërbimeve? Pyetje të tilla kërkojnë
përgjigje të shpejta e reforma thelbësore
ekonomike. Është koha e ngutjes për të ndërtuar
“profilin” apo “portretin” e ekonomisë shqiptare të
së nesërmes.
Pavarësisht prej mendimeve të ndryshme ekonomike,
duket se ka një konvergjencë të mjaftueshme
të paktën mbi shinat ku duhet të ecë modeli i
përmirësuar ekonomik: ndryshime strukturore

Të formalizosh ekonominë

Sipas ILO-s, tranzicioni i ekonomisë informale drejt ekonomisë formale realizohet më mirë dhe më shpejt me anë të këtyre masave: (i) Hartimi dhe zbatimi
i një strategjie të rritjes ekonomike dhe krijimit të vendeve cilësore të punës; (ii) Sigurimi i një mjedisi pune në përputhje me rregullat, përfshirë forcimin
e standardeve të punësimit dhe të drejtave themelore të punës; (iii) Organizimi, përfaqësimi dhe dialogu social; (iv) Garantimi pavarësisht përkatësisë
gjinore, statusit të HIV, etnike, shtresës sociale, racës, moshës dhe aftësive të kufizuara; (v) Sipërmarrja, aftësitë, financa, menaxhimi dhe qasja në tregje;
(vi) Zgjerimi i skemave të mbrojtjes sociale dhe sigurimeve shoqërore; dhe (vii) Hartimi dhe zbatimi rigoroz i strategjive të zhvillimit lokal, që përfshijnë si
zonën urbane ashtu edhe atë rurale.

Kapitulli 3 Kapitalizëm jo funksional | 49

për rritjen e produktivitetit të bizneseve, shtysë
vendimtare rritjes së konkurrueshmërisë së tyre me
jashtë, politika të qarta për harmonizimin e aftësive
të forcës së punës me nevojat e tregut të punës,
politika të skajshme favorizuese për të tërhequr
investime të huaja, si edhe siguri për të krijuar më
shumë mundësi punësimi të qëndrueshëm.

Zhvillimi i shpejtë i kapitalit njerëzor, që do të rriste
me shpejtësi pjesën e aftë të forcës së punës, mbetet
gjithashtu një nga burimet kryesore të rritjes së
mirëqenies dhe të zbutjes së varfërisë.

Diskutimi mbi një profil të ri ekonomik merr
kuptim të veçantë në kushtet e krizës së ashpër
ekonomike që ka mbërthyer vendin fqinjë, Greqinë.
Në kushtet kur Shqipëria ka një numër shumë të
madh emigrantësh në Greqi, padyshim që dërgesat e
tyre do të zvogëlohen më tej. Kjo trajektore mund të
fillojë të ndryshojë vetëm pas një stabilizimi relativ
të vendit fqinjë. Po kështu, Shqipëria ka tashmë një
ekonomi të hapur, e cila ndikohet nga ekonomitë
e vendeve të tjera, veçanërisht nga ekonomitë e
vendeve fqinje si Greqia, që zënë vend me rëndësi
në shkëmbimet tregtare dhe në investimet e huaja.

Është fakt, gjithashtu, që sistemi bankar shqiptar
ndonëse i mbrojtur me kujdes ndaj ndikimeve
negative nga jashtë, ka në përbërje të tij disa banka
të nivelit të dytë me origjinë nga Greqia.

Kështu që gjendja e ekonomisë globale dhe në
veçanti ajo e Greqisë mund të kenë ndikim në
ekonominë Shqiptare. Qeveria shqiptare ka kohë
që punon për të shmangur apo amortizuar çdo
goditje të mundshme dhe për këtë është asistuar
vazhdimisht nga FMN-ja, BB-ja dhe BE-ja. Sepse
faktet tregojnë se kur ka krizë dhe në të përfshihet
sektori financiar, pasojat janë më të rënda dhe më të
vështira për t’u kapërcyer.

Këto janë arsyet që BB-ja është përfshirë në
diskutimin mbi një profil të ri ekonomik për
Shqipërinë për të garantuar rritje ekonomike
të qëndrueshme dhe punësim. Një program
i posaçëm po hartohet për këtë qëllim94 dhe
nëse reformat zbatohen me rigorozitet dhe në
përputhje të plotë me këtë plan, është shumë e
mundshme që në tre vitet e ardhshme ekonomia
shqiptare të rigjallërohet dhe të rimarrë ritmet e saj
të shpejta të zhvillimit95.

Politika prioritare, që garantojnë rritje dhe punësim

Sipas Bankës Botërore, me rol themelor për të garantuar rritjen ekonomike dhe për të rritur punësimin, pra për të zbutur varfërinë dhe shpërndarë
mirëqenien, është zbatimi i modelit ekonomik me këto komponente: (i) Stabiliteti fiskal, i cili rikthehet duke rritur më tej frytshmërinë e
shpenzimeve publike, forcuar masat për rritjen e të ardhurave, siguruar qëndrueshmërinë e pensioneve, ulur sa më shumë deficitin fiskal,
menaxhuar më mirë borxhin publik, forcuar menaxhimin e financave publike dhe përshpejtuar vendimmarrjen e drejtë për investimet publike;
(ii) Stabiliteti financiar, i cili sigurohet duke zvogëluar kreditë e këqia, garantuar rritje të qëndrueshme të kredive, ruajtur besueshmërinë
e politikës monetare dhe forcuar pavarësinë e autoriteteve financiare rregullatore; (iii) Klima cilësore e biznesit, që mund të arrihet duke
minimizuar pengesat rregullatore, zgjidhur çështjet e pronësisë dhe regjistrimit të tokës dhe zbatuar politika që nxisin rritjen e menjëhershme;
(iv) Formalizimi i tregut të qëndrueshëm të tokës, i cili sigurohet me procedura administrative transparente, respektim të standardeve
ndërkombëtare për çështjet e pronës, regjistrim digjital kadastral të tokës dhe krijimin e kadastrës fiskale, zbatim të skemave të drejta të
kompensimit, si dhe përmirësim të planifikimit dhe menaxhimit të tokës; (v) Forcimi i qeverisjes, që lidhet me rritjen e transparencës dhe
llogaridhënies, reformimin e plotë të sistemit të drejtësisë dhe sigurimin e një dakordësie të gjerë në parlament; dhe (vi) Forcimi i kapaciteteve
njerëzore me anë të rritjes së aksesit në arsim, përmirësimit të cilësisë së arsimit, forcimit të menaxhimit të sistemit universitar dhe reformimit
të formimit profesional.

50 | Raporti i Zhvillimit Njerëzor 2015

PABARAZIA
E ZHVILLIMIT

KAPITULLI 4

Kapitulli 4 Pabarazia e zhvillimit | 51

4.1	 Zhvillim i pabarabartë 		
	 njerëzor

Niveli i zhvillimit njerëzor është kapacititeti i një
shoqërie për të përmbushur nevojat bazë njerëzore,
që të sigurojë jetesë cilësore e të qëndrueshme për
qytetarët dhe komunitetet dhe të krijojë kushte
që çdo individ të shpalosë plotësisht potencialin
e tij. Sipas këtij koncepti është llogaritur Treguesi
i Progresit Social të çdo vendi, i cili orientohet
drejt rezultateve të politikave të zhvillimit më
shumë sesa nga inputet ekonomike, financiare e
njerëzore96. Kështu për shembull, ky tregues është
më i interesuar të vlerësojë se si është shëndeti i
popullatës dhe jo sesa shpenzohet për të siguruar
shëndet të mirë.

Treguesi i Progresit Social 2015 (SPI) është
llogaritur pët 133 vende që përfaqësojnë rreth 94%
të popullsisë botërore, si edhe për 28 vende të tjera
me mangësi të të dhënave statistikore. Nëse e gjithë
bota do të ishte një vend i vetëm, vlera e SPI-së do
të ishte 61.00.

Në këtë vlerësim, Shqipëria renditet e 52-ta dhe
përfshihet në grupin e sipërm të vendeve me
progres social mesatar97 me vlerë treguesi 68.19.
Në kontekstin e Ballkanit Perëndimor, ajo renditet
pas Serbisë (renditet e 45-ta) dhe Malit të Zi
(renditet i 48-ti) dhe lë pas Maqedoninë (renditet
e 53-ta), Turqinë (renditet e 58-ta) dhe Bosnje

Hercegovinën (renditet e 59-ta)98, këto dy të fundit
përfshihen në grupin e poshtëm të vendeve me
progres social mesatar.

Zhvillimi ekonomik nuk sjell automatikisht
zhvillim njerëzor por rrit mundësitë për thellimin
e pabarazisë nëse nuk tregohet kujdesi i duhur për
shpërndarje dhe mundësi të barabarta. Prandaj, me
gjith ndërvarësinë midis progresit ekonomik dhe
atij social, niveli ekonomik nuk mund të shpjegojë
i vetëm zhvillimin njerëzor. Në çdo nivel të PBB-së
për frymë ka mundësi për progres social më të lartë
apo rrezik për progres social më të ulët.

Kështu që edhe kjo renditje nuk dominohet nga
të ardhurat e secilit vend. Për shembull, Turqia
renditet e 58-ta pavarësisht se ka PBB për frymë
rreth dy herë më të lartë se Shqipëria. Në krye të
renditjes është vlerësuar Norvegjia me SPI=88.36
dhe me PBB rreth 62,500 USD për frymë.

Por treguesi më i gjithëpranuar i zhvillimit njerëzor
mbetet Treguesi i Zhvillimit Njerëzor (HDI)99, i cili
merr parasysh tri komponente kryesore: zgjatjen
mesatare të jetesës, nivelin e arsimimit të shoqërisë
dhe PBB për frymë. Në kuadrin e këtij raporti,
HDI është llogaritur në nivel vendi dhe në nivel
prefekture, me qëllim që të mund të analizohen
pabarazitë e zhvillimit lokal në Shqipëri, duke
shfrytëzuar të dhënat e Regjistrimit të Popullsisë
dhe Banesave të vitit 2011 (shih Tabelën 4.1).

TABELA 4.1 Vlerat e llogaritura të HDI-së

Treguesi I Zhvillimit Njerëzor HDI Treguesi i
Zhvillimit

Gjinor GDITotal Meshkuj Femra
Shqipëria 0.726 0.740 0.711 0.960
Berat 0.704 0.722 0.684 0.947
Dibër 0.694 0.714 0.678 0.949
Durrës 0.743 0.765 0.718 0.938
Elbasan 0.705 0.714 0.700 0.981
Fier 0.725 0.744 0.710 0.954
Gjirokastër 0.716 0.725 0.711 0.981
Korçë 0.691 0.705 0.679 0.963
Kukës 0.682 0.705 0.664 0.942
Lezhë 0.696 0.710 0.683 0.963
Shkodër 0.698 0.713 0.689 0.966
Tiranë 0.763 0.782 0.746 0.955
Vlorë 0.720 0.736 0.706 0.960
Veriu 0.711 0.728 0.693 0.953
Qendra 0.749 0.763 0.734 0.962
Jugu 0.713 0.726 0.698 0.961

52 | Raporti i Zhvillimit Njerëzor 2015

Siç shihet, vlera e llogaritur e HDI-së në shkallë
vendi me të dhënat e vitit 2013 është 0.726, paksa
më e lartë se ajo e publikuar në Raportin Global
të UNDP-së prej 0.716100. Kjo vlerë nuk është e
barabartë për meshkujt dhe femrat, 0.74 kundrejt
0.711 përkatësisht, çka do të thotë se zhvillimi
njerëzor i femrave në Shqipëri është paksa nën atë
të meshkujve.

Po kështu, zhvillimi njerëzor nuk është i njejtë në
nivel prefekture, sepse edhe komponentët përbërës
të tij dhe veçanërisht ai i PBB-së për frymë, janë të

ndryshëm. Shihet se prefekturat Tiranë, Durrës,
Fier dhe Vlorë kanë nivel zhvillimi njerëzor më të
lartë se 8 prefekturat e tjera të vendit. Prefekturat
e Kukësit dhe Korçës dalin me zhvillimin më të
ulët njerëzor.

Vlerat e llogaritura të Treguesit të Zhvillimit Gjinor
(GDI) jepen në Tabelën 4.1. Shihet se vlera e GDI-
së për Shqipërinë është 0.960 dhe nën këtë vlerë
janë prefekturat e Kukësit, Beratit, Dibrës, Fierit,
Durrësit dhe Tiranës. Prefekturat e Gjirokastrës dhe
Elbasanit kanë zhvillimin gjinor më të lartë në vend.

Shkordra Kukës

Lezha

Dibër
Durrës

Tirana

Elbasan

Fier

Berat Korça

Vlora
Gjirokastra

Shkordra Kukës

Lezha

Dibër
Durrës

Tirana

Elbasan

Fier

Berat Korça

Vlora
Gjirokastra

0.710 - 0.736

0.682 - 0.709

> 0.737

0.953 - 0.966

0.938 - 0.952

> 0.967

Treguesi I Zhvillimit Njerëzor HDI - Total Treguesi i Zhvillimit Gjinor GDI

TABELA 4.1 Vlerat e llogaritura të HDI-së, vazhdimi

Kapitulli 4 Pabarazia e zhvillimit | 53

Duhet mbajtur parasysh se si HDI ashtu edhe
GDI llogariten në bazë të vlerave të treguesit të
jetëgjatësisë, treguesit të arsimimit dhe treguesit
të të ardhurave. Në rastin e Shqipërisë, nga këto
tri ndryshore, vetëm e treta është statistikisht më
e sakta, sepse dy të tjerat kanë probleme në lidhje
me cilësinë e të dhënave: vdekjet jo gjithmonë
raportohen dhe në statistikat e shkollimit mendohet
se ka pasur vazhdimisht fiktivitet. Kështu që vlerat e
llogaritura të HDI-së dhe GDI-së janë praktikisht
më të larta se vlerat reale dhe Shqipëria fiktivisht
përfshihet në grupe vendesh me zhvillim njerëzor
më të lartë sesa është realisht.

Konkretisht, sipas vlerave të llogaritura të HDI, si në
kuadrin e Raportit Global të Zhvillimit Njerëzor101
(HDI=0.716) ashtu edhe të këtij Raporti të
Zhvillimit Njerëzor (HDI=726), Shqipëria renditet
në vendin e 95 dhe përfshihet në grupin e vendeve
me zhvillim të lartë njerëzor (vlerat e HDI-së për këtë
grup përfshihen midis 0.700 dhe 0.790), megjithëse
niveli i të ardhurave për frymë është i ulët (rreth
9 225 USD për frymë)102 dhe nisur nga kjo vlerë,
Shqipëria do të përfshihej në grupin e vendeve me
zhvillim mesatar njerëzor (me të ardhura mbi 5 960
dhe nën 13 231 USD për frymë). Arsyeja pse renditet
fiktivisht më lart lidhet me treguesit e jetëgjatësisë
dhe arsimimit, me vlera përkatësisht 77.4 dhe 9.3,
saktësia e të cilëve lë shteg për diskutime.

Pabarazia e zhvillimit ekonomik e social është
rritur. Ky është perceptimi i shumicës dërrmuese
të njerëzve që janë shprehur në rrjetet sociale (shih
Figurën 4.1)103.

4.2	V arfëri jo uniforme

Gjatë dhjetëvjeçarëve të tranzicionit, Shqipëria ka
mundur të zhvillohet ekonomikisht duke kaluar
nga një vend me të ardhura të ulëta në një vend me
të ardhura të mesme e të larta104, por ky përparim
ekonomik nuk është shoqëruar me të njëjtin nivel
zhvillimi njerëzor dhe aq më pak me një zhvillim
njerëzor të qëndrueshëm. Gjithashtu, përparimi i
arritur nuk ka mundur të shpërndahet në mënyrë
të ngjashme tek të gjithë qytetarët, kudo që ata
banojnë. Pabarazitë ekonomike dhe sociale janë
thelluar dhe diversifikuar edhe më tej.

Varfëria cilësohet si një nga treguesit më kryesorë
të zhvillimit të pabarabartë. Matja dhe monitorimi

i saj luan një rol me shumë rëndësi për hartuesit
e politikave kundër varfërisë dhe për trajtimin e
njerëzve në nevojë. Baza e matjes është linja e varfërisë,
që llogaritet duke mbajtur parasysh rekomandimet e
FAO-s mbi minimumin e domosdoshëm të kalorive
sipas gjinisë dhe moshës dhe që për Shqipërinë del
2288 kalori në ditë.

Varfëria e familjeve në Shqipëri më në fund ka
filluar të matet me konsumin mujor të çdo familjeje,
në vend që të kufizohet në matjen në bazë të të
ardhurave. Sigurisht, ka edhe një numër faktorësh të
tjerë jo-monetarë si: arsimimi, kujdesi shëndetësor,
treguesit demografikë, kushtet e strehimit dhe
aksesi në disa shërbime bazë, që tregojnë nivelin
e jetesës së familjeve. I gjithë ky lloj informacioni
merret nëpërmjet anketave periodike të organizuara
nga INSTAT105.

Sipas anketës së fundit, në vitin 2012 rreth 14.3%
e individëve në Shqipëri mund të konsiderohen
të varfër, sepse konsumojnë më pak se 4891 Lek
në muaj për frymë, që është edhe linja e varfërisë
absolute e llogaritur për Shqipërinë106. Varfëria
është shpërndarë në mënyrë të pabarabartë në
nivel prefekture: Kukësi mund të vështrohet si
prefektura më e varfër e vendit, duke qenë se ka
përqindjen më të lartë të individëve që konsumojnë
çdo muaj nën linjën e varfërisë absolute (rreth
22.5%). Kukësi ndiqet nga prefektura e Lezhës, ku

FIGURA 4.1 Thellimi i diferencave social-ekonomike

Po

86%

A mendoni se janë thelluar
diferencat social-ekonomike
në Shqipëri?

Jo

4%
Ndoshta

10%

54 | Raporti i Zhvillimit Njerëzor 2015

FIGURA 4.2 Madhësia e familjeve sipas prefekturave

0

2

4

8

6

N
r i

 a
në

ta
re

ve
 të

 fa
m

ilj
es

Be
ra

t

Fi
er

Le
zh

ë

Di
bë

r

Gj
iro

ka
st

ër

Sh
ko

dë
r

Du
rrë

s

Ko
rc

ë

Ti
ra

në

El
ba

sa
n

Ku
kë

s

Vl
or

ë

To
ta

l

Të varfër TotalJo të varfër

18.41% e individëve konsiderohen të varfër (shih
Tabelën 4.2)110.

Varfëria e familjeve varet edhe nga numri i
pjesëtarëve në to. Prefekturat e Kukësit, Dibrës dhe
Elbasanit kanë familjet më të mëdha për nga numri
i pjesëtarëve në to, mesatarisht 4.8, 4.3 dhe 4.2
anëtarë përkatësisht (shih Figurën 4.2)111.

TABELA 4.2 Treguesit e varfërisë sipas prefekturave

Prefekturat Varfëria107 Thellësia108 Ashpërsia109

1 Berat 12,34 2,30 0,69

2 Dibër 12,67 2,32 0,68

3 Durrës 16,50 3,63 1,27

4 Elbasan 11,27 2,29 0,72

5 Fier 17,07 3,43 1,03

6 Gjirokastër 10,63 2,35 0,97

7 Korçë 12,44 2,52 0,71

8 Kukës 22,50 3,81 0,94

9 Lezhë 18,41 4,66 1,75

10 Shkodër 15,45 3,68 1,60

11 Tiranë 13,92 2,74 0,82

12 Vlorë 11,12 2,35 0,83

Total 14,31 2,96 0,97

Varfëria është më e lartë në familjet me më shumë
fëmijë dhe ajo është veçanërisht e lartë në familjet
me 3 a më shumë fëmijë. Në nivel vendi, rreth 33% e
individëve me tre a më shumë fëmijë në varësi të tyre
janë të varfër kundrejtë vetëm 4.5% të individëve pa
fëmijë. Në këtë rast, prefektura e Vlorës shfaqet me
përqindjen më të lartë të të varfërve, rreth 37.8%,
e ndjekur nga prefektura e Kukësit me 37.1% (shih
Tabelën 4.3)112.

Varfëria ka edhe përmasa jo-monetare dhe kjo lidhet
me disa tregues, që nuk ndikohen drejtpërdrejt nga
terma monetare por me mundësinë e familjeve për
të marrë shërbime cilësore bazë dhe me kushtet e
jetesës së tyre. Tregues të tillë janë furnizimi me ujë
dhe kushtet sanitare, niveli i arsimimit, zotërimi i disa
pajisjeve të domosdoshme shtëpiake etj. Në Tabelën
4.4 jepen të dhëna të vrojtimeve të INSTAT mbi
tendencën e disa prej këtyre treguesve sipas viteve113.

Shihet qartë se, në përgjithësi, varfëria jo-monetare
ka ardhur duke u zbutur, për shkak të investimeve
të vazhdueshme në fushat përkatëse. Megjithatë,
bie në sy që rreth një individ në katër vazhdon të
mos ketë ujë të rrjedhshëm brenda banesës ose edhe
më keq, rreth 14% e individëve janë fare pa ujë të
rrjedhshëm. Po kështu, numri i individëve që kanë
energji elektrike pa ndërprerje mbetet ende nën
70%, megjithë përmirësimet e vazhdueshme dhe
pakësimin e ndërprerjeve të energjisë.

4.3	A ka më dallim Jug-Veri?

Dasia Jug – Veri tingëllon më shumë si një spekulim
politik sesa një ndarje e vërtetë, një kontrast që

Kapitulli 4 Pabarazia e zhvillimit | 55

tranzicioni, sikundër edhe shumë koncepte të tjera,
del se po i modifikon rrënjësisht. Do të ishte shumë
më e arsyeshme që dasitë të shiheshin në optikën
e disa kontrasteve të tjera më realiste, të tilla si:
fshat-qytet; zonë rurale fushore – zonë rurale
malore; zonë malore e afërt me qytetin – zonë e
thellë malore.

Mjafton të përmendim faktorin migrim, i cili
zhvendosi në Shqipërinë qendrore një numër
të madh banorësh të prefekturave të tjera: këta
përfaqësojnë rreth 15% të popullsisë rezidente
të prefekturës së Tiranës (por edhe rreth 13% të
popullsisë së prefekturës së Durrësit apo 10.3%
të popullsisë së Lezhës). Kjo zhvendosje kaq
masive sëbashku me shumë tregues zhvillimi
ekonomik e shoqëror (shumica e migrantëve janë të
grupmoshave midis 20 dhe 34 vjeç, pra në moshën e
punës)114 përzjeu edhe traditat zakonore.

Sidoqoftë, edhe pse mungon një linjë analize e
gjithëpranuar e shteruese, krahasimi mund të fillojë
të bëhet me anë të disa treguesve bazë. Për lehtësi
llogaritjeje, treguesit janë njësuar me ndarjen
statistikore të Shqipërisë115 në tri pjesë: Veriu – që

TABELA 4.3 Pjesa e varfër e popullsisë në varësi të numrit të fëmijëve

Prefekturat Pa fëmijë
Tre ose më shumë

fëmijë

Berat 4,6 22,8

Dibër 3,5 23,1

Durrës 1,7 33,9

Elbasan 0,8 34,4

Fier 4,6 35,8

Gjirokastër 2,2 21,0

Korçë 4,1 32,8

Kukës 10,5 37,1

Lezhë 9,1 32,8

Shkodër 2,9 33,8

Tiranë 5,7 35,0

Vlorë 5,8 37,8

Gjithsej 4,5 33,1

TABELA 4.4 Disa tregues të varfërisë jo-monetare

Treguesi Viti 2002 Viti 2005 Viti 2008 Viti 2012

Ujë i rrjedhshëm brenda banesës 49.9 53.2 68.5 78.2 (80.6)116

Ujë i rrjedhshëm jashtë banesës 16.5 16.1 11.3 7.2

Pa ujë të rrjedhshëm 33.6 30.7 20.2 14.6

WC brenda banesës 61.2 68.7 81.2 93.6 (94.0)

WC jashtë banesës pa tubacione 28.0 22.2 13.7 3.0

Me telefon celular 29.8 60.7 63.0 73.9 (92.4)

Pa telefon 46.6 16.0 8.1 5.2

Energji elektrike pa ndërprerje 13.8 28.0 39.5 67.8

Energji elektrike me ndërprerje 1-5 orë 25.2 53.5 49.0 30.8

Energji elektrike me ndërprerje 6-12 orë 47.7 18.6 11.5 1.2

Më pak se 1 banor në një dhomë 5.4 5.0 8.1 11.5

1-3 banorë në një dhomë 67.2 71.5 71.8 82.5

3 e më shumë banorë në një dhomë 27.5 23.5 20.2 6.0

56 | Raporti i Zhvillimit Njerëzor 2015

përfshin të gjitha prefekturat e veriut (Shkodra,
Kukësi, Dibra dhe Lezha) sëbashku me Durrësin;
Qendra – që përfshin prefekturën e Tiranës dhe
atë të Elbasanit; dhe Jugu – që përfshin të gjitha
prefekturat e jugut (Berati, Fieri, Vlora, Gjirokastra
dhe Korça).

Nga pikëpamja e popullsisë, sipas kësaj ndarjeje
statistikore zyrtare, Veriu ka rreth 835 mijë banorë
rezidentë, Qendra ka 1 milion e 45 mijë banorë
rezidentë dhe Jugu ka rreth 920 mijë banorë
rezidentë117, pra Veriu dhe Jugu sipas kësaj ndarjeje
kanë popullsi pothuajse të njëjtë.

Mesatarja e Shkollimit është pa diferenca: 10.7
dhe 9.4 përkatësisht (shih Tabelën 4.5). Niveli i
shkollimit është më i lartë në pjesën Qendrore
të vendit, me vlerë mbi mesataren e Shqipërisë
(përkatësisht 9.9 kundrejt 9.6 që është mesatarja e
vendit). Mbi këtë bazë, edhe Treguesi i Arsimimit

(TA) i llogaritur është plotësisht i barabartë për
Jugun dhe Veriun, me vlerë 0.611, kundrejt 0.629 që
është vlera e tij për pjesën Qendrore dhe 0.618 që
është mesatarja e vendit (shih Tabelën 4.5).

Jetëg jatësia e pritshme është më e lartë në Veri se
në Jug: vlera e Treguesit të Jetëg jatësisë (TJ) është
përkatësisht 77.9 dhe 76.6 kundrejt 79.9 në pjesën
Qendrore dhe 78.1 që është mesatarja e vendit.

Treguesi i Shëndetit (TSH) është më i lartë në Veri
se në Jug, përkatësisht 0.891 dhe 0.871, por nën
mesataren e vendit si në Jug ashtu edhe në Veri. Vlera
e këtij treguesi është më e lartë në pjesën Qendrore
të vendit (shih Tabelën 4.5).

Të ardhurat bruto kombëtare janë pak më të larta në
Jug se në Veri, por janë shumë më të larta në pjesën
Qendrore, përkatësisht 7962, 9023 dhe 12103 Lekë
për frymë, kundrejt 9864 Lekë për frymë që është

TABELA 4.5 Disa tregues të llogaritur në nivel prefekture

Prefektura

Jetë
gjatësi e

parashikuar

Vitet e
pritshme

të
shkollimit

Vitet
Mesatare

të
shkollimit

Të ardhurat
kombëtare

bruto për
frymë

Treguesi i
Shëndetit

Treguesi i
Arsimimit

Treguesi
i të

Ardhurave

Shqipëria/total 78.1 10.7 9.60 9,864 0.893 0.618 0.694

1 Berat 77.9 10.7 8.83 7,955 0.891 0.593 0.661

2 Dibër 77.5 10.7 8.95 6,634 0.885 0.596 0.634

3 Durrës 79.6 10.7 10.25 10,305 0.917 0.640 0.700

4 Elbasan 78.6 10.7 8.96 7,414 0.901 0.597 0.650

5 Fier 77.3 10.7 9.24 11,158 0.882 0.606 0.712

6 Gjirokastër 74.4 10.7 10.72 8,403 0.837 0.656 0.669

7 Korçë 75.6 10.7 9.20 6,892 0.855 0.605 0.639

8 Kukës 78.7 10.7 7.55 6,854 0.903 0.550 0.639

9 Lezhë 77.5 10.7 8.89 7,006 0.885 0.595 0.642

10 Shkodër 76.4 10.7 9.44 6,930 0.868 0.613 0.640

11 Tiranë 80.5 10.7 10.28 13,920 0.931 0.641 0.746

12 Vlorë 77.0 10.7 9.81 9,042 0.876 0.625 0.680

Veriu 77.9 10.7 9.4 7,962 0.891 0.611 0.661

Qendra 79.9 10.7 9.9 12,103 0.922 0.629 0.724

Jugu 76.6 10.7 9.4 9,023 0.871 0.611 0.680

Kapitulli 4 Pabarazia e zhvillimit | 57

mesatarja e vendit. Që këtej, edhe vlera e Treguesit
të të Ardhurave (TAR) është pak më e ulët në veri
se në jug, por në Qendër është shumë më e lartë se
mesatarja e vendit.

Në Tabelën 4.4 shihen qartë edhe pabarazitë e
zhvillimit të prefekturave në krahasim me mesataren
e vendit: prefektura e Gjirokastrës ka numrin më të
vogël të banorëve rezidentë rreth 72 mijë banorë,
TJ më të ulët rreth 74.4 dhe TSH më të ulët me
vlerë 0.837; prefektura e Kukësit ka vitet mesatare
të shkollimit më të ulëta në shkallë vendi dhe TA
më të ulët me vlerë 0.55; prefektura e Dibrës ka të
ardhurat bruto për frymë më të ulëtat në vend dhe
TAR me vlerë 0.634.

Pabarazitë e zhvillimit shihen edhe në nivelin e
zhvillimit të sektorit privat, nëpërmjet numrit të

ndërmarrjeve private të krijuara në secilën prefekturë
(shih Tabelën 4.6)118.

Shihet qartë se numri i ndërmarrjeve për 1000 banorë
është shumë më i lartë në Tiranë se në prefekturat e
tjera të Shqipërisë, që do të thotë se në Tiranë ka
më shumë mundësi për punë e për të ardhura më të
larta në krahasim me prefekturat e tjera. Prefektura
e Vlorës dhe ajo e Gjirokastrës renditen menjëherë
pas Tiranës. Por në Kukës ka rreth 5 herë më pak
ndërmarrje se në Tiranë, në Dibër rreth 4.2 herë më
pak dhe në Elbasan rreth 3.4 herë më pak. Kështu
që sektori privat është shumë më pak i zhvilluar në
prefekturat e Kukësit, Dibrës dhe Elbasanit, ku edhe
mundësitë për punësim janë më të pakta.

Shumica dërrmuese e ndërmarrjeve në çdo prefekturë
janë ndërmarrje shumë të vogla që punësojnë 1-4

TABELA 4.6 Niveli i zhvillimit të sektorit privat sipas prefekturave

Prefektura

Ndërmarrje aktive Ndër-
marrje
të kri-
juara

në vitin
2013

Ndërmarrje aktive sipas numrit të të
punësuarve %

Ndërmarje aktive
me pronar /

administrator femër

Numër
/000

banorë 1-4 5-9 10-49 50+ Numër %

Shqipëria/
total

111 083 39.7 12 131 89.8 4.7 4.2 1.3 30 827 27.8

1 Berat 4 557 32.3 352 93.5 2.3 3.3 0.9 1 270 27.9

2 Dibër 2 077 15.2 164 87.4 3.9 7.0 1.7 376 18.1

3 Durrës 10 599 40.4 1 088 89.5 4.8 4.3 1.4 2 816 26.6

4 Elbasan 7 422 18.8 715 92.3 3.1 3.9 0.7 1 858 25.0

5 Fier 9 830 31.7 863 92.8 3.2 3.1 0.9 2 615 26.6

6 Gjirokastër 2 814 53.0 235 89.4 3.7 5.7 1.2 655 23.3

7 Korçë 6 728 30.6 573 92.5 3.1 3.6 0.3 1 742 25.9

8 Kukës 1 062 12.5 110 81.5 7.5 8.7 2.3 160 15.0

9 Lezhë 3 189 23.8 332 90.2 4.2 4.3 1.2 796 25.0

10 Shkodër 5 945 27.7 547 90.4 3.7 4.6 1.3 1 565 26.3

11 Tiranë 47 477 63.4 6 107 87.8 6.2 4.4 1.6 14 455 30.4

12 Vlorë 9 363 53.5 1 045 92.6 3.6 3.1 0.7 2 519 26.9

Veriu 22 872 27,4 2 241 89.3 2.7 4.8 1.4 5 713 25.0

Qendra 54 899 52.5 6 822 88.4 5.8 4.3 1.5 16 313 29.7

Jugu 33 312 36.2 3 068 92.5 3.2 3.4 0.8 8 801 26.4

58 | Raporti i Zhvillimit Njerëzor 2015

punonjës. Rreth gjysma e numrit të ndërmarrjeve
më të mëdha të të gjithë vendit është në Tiranë,
pavarësisht grupit ku bëjnë pjesë: 2943 ndërmarrje
me 5-9 punonjës nga 5220 ndërmarrje gjithsej; 2088
ndërmarrje me 10-49 punonjës nga 4665 ndërmarrje
gjithsej; dhe 760 ndërmarrje me më shumë se 50
punonjës nga 1444 ndërmarrje gjithsej.

Për shkak të Tiranës, zona Qendrore e Shqipërisë
rezulton të jetë më tërheqëse për zhvillimin e
biznesit në krahasim me Jugun dhe Veriun. Kështu
që janë të domosdoshme politika të posaçme nxitëse
të zhvillimit të biznesit në prefektura më pak të
zhvilluara, si ajo e Kukësit, Dibrës dhe Elbasanit si
për rritjen e numrit të bizneseve në përgjithësi ashtu
edhe për rritjen e numrit të bizneseve që punësojnë
më shumë njerëz.

Përfundime mjaft interesante nga pikëpamja e
dallimeve rajonale jepen edhe në studimin mbi
Analizën e Nevojave për Aftësi (SNA)119, ku spikat
veçanërisht nevoja për njohuri profesionale të forcës
së punës në zonën Jugore.

Duke u nisur nga këto të dhëna, del shumë e qartë
se problemi kryesor në Shqipëri nuk është pabarazia
e zhvillimit midis Jugut dhe Veriut, por dallimet
midis Qendrës dhe pjesës tjetër të vendit. Në fakt,
pabarazia më e madhe është midis Tiranës dhe pjesës
tjetër të vendit, sepse treguesit e Elbasanit, që është
pjesë e zonës Qendrore, janë qartësisht më të ulët

se të Tiranës dhe të krahasueshëm me prefekturat e
tjera të vendit.

Ky përfundim është me shumë rëndësi për
politikëbërësit, të cilët duhet të shqyrtojnë me
urgjencë domosdoshmërinë e politikave nxitëse
të zhvillimit të 11 prefekturave shumë më pak të
zhvilluara në krahasim me prefekturën e Tiranës.

Një përfundim tjetër shumë i rëndësishëm nga kjo
analizë është pabarazia gjinore. Nga kjo pikëpamje,
në të gjitha prefekturat e vendit zhvillimi njerëzor
ka dallime midis meshkujve dhe femrave: ndërsa në
nivel kombëtar HDI=0.726, vlera e këtij treguesi
është më e lartë për meshkujt dhe shumë më e ulët
për femrat, me një diferencë midis tyre prej 0.29
(shih Tabelën 4.4).

Diferenca më e madhe është për prefekturën e
Kukësit (0.41) dhe më e vogël për prefekturën
e Elbasanit dhe Gjirokastrës (për secilën 0.14).
Ndërsa në nivel zonash, Jugu është pak më mirë se
Veriu (diferencat janë përkatësisht 0.37 dhe 0.29).
Në shkallë vendi, gjithashtu, vetëm rreth një në katër
ndërmarrje kanë pronare/administratore femër.
Kështu që janë të domosdoshme politikat shtetërore
për fuqizimin e rolit të gruas në biznesin privat.

Është pikërisht zvogëlimi nëpërmjet reformash të
suksesshme i këtyre dallimeve, që mund të kthehet
në një burim potencial zhvillimi.

Disa dallime rajonale sipas SNA 2014

- 	 Rreth 60% e punësimit në Shqipëri është përqendruar në Rajonin Qendror, ndërkohë që shkalla më e ulët e punësimit është në Rajonin Jugor.
- 	 Pothuajse të gjitha bizneset që ushtrojnë aktivitetin e tyre në Rajonin Jugor pranojnë se kanë të paktën një shqetësim madhor në lidhje me

punësimin, por rastisja është më e ulët në Rajonin Qendror dhe madje edhe më e ulët në Rajonin Verior. Shqetësimi në lidhje me pagat e ulëta
në Jug është 3 herë më i lartë sesa në Rajonin Qendror.

- 	 Bizneset e vogla deklarojnë se kanë punonjës që nuk i kanë aftësitë e duhura dhe kjo lidhet më shumë me kamerierët dhe banakierët. Numri
më i madh i bizneseve të pakënaqura me aftësitë e punonjësve gjendet në Rajonin Jugor. Në këtë Rajon pakënaqësitë lidhen më shumë me
profesione të sektorëve të shërbimeve dhe ndërtimit.

- 	 Në përgjithësi të njohurit, të afërmit dhe miqtë përbëjnë metodën kryesore të marrjes në punë për të gjitha rajonet, por kjo metodë përdoret
më shumë në Rajonin Jugor (59.6%) dhe në Rajonin Verior (56.5%), dhe shumë më pak në Rajonin Qendror (37.7%), ku vendin kryesor e zënë
njoftimet në shtyp, portalet dhe faqet e internetit.

- 	 Në Rajonin Jugor gjendet një përqindje relativisht e lartë kompanish me struktura trajnimi profesional, por një përqindje e ulët kompanish me
një zë në buxhet për trajnimin.

- 	 Mungesa e fondeve për trajnim profesional konsiderohet nga bizneset si pengesa kryesore për trajnimin. Ky shqetësim lidhet veçanërisht me
bizneset në Rajonin Verior. Situata në Rajonin Jugor është paksa më e mirë sesa në rajonin Verior, por përsëri mbetet problematike. Mungesa
e kurseve dhe mungesa e instruktorëve të përshtatshëm është përcaktuar si pengesa e dytë që vështirëson ofrimin e trajnimit veçanërisht në
Rajonin Qendror. Ky shqetësim është identifikuar si një pengesë kryesore edhe për Rajonin Verior dhe atë Jugor.

Kapitulli 4 Pabarazia e zhvillimit | 59

4.4	K u rëndon më shumë 		
	 disfunksionaliteti

Fëmijët, të rinjtë dhe të moshuarit janë tre grupet
mbi të cilat kanë rënë kostot më të mëdha të
disfunksionalitetit.

Fëmijëria është një nga stadet e jetës së njeriut që
ka marrë pak vëmendje në politikat publike dhe
përgjithësisht gjykohet se Shqipëria nuk ka bërë
mjaftueshëm përpjekje për fëmijët. Ndonëse ka
pasur një përqendrim tek mbrojtja e të drejtave të
tyre, duke miratuar në vitin 2010 edhe një ligj të
posaçëm “Për mbrojtjen e të drejtave të fëmijës”,
si edhe akte të tjera nënligjore që rrjedhin prej tij,
treguesit e mirëqenies së fëmijëve dëshmojnë për
arritje të pamjaftueshme.

Niveli i vdekshmërisë foshnjore dhe vdekshmërisë së
fëmijëve deri në moshën 5 vjeç është më i lartë se në
vendet e tjera të rajonit të Ballkanit: statistikat më
të fundit të BB raportojnë për Shqipërinë 13 vdekje
për 1000 lindje120, që janë sa rreth dyfishi i atyre
në vende të tjera të rajonit (Bosnje-Hercegovina 7,
Serbia 6, Maqedonia 6 dhe Mali i Zi 5)121.

Po kështu, rreth 50% e fëmijëve nuk gëzojnë jetesë
të shëndetshme. Vetëm 44.4% e tyre hanë mëngjes
çdo ditë dhe vetëm 30.7% ushtrohen në aktivitete
fizike çdo ditë. Rreth 4.6% e fëmijëve të moshës
11–15 vjeç, raportohen si duhanpirës të rregullt122.

Pjesëmarrja e fëmijëve në arsimin parashkollor
ka pësuar një rënie të theksuar në fillimet e
tranzicionit dhe rënia nuk është arritur të
ndryshohet gjatë më shumë se dy dhjetëvjeçarësh.
Situata është veçanërisht e vështirë në zonat rurale,
ku mundësia e marrjes së këtyre lloj shërbimesh
është shumë më e ulët.

Ndër grupet me rrezik të përjashtimit social janë
kryesisht “fëmijët e rrugës”, fëmijët në konflikt
me ligjin, fëmijët e varfër, fëmijët e komunitetit
Rom dhe Egjiptian, fëmijët subjekt i dhunës dhe
trafikimit, fëmijët pa kujdes prindëror, fëmijët e
përfshirë në fenomenin e gjakmarrjes, fëmijët me
aftësi të kufizuara dhe fëmijët që jetojnë në zona
rurale.

Të rinjtë paguajnë koston e lartë të tranzicionit.
Ata janë në rrezik përjashtimi social për shkak
të mungesës së përfshirjes në arsim, sidomos në

zonat rurale, përballjes me papunësinë, mungesës
së strehimit, të cilat nxisin rrezikun e përfshirjes në
akte kriminale apo trafikimi, shfaqje të problemeve
emocionale të sjelljes dhe të shëndetit mendor.
Rinia vuan shkallën më të lartë të papunësisë
krahasuar me çdo grupmoshë tjetër dhe papunësia e
të rinjve është sa rreth dyfishi i papunësisë mesatare
të vendit123.

Plani Kombëtar i Veprimit për Rininë 2014-2020
synon krijimin e mekanizmave nxitës të punësimit
dhe sipërmarrjes rinore, pjesëmarrjes së të rinjve
në shoqëri, vullnetarizmit dhe angazhimit social.
Ai është kthyer së fundmi në një Plan Veprimi
konkret e të detajuar nga Ministria e Mirëqenies
Sociale dhe Rinisë (MMSR) dhe, në rast se zbatohet
suksesshëm, parashikohet të zgjidhë një sërë
problemesh shqetësuese për rininë.

Edhe të moshuarit paguajnë kosto të lartë të
tranzicionit. Deklarata Universale e të Drejtave
të Njeriut nënvizon se “të gjitha qeniet njerëzore
lindin të lira dhe të barabarta përsa i përket
dinjitetit dhe të drejtave”. Respektimi i këtij parimi
çalon ndjeshëm në Shqipëri, ku rreth 93 mijë të
moshuar jetojnë të vetmuar e në kushte të vështira
ekonomike e sociale124. Shërbimet për këtë grup janë
të pakta dhe roli shtrëngues i shtetit për plotësimin
e standardeve, kur këto shërbime ofrohen, lë
për të dëshiruar. Në Tiranë numërohen vetëm 5
qendra ditore, të cilat kanë mangësi të mëdha në
plotësimin e kushteve për të moshuarit, ndërsa
shumë minibashki nuk kanë fare qendra ditore.
Gjithashtu qendrat rezidenciale janë të pakta në
numër dhe nuk plotësojnë kërkesat e shumta të të
moshuarve, që shpesh herë braktisen apo dhunohen
nga familjarët ose persona të tjerë.

Të moshuarit në nevojë përbëjnë një grup specifik
të përjashtuarish nga shoqëria. Ata përballen
me vështirësi social-ekonomike dhe jetojnë nën
kufirin e varfërisë. Niveli i informalitetit që ka
karakterizuar 20 vitet e fundit tregun e punës
në Shqipëri ka filluar të sjellë pakësimin e të
ardhurave në periudhën e pleqërisë për një pjesë
të të moshuarve, sidomos tek gratë. Gjithashtu,
mospërputhja e politikave me ciklin jetësor të
grave në vend akumulon më shumë dizavantazhe
për gratë sesa për burrat, duke i përballur ato me
më shumë vështirësi pas daljes në pension, për
një periudhë më të gjatë kohore (pasi jetojnë
mesatarisht më gjatë sesa burrat)125.

60 | Raporti i Zhvillimit Njerëzor 2015

Shqipëria ka një popullsi të re, por parashikimet
afatgjata tregojnë se në të ardhmen e afërt do të
përballet me plakje të popullsisë. Me qëllim rritjen
e qëndrueshme dhe ndaljen e degradimit të skemës
së pensioneve, duke qenë se pensionistët janë edhe
pjesa më cënueshme e shoqërisë, në fillim të vitit
2014 Qeveria ndërmori reformën për pensionet,
e cila u materializua me miratimin e ndryshimeve
të nevojshme ligjore126. Përfshirja e pensionit social
për moshat mbi 70 vjeç për herë të parë në skemë, si
dhe rritja e shtysave për sigurim drejt pensioneve të
llojeve të tjera pritet të japin ndikimet e synuara, të
cilat janë ende për t’u matur dhe dokumentuar.

4.5	R omët apo bashkësia pa 		
	 përkrahje127

Komuniteti Rom shihet si grupi më në nevojë në
Shqipëri, mbasi përballet me varfëri të skajshme,
margjinalizim social dhe ekonomik, pabarazi të
shpeshtë veçanërisht në lidhje me mundësitë për
të pasur arsim, mbrojtjen sociale, shëndetësinë,
punësimin dhe strehimin. Romët nuk njihen
zyrtarisht si pakicë dhe kanë statusin e një minoriteti
etno-gjuhësor. Megjithëse Kushtetuta e Shqipërisë
përmban të gjitha parimet bazë të të drejtave të
njeriut dhe të minoriteteve, përpjekjet për zgjidhjen
e nevojave më përparësore të Romëve konsiderohen
të pamjaftueshme.

Qeveritë Shqiptare kanë ndërmarrë politika
të ndryshme në favor të përfshirjes sociale të
Romëve. Së fundmi, në vitin 2003 është miratuar
Strategjia Kombëtare 2003-2013 për Përmirësimin
e Kushteve të Jetesës së Romëve, që është ndjekur
edhe nga një Plan Veprimi i Dekadës Rome 2010-
2015. Strategjia cek fusha të ndryshme si: arsimi,
formimi profesional, trashëgimia kulturore, familja,

punësimi, varfëria dhe mbrojtja sociale, shëndetësia
dhe strehimi.

Megjithatë, zbatimi i Strategjisë është shoqëruar
me kritika të vazhdueshme si i ngadaltë për shkak
të burimeve të pamjaftueshme njerëzore e financiare
në dispozicion, si dhe të bashkërendimit të
papërshtatshëm midis institucioneve.

Sipas një vrojtimi të vitit 2013128, punësimi është
shqetësimi më kryesor i Romëve (shih Figurën 4.3).
Papunësia është shkaku kryesor i varfërisë së tyre
të skajshme, që ka krijuar për ta një rreth vicioz: sa
më të varfëra bëhen familjet Rome, aq më e vështirë
bëhet për ta gjetja e një pune formale apo informale.

Shumë prej Romëve nuk gjejnë punë sepse nuk kanë
njohuritë profesionale të duhura dhe nuk përshtaten
dot me kërkesat e tregut të punës. Qeveria ofron
ndihmë ekonomike ose pagesë papunësie për
familjet e varfëra, por vetëm një numër i vogël
familjesh Rome përfitojnë nga kjo skemë për shkak
të disa kritereve përzgjedhëse, që nuk përshtaten
si duhet me gjendjen reale të Romëve dhe nuk
përmbushen dot prej tyre.

Për të ndihmuar integrimin e Romëve në tregun
e punës ka rëndësi të dorës së parë që të rriten
mundësitë e punësimit për ta, nëpërmjet arsimimit
dhe sidomos arsimimit profesional. Prandaj janë
shumë të nevojshme politika të posaçme formimi
profesional pa pagesë në Qendrat e Formimit
Profesional (QFP), të kombinuara me projekte
punësh publike dhe biznesesh sociale, që nxisin
partneritetin publik-privat dhe pjesëmarrjen e
Romëve. Duhet të zhvillohen gjithashtu skema
kreditimi biznesi të vogël për të mbështetur
veçanërisht Romët e kthyer nga emigrimi, numri i të
cilëve është në rritje të vazhdueshme129.

Sa Romë ka në Shqipëri?

Nuk dihet ende numri i saktë. Nga burime të ndryshme thuhet se numri i tyre është midis rreth 1300 dhe 120000 veta. Banka Botërore shprehet
se në Shqipëri jetojnë nga 1261 deri 100 mijë Romë, që përfaqësojnë nga 0.04% deri në 3% të popullsisë! Në fakt, një raport i vitit 2000 sqaron
se Romët në Shqipëri janë regjistruar për herë të parë gjatë “censusit” të vitit 1522 dhe ishin rreth 1270 veta. Pritej që numri të saktësohej më
në fund rreth 500 vjet më vonë nga Census 2011, por rezultatet përfundimtare të këtij regjistrimi treguan se komuniteti Rom përfaqëson vetëm
rreth 0.3% të popullsisë që banon në Shqipëri (apo më pak se 8500 veta). Ky numër i vogël tregon se institucionet nuk kanë qenë në gjendje të
japin të dhëna statistikore të besueshme mbi komunitetin Rom dhe kjo shihet në vetvete si një shembull i dukshëm i diskriminimit institucional të
Romëve. Si mund të ndërtohen politika, strategji, projekte të frytshme vendase e të huaja pa ditur numrin e Romëve? A është ky shembull tipik i
dështimit të plotë të institucioneve lokale e ndërkombëtare?

Kapitulli 4 Pabarazia e zhvillimit | 61

Sipas të njëjtit vrojtim, strehimi është shqetësimi i
dytë kryesor për nga rëndësia i Romëve. Kjo vjen
ngaqë kushtet e jetesës së tyre janë larg së qeni
optimale (shih Figurën 4.4). Pa shtëpi, pa furnizim
me ujë, pa energji elektrike, shumë familje Rome
banojnë në baraka në ngujime të rastësishme, pa
rrugë dhe pa shërbim shëndetësor.

Më e keqja është se ata janë pothuajse të
përjashtuar nga programet e strehimit social.
Shumë pak prej tyre mund të përfitojnë nga
strehimi social me kosto të ulët, sepse shumica
e tyre janë të papunë, nuk kanë të ardhura të
rregullta mujore, të cilat janë vënë si parakusht nga
bankat për të ofruar financim. Po kështu, familjet
Rome nuk janë trajtuar si një grup i veçantë në
programin e strehimit social me qira dhe për to
mungojnë të dhënat mbi gjendjen ekonomike
e sociale, që shërbejnë si kritere për përfituesit.
Kështu që, këto programe të strehimit social u

kushtohen familjeve në nevojë në përgjithësi dhe
jo posaçërisht familjeve Rome.

Prandaj duhet të kryhet sa më parë një vlerësim
teknik i pavarur i gjendjes së strehimit të Romëve,
duke u përqendruar te familjet Rome në nevojë,
sepse, në këtë aspekt, Censusi 2011 vlerësohet si
një shans i humbur i institucioneve shtetërore dhe
donatorëve ndërkombëtarë. Një Fond i posaçëm
për strehimin e Romëve do të lehtësonte dukshëm
këtë komunitet.

Ka shumë rëndësi të kuptohet se Romët vazhdojnë
të jenë pjesa më e varfër e popullsisë dhe minoriteti
më në nevojë në Shqipëri. Si rrjedhojë, nevojat
me përparësi të Romëve nuk janë thjesht çështje
të çfarëdoshme të të drejtave të njeriut apo të të
drejtave të minoriteteve, kurse përparimi nuk
mund të matet thjesht me numrin e dokumenteve
strategjike të përgatitura nga qeveria shqiptare, apo

FIGURA 4.3 Shqetësimet më të mëdha të komunitetit rom

Cilat janë shqetësimet prioritare të komunitetit Rom?

Punësimi Strehimi Arsimimi Të tjera

84%
62%

46%

16%

FIGURA 4.4 Kushtet e strehimit të Romëve

Sipas jush, cilat janë kushtet e strehimit të Romëve?

Shtëpi me nevojë
urgjente për rehabilitim

Tenda e barraka Mbi 5 veta në
një dhomë

Barraka pa leje
ndërtimi

62% 55% 54% 51%

62 | Raporti i Zhvillimit Njerëzor 2015

me shkallën e harmonizimit të disa ligjeve specifike
vendase me standardet e BE-së, me përmirësimin
e kuadrit ligjor, nxitjen e hapjes së qendrave
kulturore apo ngritjen e disa institucioneve kundër
diskriminimit. Romët kanë nevojë të integrohen në
shoqërinë shqiptare me arsimim të përshtatshëm,
kushte banimi njëlloj si të tjerët dhe trajtim të njëjtë
prej shërbimeve publike.

Por, ndërkohë që të mbështetësh Romët do
të thotë, në radhë të parë, të zgjidhësh këto
probleme, perceptimi i përgjithshëm është se
vëmendja e institucioneve lokale, qendrore
dhe ndërkombëtare është fokusuar më tepër në
çështjet e anti-diskriminimit sesa në nevojat reale
të këtij komuniteti. Kështu që rekomandohet një
riformulim global i qasjes strategjike, duke kaluar
nga një model i bazuar në të drejtat e njeriut te një
model zhvillimi, që e trajton përfshirjen e Romëve
para së gjithash si një çështje të zbutjes së varfërisë,
rritjes së punësimit, luftimit të analfabetizmit dhe
përmirësimit të kushteve të jetesës.

4.6	V ëllazëria fetare

Jo rastësisht Papa Françesku zgjodhi Shqipërinë për
të kryer vizitën e tij të parë në Evropë. Në këto kohë
të trazuara, kur feja në shumë pjesë të botës është
kthyer në një mjet ndarjeje dhe konfrontimi, sipas
tij, Shqipëria përbënte një “shembull frymëzues për
botën, që tregonte se bashkëjetesa mes të krishterëve
dhe myslimanëve ishte jo vetëm e mundur por dhe
e dobishme për zhvillimin e një vendi”130. Po ashtu,
Papa Françesku vuri në dukje edhe një fakt tjetër
për të karakterizuar atë që është mbizotëruese sot
në jetën shqiptare: “Pavarësisht faktit që Shqipëria
ka një shumicë myslimane, ajo nuk është një vend
mysliman, ajo është një vend evropian”131.

Kështu që, nëse do përdornim sërish fjalët e Papa
Françeskut, Shqipëria vazhdon të jetë “një vend
unik i bashkëjetesës paqësore midis Myslimanëve,
Katolikëve, Ortodoksëve të Krishterë dhe njerëzve që
nuk besojnë tek fetë. Kjo është një vëllazëri fetare”.

Në fakt, mund të thuhet se vëllazëria fetare përbën
ndoshta arritjen më të rëndësishme të elitave
politike e intelektuale shqiptare gjatë 100 vjetëve
ekzistencë të shtetit shqiptar. Kjo merr vlera të
veçanta, kur kujtohet se në fillimet e shekullit
të shkuar, kur u krijua shteti shqiptar, pikërisht

përbërja fetare e shqiptarëve (të ndarë në tri fe
dhe katër besime: myslimanë sunitë, myslimanë
bektashi, të krishterë të besimit ortodoks dhe ata
të besimit katolik) shihej me shqetësim të madh jo
vetëm si një pengesë madhore në rrugën e krijimit
të një kohezioni e uniteti kombëtar, por po ashtu
dhe si një instrument nëpërmjet të cilit “armiqtë” e
shqiptarëve mund të ushtronin ndikimin e tyre të
rrezikshëm përçarës.

Shumica e shqiptarëve janë të bindur se në bazë
të kësaj vëllazërie fetare qëndron parimi i laicitetit
(shekullarizmi), një ndër shtyllat më të rëndësishme
të unitetit e kohezionit kombëtar dhe të jetës së
përbashkët të shqiptarëve që prej fundit të shekullit
XIX. Laiciteti, pra parimi i një ndarjeje të qartë të
shtetit nga feja, si dhe të fesë nga politika, vazhdon
të mbetet një ndër parimet kryesore të kushtetutës
së Shqipërisë.

Megjithatë, s’mund të thuhet se Shqipëria i ka
shpëtuar plotësisht ndikimit të asaj që ndodh sot në
botë me ekstremistët fetarë. Në fakt, vitet e fundit
ka pasur një shqetësim gjithnjë e më të madh për
një lloj rritjeje të ndikimit të faktorit fetar në disa
aspekte të jetës publike, apo dhe të përdorimit
të fesë në disa raste, për qëllime dhe objektiva me
karakter politik.

Sidoqoftë, duhet vënë në dukje se në përgjithësi dhe
në këto raste tonet kanë qenë mjaft të kujdesshme.
Po ashtu për herë të parë vitet e fundit ka pasur në
një sërë rastesh shqetësime për përdorimin e fesë nga
ana e politikanëve për qëllime elektorale, sidomos
gjatë fushatave elektorale të viteve 2011 dhe 2013.
Por prapëseprapë kemi të bëjmë sërish vetëm me
raste episodike.

Një shqetësim mjaft më i përhapur është ai që lidhet
me ndikimet e mundshme nga jashtë në fushën
fetare, si edhe me frikën se mos feja përdoret apo
instrumentalizohet për objektiva me karakter
politik, që mund të cenojnë bazat e unitetit
kombëtar. Ky shqetësim doli në pah sidomos kur u
mor vesh se një numër ndonëse i vogël shqiptarësh
të besimit mysliman u ishin bashkuar radhëve
të ISIS-it në Siri. Kjo solli ndalimin e një numri
imamësh të disa xhamive, të cilët u akuzuan për
rekrutimin e personave të dërguar në Siri.

Në përgjithësi ekziston një lloj shqetësimi për
pasojat që mund të sjellin financimet e vendeve

Kapitulli 4 Pabarazia e zhvillimit | 63

myslimane, si dhe për personat e shkolluar në këto
vende,në lidhje me praninë e një Islami më radikal,
të ndryshëm nga ai tradicional. Këto shqetësime
janë shprehur në një sërë rastesh dhe nga vetë
Bashkësia Myslimane Shqiptare. Në shtyp janë
shfaqur disa herë shqetësime dhe dyshime për një
sërë organizatash myslimane që veprojnë në terren
kundrejt ndikimit të tyre në rritje në bashkësinë
myslimane shqiptare për objektiva me karakter
politik. Po ashtu, tashmë prej vitesh ekziston një
debat për ndikimin grek në komunitetin ortodoks
shqiptar si edhe për anëtarësimin e Shqipërisë në
Konferencën Islamike.

Pavarësisht se ndikimi i fesë ka njohur një rritje
relative gjatë viteve të fundit, shoqëria shqiptare
vazhdon të mbetet një shoqëri ku mbizotëron
bindja për domosdoshmërinë e tolerancës dhe
bashkëjetesës fetare. Për më tepër, në krahasim
dhe me vendet e tjera të rajonit, faktori fetar ende
nuk luan ndonjë rol të rëndësishëm në debatin
publik. Këtë fakt e vërtetonte dhe një sondazh
i organizuar nga Gallup në vitin 2011, ku në
përgjigje të pyetjes: “A ka ndikim feja në jetën tuaj
të përditshme?”, ndër gjithë popujt e gadishullit
Ballkanik, shqiptarët e Shqipërisë dolën ata për të
cilët feja kishte më pak ndikim.

64 | Raporti i Zhvillimit Njerëzor 2015

FSHATI
I HARRUAR

NGA TË GJITHË

KAPITULLI 5

Kapitulli 5 Fshati i harruar nga të gjithë | 65

5.1	 Zona rurale shqiptare

Fshati në Shqipëri vazhdon të ketë rol shumë
të rëndësishëm ekonomik dhe social. Në zonat
rurale jeton rreth 47% e popullsisë shqiptare132.
Prodhimi bujqësor përbën rreth 1/5 e PBB-së dhe
vlera vjetore e prodhimeve bujqësore arrin në rreth
1,5 miliard Euro. Në bujqësi janë të punësuar mbi
500 mijë anëtarë të familjeve të zonës rurale ose
mbi 50% e totalit të të punësuarve gjithsej në të
gjithë vendin.

Me fillimin e tranzicionit pati një shembje të plotë
të sektorit të bujqësisë, që u shoqërua edhe me një
krizë të madhe ushqimore në vend. Nga procesi
i privatizimit të bujqësisë, pas viteve ’90 filloi në
mënyrë graduale gjallërimi i prodhimit të vogël
familjar për nevojat e ushqimeve më të rëndësishme
të familjes, kryesisht ato blegtorale dhe perimet. Si
rezultat i vetë-orientimit për konsum familjar në
vitet e para të tranzicionit u shënua një rritje vjetore
e bujqësisë në nivel dyshifror. Kjo krijoi përshtypjen
se bujqësia përbënte një sektor me potencial të
madh ekonomik, por më pas ritmet e rritjes së
bujqësisë u ulën dhe sot ky sektor ka rritje të nivelit
1,5-2% në vit.

Shqipëria është një vend malor me rreth 75% të
sipërfaqes së saj në zona kodrinore dhe malore.
Vetem 30% e territorit klasifikohet si zonë fushore,
19% janë zona kodrinore dhe 49% janë zona malore
në lartësi mbi 600 metër mbi nivelin e detit. Edhe
struktura e tokës bujqësore është e ngjashme: vetëm
44% e saj është tokë fushore, ndërkohë që toka
kodrinore janë 37% dhe toka plotësisht malore janë
19%, ose rreth 130 mijë ha. Shqipëria bën pjesë,
kështu, në grupin e vendeve me pak tokë bujqësore,
rreth 2.200 m2 për frymë.

Produktiviteti i bujqësisë vazhdon të jetë i ulët.
Rreth 350 mijë ekonomi familjare që numërohen
aktualisht, nuk arrijnë të prodhojnë ushqime të
mjaftueshme për të ushqyer edhe një familje të dytë
qytetare, kështu që aktualisht ushqimi i popullsisë
ka një vartësi të lartë nga importi, i cili plotëson mbi
30% të nevojave.

Numri i të punësuarve në bujqësi për vitin 2013
ishte rreth 522.300 veta apo rreth 54% e të gjithë
të punësuarve ose 1,86 herë më shumë se numri i të
gjithë të punësuarve në biznesin privat në sektorë të
tjerë të ekonomisë.

Struktura e fermave bujqësore ka ndryshuar
ndjeshëm në 25 vitet e fundit. Baza e bujqësisë
janë ekonomitë e vogla familjare (rreth 350 mijë
ekonomi familjare kanë mesatarisht rreth 1,2 ha
tokë bujqësore për çdo ekonomi).

Në dhjetëvjecarin e fundit janë krijuar edhe disa
ferma më të mëdha, veçanërisht për mbarështrimin
e blegtorisë, kultivimin e perimeve dhe frutikulturën.
Fermat e mëdha kanë marrë me qira tokë bujqësore,
pavarësisht se për këtë nuk ka ende rregulla të qarta
ligjore.

Kooperativat dhe shoqërite e tjera juridike bujqësore
akoma nuk përbëjnë një realitet në ekonominë
bujqësore shqiptare: 99 nga 100 ekonomi i drejtojne
vetë pronarët e tyre. Fermat drejtohen zakonisht nga
burrat (rreth 94% e fermave) dhe shumë pak prej tyre
drejtohen nga të rinjtë (vetëm rreth 6% e fermave).
Gratë përgjithësisht bëjnë punët e bujqësisë.

Niveli arsimor i drejtuesve të ekonomive bujqësore
është shumë i ulët: 63% e tyre janë me arsimin bazë,
34% me arsim të mesëm dhe vetem 2,8% me arsim

Pronësia mbi tokën

Marrëdhëniet me pronën në zonën rurale janë mjaft të ngatërruara. Megjithëse është përsëritur vazhdimisht gjatë viteve të tranzicionit se
reforma e pronësisë mbi tokën bujqësore do të përfundojë sa më të shpejt, pothuajse asgjë nuk është arritur të kryhet dhe problemi është larg
rrugës së zgjidhjes. Kjo është arsyeja që edhe ndryshimi i madhësisë mesatare të fermës është shumë i vogël, gjë që tregon se në fakt nuk ka
treg toke. Shifrat zyrtare të raportuara për ndarjen e tokës bujqësore prej 98% dhe ato të regjistrimit të pronave prej rreth 80%, nuk shprehin
realisht vështirësitë e mëdha që ekzistojnë. Nuk mund të mohohet se sipërfaqja e pandarë e tokës është e vogël, por problemet që ka toka
e ndarë janë shumë të mëdha, mbasi ka mbivendosje tapish ose mospërputhje me pretendimet e pronarëve të vjetër. Që këtëj ka dalë edhe
termi tokë me probleme, apo tokë në pronësi të dikujt por që nuk shfrytëzohet dot prej tij për shkak të pretendimeve të ish pronarëve. Zgjidhja
e problemit të pronësisë kërkon vendosmëri të madhe politike dhe, mbase një gjykatë të posaçme “ad hock” mund të ishte e domosdoshme të
ngrihej menjëherë për trajtimin e kësaj çështjeje.

66 | Raporti i Zhvillimit Njerëzor 2015

të lartë. Sot profesioni i bujkut më shumë mbetet
një profesion që transferohet nga më të vjetrit tek
më të rinjtë brenda familjes, ndërkohë që mësohet
në shumë pak shkolla profesionale, sepse shkollat
profesionale bujqësore janë të pakta dhe me nivel
jo të përshtatshëm, kurse QFP-të nuk ofrojnë aspak
kurse për bujqësinë dhe blegtorinë. Ndryshe nga
sa mendohet, në fshat mbizotëron dëshira për t’u
shkolluar ose trajnuar në fushën e bujqësisë (shih
Figurën 5.1)133.

Shqipëria ka rreth 3 mijë fshatra, me një popullsi
rurale prej rreth 1,3 milion banorë. Kështu që,
megjithëse në fshat jeton thuajse gjysma e popullsisë
së Shqipërisë, jo gjysma e përpjekjeve madhore që
bëhen nga sektori publik e privat i drejtohet zonës
rurale. Shumë më pak. Aq sa, nganjëherë, fshati
përjashtohet edhe nga statistikat, siç është rasti
i statistikave të tregut të punës, ku forca e punës
përfshin edhe fshatin por, kur vjen puna për të
papunët, e gjithë forca e punës e zonës rurale
konsiderohet fare padrejtësisht e vetëpunësuar dhe
në fshat paradoksalisht quhet se nuk ka të papunë.
Është kjo njëfarë harrese e të gjithëve, përfshirë
Organizatën Botërore të Punës (ILO), apo thjesht
lënie mënjanë e fshatit?

Gjatë 25 vjetëve të tranzicionit nuk është arritur që
fshati të përfshihet në një reformim të thellë, nuk
është arritur të financohen mjaftueshëm të gjitha
llojet e infrastrukturave rurale (rrugë, ujësjellës,

energji), nuk është arritur të sigurohet një shërbim
cilësor arsimor e shëndetësor i përshtatshëm e i
krahasueshëm me qytetin. Është krijuar shumë
prapambetje në zhvillimin ekonomik e njerëzor,
veçanërisht në zonat malore. Në zonat fushore, ku
dhe potencialet e zhvillimit janë më të mëdha, janë
bërë pak investime në infrastrukturën e mbrojtjes
nga përmbytjet dhe, për pasojë, kushtet klimatike
diktojnë në mënyre sistematike pasiguri gjithnjë e
më të madhe për banorët.

Masa thuajse e vetme gjatë tranzicionit e nxitur nga
politika është zhvendosja e madhe e popullsisë nga
fshatrat e thella dhe qytetet e vogla drejt qyteteve
të mëdha, Tiranës dhe bregdetit, duke zënë tokat
pa asnjë kriter e duke ndërtuar shtëpi ku të mundin
dhe pa lejet përkatëse. Aq e madhe ka qenë kjo
zhvendosje, sa që aktualisht Kamza, nga një zonë
e zakonshme rurale është kthyer në një qendër të
rëndësishme “urbane” për nga numri i popullsisë
që ka sot134, më e madhe se qyteti mbi 2000 vjeçar
i Beratit.

Vetëm gjysma e ekonomive bujqësore mund të
jetojnë vetëm me të ardhurat nga bujqësia, sepse të
ardhurat nga bujqësia janë relativisht të pakta. Një
numër bujqish përpiqen të zhvillojnë veprimtari
tjetër ekonomike përveç bujqësise: disa i përpunojnë
vetë prodhimet bujqësore dhe veçanërisht blegtorale
dhe i shesin në treg, ofrojnë kushte për agroturizëm
në familjet e tyre, ose janë të zënë në punë të tjera
jashtë bujqësisë.

Rreth 1/3 e fermerëve sigurojnë të ardhura jashtë
bujqësisë (rreth 120 mijë familje) veçanërisht: nga
emigracioni (vlerësohet se përfitojnë më shumë
se 30% e familjeve) apo nga mbledhja e bimëve
mjekësore (rreth 50-80 mijë familje). Në zonën
rurale përfitojnë Ndihmë Ekonomike (NE) rreth 60
mijë familje, kështu që këto janë familjet që nuk kanë
asnjë të ardhur nga bujqësia apo nga aktivitetet e tjera
jo bujqësore. Kohët e fundit ka filluar të zhvillohet
agroturizmi ose turizmi i zonave të thella malore.

5.2	B urimet e të ardhurave

Në strukturën e prodhimit bujqësor të vitit 2013
vendin kryesor e zë prodhimi blegtoral, i ndjekur
nga bujqësia dhe pemëtaria (shih Figurën 5.2).
Kjo strukturë ka shumë ndryshim nga struktura e
para-tranzicionit, ku vendin e parë e zinte prodhimi

Po

61%

Jo

21%

FIGURA 5.1 Dëshira për njohuri në bujqësi

A ja vlen të shkolloheni ju apo familja
juaj në fushën e bujqësisë?

Nuk e di

18%

Kapitulli 5 Fshati i harruar nga të gjithë | 67

bujqësor me rreth 50%, blegtoria ishte në vendin e
dytë me rreth 42% dhe pemëtaria me rreth 8%.

Megjithatë, duhet pasur parasysh që edhe blegtoria
vetë ka vartësi të dukshme nga bujqësia, sepse është
kjo që siguron bazën ushqimore të blegtorisë.

Ndryshime të rëndësishme kanë ndodhur në
strukturën e kulturave bujqësore në krahasim me
fillimin e tranzicionit (shih Figurën 5.3 dhe 5.4):

i.	 Megjithëse drithërat vazhdojnë të
mbizotërojnë prodhimin bujqësor, sipërfaqja
e tokës bujqësore që mbillet me drithëra është
pakësuar ndjeshëm. Prodhimi i grurit ka rënë
në mënyrë të theksuar, në më pak se gjysmën e
prodhimit të vitit 1990, ndërkohë që prodhimi
i misrit ka ruajtur nivele më të qëndrueshme.
Prodhimi i drithërave nuk e përmbush kërkesën
e vendit dhe ka një defiçit tregtar strukturor, që
duket se do të vazhdojë për aq kohë sa fermat të
mbeten të vogla dhe nuk arrijnë të prodhojnë
mjaftueshëm drithëra (veçanërisht grurë) me
kosto që konkurron çmimet e importit të tyre.
Po kështu, në politikat bujqësore, drithërat
nuk janë vlerësuar si përparësi e mbështetjes
për fermerët, kështu që masat nxitëse të këtij
prodhimi mungojnë plotësisht;

ii.	 Shumë nga bimët industriale si soja, lulja
e diellit, pambuku dhe panxhari i sheqerit
pothuajse nuk mbillen më. Kjo tregon se
industritë përkatëse të përpunimit të tyre nuk
janë zhvilluar në vend dhe këto lloj kulturash
nuk janë tërheqëse e konkurruese për eksport;

iii.	 Vreshtat dhe frutikultura fillimisht u
shkatërruan pas prishjes së kooperativave dhe
fermave bujqësore, ndërsa tani kanë filluar
rigjallërimi dhe shtimi i sipërfaqes, gjithsesi pa
arritur ende sipërfaqet e mëparshme;

Blegtoria

52%

Bujqësia

31%

Pemëtaria

17%

FIGURA 5.2 Struktura e veprimtarive bujqësore, 2013

FIGURA 5.3 Struktura e kulturave bujqësore, 1989

Foragjere

21%

Drithëra

42%

Bimë
Industriale

8%

Të tjera

29%

Foragjere

34%

Tokë
Djerrë

16%

FIGURA 5.4 Struktura e kulturave bujqësore, 2013

Të tjera

28%
Drithëra

22%

68 | Raporti i Zhvillimit Njerëzor 2015

iv.	 Perimet, fasulet dhe patatet kanë ruajtur të
njëjtën sipërfaqe, ndërkohë që importi i tyre
është rritur shumë;

v.	 Është shtuar më shumë se 1,5 herë sipërfaqja e
mbjellë me foragjere të njoma, që shërbejnë si
ushqim për blegtorinë. Ky shtim është logjik dhe
në harmoni me vendin më të rëndësishëm që zë
sot blegtoria në strukturën e prodhimit bujqësor;

vi.	 Një sipërfaqe jo e vogël toke është lënë djerrë,
ndërkohë që në vitin 1989 e gjithë sipërfaqja e
tokës ishte e mbjellë.

Buka është ushqim bazë për popullsinë, veçanërisht
për popullsinë rurale dhe për pjesën e varfër
të popullsisë urbane dhe ndikon ndjeshëm në
mirëqenien e popullsisë. Prodhimi vendas i grurit
plotëson vetëm rreth gjysmën e nevojave të vendit
(shih Tabelën 5.1), por edhe ajo sasi gruri që
prodhohet në ferma shumë të vogla nuk është pjesë
e sistemit industrial të përpunimit, sepse mbetet
vetëm brenda zonave rurale për konsum familjar.

Kështu që hapja e tregut ka kompensuar në një masë
të madhe rënien e prodhimit gjatë tranzicionit.
Plotësimi i nevojave ushqimore me më pak drithëra
e brumra mund të vijë edhe nga përmirësimi

i dukshëm i dietës ushqimore të popullsisë,
veçanërisht në zonën urbane. Popullsia konsumon
shumë më tepër perime, sepse në vitin 2013 janë
prodhuar rreth dy herë më shumë perime sesa në
vitin 1989 dhe, sipas statistikave, sëbashku me
importin, shqiptarët e kanë rritur rreth 2.4 herë
konsumin e perimeve të freskëta në krahasim me
periudhën para vitit 1990135.

Frutikultura, gjithashtu, përfaqëson një potencial të
madh të ardhurash.

Përmirësimet teknologjike dhe llojore kanë bërë
që në vitin 2013 të raportohet se janë prodhuar
rreth dy herë më shumë fruta të freskëta se në vitin
1989. Shkalla e mbulimit të nevojave për konsumin
e popullsisë me prodhimin vendas të frutave
vlerësohet se është rreth 80% dhe diferenca është
plotësuar me rreth 70 mijë tonë importe, kurse
eksporti i frutave nuk i kalon 10 mijë tonë.

Pas shkatërrimit pothuajse të plotë të rreth 17 mijë
hektarë vreshtash në fazën e parë të privatizimit
të bujqësisë, sektori është ringritur dhe aktualisht
vlerësohet të jenë rreth 10 mijë ha vreshta gjithsej.
Megjithatë rreth gjysma e prodhimit të rrushit
sot vazhdon të sigurohet sipas traditës artizanale
me pjergulla familjare. Kjo gjëndje ka filluar të
ndryshojë: ritmet e shtimit të sipërfaqes me vreshta
janë rreth 400-500 ha në vit, kështu që prodhimi
vjetor i rrushit vlerësohet të jetë rreth 2,5 herë
mëi madh se në vitin 1989. Përpunimi i rrushit
për prodhimin e verës bëhet në një numër të
madh kantinash të vogla, një pjesë e të cilave kanë
teknologji moderne kurse rreth 50% e verës çdo
vit importohet, gjë që zbulon një mundësi për të
zhvilluar më tej industrinë e prodhimit të verës.

Blegtoria luan rol kryesor në të ardhurat e fermerëve,
të cilët sigurojnë nga shitja e prodhimeve blegtorale

Turizmi malor në Theth dhe Valbonë

Thethi, një nga fshatrat më të thella të Dukagjinit, ishte nga të vetmit ku nuk u gjet as edhe një rrënjë kanabis dhe ku prej vitesh ka një
turizëm malor të zhvilluar.Në Theth vijnë rreth 13-14 mijë turistë (85% e të cilëve të huaj) përgjatë një sezoni veror dhe akomodimi i tyre
bëhet në 25 bujtinat e zonës. Përgjatë qëndrimit, zona u ofron turistëve përveç bukurive të rralla natyrore edhe ushqimet lokale. Sipas një
përllogaritjeje të thjeshtë, kosto e një turisti në ditë në Theth është rreth 25 Euro, nga të cilat 80% e të ardhurave, pra 300.000 Euro në total
bazuar në numrin e turistëve të regjistruar, mbeten në fshat. Krahas bujtinave, përfitime kanë edhe fermerët të cilët shesin produktet e tyre
bujqësore dhe blegtorale.

TABELA 5.1 Bilanci i grurit, miellit, bukës dhe makaronave i vitit 2013 (në mijë ton)

Viti 2013 Prodhim Import Eksport Bilanci

Grurë 294 293 0 587

Miell 245 49 0 294

Bukë dhe
prodhime brumi 73 17 0 90

Makarona 0 19 0 19

Kapitulli 5 Fshati i harruar nga të gjithë | 69

rreth 70% të të ardhurave të tyre. Prodhimi i
qumështit në vitin 2013 ka qenë rreth 2,5 herë më
i madh se në vitin 1989 dhe prodhimi i mishit ka
arritur gati 2 herë më shumë se viti 1989.

Për prodhimin e ushqimeve të blegtorisë mbillet
rreth ¾ e tokës së kultivuar, nga të cilat rreth 70
mijë ha misër dhe 240 mijë ha me foragjere. Sasia
e ushqimeve të prodhuara në vend mbetet e paktë
nga rendimenti i ulët i prodhimit dhe si pasojë e
mungesës së ujitjes dhe mekanizimit. Kjo ka rritur
ndjeshëm importin e ushqimeve të blegtorisë
veçanërisht për rritjen e shpendëve, derrave dhe
gjedhit në komplekset blegtorale. Importohen
edhe misër dhe në disa raste edhe bar i thatë e
kashtë nga vendet fqinje. Edhe ky prodhim përbën
një potencial të madh për të ardhmen e prodhimit
në fshat.

Kështu që kontributi i industrisë ushqimore në
nxitjen e prodhimit bujqësor e blegtoral vendas
është ende shumë i vogël, po të kihet parasysh fakti
se shumica e kësaj industrie punon me lëndë të
para nga importi. Dhe konkretisht:(i) industria e
përpunimit të mishit furnizohet kryesisht me lëndë
të para nga importi; (ii) industria e miellit, e cila ka
edhe peshën më të madhe ekonomike të industrisë
ushqimore, punon me grurë të importuar; (iii)
industritë e përpunimit të peshkut dhe mishit
për eksport 100% të lëndëve të para i marrin nga
importi dhe funksionojnë si industri fason.

Kthesa për rritjen e të ardhurave kushtëzohet
nga rritja e prodhimit bujqësor si në llojshmëri,
ashtu edhe në rendiment. Kjo lidhet ngushtë me
zhvillimin e tregut të tokës, që ka si bazë pronësinë
e qartë mbi tokën. Në fakt, çështja e pronësisë mbi

tokën është e pazgjidhur. Vetëm një në tre persona
pyetjes përkatëse në rrjetet sociale i përgjigjen se
ndihen të sigurtë me dokumentet e pronësisë mbi
tokën bujqësore. Dy në tre persona nuk kanë siguri
ose nuk e dinë nëse mund apo jo të ndihen të sigurtë
(shih Figurën 5.5)136.

5.3	S i jetohet në fshat

Përgjithësisht në fshat nuk jetohet mirë.
Infrastruktura bazë dhe shërbimet publike janë në
nivel shumë më të ulët se në qytet dhe, për këtë arsye,
kushtet e jetesës për banorët e qytetit dhe fshatit
kanë dallime shumë të mëdha. Papunësia në fshat
nuk matet dhe është mjaft i përhapur slogani: më

Alarmi i prodhimit të tepërt

Fakti që Shqipëria ka kushte të favorshme klimaterike dhe orë të tëra me diell përgjatë vitit garantojnë cilësi dhe shije të veçantë të fruta-perimeve
të prodhuara në vend, si në fushë të hapur ashtu edhe në serra. Në rajonet bregdetare perimet e hershme vijnë në treg deri dy javë para vendeve të
tjera të rajonit. Kjo tregon një potencial të madh të bujqësisë për të eksportuar prodhime bujqësore, i cili deri më sot nuk është shfrytëzuar plotësisht.
Por përgjithësisht prodhimi bujqësor nuk orientohet nga kërkesat e tregut dhe kjo bën që në periudha të caktuara të ketë prodhime bujqësore të
tepërta, që hidhen dhe gabimisht hedhja e tyre justifikohet me hapjen e tregut shqiptar në tregun evropian të subvencionuar të prodhimeve bujqësore
ose me monopolet në treg. Në fakt, në periudhën e prodhimeve vendase të perimeve në tregun shqiptar nuk mbizotërojnë perime të importit dhe të
gjitha importet e perimeve ndërpriten, kur në Shqipëri del prodhimi direkt nga fusha e fermave në zonat e ulëta. I gjithë tregu i perimeve mbetet në
dorën e tregtarëve vendas krejt të vegjël e të paorganizuar mirë, apo të fshatarëve që përpiqen t’i shesin vetë në qytet prodhimet e tyre. Ndërkohë që
mungesa ose gjendja e keqe e rrugëve lidhëse përbën një pengesë të rëndë për arritjen e tregut nga fermerët.

Po

31%

Jo

28%

FIGURA 5.5 Siguria për dokumentet e pronësisë

A ndjeheni të sigurtë me dokumentet
e pronësisë për tokën bujqësore që
zotëroni?

Nuk e di

41%

70 | Raporti i Zhvillimit Njerëzor 2015

mirë i papunë në qytet sesa në fshat, që nxit migrimin
masiv drejt qyteteve të mëdha.

Arsimi në zonat rurale, veçanërisht në zonat malore,
vuan nga infrastruktura jo e mirë ose nga mungesa e
infrastrukturës, numri i vogël i nxënësve, mungesa
e gatishmërisë së mësuesve për të punuar në zona të
vështira etj. Ka shkolla fillore e 9-vjeçare në fshatrat
e thella që funksionojnë ende me klasa kolektive, në
godina shumë të amortizuara e pa kushtet minimale.

Gjendja e sistemit shëndetësor është, gjithashtu, me
mungesa të personelit shëndetësor të kualifikuar
dhe të pajisjeve të qendrave shëndetësore dhe
ambulancave. Sistemi i referimit rezulton i dështuar
për banorët e fshatit, të cilët nuk e kanë të arritshëm
mjekun e familjes për të marrë rekomandimin, që
është kusht i domosdoshëm për ta për të përfituar
ekzaminimin e specializuar dhe analizat falas137.

Furnizimi me ujë të pijshëm ka mangësi të mëdha
dhe po kështu furnizimi me energji elektrike.
Fshati vazhdon të jetë ende shumë larg plotësimit
të kushteve për sigurimin e ujit dhe akoma më
larg ujit 24 orë. Rrjeti i shpërndarjes i energjisë
elektrike është problematik dhe i vjetruar. Shkalla
e amortizimit të tij është mjaft e lartë për shkak
të mungesës së investimeve që nga koha e ngritjes
së këtij sistemi. Më keq paraqitet gjendja në zonat
veriore, sidomos në rajonet e thella, ku sistemi është
thuajse tërësisht i dëmtuar. Ndërkohë që ka fshatra
në zonat e thella malore me popullsi të vogël që janë
“çelektrifikuar”.

Sistemi i administrimit dhe menaxhimit të ujitjes
dhe kullimit, që është shumë i komplikuar dhe me
përgjegjësi të shpërndara në aq shumë borde e këshilla,
në shumë Ministri e institucione publike e deri tek
shoqata vullnetare, kërkon një reformim të thellë.
Aktualisht për administrimin dhe menaxhimin
e sistemit të ujitjes dhe kullimit funksionojnë:

Këshilli Kombëtar i Ujit dhe sekretariati teknik në
nivel qendror, gjashtë autoritete të baseneve në nivel
rajonal, si dhe 13 borde kullimi nën Ministrinë e
Bujqësisë dhe një sërë shoqatash e shoqërish të ujitjes
dhe kullimit, që kanë për detyrë admiministrimin e
ujitjes për fermerët.

Infrastruktura e telekomunikacionit, internetit
dhe mediave dixhitale përbën infrastrukturën
më të zhvilluar të viteve të fundit në zonat rurale.
Shërbimet e kompanive private kanë arritur
të depërtojnë në zonat rurale dhe të kenë një
mbulueshmëri të lartë edhe në zonat malore, ku
mbeten si të vetmet infrastuktura komunikimi.

Megjithatë, shqiptarët janë optimistë se kjo gjendje
mund të ndryshojë për mirë. Kështu, rreth 67% e
të rinjve shprehen në rrjetet sociale se jeta në fshat
ka një perspektivë pozitive, kundrejt vetëm 24% që
mendojnë se asgjë nuk mund të ndryshojë (shih
Figurën 5.6)138.

5.4	S iguria ushqimore

Çështjet e furnizimit me ushqime sot kanë një
kuptim tjetër krahasuar me 25 vjet më parë, kur
si pasojë e izolimit vendi kërcënohej nga mungesa
e ushqimeve bazë të popullsisë, çka kishte çuar në
vendosjen e racionimit apo “blerjen me tallona”
për shumë ushqime bazë si: mishi, djathi, sallami,
gjalpi, sheqeri, vaji, orizi etj. Kjo sepse bujqësia e
asaj kohe, veçanërisht pas çmendurisë së tufëzimit
të bagëtive familjare dhe arëzave, nuk prodhonte më
ushqime të mjaftueshme për popullsinë, ndërkohë
që mungonin mjetet valutore për të importuar
ushqime në sasi të mjaftueshme.

Sot furnizimi me ushqime nga prodhimi vendas dhe
importi është i pakufizuar. Shumica dërrmuese e
pjesëmarrësve në anketën e rrjeteve sociale shprehen

Përmbytjet e shpeshta

Shqipëria ka pësuar vitet e fundit katastrofa të vazhdueshme me përmbytjen e tokave, jo vetëm si pasojë e ndryshimeve klimaterike apo
shkarkimeve të detyruara nga hidrocentralet, por mbi të gjitha prej: (i) mungesës së menaxhimit të përgjegjshëm të sistemit të ujërave, përfshirë
hidrovoret; (ii) mungesës së investimeve sistematike të nevojshme; (iii) dëmtimit të rëndë të shtretërve të lumejve; (iv) dëmtimit të pyjeve dhe
shtimit të erozionit në zonat malore pranë burimit të lumenjve; (v) veprimeve të papërgjegjshme të fermerëve në zonat e ulëta bregdetare, duke
bllokuar rrjetet kulluese me ndërtimet që kanë bërë; dhe (vi) ndërtimet pa leje në zonën e ulët nga të ardhurit prej zonave të thella rurale, pa
mbajtur parasysh rrezikun e përmbytjeve.

Kapitulli 5 Fshati i harruar nga të gjithë | 71

se në familjet e tyre konsumohen më shumë
ushqime dhe cilësisht më të mira, si në sasi ashtu
edhe në lloje, krahasuar me 25 vjet më parë (shih
Figurën 5.7)139.

Duke ndryshuar sasinë dhe cilësinë e ushqimeve
në shumë familje është rritur edhe konsumi i
ushqimeve të prodhuara në vend dhe kjo deklarohet

nga më shumë se gjysma e pjesëmarrësve në anketë.
Patatet nga Shishtaveci, mollët nga Korça, verërat
nga Përmeti, drithërat nga Myzeqeja, djathi
nga Gjirokastra apo mishi i qengjit nga kullotat
alpine janë gjithnjë e më të pranishme në tryezat e
familjeve shqiptare. Megjithatë, për një pjesë jo të
vogël të familjeve, që nënkupton familjet e varfra,
ky konsum nuk është rritur ose edhe është pakësuar
(shih Figurën 5.8)140.

Kështu që roli i bujqësisë, blegtorisë dhe
agropërpunimit vendas po rritet gjithnjë e më
shumë. Me produktet që prodhohen në vend
sigurohen rreth 70% e ushqimeve të popullsisë dhe
plotësohen pothuajse nevojat e tregut për perime,
qumësht, vezë e fasule, ndërkohë që për shumë
prodhime të tjera si mishi, gruri e misri vazhdon
varësia e lartë nga importi (shih Figurën 5.9)141.
Në këtë aspekt, Shqipëria është ndër vendet me
defiçitin agro-ushqimor më të lartë në vendet e
Ballkanit Perëndimor.

Struktura dhe sasia e ushqimit që konsumohet kanë
ndryshuar rrënjësisht: krahasuar me periudhën
para viteve ’90 është rritur mbi 3 herë konsumi i
produkteve blegtorale, vezëve, frutave, patateve
dhe perimeve, është rritur rreth dy herë konsumi
i fasuleve, yndyrnave dhe sheqerit, ndërkohë që
konsumi i drithërave pothuajse nuk ka ndryshuar
(shih Figurën 5.10).

Po

67%

FIGURA 5.6 Besimi se jeta në fshat do të ndryshojë

A mendoni se jeta në fshat ka një
perspektivë pozitive?

Nuk e di

9%

Jo

24%

Po

84%

FIGURA 5.7 Rritja e sasisë dhe cilësisë së
ushqimeve që konsumon familja

A konsumoni në familje më shumë
ushqime dhe cilësisht më të mira se
më parë?

Nuk e di

4%
Jo

12%
Nuk e di

1%

Është
rritur

58%

FIGURA 5.8 Rritja e konsumit të ushqimeve
të vendit

Si ka ndryshuar konsumi i prodhimeve
ushqimore të vendit në familjen tuaj?

Nuk ka
ndryshuar

28%

Është
pakësuar

13%

72 | Raporti i Zhvillimit Njerëzor 2015

Cilësia e ushqimeve mbetet problematike. Kjo pasi
gjithnjë ka pasur dhe ka pikëpyetje mbi mekanizimin
dhe teknikat që përdoren në prodhimin bujqësor e
blegtoral, veçanërisht për përdorimin e kimikateve
të pakontrolluara dhe të stimulantëve për të nxitur
prodhimin e hershëm, ngjyrosjen me lënde kimike

jo-ushqimore etj. Probleme të mëdha vërehen në
higjienën, në të gjitha hallkat e zinxhirit ushqimor,
nga fermeri deri tek konsumatori. Problemet
shtohen edhe me kontrollin e pamjaftueshëm
veterinar për sëmundjet e kafshëve e sidomos ato që
transmetohen me lehtësi nga kafshët tek njeriu. Të

FIGURA 5.9 Shkalla e furnizimit me prodhime vendi në %

veze
fruta

fasule
patate
perime

mish
qumesht

miser
grure

102
80

42
73

98
62

105
94

100

Shkalla e vetëfurnizimit me ushqime nga prodhimet e vendit (%)

FIGURA 5.10 Normat e konsumit të ushqimeve bazë

350

300

250

200

150

100

50

0

drithra patate fruta yndyrna sheqermish qumësht perimevezë fasule

203,3

228

244

25,7

15

90

20,3

21

106

9

13

14

13,4

17

21

13,3

13

46

96,5

123

293

78,5

60

314

36

93

292

5,2

6

10

kg
/fr

ym
ë

 viti 1970

 viti 1990

 viti 2013

gjithë këta faktorë ndikojnë për keq në garancinë e
cilësisë së produkteve ushqimore që shiten në treg.

Bujqësia organike mbetet një alternativë e
padiskutueshme në Shqipëri. Një prirje pozitive
kanë prodhimet e çertifikuara bio si: vaji i ullirit
ekstra i virgjër, erëza kuzhine të freskëta, kërpudha

pylli si dhe bimë mjekësore dhe esenca të tyre të
çertifikuara bio. Sot me bujqësi bio në Shqipëri
merren më shumë se 100 ferma të vogla, por
sipërfaqja e çertifikuar bio e tyre zë rreth 0,5 % të
sipërfaqes së tokës bujqësore të shfrytëzuar. Drejtimi
kryesor i këtyre fermave janë prodhimi i frutave,
perimeve dhe vajit të ullirit. Sipas vlerësimeve më të

Kapitulli 5 Fshati i harruar nga të gjithë | 73

fundit të ekspertëve, Shqipëria pas 10 vitesh mund
ta rrisë ndjeshëm sipërfaqen e kultivuar të tokës
bujqësore me prodhime bio të çertifikuara, sepse ka
potenciale, ndërsa me ritmet e sotme ajo mund të
arrijë deri në 5% të sipërfaqes.

5.5	S i mund të jetë një model 		
	 zhvillimi rural?

Pavarësisht llojshmërisë së ideve mbi modelin e
zhvillimit rural, disa përfundime të domosdoshme
për t’u mbajtur parasysh janë tashmë plotësisht të
qarta: (i) Modeli i zhvillimit të zonës rurale shqiptare
nuk duhet të jetë ai i boshatisjes së organizuar
të fshatit dhe nxitja e largimit të banorëve, duke
lënë të pashfrytëzuara potencialet e zonës rurale;
(ii) Shqipëria ka nevojë për politika zhvillimi
rural afatgjata, që duhet të dalin jashtë mandateve
qeverisëse; (iii) Shqipëria është e vonuar tashmë në
studimin, përcaktimin dhe fillimin e zbatimit të një
modeli vendas të zhvillimit të qëndrueshëm rural,
i cili të shqyrtojë kushtet konkrete të vendit dhe
mësimet e nxjerra në këto 25 vite; (iv) Bujqësia ka
nevojë për investime publike e private për të rritur
prodhimin bujqësor e blegtoral, në mënyrë që
prodhimi të tejkalojë nivelin e vetëkonsumit dhe
të zëvendësojë ndjeshëm importet ushqimore; dhe
(v) Bujqësia duhet me çdo kusht të rrisë eksportet
ushqimore dhe prodhimet bio, të çdo lloji: të
papërpunuara ose të përpunuara, duke zhvilluar një
industri konkurruese agro-ushqimore.

Bujqësia me ferma të vogla duket se do të jetë
baza e bujqësisë edhe për vitet e ardhshme. Do të
duhen shumë kohë, mbase shumë dhjetëvjeçarë,
për të ndryshuar ndjeshëm strukturën e ekonomive
bujqësore, qoftë edhe për të dyfishuar madhësinë
e fermës. Por duket se është e sigurt që rreth 80%

e ekonomive bujqësore do të mbeten të vogla në
kufijtë e 2 ha edhe pas 10 vjetësh142 dhe shumë
prej tyre mund të mbijetojnë si aktivitete dytësore
të familjeve në zonat rurale, kur të kenë më shumë
punësim në aktivitetet e tjera ekonomike.

Kjo pjesë e bujqësisë do të duhet të mbështetet
shumë më tepër se deri sot për t’u bërë konkurruese,
kryesisht nëpërmjet integrimit me industrinë
ushqimore përpunuese dhe rrjeteve të tregjeve
vendase të pakicës. Synimi do të duhet të jetë rritja e
produktivitetit të fermave të vogla.

Bujqësia intensive me “fermerë të mëdhenj“, me
investime në perime, frutikulturë, vreshta dhe
blegtori, në struktura marketimi e përpunimi,
është pa asnjë dyshim një prirje e re e rëndësishme
për të rritur konkurrueshmërinë e bujqësisë,
veçanërisht për rritjen e eksportit dhe uljen e
importeve. Ky model i ri i bizneseve bujqësore
që ka filluar të krijohet, ndonëse do të jetë i
paktë në numër, duket se do të mbajë një peshë
të rëndësishme në tregun ushqimor në zonat
urbane. Ky model ka nevojë për asistencë teknike
të specializuar, ndërkohë që financimi i tij duhet
të orientohet edhe nga kreditimi bankar dhe jo
vetëm me skema grantesh.

Kjo do të kërkonte edhe që Qeveria të jetë më
racionale me skemat e brendshme të financimit.
Aktualisht ka mbi 20 skema mbështetëse të buxhetit
të shtetit, krahas atyre me financime të BE-së, çka
e bën shumë të vështirë efektivitetin e fondeve
të brendshme të shpërndara në aq shumë skema
përfituese. Kjo situatë është edhe më e komplikuar
po të merret parasysh se Qeveria e mëparshme
kishte vënë si përparësi mbjelljet e vreshtave, ullinjve
dhe arrorëve, ndërsa tani përparësi janë mbështetja e
fermave intensive të orientuara për treg dhe skemat e

Sa shumë strategji dhe sa pak fonde!

Shqipëria ndodhet para një nevoje të veçantë urgjente për ristrukturimin e fermave dhe industrisë ushqimore. Politika bujqësore shqiptare duhet
të përmbushë të paktën dy parime bazë: (i) Bujqësia duhet të jetë një zbutës social, duke ulur papunësinë në zonat rurale dhe luftuar varfërinë;
(ii) Bujqësia duhet të jetë një kontribues i rëndësishëm në rritjen ekonomike dhe zvogëlimin e deficitit tregtar. Koha na ka bërë dëshmitarë të
shumë strategjive kombëtare të zhvillimit të bujqësisë përgjatë 20 viteve të fundit. Në të gjitha këto strategji ka pasur vizione, objektiva zhvillimi,
tregues për t’u arritur, por në asnjë rast ato nuk janë mbështetur me fonde të mjaftueshme për t’i zbatuar. Bujqësia bën pjesë tek sektorët më
pak të financuar nga buxheti i shtetit. Nivelet e buxheteve vjetore për Ministrinë e Bujqësisë janë rreth 50 – 65 milionë Euro, një vlerë kjo shumë
e ulët për të realizuar objektivat ambiciozë të zhvillimit të sektorit. Përveç kësaj, strategjitë janë ndryshuar në çdo mandat qeverisës, duke
ndryshuar, veçanërisht, skemën e granteve që mbështet bujqësinë.

74 | Raporti i Zhvillimit Njerëzor 2015

marketimit të prodhimit, duke synuar formalizimin
e tregut për prodhimet bujqësore.

Bujqësia ka nevojë edhe për të dhëna statistikore
të sakta, të cilat të shërbejnë si bazë reale për
studimet, politikat dhe strategjitë që hartohen.
Është e nevojshne të shmangen rrumbullakimet
dhe zbukurimet e shifrave statistikore, veçanërisht
ato që shërbejnë për krahasime me vendet e tjera.

Fakti që edhe sot e kësaj dite mungojnë botimet e
statistikave zyrtare bujqësore të viteve të fundit,
tregon vlerësimin e paktë që i bëhet këtij faktori.

Statistikat jo vetëm duhet të publikohen në kohë
që të mund të shërbejnë për politikëbërje, por ato
duhet të përmbajnë edhe seritë kohore të arsyeshme,
që të krijojnë kushte për krahasime reale dhe matjen
e përparimit.

Kapitulli 5 Fshati i harruar nga të gjithë | 75

76 | Raporti i Zhvillimit Njerëzor 2015

RRUGA E
GJATË DREJT

EVropËS

KAPITULLI 6

Kapitulli 6 Rruga e gjatë drejt Europës | 77

6.1	S i gjithë Evropa

Në vitin 1991 komunizmi u rrëzua në Shqipëri nën
thirrjen e turmës së studentëve: “E duam Shqipërinë
si gjithë Evropa!” Që prej asaj kohe pjesa dërrmuese
e shqiptarëve vazhdon të jetë e bindur se e vetmja
rrugë zhvillimi, progresi, modernizimi dhe garantimi
i sigurisë së vendit mbetet integrimi i plotë në gjirin
e familjes evropiane, si dhe më në përgjithësi, në
strukturat euro-atlantike. Nga të gjitha sondazhet
del se shqiptarët vazhdojnë të mbeten ndoshta
populli më euro-entuziast: rreth 90% e shqiptarëve
sistematikisht mbështet integrimin e vendit në BE.

Në vitet e para të tranzicionit edhe më pak optimistët
mendonin se Shqipërisë nuk i duheshin më shumë
se 10 vjet për të qenë anëtare e BE-së. Kjo nuk ka
dalë realiste. Tani, pas dy dhjetëvjeçarësh e gjysmë,
as që dihet se kur mund të ndodhë anëtarësimi.
Por megjithëse kjo kohë është e papërcaktuar,
shqiptarët vazhdojnë të besojnë tek anëtarësimi.
Sipas një vrojtimi, nëse do të mbahej një referendum
për anëtarësimin e Shqipërisë në BE, rreth 91% e
shqiptarëve do të votonin në favor dhe vetëm 5%
e tyre do të ishin kundër këtij anëtarësimi (shih
figurën 6.1).143

Ky lloj rezultati vleresohet mëse normal për
Shqipërinë, sepse në më shumë se një rast është
konfirmuar që shqiptarët besojnë shumë tek BE-
ja, aq sa numri i atyre që besojnë tek BE-ja është
më i madh se numri i shqiptarëve që besojnë në
Zot. Shqipëria është një vend ku euro-skepticizmi
është fenomen pothuajse i panjohur. Mbështetja e
publikut për integrimin evropian është më e larta në
Evropë. Po ashtu, të gjitha forcat kryesore politike

të vendit janë në favor të integrimit evropian dhe
ky përbën një prioritet të palëkundur në platformat
politike të tyre.

Por çfarë nënkuptojnë shqiptarët me integrim në
BE? Për 72% të tyre integrimi në BE nënkupton
lirinë për të udhëtuar, studiuar dhe punuar në vendet
anëtare. Rreth 60 përqind e shqiptarëve me integrim
nënkuptojnë rritje të menjëhershme të mirëqenies

FIGURA 6.1 Vota e shqiptarëve pro anëtarësimit

Nëse një referendum për anëtarësimin e Shqipërisë në BE do të mbahej
nesër cila do ishte vota e tyre:

 Pro (91%) Kundër (5%) Nuk do votoj (3%) Nuk e di (1%)

78 | Raporti i Zhvillimit Njerëzor 2015

ekonomike, 60% nënkuptojnë, gjithashtu, demokraci
e rregulla demokratike dhe 59% nënkuptojnë paqe të
garantuar (shih Figurën 6.2).

Megjithëse me mbështetje mbarëpopullore dhe
konsensus të plotë politik, rruga e Shqipërisë drejt
anëtarësimit në BE duket jo vetëm e gjatë, por
edhe shumë më e vështirë sesa mendohej. Nga
njëra anë, progresi i ngadaltë brenda vendit dhe
nga ana tjetër, paqartësia e dukshme e BE-së për
zgjerimin, po ndikojnë që procesi i integrimit të
jetë gjithnjë e më pak motivues për reformat. Si
shqiptarët ashtu edhe BE-ja duken të lodhur nga ky
proces i stërzgjatur, ndonëse për arsye të ndryshme
dhe secila palë sipas mënyrës së vet. Fragmentimi
i procesit në shumë stacione duket se ka filluar të
japë ndikimin e vet.

Në janar të vitit 2003 BE-ja hapi negociatat zyrtare
për Marrëveshjen e Asociim-Stabilizimit me
Shqipërinë. Samiti i Selanikut kishte rikonfirmuar
qartë se e ardhmja e Shqipërisë dhe e vendeve të tjera
të Ballkanit Perëndimor do të jetë në Bashkimin
Evropian. Negociatat për këtë Marrëveshje u
mbyllën në shkurt të vitit 2006 dhe Marrëveshja
ndërmjet Tiranës dhe Brukselit u nënshkrua në
vitin 2009. Menjëherë pas nënshkrimit, në prill
2009, Shqipëria paraqiti kërkesën zyrtare për
anëtarësim në BE, duke shpresuar të marrë statusin
e vendit kandidat.

Në dhjetor 2011 qytetarët shqiptarë filluan të
lëviznin pa viza në zonën e Shengenit dhe kjo
konsiderohet si një nga arritjet më të rëndësishme
në marrëdhëniet ndërmjet Shqipërisë dhe BE-së.
Liberalizmi i vizave jo vetëm që krijoi mundësi më të
mëdha për të komunikuar me Evropën, por ai edhe
hoqi shumë pengesa në komunikimin e shqiptarëve
me njëri-tjetrin, po të kihet parasysh fakti që gati një
në tre shqiptarë ka emigruar në vendet e BE-së gjatë
periudhës së tranzicionit.

Gjithsesi, u deshën edhe 5 vite të tjera derisa
Shqipëria të mbërrinte në stacionin tjetër, atë
të statusit të vendit kandidat për në BE, i cili u
dha vetëm në qershor 2014, pas një sage të gjatë
refuzimesh: një opinion plotësisht negativ në
aftësitë e vendit për të marrë përsipër detyrimet e
anëtarësimit u formulua në vitin 2010; një vlerësim
negativ i ecurisë së reformave u formulua në vitin
2011; një ofertë tentative e kushtëzuar me reformat
e mëtejshme u dha në vitin 2012; dhe një ftesë e
kushtëzuar nga mosarritjet në fushën e sundimit të
ligjit u artikulua në vitin 2013.

Arsyet e vonesës së dhënies së statusit kandidat për
Shqipërinë nuk kanë ngjashmëri me ato të vendeve
të tjera të Ballkanit Perëndimor: Shqipëria nuk ka
probleme bilaterale apo mosmarrëveshje serioze me
fqinjët dhe nuk ka çështje statusi të pazgjidhura apo
konflikte të ngrira në kufinjtë e saj. Duket se vonesat
lidhen më shumë me atë që mund të quhet “politikë
e helmuar” (poisoned politics) dhe mosbesimin e
skajshëm që ekziston ndërmjet aktorëve të ndryshëm
politikë brenda vendit. Pasoja kryesore e saj, në një
kontekst ku konflikti dominon mbi dialogun, është
shmangia e vëmendjes dhe energjive nga reformat.
Përqendrimi dhe shpenzimi i energjive në grindjet e
pafundme politike duket se kanë lënë në hije aspekte
të rëndësishme të procesit të reformimit. Si rezultat,
ndërsa popullsia është përgjithësisht e hapur dhe
përkrahëse e reformave, elita politike në mënyrë të
vazhdueshme e ka humbur çastin e përshtatshëm
për zbatimin e tyre.

Integrimi evropian ka qenë dhe mbetet nxitësi
kryesor e i vazhdueshëm i reformave dhe një
katalizator i fuqishëm për ndryshime konkrete në
Shqipëri. Në fazën e parë të tranzicionit, debati
politik dhe ai publik dominohej nga retorika anti-
komuniste, por në fazën e mëvonshme ky debat u
përqendrua në tema shumë konkrete e vendimtare
për përparimin e vendit. Raportet, vlerësimet dhe

FIGURA 6.2 Perceptimi mbi përfitimet nga integrimi në BE

Cfarë do të thotë BE-ja për ta personalisht

Liri për të udhëtuar dhe punuar
kudo në BE

72%

Burokraci

10%

Diversitet kulturor

35%

Mbrojtje Sociale

47%

Demokraci

60%

Prosperitet ekonomik

60%

Harxhim parash

8%

Euro

33%

Një zë më të fuqishëm në botë

40%

Paqe

59%

Kapitulli 6 Rruga e gjatë drejt Europës | 79

kritikat e BE-së kanë qenë vazhdimisht në qendër të
këtij debati. Monitorimi i zhvillimeve politike, sociale
dhe ekonomike të vendit nga ana e BE-së është
konsideruar në veçanti si një nga garancitë kryesore
për të mos lejuar devijime dhe deformime në procesin
e demokratizmit dhe modernizimit të vendit.

Paradoksalisht kjo ka bërë që ndonjëherë debati
politik brenda vendit të fokusohet më shumë në
raportet e BE-së mbi situatën dhe problemet në
Shqipëri sesa në vetë realitetin shqiptar. Aq sa në të
tilla raste të krijohet përshtypja se bëhet fjalë për një
proces fiktiv e jo real: çështjet e integrimit evropian
trajtohen sikur të bëhet fjalë për një paradë arritjesh
shqiptare për sytë e publikut evropian; nëpunësit
mobilizohen në periudhat e raportimit si në kohë
fushatash dhe shkruajnë raporte pa fillim e pa
fund. Kjo shpesh ka bërë që presioni i brendshëm
të jetë i dobët ose të injorohet dhe vetëm presioni
ndërkombëtar të merret seriozisht dhe të arrijë disa
rezultate prej nga dhe pyetja shpotitëse për çdo gjë:
çfarë thonë ndërkombëtarët?

6.2	 Perspektiva e anëtarësimit

Hapja e negociatave për integrimin e Shqipërisë në
BE sigurisht që do të varet nga përmbushja e disa
kushteve të lidhura me disa reforma të rëndësishme,
si në rastin e dhënies së statusit të vendit kandidat. Për
këtë ka disa kushtëzime të përfshira në Strategjinë e
Zgjerimit të BE-së144. Negociatat do të mund të hapen
vetëm pasi të jenë vënë re arritje të dukshme në fushat
e përcaktuara nga ky dokument, që lidhen para së
gjithash me forcimin e zbatimit të ligjit, reformimin
e thellë të sistemit të drejtësisë, luftën kundër krimit
të organizuar dhe korrupsionit, thellimin e reformave
të administratës publike dhe mbrojtjen e të drejtave
të njeriut, sidomos për të drejtat e bashkësisë rome.

Komisioni Evropian (KE) e konsideron sundimin
e lig jit si një vlerë themelore mbi të cilën është
ngritur BE-ja. Kështu që çdo vend i cili pretendon
të anëtarësohet duhet të ketë zhvilluar institucionet
e nevojshme që sigurojnë sundimin e ligjit.

Sundimi i ligjit lidhet në radhë të parë me
përmirësimin e funksionimit dhe pavarësinë
e sistemit g jyqësor, si edhe me luftën kundër
korrupsionit dhe krimit të organizuar. Përmbushja
e këtyre kushtëzimeve kërkon vullnet të fortë
politik dhe heqjen dorë nga deklaratat e
sipërfaqshme të reformimit të sistemit. Çdo
vend ka nevojë të ngrejë një sistem të besueshëm
hetimi, prokurori profesionale e të pavarur, si dhe
gjyqësor me vendime që respektojnë deri në një
ligjet e miratuara, duke siguruar edhe pavarësinë
e sistemit. Midis të tjerash, kjo kërkon edhe një
ndryshim të theksuar në kulturën gjyqësore të
gjyqtarëve dhe të publikut. Korrupsioni mbetet një
problem i madh në vende si Shqipëria. Në fushat
e prokurimit publik dhe privatizimit praktikat
korruptive prishin klimën e biznesit dhe ndikojnë
negativisht tek shërbimet që marrin qytetarët nga
sektori publik. Krimi i organizuar brenda vendit
dhe ndërkufitar duhet luftuar pa kompromis, duke
marrë masa edhe ndaj pasurimit të paligjshëm
të individëve dhe konfiskimit të aseteve të tyre.
Sigurimi i të drejtave themelore është një tjetër kusht
me rëndësi brenda këtij kriteri. Kjo ka të bëjë edhe
me të drejtat civile, sociale, politike dhe ekonomike
të individëve, lirinë e shprehjes dhe median, si edhe
me të drejtat themelore të minoriteteve përfshirë
komunitetin Rom.

KE e konsideron mirëmenaxhimin e ekonomisë dhe
konkurrueshmërinë si fusha ku vendet si Shqipëria
kanë nevojë për mbështetje që të afrohen me BE-
në. Në fakt, pothuaj të gjitha vendet kandidate,

Strategjia e zgjerimit të BE-së

Axhenda e zgjerimit bazohet më tri kolona themelore: sundimi ligjit, menaxhimi i mirë i ekonomisë dhe reforma e administratës publike. Për
vendet e Ballkanit Perëndimor perspektiva e anëtarësimit në BE është e qartë dhe konsiderohet si një faktor kyç stabilizimi. Procesi i anëtarësimit
është rigorozisht i strukturuar dhe bazohet në kritere të rrepta, kushtëzime të ndershme dhe në parimin e meritës individuale të secilit vend
kandidat. Shqipërisë iu dha statusi në qershor 2014 si njohje e përpjekjeve për reformim dhe për të përmbushur kushtëzimet që i ishin vënë.
Ndërkaq, vendi ka nevojë të konsolidojë reformat e nisura dhe të ndërmarrë reformatë reja, si edhe të shndërrojë sfidën e integrimit në një rrugë
gjithëpërfshirëse e të qëndrueshme. Çështjet e bashkëpunimit rajonal dhe të lënies mënjanë të së shkuarës janë, gjithashtu, elemente themelore
të procesit të integrimit. Marrëdhëniet e fqinjësisë së mirë, duke lënë pas grindjet bilaterale dhe forcuar bashkëpunimin rajonal mbeten
kushtëzime të rëndësishme në strategjinë e zgjerimit të BE-së.

80 | Raporti i Zhvillimit Njerëzor 2015

përfshirë Shqipërinë, kanë mundur të sigurojnë
qëndrueshmërinë ekonomike, por rreziqet
fiskale janë rritur ndjeshëm në disa prej tyre.
Parashikimi më i fundit i KE-së ishte sigurimi
i rritjes ekonomike prej 1.6% në vitin 2014.
Shqipëria e përmbushi këtë kriter dhe po tregon
mundësi të qarta për ta tejkaluar ndjeshëm në
vitet e mëpasme (shih 3.1). Megjithatë, sikundër
çdo vend kandidat, Shqipëria duhet të sigurojë
konsolidimin fiskal, duke e zvogëluar gradualisht
defiçitin buxhetor dhe borxhin publik, të cilët janë
tashmë mbi kufijtë e lejuar. Kjo mund të arrihet
me reforma të besueshme në sektorin publik, si
edhe duke forcuar më tej menaxhimin financiar,
përfshirë administrimin më të mirë të të ardhurave,
trajtimin e kredive të këqija që janë rritur ndjeshëm,
përmirësimin e menaxhimit të ndërmarrjeve
publike, përmirësimin e klimës së biznesit dhe
rritjen e investimeve të huaja e vendase, krijimin e
një tregu pune funksional dhe zvogëlimin e sektorit
informal të ekonomisë.

Reforma e administratës publike është kolona e tretë
themelore e kushtëzimeve të BE-së. Kjo kërkon që
të përcaktohet një kuadër strategjik i qartë, përfshirë
angazhimin e plotë politik, për menaxhimin e
burimeve njerëzore sipas standardeve të BE-së,
rritjen e transparencës dhe të kërkesës së llogarisë
në administratën publike, si edhe përmirësimin e
cilësisë së shërbimeve për qytetarët dhe biznesin,
përfshirë procedura administrative më të mira dhe
shërbimet on-line.

Shumë çështje dypalëshe të mbetura pezull
vazhdojnë gjithashtu të ushqejnë zënkat midis
vendeve të rajonit, veçanërisht ato ndër-etnike që
kanë rrjedhur nga ndarja e ish-Jugosllavisë. Duke
qënë se këtu vendin kryesor e zënë grindjet Serbi
– Kosovë dhe ato të brendshme në Republikën
ish-Jugosllave të Maqedonisë, roli i Shqipërisë dhe
i shqiptarëve bëhet mjaft i rëndësishëm.

Por kriteret e përshkruara më sipër si pjesë e
strategjisë së zgjerimit të BE-së janë kryesisht
kritere teknike, hartuar nga teknokratë. Edhe pse të
tilla, këto kritere teknikisht janë të papërcaktuara,
pa afate apo gurë kilometrike (milestones) dhe pa
stacione të ndërmjetme që duhen arritur. Është e
qartë se rruga e Shqipërisë drejt anëtarësimit të plotë
përmes këtyre lloj kriteresh është mjaft e gjatë dhe
e papërcaktuar. Tani, për herë të parë, duket sikur
objektivi i radhës i Shqipërisë është mjaft i largët

dhe ndoshta i pasigurt. Politika “presim e shohim
– me të parë e me të bërë” është dëshmuar qartazi
se dekurajon reformatorët dhe u krijon hapësira
manovrimi anti-reformatorëve, duke favorizuar
veto-vendosësit që kërkojnë të ruajnë statusquo-në,
si edhe të populistëve të ndryshëm, që kanë plane të
tjera, të cilat nuk lidhen me integrimin evropian.

Sigurisht, problemi nuk qëndron vetëm tek afatet
dhe kohëzgjatja, por para së gjithash tek frika për
zbehjen e vëmendjes së BE-së ndaj Shqipërisë dhe
rajonit në përgjithësi, çka do të favorizonte zbrazëti
me pasoja serioze gjeo-politike dhe gjeo-ekonomike
për zhvillimet në vend dhe në rajon. Sepse me të
drejtë thuhet, se deri paradokohësh ishin vetëm
vendet e rajonit që kishin nevojë për BE-në, por tani
duket qartë se edhe BE-ja ka nevojë gjithnjë e më
shumë të ketë në gjirin e vet vendet e rajonit.

E vërteta është se qasja e Brukselit ndaj rajonit
vazhdon të mbetet më shumë teknike dhe e
ndikuar nga aqui communitaire sesa e drejtuar
nga gjeopolitika. Gjeopolitika nuk përfshihet në
strategjinë e zgjerimit.

Ja pse në Konferencën e Berlinit për Ballkanin
Perëndimor të organizuar nga Gjermania në gusht të
vitit 2014 Shqipëria i theksoi pasojat që do të kishte
për rajonin një zbehje e perspektivës së antarësimit
në BE, shoqëruar me një zbehje të ndikimit politik
të BE-së, duke i vlerësuar pasojat vështirësisht të
parashikueshme. Frika për një zbehje të rolit të
BE-së në rajon, përbën një shqetësim në rritje për
elitat pro-perëndimore të vendeve të Ballkanit
Perëndimor. Këmbëngulja për vazhdimin e një
pranie aktive të BE-së në rajon për një qasje të re që
të ketë parasysh interesat gjeopolitikë e strategjikë të
BE-së dhe të vetë vendeve të rajonit, është e lidhur,
sigurisht, me shqetësimet që kanë lindur pas krizës
në Ukrainë, por po ashtu dhe me praninë e shtuar
në rajon të disa të ashtuquajturave “fuqi të treta”,
të cilat janë duke u shfaqur gjithnjë e më tepër si
konkurrentë të BE-së.

Kriza e Ukrainës, por edhe ngjarjet në Lindjen e
Mesme e në Mesdhe do të kërkonin që Evropa ta
shohë Shqipërinë dhe rajonin më shumë me syrin
e gjeopolitikës sesa thjesht me kriteret e mësipërme
teknokratike. Përvoja e gjatë e procesit kryesisht
teknokratik, kur nga Brukseli është kërkuar
ndryshimi i ligjeve pa këmbëngulur sa duhet
në zbatimin e tyre, nuk mund të quhet dhe aq e

Kapitulli 6 Rruga e gjatë drejt Europës | 81

suksesshme. Heqja e imuniteteve të deputetëve, për
shembull, padyshim përbënte një hap shumë pozitiv
por mori shumë kohë dhe energji dhe në fund të
fundit çfarë ka ndryshuar në Shqipëri gati tre vjet pas
miratimit të ketij ligji? Shumë pak, për të mos thënë
aspak. Pas tre vjetëve mund të thuhet pa u gabuar se
problemi në Shqipëri nuk paska qenë i lidhur edhe
aq me imunitetin por me pandëshkueshmërinë.

6.3	 Po sikur të pranoheshim 		
	 menjëherë në BE?

Mbase askush nuk e ka bërë deri tani këtë analizë.
Mbase as vetë BE-ja. Ose mbase edhe e ka bërë, por
nuk e ka publikuar. Gjithkush është mësuar të mos
flasë deri në fund për këtë temë, duke e quajtur si
të drejtë eksluzive të BE-së. Ajo e vendos të pranon
ose jo. Ajo e vendos se kur. Ajo gjykon nëse vendi i
ka plotësuar dhjetë, shtatë, pesë ose më pak apo më
shumë kritere për t’u pranuar. Madje numri i kritereve
duket se nuk ka dhe aq rëndësi, sepse ato janë kaq
të përgjithshme e subjektivisht të (pa) matshme,
saqë mund të copëzohen në dhjetëra të tjera, aq sa
të mbisundojnë realizimet apo mosrealizimet, sipas
pritshmërisë së vendimmarrësve.

Korrupsioni është një prej kritereve subjektive më
tipike. Sa më shumë luftohet, aq më shumë thuhet se
mbetet për të bërë kundër tij. Tërësisht i pamatshëm
dhe pa asnjë lloj njësie matëse, pretendohet se
monitorohet me vëmendje nga të gjitha palët. Edhe
kur mendohet se ndonjë “peshk i madh” çohet në
bankën e të akuzuarve, thuhet: “përgëzime, jeni
në rrugë të mbarë, sapo keni filluar një fazë të re të
luftës kundër korrupsionit” dhe nuk kuptohet, se në
ç’pjesë të rrugës së mbarë ndodhet kjo fazë e re, apo
sa kohë duhet për të dalë në krye të kësaj rruge. Të
paktën askush nuk e thotë.

Sidoqoftë, është koha për të folur edhe më hapur,
për të mos lënë shteg që “lodhja” e të dy krahëve të
pushtojë secilën palë e të krijojë keqkuptime. Të
paktën për këtë është pa mëdyshje i njëjtë perceptimi
i pothuajse të gjithë publikut që shprehet në rrjetet
sociale (shih Figurën 6.3)145.

Nuk ka kritere të miratuara nga BE-ja për
këtë analizë. Strategjia e zgjerimit duket si një
dokument parimesh të përgjithshme, që në thelb
e nxisin zgjerimin për ta bërë BE-në më të sigurtë
dhe me mirëqenie më të lartë për ata që banojnë

aty146. Kështu që, kriteret e përzgjedhura më
poshtë mund të jenë të kritikueshme, të paplota,
dhe mund të kenë nevojë për ndryshime e
plotësime. S’ka gjë. Kjo është vetëm një dritare që
hapet paksa për të diskutuar një temë “të palejuar”
për t’u diskutuar.

Kriteri i parë mund të ishte ai i g jeopolitikës. Ky kriter
do të duhet të masë e të vlerësojë qartë sesa seriozisht
e ka një vend dëshirën për t’u anëtarësuar, sa euro-
entuziast është një vend kandidat dhe nëse kjo është
thjesht një nga opsionet për këtë vend apo është
një vendosmëri e padiskutueshme. Do të duhet të
vlerësojë, gjithashtu, nëse vetë BE-ja politikisht
është e interesuar ta përfshijë brenda saj këtë vend.
Në këtë aspekt Shqipëria renditet pa as më të voglin
dyshim shumë përpara jo vetëm vendeve të rajonit
të Ballkanit Perëndimor, por edhe përpara disa
vendeve tashmë anëtare të BE-së.

Kriza në Ukrainë, më seriozja e kontinentit që nga
fillimi i shekullit të ri, jo vetëm ka rikthyer nevojën
e vlerësimeve gjeopolitike në Ballkan, por ka nxjerrë
në pah më shumë se kurrë pyetjet: çfarë është më e
rëndësishme në ekuacionin e integrimit, qëndrimi
permanent proevropian i vendit apo politika
konfliktuale e aktorëve vendas?; dhe a vlerësohet
politika e moderuar rajonale e Shqipërisë - një
konstante e pandryshuar gjatë gati çerek shekulli të
tranzicionit - si një faktor me peshë në g jykimin për
vendin, apo ajo thjesht merret si e mirëqenë?

Po

93%

FIGURA 6.3 Perceptimi mbi anëtarësimin në BE

A mendoni se për anëtarësimin në BE
është koha të flitet më hapur?

Nuk e di

4%
Jo

3%

82 | Raporti i Zhvillimit Njerëzor 2015

Kriteri i dytë mund të ishte ai i konverg jencës
ekonomike, për të cilin çdo vend anëtar i BE-së duket
shumë i ndjeshëm në këto kohëra ulje-ngritjesh
ekonomike. Një vend anëtar i ri i shtohet familjes
evropiane me të gjitha të këqijat dhe të mirat e tij.
Në rastin më të keq, një si “trup i huaj” i shtohet
“trupit të shëndoshë”. A do ta pranojë lehtë “trupi i
shëndoshë” këtë “trup të huaj”? Apo ky i fundit do
ta bëjë si veten edhe “trupin e shëndoshë”?

Ekonomikisht, kjo mund të matet me PBB-në.
Shqipëria dhe jo vetëm ajo por edhe i gjithë rajoni
sëbashku ka PBB shumë shumë të vogël krahasuar
me mesataren e BE-së. Aq sa nuk mund të ketë asnjë
lloj ndikimi negativ ndaj ekonomisë së vendeve
anëtare. Shifrat provojnë se nga kjo pikëpamje asgjë
e keqe nuk mund të mbartet në “trupin e shëndoshë”.
Në vitin 2014 vlera e PBB-së së BE-së arriti në rreth
14 trilionë Euro apo rreth 25% e PBB-së së të gjitha
vendeve të botës, ndërsa PBB e të gjithë rajonit të
Ballkanit Perëndimor nuk kaloi dot atë të një vendi
të vetëm të BE-së, Hungarisë147.

As ndonjë e mirë e madhe nuk mbartet, në fakt.
Sepse tregu shqiptar (dhe rajonal) është aq i vogël
krahasimisht sa që po të merret parasysh dhe fuqia
e ulët blerëse e këtyre kohëve, asnjë tregues i BE-së
nuk përmirësohet dot. Por sidoqoftë disa investime
mund të thithen nga Shqipëria e etur për investime
të huaja dhe teknologji të përparuar. Disa fabrika
fasoni mund të transferohen në Shqipëri, disa banka
të huaja mund të hapin filialet e tyre, disa mundësi
të reja për kompani të mëdha të huaja mund të
krijohen nëpërmjet tenderave me fonde vendase
apo të huaja. Kështu që zgjerimi krijon mundësi
të reja për kompanitë, pronarët, apo për studentët.
Ndihmohet krijimi i një tregu unik më të gjerë dhe
më tërheqës për investitorët. Por edhe sikur këto të
mos jenë shumë për hambaret përpirëse të BE-së,
ato të paktën tregojnë se pranimi i menjëhershëm
i Shqipërisë në BE nuk do të jepte ndonjë ndikim
negativ në treguesit ekonomikë të BE-së.

Në Shqipëri sot ka të paktën 160 mijë të papunë148.
E ç’ndikim mund të japin këta tek BE-ja që ka
sot vetë rreth 24 milionë të papunë149, edhe sikur
të mund të iknin në Evropë të gjithë njeherësh të
papunët shqiptarë, nga i pari deri tek i fundit, të
nesërmen e pranimit të Shqipërisë në BE? Asnjë
ndikim nuk mund të kenë. Ndonëse edhe vetë kjo
tezë e largimit total nuk është aspak realiste. Kjo
i ngjan simotrës së saj, tezës së skeptikëve, se po

të liberalizoheshin vizat e BE-së me Shqipërinë,
shqiptarët e papunë do të ishin të parët që do
t’ia mbathin. Teoria se shqiptarët do boshatisin
Shqipërinë sapo të ngrihej trau është e përcaktuar
të dështojë njëlloj si simotra e saj.

Këto të gjitha, sado të vogla në dukje për BE-
në, kanë ndikim të madh brenda vendit. Mbi të
gjitha ato ulin papunësinë, veçanërisht papunësinë
e të rinjve, që konsiderohet si plaga kryesore e
Shqipërisë, shkurajojnë emigracionin problematik
drejt disa vendeve anëtare të BE-së, japin shpresë
se gjërat mund të ndryshojnë dhe ky vend “mund
të bëhet”. Mbi të gjitha, këto krijojnë imazhin
realist se anëtarësimi është një proces me interesa të
dyanshëm: Shqipëria ka nevojë të anëtarësohet sa
më parë, por edhe BE-ja ka nevojë të zgjerohet në
Ballkan sa më parë.

Edhe sikur të gjitha këto të mos jenë ende plotësisht
të arrira, shumë më e rëndësishme është që
Shqipëria e sotme i ka vendosur plotësisht themelet
e ekonomisë së tregut, ka krijuar disa aftësi për të
përballur presionet e konkurrencës dhe të forcave
të tregut, ka arritur të ketë mesatarisht një PBB
pozitive të qendrueshme me disa ngadalësime, si
edhe lufton që të ulë deficitin dhe borxhin publik.

Kriteri i tretë mund të ishte ai i përshtatshmërisë
sociale. Që në fillim duhet thënë se popullsia e gjithë
rajonit të Ballkanit Perëndimor është afërsisht
sa e një vendi të vetëm ballkanik anëtar i BE-së,
Rumanisë, dhe rreth 20 herë më e vogël se popullsia
e BE-së. Ndërsa popullsia e Shqipërisë është rreth
shtatë herë më e vogël se popullsia e Rumanisë
dhe rreth 170 herë më e vogël se popullsia e BE-
së; kështu që, nga kjo pikëpamje, Shqipëria është e
papërfillshme për BE-në.

Shqiptarët përshtaten plotësisht dhe as që mund
të bëhet fjalë për dallime. Qindra mijëra emigrantë
të përshtatur plotësisht në Greqi, Itali, Gjermani e
gjetkë, të ikur në ditët e errëta e të paqarta të fillimit
të tranzicionit, janë dëshmia se shqiptarët janë
njëlloj evropianë si evropianët. “Shqipëria është
një vend evropian”150, jo aziatik, jo afrikan, dhe
si e tillë nuk ka nevojë të ndërmarrë një proces të
komplikuar e të tejzgjatur përshtatjeje me BE-në;
ajo është pjesë organike e Evropës. Shqiptarët e kanë
demonstruar këtë hershëm dhe në kohë të reja. A
nuk ishte “shpikja e kanoçeve” për të ndjekur në
fshehtësi kanalet televizive të Evropës, të ndaluara

Kapitulli 6 Rruga e gjatë drejt Europës | 83

nga regjimi i mëparshëm, një provë e rrezikshme
e aspiratës evropiane të një populli të tërë? Po
qindra mijëra emigrantët që punojnë të përshtatur
më së miri në vendet evropiane? Po mijëra të rinj
shqiptarë studentë, që mësojnë në universitetet më
të mira Evropiane, pa asnjë dallim nga studentët e
tjerë evropianë, a nuk janë provë?

Në Shqipëri punojnë ose studiojnë edhe rreth 20
mijë italianë. Ata shprehen qartë se: “Ne jemi të
vetmit emigrantë në botë që nuk kemi nevojë të
mësojmë e flasim gjuhën e vendit pritës”151. Kështu
që përshtatja sociale e shqiptarëve dhe evropianëve
është e plotë dhe e gjithëpranuar.

Sot në Evropën e Bashkuar dhe në vende të tjera
të zhvilluara të botës ka lulëzuar teza e anti-
ekstremizmit musliman. Shumë prej tyre mbajnë
frymën tërë shqetësim kur mendojnë se Shqipëria
kandidate për t’u pranuar në BE është një vend
ku mbizotëron popullsia myslimane. Sigurisht,
myslimanët nuk kanë asnjë lidhje të drejtpërdrejtë
me ekstremizmin mysliman, por edhe pa këtë
“argument” shqiptarët janë një popull me vëllazëri
fetare të hershme dhe të vlerësuar si unikale. Në
kalanë e banuar të qytetit të Elbasanit, për shembull,
të ndërtuar fillimisht nga Romakët152 dhe më pas nga
Turqit, është zbuluar se brenda sipërfaqes së kalasë së
banuar ka të ndërtuara katër objekte kulti, që kanë
funksionuar njëherësh: një kishë katolike, një kishë
ortodokse dhe dy xhami – dëshmi e vëllazërisë së
komuniteteve me besime të ndryshme153. Në asnjë
vend të botës nuk ka ndodhur kjo, thonë specialistët
evropianë. Kështu që mëdyshje apo hezitim për të
pranuar myslimanët shqiptarë në Evropë kanë
vetëm ato që nuk i njohin fare shqiptarët.

Kriteri i katërt mund të ishte kriteri i zhvillimeve
politike brenda vendit. Shpesh herë ky renditet
edhe si i pari ndër kriteret për nga rëndësia. Kjo
është e kuptueshme, sepse bëhet fjalë për vende
që sapo kanë dalë përtej murit rrethues të sistemit
të mëparshëm dhe janë në valën e ndryshimeve
rrënjësore politike për të ndërtuar një sistem
demokratik. Por edhe ky kriter për nga mënyra si
monitorohet dhe kushtëzohet të jep imazhin e një
thesi të madh, ku mjafton të fusësh dorën dhe nuk
del pa gjë.

Shqipëria ka vendosur tashmë baza shumë të
qëndrueshme të demokracisë, pluralizmit politik,
rreshtimit të aktorëve politikë në shumicë dhe opozitë

parlamentare, lirisë së shprehjes dhe medias së lirë,
të drejtat themelore të minoriteteve etj., si edhe ka
miratuar paketat ligjore më të domosdoshme sipas
standardeve të përparuara evropiane ose është bërë
pjesë e konventave ndërkombëtare që dakordësojnë
vendet për marrjen e masave të domosdoshme në
drejtimet e mësipërme. Nga kjo pikëpamje, të gjithë
pajtohen se Shqipëria është një vend demokratik
dhe nuk ka asnjë dyshim në qëndrueshmërinë e
këtij sistemi politik. Diskutimi përqendrohet në
funksionalitetin e sistemit: klimë politike e qetë e
toleruese, debat parlamentar të frytshëm, ku opozita
të ketë mundësi të plota për të ushtruar funksionet e
saj, zgjedhje parlamentare të lira e të ndershme, luftë
pa kompromis kundër korrupsionit dhe krimit të
organizuar, reformim i plotë i sistemit të drejtësisë,
depolitizim i administratës publike dhe përzgjedhje
e saj në bazë të kritereve profesionale, pavarësi e
vërtetë e institucioneve të pavarura.

Në këtë rast disfunksionaliteti nuk duket se është
një dobësi organike e sistemit apo një pamundësi
për të përmbushur kushtëzimet, por më shumë
është përshtatje e ngadaltë mendësie, që vazhdon të
tërhiqet fort nga mendësitë e mëparshme. Pyetja që
shtrohet në këtë rast është shumë e thjeshtë: duhet
të sigurohet demokracia funksionale në fillim dhe
më pas të vijë anëtarësimi, apo anëtarësimi mund të
përshpejtojë dhe ndihmojë funksionalitetin?

Ose më drejtpërdrejt: nuk ka asnjë dyshim se shumë
sektorë duhet të vazhdojnë të reformohen thellë e
më thellë në Shqipëri. Por është me dyshim nëse të
gjitha reformat duhet të përfundojnë e më pas të vijë
anëtarësimi apo anëtarësim në fillim dhe vazhdim
reformash si vend anëtar. Askush nuk mund të thotë
se kur përfundon apo si mund të matet përfundimi
i një reforme. Sepse edhe sot e kësaj dite në vetë
vendet e konsoliduara të BE-së flitet e debatohet për
reforma në vijim, për domosdoshmërinë e tyre apo
për shpejtësinë e përparimit të zbatimit.

Duke iu referuar për analogji përvojës shqiptare
të procesit të privatizimit, kuptohet qartë
paqëndrueshmëria e kësaj logjike. Për procesin e
privatizimit të ndërmarrjeve publike të trashëguara
nga sistemi i kaluar në Shqipëri u ndoq strategjia
e ristrukturimit të tyre nga shteti dhe më pas e
privatizimit. Kjo ishte strategji e sugjeruar (apo
e imponuar?) nga institucione ndërkombëtare
kompetente, të cilat zbatimin e idesë së tyre e
mbështetën edhe me financimin e miliona dollarëve

84 | Raporti i Zhvillimit Njerëzor 2015

që i mungonin buxhetit të shtetit. Pasi u shpenzuan
paratë dhe kaluan disa vite, u kuptua se kjo ishte një
strategji e dështuar, ose më butësisht, një strategji
që nuk i dha rezultatet e pritshme. Prandaj u
hoq dorë prej saj dhe ideatorët ishin të parët që e
braktisën. Privatizim sa më shpejt, u tha më pas, dhe
ristrukturim pas privatizimit nga pronarët privatë
që do t’i blinin ngrehinat/ndërmarrje: bëhet më
shpejt, bëhet më mirë, bëhet me kosto shumë më të
ulet dhe me kosto zero për buxhetin publik.

A mundet të konsiderohet kjo analogji
mendjendryshuese? Edhe mundet, sepse Shqipëria
është tashmë në rrugë të pakthyeshme për shumë
reforma themelore të sistemit të ri. As që mund
të mendohet kthim mbrapa, pasi janë vendosur
bazat e ekonomisë së tregut, madje ndonjë nga
hapat e ndërmarrë vlerësohet edhe si më i avancuar
krahasuar me ndonjë vend të BE-së. Kjo është
normale, sepse Shqipëria po bëhet pjesë e sistemit
kapitalist drejtpërdrejt në epokën e internetit dhe
nuk e fillon kapitalizmin në epokën e feudalizmit.

Kriteri i pestë mund të ishte ai i bashkëpunimit
rajonal154. Marrëdhëniet e fqinjësisë së mirë dhe
bashkëpunimi rajonal janë elementë themelorë
për BE-në. Integrimi ekonomik midis vendeve
është përgjithësisht kalimi nga një bashkëpunim
i cekët në një integrim të thellë. Integrimi i cekët
zakonisht fokusohet tek liberalizimi i tregtisë së
mallrave, ndërkohë që integrimi i thellë ka të bëjë
me veprimet e qeverive që pakësojnë efektin e
segmentimit të tregjeve nga politikat dhe rregullat
e vendosura nga secili vend për llogari të tij. Kështu
që termi integrim i thellë shkon përtej liberalizimit
të tregtisë sepse përfshin edhe aksione të qeverive
për të shfrytëzuar më mirë potencialet ekonomike
rajonale me qëllim që të përfitohet më shumë edhe
nga çdo vend i përfshirë në këto veprime.

Në rastin e rajonit të Ballkanit Perëndimor
përfitimi vjen nga objektivi për krijimin e një
hapësire unike ekonomike dhe përfshin një
kooperim më të madh, treg më të gjerë, më shumë
mundësi eksportesh dhe interes më të rritur
të investitorëve të huaj. Kështu që fitimet nga
integrimi i thellë janë shumë të mëdha në rajon.
Dasia që vihet re midis vendeve të rajonit lidhet
më shumë me ndarjet politike dhe etnike ose me
historinë e rajonit, sesa me arsyet dhe mundësitë
ekonomike konkrete. Kjo provohet lehtësisht me
shifrat e larta të shkëmbimeve ekonomike midis

vendeve të rajonit, përfshirë shkëmbimet tregtare
midis Serbisë dhe Kosovës.

Lehtësimi i integrimit rajonal të vendeve të Ballkanit
Perëndimor lidhet edhe me disa karakteristika
shumë të veçanta të rajonit: (i) Një grup vendesh,
veç Shqipërisë, ishin më parë pjesë e një ekonomie
kombëtare – ish Jugosllavisë, dhe kooperimi
tradicional midis tyre ishte zhvilluar mbi bazën e
shkëmbimeve tregtare, rrjeteve të transportit, linjave
të furnizimit, duke krijuar një farë ndërvarësie që nuk
po mund të çrrënjoset edhe nga faktorët gjeografikë
apo etnikë. Përkundrazi, faktorë të tillë si tradita e
marrëdhënieve, gjuha, minoritetet etj. po shërbejnë
si ura lidhëse që e favorizojnë bashkëpunimin; (ii)
Është gjithnjë e më e qartë për secilin vend të rajonit
se interesi për ekonomitë e vogla të tyre është i vogël
dhe se ato duhet të përfitojnë nga përfshirja në një
treg më të gjerë që është tregu rajonal; (iii) Të gjitha
vendet e rajonit, kush më shumë e kush më pak,
aspirojnë për t’u anëtarësuar në BE. Kështu që secili
vend po bën përpjekje të konvertojë apo përshtasë
të njëjtin kuadër ligjor e rregullator; (iv) Rritja
aq e nevojshme e fluksit të investimeve të huaja
direkte do të mund të arrihej duke rritur interesin e
investitorëve të huaj nëpërmjet një tregu më të gjerë
rajonal. Rasti i suksesshëm i investimeve të huaja
në sektorin bankar është modeli që do të duhet të
ndiqet; dhe (v) Rajoni vuan nga fërkimet e shumta
në pikat kufitare. Integrimi ekonomik i vendeve të
rajonit mund të favorizojë rrjetet e përbashkëta të
prodhimit zinxhir, që mund të pakësojnë dukshëm
kostot e prodhimit. Integrimi rajonal do të bëjë të
mundur lehtësimin e këtyre rrjeteve prodhuese,
duke krijuar mundësi të mëdha për rritjen e
eksporteve nga rajoni dhe duke ndjellë investitorë të
huaj evropianë e më gjerë.

Deri më sot integrimi në BE është vështruar shumë
më tepër si një përparim i secilit vend drejt BE-së,
sesa një përparim i të gjithë rajonit. Një qasje e
tillë e ka burimin tek samiti i Selanikut, ku u tha
qartë se çdo vend do të vlerësohet në veçanti për
progresin e reformave dhe për afrimin e tij me BE-
në. Por gjithnjë e më shumë po del në pah nevoja
e harmonizimit më të mire të dy planeve, apo
shpejtësive: integrimit evropian të çdo vendi të
rajonit dhe integrimit rajonal. Kjo sepse progresi
i çdo vendi të rajonit lidhet shumë ngushtë me
progresin e të gjithë rajonit dhe se rajoni ka kaq
shumë dasi historike, saqë një kompeticion më tepër
bën më shumë dëme se sa të mira.

Kapitulli 6 Rruga e gjatë drejt Europës | 85

Prandaj procesi i Berlinit është një hap serioz
përpara në harmonizimin e këtyre perspektivave dhe
i ka dhënë një shtysë të re bashkëpunimit rajonal
dhe bashkëpunimit ekonomik rajonal në veçanti.
“Connectivity agenda” është kthyer tashmë në një
axhendë prioritare veçanërisht për Shqipërinë. Sepse
kjo lloj axhende nxit në radhë të parë integrimin
mes vedit të vendeve të rajonit nëpërmjet projektesh
të mëdha lidhëse, që ndihmojnë jo vetëm zhvillimin
e secilit vend, por edhe bashkëpunimin ekonomik e
politik të vendeve të rajonit.

Nga kjo analizë ndonëse e përciptë, del qartë se
Shqipëria duhet të konsiderohet më shumë se një
vend kandidat për në BE, pavarësisht se ajo vetë
nuk duhet t’i reshtë përpjekjet që të bëjnë përpara
reformat e rëndësishme të cilat i ka ndërmarrë.
Prandaj është koha për reflektim të thellë të të
gjitha palëve. Në fund të fundit është e provuar
katërcipërisht, se kostoja e anëtarësimit është shumë
herë më e vogël se kostoja e reformimit nga jashtë.

Shqiptarët, nga ana e tyre, ndihen plotësisht të
gatshëm e të denjë për të qenë pjesë e bashkësisë
evropiane (shih Figurën 6.4)155.

Në një përfundim të ngjashëm mund të arrihet edhe
për anëtarësimin në BE të secilit vend fqinjë me
Shqipërinë dhe që bën pjesë në rajonin e Ballkanit
Perëndimor.

Po

95%

FIGURA 6.4 Perceptimi mbi pranimin e
menjëhershëm në BE

A ndiheni plotësisht të gatshëm e të
denjë për t’u pranuar në BE?

Nuk e di

2%
Jo

3%

86 | Raporti i Zhvillimit Njerëzor 2015

Vlerat e HDI-ve janë llogaritur duke marrë parasysh
të dhënat e mëposhtme:

•	 Jetëgjatësinë, që llogaritet nga INSTAT
për nivelin kombëtar në bazë të të dhënave
administrative të detyrueshme, të ndarë
sipas gjinive. Sipas së njëjtës metodologji,
vlerat e jetëgjatësisë janë llogaritur për çdo
prefekturë, duke marrë parasysh pasaktësitë
apo mospërputhjet në regjistrimet e lindjeve/
vdekjeve;

•	 Vitet e pritshme të shkollimit, janë llogaritur
vetëm në nivel kombëtar, pasi mungojnë të
dhënat në nivel prefekture për çdo moshë
të regjistruar në shkolla (duke u bazuar në
Metodologjinë e LSE156). Për këtë arsye vlera
është konsideruar e njëjtë për çdo prefekturë;

•	 Mesatarja e viteve të shkollimit, është
llogaritur sipas të dhënave të LFS 2013, për
nivelin kombëtar dhe atë të prefekturës dhe
përkon me metodologjinë e përfshirjes së
grupmoshës mbi 25 vjeç;

•	 Të ardhurat kombëtare bruto për frymë,
janë llogaritur nga INSTAT me PPP dhe janë
shpërndarë në nivel prefekture, duke ruajtur
shpërndarjen e PBB për frymë.

Treguesit gjinorë janë llogaritur, gjithashtu, me
metodikën e UNDP-së, duke përdorur të dhënat e
LSMS 2012 për pagat dhe LFS 2013 për peshën që
zënë femrat dhe meshkujt në forcat e punës.

Shtojca 1:
Metodika e llogaritjes së
Treguesve të Zhvillimit Njerëzor

Shtojca 2 | 87

Raporti u pregatit në mënyrë të pavarur nga
një grup autorësh me mbështetjen e një rrjeti të
madh ekspertësh. UNDP zhvilloi dhe shpalosi
gjithashtu një platformë vrojtimi online.
Nëpërmjet platformës – një mënyrë novatore për
mbledhjen e opinioneve të qytetarëve nëpërmjet
përdorimit të mediave sociale – veçanërisht të
faqes së UNDP në Facebook, qyetarët u pyetën
për të dhënë kontributin e tyre për pregatitjen e një
raporti ndryshe të Zhvillimit Njerëzor. Platforma
kishte dy dimensione – një anketë tematike javore
të strukturuar si dhe një mundësi shoqëruese për
shprehjen e opinoneve të pastrukturuara e nxitur
nga një pyetje provokuese në murin e Facebook.
Gjetjet nga kjo fushatë u artikuluan dhe përdorën
gjatë shkrimit të raportit.

Ndërsa hulumtimi social ka filluar të aplikohet
gjerësisht, në asnjë moment gjetjet nuk u
konsideruan si të vërteta sociale. Qëllimi ishte për
të analizuar kontributet si pjesë e një perceptimi
të një grupi social aktiv në realitetin virtual pa
peshë statistikore apo zbërthim të mëtejshëm.
Ka avantazhe të shumta për këtë metodë të re
hulumtimi.

i.	 Kohëzgjatja e anketës ishte shumë e shkurtër:
jo më shumë se 7 ditë për çdo bllok pyetjesh
dhe rezultat i drejtpërdrejtë e mjaft i lehtë për
t’u përpunuar. Kjo bëri të mundur që i gjithë
procesi të kryhej brenda një muaji për 24
pyetjet e përzgjedhura nga grupi i autorëve.

ii.	 Anketa krijoi mundësi që të merrej perceptimi
i një numri të madh njerëzish (1350 në
total) krahasimisht i ngjashëm me anketat

tradicionale. Anketa e ekonomisë u plotësua
nga 306 njerëz, ajo a sundimit të ligjit nga 293,
ajo sociale nga 278, e demokracisë nga 267 dhe
ajo rurale u plotësua nga 214 vetë.

iii.	 Anketa krijoi mundësi që çdo pjesëmarrës
i interesuar, krahas përgjigjes së pyetjes
me zgjedhje, të shprehë analitikisht edhe
mendimin e tij, duke ndihmuar autorët me
argumente shtesë për përgjigjet mbizotëruese.

iv.	 Kostoja e anketës ishte më e ulët se e anketave
tradicionale.

v.	 Njerëzit ishin shumë më të interesuar të
shprehen për ekonominë dhe punësimin, të
cilat janë edhe shqetësimet më kryesore që ata
kanë, dhe shumë më pak të interesuar të japin
mendim për partitë politike në Shqipëri.

vi.	 Numri më i madh i përgjigjeve dhe i komenteve
shpjeguese është dhënë nga të rinjtë e
grupmoshës 17 – 25 vjeç. Në asnjë prej rasteve
pjesëmarrësit në anketë nuk kanë kërkuar të
mbeten anonimë: ata janë identifikuar qartë
me emrin dhe mbiemrin e tyre, si dhe nuk kanë
hezituar të shënojnë të dhëna mbi arsimin,
moshën, statusin social etj.

vii.	 Dizavantazhi i vetëm i kësaj ankete ishte se
nuk mund të bëhej ekstrapolimi i rezultateve
në nivel vendi për të nxjerrë një opinion
përfaqësues, sepse numri i përgjigjeve ishte fare
i rastësishëm dhe jo pjesë e një kampioni të
llogaritur. Kjo qasje novatore u ndoq në mënyrë
të qëllimshme për mbledhjen e opinioneve të
qytetarëve ku theksi nuk ishte përfaqësimi por
tek kontributi i drejtpërdrejtë për shkrimin
e raportit – veçoria kryesore e kësaj teknike
hulumtimi online.

Shtojca 2:
Shpjegime
mbi vrojtimin

88 | Raporti i Zhvillimit Njerëzor 2015

1	 http://data.worldbank.org/indicator/NY.GDP.MKTP.KD.ZG/countries/AL?display=graph
2	 http://www.imf.org/external/np/sec/pr/2015/pr15507.htm
3	 Është fjala për termin “State Building”
4	 Shqipëria është pranuar anëtare e NATO-s në vitin 2009.
5	 Shqipërisë i është dhënë statusi i Vendit Kandidat në vitin 2014.
6	 Kjo krizë është trajtuar gjerësisht në NHDR 1998.
7	 Sipas rezultateve të vrojtimit në rrjetet sociale, janar 2015.
8	 Anketimi nëpërmjet rrjeteve sociale realizohet për herë të parë nga UNDP gjatë përgatitjes së Raportit të Zhvillimit Njerëzor

dhe synon të mbledhë perceptimet e publikut që i përdor rrjetet sociale.
9	 Acemogly D., Robinson J., Why nations fail? - The origin of power, prosperity, and poverty, New York, 2012.
10	 Lleshaj S. & Cela A., Albanians and the European Social Model, Tetor 2014.
11	 Rotacioni i parë i suksesshëm ndodhi me zgjedhjet e vitit 2005, kur pas tetë vjetësh në pushtet të një shumice të majtë, rierdhi në

pushtet një qeveri e djathtë, me kryeministër ish- presidentin e vendit në pjesën e parë të viteve ’90, Sali Berisha.
12	 Indeksi i Transformimit BTI 2014, Verlag Bertelsmann Stiffung, 2014.
13	 Vlera minimale e treguesit është 0 dhe vlera maksimale e tij 10.
14	 Sundimi i ligjit vlerësohet me 5.
15	 Lleshaj S., Cela A., Albanians and the European Social Model, October 2014.
16	 Referendumi për Kushtetutën u mbajt më 22.11.1998.
17	 Sipas rezultateve të vrojtimit në mediat sociale, janar 2015
18	 Ligji për mediat audiovizive është miratuar në vitin 2013 me konsensus të plotë të maxhorancës dhe opozitës së asaj kohe, pas

përgatitjes me asistencën e partnerëve ndërkombëtarë. Sipas këtij ligji, Këshilli i Radio-Televizionit publik Shqiptar, me përbërje
dypartiake, zgjedh Drejtorin e institucionit me 2/3 e votive. Procesi i zgjedhjes së Këshillit zgjati 18 muaj dhe drejtori vazhdon
të mos zgjidhet dot edhe pse kanë kaluar disa muaj të tjerë.

19	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
20	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
21	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
22	 Lleshaj S., Cela A., Albanians and the European Social Model, October 2014.
23	 Dr. Manhub ul Haq, ekonomist dhe themelues i Raportit të Zhvillimit Njerëzor.
24	 Miratuar me ligjin Nr.8653 datë 31.7.2000 “Për ndarjen administrativo-territoriale të njësive të qeverisjes vendore në

Republikën e Shqipërisë”.
25	 Analizë e ekspertëve të Këshillit të Evropës mbi ndarjen administrative në Shqipëri, 2003. Studimi i PLGP/USAID

për decentralizimin, 2012. Raporti suedez për ndarjen administrative, 2012. Raporti i Kontrollit të Lartë të Shtetit për
performancën e qeverisjes vendore, 2013.

26	 Në vitin 1991, rreth 65% e popullsisë banonte në zonën rurale dhe vetëm rreth 35% në zonën urbane. Në vitin 2011, ky raport
ndryshoi në mënyrë rrënjësore: 53% në zonën urbane dhe 47% në zonën rurale.

27	 Ligji Nr. 115/2014, Datë 31/07/2014.
28	 Freedom House, Nations in Transition, 2013. Vlerësimi është prej 1 në 7, ku 1 përfaqëson nivelin më të lartë të progresit dhe 7

nivelin më të ulët.
29	 Lleshaj S., Cela A., Albanians and the European Social Model, October 2014
30	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
31	 Për shembull, Kontrolli i Lartë i Shtetit
32	 Nais, A. et al, A comparative analysis of Disciplinary Systems for European judges and prosecutors, p.4.
33	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
34	 Ligji Nr. 8811, datë 17.5.2001 “Për organizimin dhe funksionimin e Këshillit të Lartë të Drejtësisë”.
35	 Komisioni Parlamentar për Reformën e Sistemit të Drejtësisë u ngrit në dhjetor 2014 nga Parlamenti.
36	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
37	 ACER dhe SELDI, Raport i vlerësimit të korrupsionit në Shqipëri, Tiranë, tetor 2014.
38	 Transparency International, Corruption Perception Index 2014, December 2014.
39	 Në vendin e parë renditet Danimarka me CPI 92 dhe në vendin e fundit Somalia me CPI 8.
40	 ACER dhe SELDI, Raport i vlerësimit të korrupsionit në Shqipëri, Tiranë, tetor 2014.
41	 Grafiku është ndërtuar sipas të dhënave të dokumentit “Strategjia Ndërsektoriale kundër Korrupsionit 2015-2020”, mars 2015.
42	 Kjo strategji është përgatitur me asistencën e OSBE-së.
43	 Ështe fjala për termin corruption-proofing of legislation.
44	 Ështe fjala për termin whistleblowers.
45	 Autoriteti i Mediave Audiovizive, Raporti Vjetor 2014, shkurt 2015.
46	 Ibid.
47	 Ibid.
48	 ISHM, Media dhe shoqëria e informacionit në Shqipëri, Tiranë, 2011, f. 8.
49	 Internet World Statistics: http://www.internetworldstats.com/stats4.htm
50	 Statistikat e Facebook, 2015.
51	 FES/ISHM, Barometri Ballkanik i Medias: Shqipëria, 2013.
52	 Sipas anketës në rrjetet sociale, janar 2015.

Shënime

Shënime | 89

53	 Peace Institute/SEENPM, “Rëndësia e Integritetit të Medias: Shqipëria,” 2014.
54	 Sondazh kombëtar për perceptimet dhe pritshmëritë për anëtarësimin e mundshëm të Shqipërisë në BE, OSFA, 2014.
55	 Ibid.
56	 Sipas database të Partners Albania, 2015.
57	 Indeksi i Shoqërisë Civile (CSI) në Shqipëri u zbatua nga Instituti për Demokraci dhe Ndërmjetësim, me mbështetjen financiare

të UNDP në Shqipëri dhe në bashkëpunim të ngushtë me CIVICUS.
58	 Indeksi i Shoqërise Civile për Shqipërinë - Në kërkim të qytetarëve dhe të impaktit, IDM 2010, http://idmalbania.org/sites/

default/files/publications/csi_albania_acr_eng.pdf
59	 Policy Action Brief “The path to increased impact and civic engagement” (IDM, 2010) available at http://civilsocietyindex.files.

ëordpress.com/2010/09/broshura-anglisht.pdf
60	 Sipas vrojtimit në rrjetet sociale, janar 2015.
61	 S. Lleshaj, A. Cela, “Albanians and the European social model – toward a definition of the social contract”, AIIS and ACER,

October 2014.
62	 IBRD, Transition Report 2014, London 2015.
63	 Ibid. Vlerat e treguesve janë midis 1 (s’ka ndryshim ose ndryshim shumë i vogël) dhe 4+ (standardi i një ekonomie industriale të

zhvilluar).
64	 Ibid. Vlerësimi është më i madh kur diferenca me ekonomitë e avancuara është e madhe dhe i pakonsiderueshëm kur kjo

diferencë është shumë e vogël.
65	 Kjo analizë ekonomike është bazuar në përfundimet e raportit të Bankës Botërore: “Albania, Systemic Country Diagnostic”,

Draft, January 2015.
66	 Sipas të dhënave të INSTAT dhe parashikimeve të Bankës Botërore për vitet 2014 dhe 2015.
67	 Ardian Civici, Transformimi i madh, Tiranë, maj 2014.
68	 The World Bank Group, Albania - Systemic Country Diagnostic, Draft and Confidential, January 2015.
69	 Ibid.
70	 Sipas INSTAT, 2011.
71	 Ibid.
72	 Sipas raporteve statistikore të Bankës së Shqipërisë.
73	 INSTAT, Dinamika e tregut të punës 2001-2011, Tiranë, maj 2014.
74	 Ministria e Ekonomisë, Vjetari Statistikor i Shqipërisë, Tiranë, 1993. Sektori privat nuk ekzistonte në atë kohë.
75	 Analiza bazohet në të dhënat e Census 2001 dhe Census 2011.
76	 INSTAT, Vjetari statistikor 1993-2001, Tiranë 2003.
77	 Është fjala për individët ekonomikisht aktivë apo personat e punësuar dhe ata të papunë.
78	 Sipas Vrojtimit të Forcave të Punës 2013 (INSTAT, Tregu i Punës - 2013, Tiranë 2014).
79	 Ibid.
80	 Analiza bazohet në të dhënat e Shërbimit Kombëtar të Punësimit.
81	 Ligji nr. 7501.
82	 Këto janë analizuar me hollësi në Raportin e Zhvillimit Njerëzor – Shqipëria 1998.
83	 ILO, Programet e nxitjes së punësimit në Shqipëri: vlerësimi i cilësisë së tyre në proceset e formulimit dhe zbatimit (2008 –

2014), dhjetor 2014.
84	 Po aty.
85	 Ferhat Merhan, Introduction of the new ILO Labour Statistics Standards: Implications for the new Employment and Skills

Strategy 2014-2020, Tirana, February 2014.
86	 Kjo konferencë u mbajt në Gjenevë në mesin e vitit 2013.
87	 Ferhat Merhan, Introduction of the neë ILO Labour Statistics Standards: Implications for the neë Employment and Skills

Strategy 2014-2020, Tirana, February 2014.
88	 Në Shqipëri ka 6 programe të tilla.
89	 ILO, Programet e nxitjes së punësimit në Shqipëri: vlerësimi i cilësisë së tyre në proceset e formulimit dhe zbatimit (2008 –

2014), dhjetor 2014. Sipas këtij raporti, në vitin 2014, përfituesit nga programet e nxitjes së punësimit përfaqësonin jo më
shumë se rreth 4% të numrit gjithsej të punëkërkuesve të papunë të regjistruar.

90	 Është fjala për rrjetin e ri të zyrave rajonale të punës, të ideuara nga ILO.
91	 ILO, Transition from the informal to the formal economy, International Labour Conference, Geneva, 2014.
92	 UNECE, Albanian Country Profile on the Housing Sector, 2002.
93	 Ibid.
94	 BB, Diagnoza sistematike e vendit, Washington 2015.
95	 Padano P., Drejtor Ekzekutiv në BB, intervistë në “Zëri i Amerikës”, 2015.
96	 Porter M., Stern S., Social Progress Index 2015, New York, March 2015.
97	 Sipas vlerave të SPI-së, vendet grupohen në vende me progress social shumë të lartë, të lartë, të sipërm të mesëm, të poshtëm të

mesëm, të ulët dhe shumë të ulët.
98	 Kosova nuk është përfshirë në këtë vlerësim.
99	 HDI është tregues i sugjeruar nga UNDP dhe llogaritet çdo vit në nivel global dhe për çdo vend në kuadrin e Raporteve

Globale të Zhvillimit Njerëzor që publikon UNDP. Ky tregues është zbërthyer për herë të parë në nivel prefekture në Shqipëri,
sipas të dhënave të Regjistrimit të Popullsisë dhe Banesave 2001, në kuadrin e Raportit të Zhvillimit Njerëzor Shqipëria 2002
botuar nga UNDP në vitin 2003 dhe përgatitur nga HDPC.

100	 UNDP, Global Human Development Report 2014, New York, November 2014.
101	 UNDP Human Development Report 2014, New York 2014.
102	 Ibid.
103	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.

90 | Raporti i Zhvillimit Njerëzor 2015

104	 World Bank 2013 http://data.worldbank.org/country/albaniaAlbania Income levelUpper middle income GDP (current
US$)$12.90 billion 2013; Population, total 2.774 million 2013.

105	 INSTAT, Anketa e Matjes së Standardeve të Kushteve të Jetesës LSMS 2012, Tiranë, mars 2015.
106	 Kjo shpreh përqindjen e individëve që jetojnë nën linjën e varfërisë
107	 Kjo mat intensitetin e varfërisë: sa larg linjës së varfërisë janë të varfërit. Sa më e madhe vlera e këtij treguesi, aq më e thellë është

varfëria.
108	 Kjo mat pabarazinë midis të varfërve: Sa më e madhe vlera e këtij treguesi, aq më e madhe është pabarazia midis tyre.
109	 Kjo vlerë konsumi është llogaritur nga INSTAT.
110	 INSTAT, Anketa e Matjes së Standardeve të Kushteve të Jetesës LSMS 2012, Tiranë, mars 2015.
111	 Ibid.
112	 Ibid.
113	 INSTAT, LSMS 2002, 2005, 2008 dhe 2012.
114	 Të dhëna të përditësuara nga INSTAT në vitin 2015.
115	 INSTAT, Migration in Albania, Tirana, May 2014.
116	 Kjo ndarje është bërë në përputhje të plotë me standardet përkatëse ndërkombëtare.
117	 INSTAT, Regjistrimi i popullsisë dhe banesave 2011, Tiranë, 2013
118	 INSTAT, Regjistri i Ndërmarrjeve Ekonomike 2013, Tiranë, prill 2014.
119	 HDPC, Skills Needs Analyses 2014, ILO, Tirana, September 2014.
120	 http://data.worldbank.org/indicator/SP.DYN.IMRT.IN
121	 http://data.worldbank.org/indicator/SP.DYN.IMRT.IN
122	 http://www.observator.org.al/ëp-content/uploads/2013/11/Varfëria_e_fëmijëve_nëe_Shqiperi-EN2013.pdf
123	 Anketa Tremujore e Forcave të Punës, INSTAT, 2014.
124	 http://www.telegrafi.com/lajme/te-moshuarit-shqiptare-me-te-varfrit-ne-evrope-78-12741.html
125	 Dhembo (2015) forthcoming.
126	 Ligji “Për sigurimet shoqërore në RSH”, 2014
127	 Çabiri Y., Hasnadari A., Rama L., etj., Civil Society Monitoring Report-Albania, Budapest 2013. Decade of Roma Inclusion

Secretariat Foundation, Roma Active Albania (lead organisation), The Human Development Promotion Centre (HDPC), O
Avipe i Romegno, Romano Sezi, Roma Union of Berati.

128	 HDPC dhe RAA, qershor 2013.
129	 Kjo ndodh sepse shumica e Romëve emigrantë kanë punuar në punë të rëndomta në Greqi të pa- stabilizuar dhe po kthehen prej

krizës ekonomike greke.
130	 Nga fjala e Papa Françeskut në Tiranë, në prani të presidentit Nishani, zyrtarëve shqiptarë si dhe të trupit diplomatik.
131	 Nga fjala e Papa Franceskut në takimin me gazetarët në avion, gjatë kthimit për në Romë.
132	 INSTAT, Census, 2011.
133	 Sipas anketës në rrjetet sociale, janar 2015.
134	 Sipas Census 2011.
135	 Komenti bazohet në statistikat zyrtare, të cilat, veçanërisht kur bëhet fjalë për konsumin, krijojnë ndjesinë se janë më të larta se

realiteti.
136	 Sipas rezultateve të anketës në rrjete sociale, janar 2015.
137	 Studimi i Institutit Shqiptar të Marrëdhënieve Publike AIPR.
138	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
139	 Ibid.
140	 Ibid.
141	 Ministria e Bujqësisë dhe Ushqimit, Vjetari Statistikor 2013, Tiranë, qershor 2014.
142	 Edhe në Strategjinë e Zhvillimit Rural 2014 – 2020, të miratuar nga Qeveria Shqiptare gjatë vitit 2014,është parashikuar që në

vitin 2020madhësia mesatare e fermave do të jetë rreth 2,5 ha, nga 1,2 ha në vitin 2013.
143	 OSFA, National Survey on perceptions and expectations towards a potential EU membership of Albania, 2014.
144	 European Commission, Enlargement Strategy and the main Challenges, COM (2014) 700, October 8, 2014.
145	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
146	 European Commission, Enlargement Strategy and Main Challenges 2014-2015, October 2014.
147	 Sipas EUROSTAT në vitin 2014 PBB e BE-së ishte rreth 14 trilionë Euro dhe PBB e Hungarisë rreth 103 bilionë Euro.
148	 Sipas të dhënave administrative të Shërbimit Kombëtar të Punësimit.
149	 EUROSTAT, 2014.
150	 Thirrje e Papa Françeskut gjatë vizitës së tij në Tiranë, nëntor 2014.
151	 Paolo C., intervistë në kanalin Top Channel, dhjetor 2014.
152	 Është fjala për kalanë romake, më pas bizantine dhe shumë më vonë osmane të Elbasanit të sotëm.
153	 Pierini, R., Recovering and Improving Elbasan Fortress, University of Pisa (Italy), 2008.
154	 Sipas Altomonte C., Çabiri A., Western Balkan in EU: Challenges of the Financial Sector”, Bocconi University, Milan 2013.
155	 Sipas rezultateve të anketës në rrjetet sociale, janar 2015.
156	 Life School Expectancy.

Shënime | 91

United Nations Development Programme
Tirana, Albania

www.al.undp.org
2015

Empowered lives. Resilient nations.

