

Strehimi Social në Shqipëri

VLERËSIM I SITUATËS

QERSHOR, 2016

2016

Ky raport është përgatitur nga Programi “Mbështetja e Kombeve të Bashkuara për

Përfshirjen Sociale në Shqipëri” (UNSSIA), financuar nga Agjencia Zvicerane për Zhvillim dhe

Bashkëpunim dhe zbatuar nga Programi për Zhvillim i Kombeve të Bashkuara - PNUD në

partneritet me Qeverinë Shqiptare. Opinionet dhe pikëpamjet e shprehura në këtë raport jo

domosdoshmërish paraqesin pikëpamjet e Programit të Kombeve të Bashkuara për Zhvillim

(PNUD) apo të Organizatës së Kombeve të Bashkuara (OKB).

Përgatitur nga: Endri Raco, PhD

Tiranë, Qershor 2016

Përmbajtja
PËRMBLEDHJE EKZEKUTIVE .. 1

HYRJE ... 3

METODOLOGJIA .. 5

Faza e parë .. 5

Faza e dytë .. 7

Faza e tretë ... 8

GJETJET E PYETËSORIT .. 10

Plotësimi i pyetësorit .. 10

Situata e të pastrehëve ... 11

Numri i të pastrehëve ... 12

Numri i aplikantëve për strehim social ... 14

Numri i aplikantëve për strehim social sipas kategorive .. 15

Numri i aplikimeve sipas bashkisë .. 17

Grupe të tjera .. 19

Aplikantët sipas programit .. 19

Numri i përfituesve ... 21

Përfituesit sipas programeve .. 23

Problemet kryesore në sigurimin e strehimit social ... 23

Sistemi i pikëzimit ... 25

Vështirësi në zbatimin e sistemit të pikëzimit .. 25

Sistemi i të dhënave .. 25

Buxheti për strehimin social ... 28

Inventari i banesave dhe truallit ... 32

Nevoja për rritje kapacitetesh .. 33

NGJASHMËRITË DHE DALLIMET NDËRMJET BASHKIVE .. 35

KONKLUZIONE ... 36

FUSHAT E NDËRHYRJES ... 39

Qeverisja qendrore ... 39

Autoritetet lokale .. 40

Aktorë të tjerë ... 41

REFERENCA ... 42

SHTOJCA .. 43

Shtojca 1 .. 43

Shtojca 2 .. 60

Shtojca 3 .. 62

Shtojca 4 .. 63

Shtojca 5 .. 65

Shtojca 6 .. 66

SHKURTESAT ... 69

1

PËRMBLEDHJE EKZEKUTIVE

Strehimi social po bëhet një çështje gjithnjë e më e rëndësishme në Shqipëri. Kërkesat e
qytetarëve për strehim janë përherë e më shumë në rritje, dhe po kështu janë nevojat për
investime në këtë sektor.

Ky studim ka për qëllim identifikimin e situatës së strehimit social në Shqipëri, me

problematikat dhe sfidat që ajo mbart. Në këtë studim jemi munduar tu përgjigjemi një

tërësi pyetjesh si: Cilat janë problemet më të shpeshta të strehimit sipas njësive vendore?

Cila ka qenë kërkesa dhe oferta për strehim për kategori të ndryshme vulnerabël? Sa të

informuar janë kategori të ndryshme vulnerabël për programe të ndryshme të strehimit

që ofrohen nga qeveria?

Për të pasur një pasqyrë sa më të detajuar të situatës, për një pjesë të madhe të pyetjeve,

njësive vendore u është kërkuar të sigurojnë informacionin që ato disponojnë për

periudhën kohore 2011 - 2016. Kjo përbën një veçori të rëndësishme të studimit sepse

na mundëson një analizë statistikore të shtrirë në kohë. Në këtë mënyrë studimi i jep

përgjigje pyetjeve të rëndësishme si: A ka pësuar rritje apo zbritje kërkesa për strehim?

A kanë ardhur investimet për strehim social duke u rritur?

Ky raport jep informacion edhe për çështje të tjera që influencojnë tek performanca e

njësive vendore për sa i përket strehimit social. Të tilla çështje që trajtohen në studim

janë sistemi i pikëzimit, sistemi i të dhënave, inventari i banesave dhe truallit dhe nevoja

e autoriteteve vendore për programe për ngritjen e kapaciteteve.

Për mbledhjen e informacionit u hartua një pyetësor online. Gjatë periudhës Janar-

Shkurt, u organizuan seanca trajnimesh ku 61 bashkitë u prezantuan me këtë pyetësor.

Gjatë këtyre seancave u diskutuan çështjet e trajtuara në pyetësor. Si rezultat i komenteve

të marra, u realizua versioni final i pyetësorit i cili ju dërgua bashkive për plotësim. Gjatë

kohës që ju caktua bashkive për plotësim, u zhvillua një sesion i dytë trajnimesh për të

ndjekur nga afër procesin dhe për të zgjidhur probleme të ndryshme të hasura gjatë

plotësimit. Pyetësorit iu përgjigjën 61 bashki.

Gjetjet kryesore:

Nevoja për strehim social vazhdon të mbetet mjaft e madhe. Raporti i numrit të

përfituesve kundrejt numrit të aplikantëve është për të gjitha bashkitë më i ulët se 0.7.

Kategoritë vulnerabël me numrin më të madh të përfituesve për strehim social janë:

familjet me shumë fëmijë (n = 870), përfituesit e ndihmës ekonomike (n = 868), çiftet e

reja(n = 387), familjet egjiptiane(n = 344), gratë kryefamiljare(n = 313).

Kategoritë vulnerabël me numrin më të vogël të përfituesve për strehim social janë: gra

të dhunuara (n = 0), viktima të dhunës në familje (n = 1), familjet e policëve të rënë në

detyrë(n = 12), emigrantët e rikthyer(n = 30).

 Kategoria Gratë e dhunuara nuk ka asnjë përfitues, fakt ky që kërkon orientimin e

politikave sociale ndaj kësaj kategorie për të mos dekujaruar aplikimin.

2

Jo detyrimisht bashkitë më të mëdha kanë një kofiçent më të lartë të aplikantëve për

km^2. Për shembull Kamza ka një kofiçent 0.46529 kundrejt Vlorës me sipërfaqe 3 herë

më të madhe dhe me kofiçent 0.04114.

Pjesa më e madhe e aplikimeve është përqëndruar tek programi Banesa me kosto të ulët

(kredi e lehtësuar) .

Shqetësues është përqindja e bashkive që nuk kanë asnjë sistem për rregjistrimin e të

dhënave(36.07 %).

Akoma më shqetësues është raporti i të ardhurave lokale që kanë si destinacion

programet e strehimit social kundrejt totalit të të ardhurave lokale për secilin vit. Për

periudhën 2012-2016 strehimit social i është caktuar një buxhet gjithmonë më i vogël se

1% i të ardhurave lokale.

E njëjta situatë është me buxhetin për strehimin social që për periudhën 2012-2016 nuk

e ka kaluar asnjëherë 2.5 % e buxhetit total të bashkive.

Shumica e bashkive (56 bashki) janë të gatshme tu ofrojnë lehtësira fiskale kompanive të

ndërtimit që bien dakort të investojnë në programet e strehimit social. Bashkitë që kanë

refuzuar kanë nxjerrë si arsye mungesën e aplikimeve për strehim social por edhe

mosnjohurinë për lehtësirat fiskale që bashkia mund të ofrojë.

3

HYRJE

Gjatë vitit 2014, Ministria e Zhvillimit Urban (MZHU), me mbështetjen e PNUD-it, realizoi

dy studime të cilat u fokusuan në analizën e situatës së strehimit social (Analiza e Situatës,

2014) dhe vlerësimin e nevojave për strehim social në Shqipëri (Vlerësimi i nevojave,

2014). Studimet hodhën dritë mbi një sërë problemesh të cilat u synua të adresoheshin

përmes Strategjisë së Strehimit Social (SSS-2016, 2025).

Studimi me titull "Analiza e situatës së strehimit social në Shqipëri”, (Analiza e Situatës,

2014) u mbështet në rishikimin e literaturës ekzistuese, analizimin e të dhënave të

grumbulluara nga Enti Kombëtar i Banesave rreth aplikantëve dhe përfituesve sipas

programeve të strehimit social, dhe grumbullimin e të dhënave nga 39 njësi vendore – 27

bashki dhe 12 komuna – rreth programeve të strehimit social dhe kapaciteteve vendore.

Studimi trajton problematika si, lloji i mbrojtjes që ofrohet për grupet vulnerabël dhe

karakteristikat kryesore të aplikantëve dhe përfituesve. Gjetjet e këtij studimi tregojnë se

trajtimi i problemit të mungesës së strehimit në Shqipëri, kërkon marrjen e disa hapave

në të njëjtën kohë, si rishikimin e kuadrit ligjor, fuqizimin e kapaciteteve financiare të

njësive vendore dhe rritjen e vëmendjes për programet sociale të strehimit dhe

financimit për të varfrit.

Studimi me titull “Strehimi social në Shqipëri: Vlerësimi i nevojave” (Vlerësimi i nevojave,

2014) u mbështet në realizimin e intervistave me nëpunës shtetëror dhe përfaqësues

tëorganizatave të shoqërisë civile në tre bashki –Lezhë, Berat dhe Tiranë. Vlerësimi hodhi

dritë mbi karakteristikat e aplikantëvedhe përfituesve, kapacitetet e njësisë vendore për

sigurimin e strehimit social, shpërndarjen ebuxhetit për strehim social, transparencën

dhe sigurimin e informacionit, si dhe marrëdhënien mes qeverisë vendore e asaj

qendrore.

Më 31 korrik 2014, Kuvendi i Shqipërisë miratoi ligjin 115/2014 "Për ndarjen

administrativo-territoriale të njësive të qeverisjes vendore në Republikën e Shqipërisë

(Kuvendi-115, 2014).

Ky proces mjaft i rëndësishëm u pasua me hartimin e një sërë dokumentesh strategjike

ku paraqitet edhe vizioni i qeverisë për forcimin e qeverisjes dhe demokracisë vendore

dhe përparimin e procesit të decentralizimit sipas standardeve evropiane.

Reforma Administrativo-Territoriale krijoi një pamje të re të njësive vendore, duke

synuar njësi më të mëdha dhe më efikase, të cilat të jenë të afta për të ofruar shërbime

më të mira dhe për t'u dhënë qytetarëve dhe komuniteteve më shumë akses në këto

shërbime.

Reforma e re territoriale veç efekteve të tjera, ka afektuar gjithashtu dhe çështjet të cilat

kanë të bëjnë me strehimin social. Kështu në pjesën më të madhe të bashkive të reja,

mungon informacioni në lidhje me nevojat reale për strehim social (SSS-2016, 2025).

Veç kësaj një nga sfidat kryesore të nënvizuara në SSS është ajo e mungesës të stafit të

dedikuar për çështjet e strehimit social në një pjesë e mirë e bashkive, sidomos bashkitë

e vogla. Mungesa e stafit të dedikuar(në disa raste e vetë sektorit që mbulon këto çështje)

4

bën që strehimi social të mos konsiderohet ndër prioritetet për to. Ky fakt përbën një risk

të konsiderueshëm për zbatimin me sukses të strategjisë të strehimit. Në këto kushte

kërkohet një angazhim maksimal i njësive vendore për të mundësuar:

 Informacion në lidhje me nevojat;

 Informacion në lidhje me historikun;

 Informacion në lidhje me burimet;

 Informacion në lidhje me mundësitë;

 Përfshirjen e Njësive Vendore në adresimin e çështjeve të strehimit social;

Studimi ynë vjen si një vazhdueshmëri logjike e këtyre dy studimeve. Duke u përballur

me sfidën kryesore që është njohja e qartë e ofertës dhe kërkesës për strehim social, lind

nevoja e ngritjes të një sistemi i cili do të mundësojë grumbullimin dhe më tej analizimin

e të dhënave në mënyrë periodike. Për studimin tonë në Ministrinë e Zhvillimit Urban u

krijua një sistem online i cili bën të mundur mbledhjen e të dhënave edhe në të ardhmen

nga MZHU.

Një tjetër sfidë është sigurimi i të dhënave që i përgjigjen dimensionit të pyetjes që

shtrojmë. Në studim të dhënat janë analizuar në mënyrë dy-dimensionale duke u bazuar

në faktorin kohor, një risi krahasuar me studimet e mëparshme.

Gjithashtu në studim janë mbledhur të dhëna edhe për situatën e strehimit social në

kategori të tjera të identifikuara nga stafi i bashkive dhe që hap rrugë për studime të

mëtejshme dhe përfshirjen në të ardhmen edhe të këtyre grupeve në politikat e strehimit.

Për sa i përket të dhënave për buxhetin në studimin tonë, njësive vendore u janë kërkuar

të dhëna për një interval më të gjerë kohor 2012-2016 krahasuar me studimet e

mëparshme që merrnin parasysh intervalin 2012-2014.

Ky raport paraqet një analizë të situatës së strehimit social në Shqipëri pas reformës

territoriale. Në analizë trajtohet një spektër i gjerë çështjesh. Si për shembull, cila është

kërkesa dhe ofertapër strehim social në njësitë vendore në Shqipëri.? Cilat programe

ofrojnë akses në strehimin socialë? Çfarë lloj mbrojtjeje u ofrohet grupeve vulnerabël?

Cilat janë karakteristikat e aplikantëve dhe përfituesve? Sa është shuma e fondeve për

strehim të alokuara për programet sociale të strehimit? Si e trajtojnë njësitë vendore

problemin e mungesës së strehimit?

Raporti ndahet në katër seksione. Seksioni i parë paraqet metodologjinë. Në seksionin e

dytë përfshihen gjetjet e studimit , të cilat janë grupuar sipas kapitujve të pyetësorit;

Situata e të pastrehëve, Sistemi i pikëzimit, Sistemi i të dhënave, Buxheti për strehimin

social, Inventari i banesave dhe truallit, Nevoja për rritje kapacitetesh. Seksioni i tretë

fokusohet në ngjashmëritë dhe dallimet ndërmjet bashkive. Seksioni i katërt jep

konkluzionet e raportit dhe ndërhyrjet e shumëfishta që nevojiten për trajtimin e

problemit të të pastrehëve në Shqipëri.

5

METODOLOGJIA

Studimit i ka paraprirë një proces i detajuar disamujor. Procesi konsistoi në hartimin e

metodologjisë së vrojtimit, kryerjen e tij, përpunimin statistikor dhe analizën e

rezultateve.

Matja e nivelit të njohjes dhe shkalla e njohurive të njësive vendore për gjendjen e

strehimit social në Shqipëri, u krye me ndihmën e metodave statistikore dhe

metodologjisë bashkëkohore.

Përgatitja e studimit kaloi në disa faza të përshkruara në vazhdim:

Faza e parë
Puna përgatitore Kjo fazë kishte objektiv njohjen me qëllimin e vrojtimit dhe nevojave të

përdoruesve për këtë informacion.

Procesi filloi me ngritjen e grupit të punës dhe hartimin e planit të aktiviteteve dhe

kohëzgjatjes të tyre. Anëtarët e grupit të punës shqyrtuan dokumentet zyrtare,

legjislacionin në fuqi dhe raportet publike që kanë në fokus të tyre strehimin social në

Shqipëri.

Nga ky shqyrtim i dokumentacionit ekzistues u përcaktua dhe tematika e problemeve për

të cilat do kërkohej informacioni nga njësitë vendore.

Lloji i informacionit U vendos që informacioni të ishte i tipit cilësor bazur mbi nivelin e

njohurive dhe shkallën e njohjes të sistemit dhe procedurave nga ana e specialistëve të

strehimit në njësitë vendore por eedhe i tipit sasior bazuar mbi të dhënat e mbledhura në

vazhdimësi nga njësitë vendore.

Përcaktimi i metodave dhe mjeteve Kjo tematikë përcaktoi edhe formën e pyetësorit ku

pyetjet u ndanë në 6 rubrika sipas problematikës: (a) situata e mungesës së strehimit, (b)

sistemi i pikëzimit, (c) sistemi i të dhënave, (d) buxheti për strehimin social, (e) inventari

i banesave dhe truallit dhe (f) nevoja për programe për ngritjen e kapaciteteve. Pyetesori

u mbeshtet ne instrumentin e hartuar me pare; ndryshimet qe u bene?

Hartimi i pyetësorit pati dy qëllime: të shqyrtonte situatën e strehimit dhe kapacitetet

dhe nevojat e njësive vendore për trajtimin e problemit të mungesës së strehimit.

Sfida e këtij procesi ishte identifikimi i çështjeve që nuk ishin trajtuar në studimet e

mëparshme ose kërkonin rivlerësim si pasojë e ndryshimit të hartës territoriale.

Përcaktimi i njësisë ku do të përqëndrohej vrojtimi Paralelisht puna e grupit u

përqëndrua tek përcaktimi i sektorëve brenda njësive vendore ku duhej kërkuar

plotësimi i të dhënave.

 Procesi i mbledhjes dhe shqyrtimit të aplikimeve për strehim social ka disa specifika që

ndryshojnë nga një njësi vendore te tjetra.

Për shembull bashkia e Tiranës ka si praktikë plotësimin e formularit të aplikimit nga

aplikanti si fazë fillestare për të vazhduar me plotësimin e dosjes në momentin e fillimit

6

të progamit të strehimit. Bashkitë e tjera praktikojnë mbledhjen e gjithë dokumentacionit

përkatës nga aplikanti në momentin fillestar të aplikimit.

Një ndryshim tjetër është mbledhja e dokumentacionit fillimisht në nivel minibashkie dhe

pastaj në zyrat qendrore specifikë kjo vetëm për bashkinë e Tiranës.

Pyetësori i hartuar u nda në disa kapituj sipas tematikës të problemeve që synojmë tu

përgjigjemi.

Kapitulli i parë ka për qëllim pasqyrimin e përgjithshëm të situatës të strehimit. Njësive

vendore u është kërkuar të plotësojnë informacionin që ato disponojnë mbi numrin e të

pastrehëve, numrin e aplikantëve dhe përfituesve të strehimit sipas kategorive dhe

programeve.

Kapitulli i dytë mbledh të dhëna mbi sistemin e pikëzimit dhe mënyrës se si njësitë

vendore e aplikojnë këtë sistem. Në këtë kapitull synohet dhe identifikimi i

problematikave të hasura në zbatimin e sistemit të pikëzimit si dhe identifikimi i

mënyrave se si mund të shmangen në të ardhmen këto probleme të hasura.

Kapitulli i tretë kërkon informacion në lidhje me sistemin e të dhënave të përdorur për të

regjistruar të dhënat e aplikantëve për strehim social. Ashtu dhe si për sistemin e

pikëzimit theksi vendoset tek problematikat e hasura dhe gjetja e formave për

eleminimin e këtyre problematikave.

Kapitulli i katërt synon mbledhjen e informacionit mbi buxhetin e përdorur nga njësitë

vendore për strehimin social. Theksi vendoset mbi rëndësinë që i kushton secila prej

njësive vendore problematikës të strehimit social të shprehur si zë në buxhet. Gjithashtu

synohet të identifikohen edhe mënyrat alternative të financimit si rezultat i

bashkëpunimit me bizneset lokale.

Kapitulli i pestë merr të dhëna për inventarin e banesave dhe truallit dhe problematikës

që has secila prej kategorive.

Kapitulli i fundit kërkon mendimin e autoriteteve vendore mbi atë çëka ata mendojnë se

duhet të bëhet ngritjen e kapaciteteve.

Një kopje e pyetësorit është paraqitur në Shtojcën 1 të këtij studimi.

Që procesi të ishte sa më gjithëpërfshirës, u vendos që pyetësori ti nënshtrohej një

procesi konsultimi me përfaqësues nga njësitë vendore. Njësive vendore ju kërkua

përcaktimi i përfaqësuesve të cilët u ndanë në disa grupe. Shumica e pjesmarrësve në

konsultime ishin specialistë nga zyrat e strehimit pranë bashkive. Gjithsesi u vu re edhe

pjesmarrje të personave jashtë fushës të strehimit nga bashkitë e reja që nuk e kanë

akoma në strukturë zyrën e strehimit social.

Përfaqësuesit u ndanë në grupe dhe për secilin nga grupet u organizuan seanca të veçanta

trajnimi ku u prezantuan me pyetësorin.

Ky proces dha rezultate mjaft të mira në aspektin e komenteve dhe sugjerimeve të

mbledhura që sollën dhe versionin përfundimtar të pyetësorit. Për shembull u propozua

ndarja e progamit të Banesave me kosto të ulët në 3 grupe përkatësisht: Banesa me kosto

7

të ulët (ndërtim), Banesa me kosto të ulët (Blerje në treg të lirë), Banesa me kosto të ulët

(kredi e lehtësuar) që rezultoi në një panoramë më të mirë të nevojave dhe të përfituesve

pranë çdo bashkie.

Gjithashtu një rezultat jashtëzakonisht pozitiv i këtij procesi ishte edhe identifikimi i

aktorëve që do të merrnin pjesë në plotësimin e të dhënave të pyetësorit. Specialistët e

strehimit social të kontraktuar nga UNSSIA në bashkëpunim me stafin e MZHU përpiluan

një listë me një përfaqësues nga secila bashki bazuar në profilin e punës të pjesmarrësve

dhe njohuritë për progamet e strehimit që ata treguan gjatë procesit të trajnimit.

Faza e dytë

Bazuar në eksperiencën e mbledhur nga studimet e mëparshme u vendos që të ndërtohej

një sistem online për pyetësorin që do ju dërgohej njësive vendore.

Avantazhet e metodës të përdorur:

• Informacioni i mbledhur ruhet në pajisje dhe transmetohet elektronikisht në

faqen e institucionit që bën mbledhjen e të dhënave;

• Cilësi më e mirë e rezultateve të vrojtimit nëpërmjet vendosjes së kushteve logjike

dhe të rrugëzimit në pyetësorin në tablet;

• Eleminohet procesi i hedhjes së të dhënave kompjuterike në sistem.

• Transmetimi elektronik i të dhënave mundëson marrjen e të dhënave në kohë

reale duke zvogëluar kohën e mbledhjes së të dhënave;

• Ulen kostot e printimit pasi printohen vetëm një numër i caktuar pyetësorësh

rezervë;

Për pyetësorin u implementua platforma falas dhe open-source LimeSurvey, e ndërtuar

në PHP dhe e bazuar në databazën MySQL. (LimeSurvey, 2015)

Zgjedhja e kësaj platforme u bazuar në formatet e larmishme që platforma ofron për

eksportimin e të dhënave të mbledhura dhe lehtësinë që ofron ndërfaqja e saj për

përdoruesin.

Pyetësori ju dërgua elektronikisht 61 bashkive dhe u caktua një afat 10 ditor për

plotësimin e tij.

Sfida e këtij procesi ishte bashkëpunimi me stafin e Agjensisë Kombëtare për Teknologjinë

e Informacionit. Ministria e Zhvillimit Urban është një pjesë e rrjetit GovNET të

administruar nga AKSHi dhe si e tillë duhej që sistemi të kalonte disa teste teknike dhe ti

përshtatej rregullores të sigurisë të aplikuar nga Agjensia.

Gjatë seancave të trajnimit specialistët e strehimit në terren e pritën me entuziazëm

sistemin online të prezantuar dhe përgjithësisht performuan mjaft mirë gjatë plotësimit

provë që u zhvillua me ndihmën e konsulentëve të UNSSIA.

Gjithsesi procesi i plotësimit pati vonesa dhe tejkalime të afatit. Vetëm 20 nga 61 bashkitë

e filluan plotësimin menjëherë, ndërsa me bashkitë e tjera pati vonesa dhe problematika

që u trajtuan në fazën e tretë.

8

Faza e tretë
Faza përmbyllëse u shoqërua me një proces të hollësishëm kontrolli në terren.Për

monitorimin e procesit u kryen konsultime në terren nga grupi i punës.

Anëtarët e grupit të punës organizuan grupe konsultimi me stafin e përcaktuar nga

njësitë vendore. Në këto konsultime, u kontrollua ecuria e plotësimit e pyetjeve, probleme

të mundshme me përdorimin e pyetësorit, etj. Problemet kryesore ishin të lidhura me

mungesën totale apo njohuritë e kufizuara kompjuterike të personave të caktuar për

plotësimin e pyetësorit. Në një pjesë të konsiderueshme të bashkive ku procesi i

plotësimit filloi me vonesë si argument kryesor u përdor pamundësia e aksesisimit të

pyetësorit online (mosfunksionimi i linkut) apo mosdisponimi i e-mailit të dërguar me të

dhënat për aksesimin e pyetësorit. U vu re një mangësi e madhe në unifikimin e

komunikimit. Gati 90% e personelit përdorin e-maile jo-zyrtare për komunikim zyrtar

dhe kjo krijoi vështirësi teknike të shumëfishta. Disa prej e-maileve pëfishta. Disa prej e-

maileve ishin trajtuar si reklama (ishin vendosur në dosjen Spam) kurse disa e-maile nuk

kalonin filtrat e sigurisë të vendosura në PC-të e personave të caktuar për plotësimin e

pyetësorit. Këto probleme u adresuan nga anëtarët e grupit të punës tek krijuesi i

platformës online. Të gjitha bashkitë u suportuan në kohë reale me telefon apo e-mail

deri në zgjidhjen e problemit.

Paralelisht një punë e madhe u zhvillua nga stafi i Ministrisë të Zhvillimit Urban për

ndjekjen e procesit nga afër duke kontaktuar dhe nxitur në vazhdimësi personelin e

caktuar për plotësimin e të dhënave. Nxitja e personelit u krye nëpërmjet kontaktit direkt

me këta persona nëpëmjet e-mailit fillimisht dhe pastaj në telefon. Në rastet e neglizhimit

të përsëritur u kontaktuan drejtuesit e zyrave apo të institucioneve dhe u njoftuan për

aplikimin e sanksioneve në rastin e mosrespektimit të afateve.

Pas krijimit të bazës së të dhënave me të dhëna u krye procesi i pastrimit të gabimeve

njerëzore, verifikimit, editimit, etj.

Me ndihmën e softit statistikor R u krye studimi dhe analiza e të dhënave. (RCore, 2013).

U grupuan variablat kyç, mbi të cilat u ndërtuan të gjitha tabelat përkatëse sipas

kërkesave dhe nevojave të përdoruesve për një analizë më të plotë të studimit.

U përgatit raporti final me gjithë gjetjet e studimit.

Sfida e këtij procesi ishte bashkëpunimi me njësitë vendore. Procesi i plotësimit të të

dhënave iu nënshtrua vonesave dhe mosrespektimit të afateve të përcaktuara nga njësitë

vendore.

Procesi i plotësimit filloi në mënyrë të ngadaltë me një normë plotësimi brenda afatit të

vetëm 25 % të njësive vendore. Ishte ndërhyrja aktive e stafit të Ministrisë të Zhvillimit

Urban që ndihmoi në riaktivizimin e procesit të plotësimit dhe përfundimit të tij me

plotësimin e pyetësorit nga secila njësi vendore.

Në plotësimin e pyetësorit morrën pjesë 61 njësitë vendore. Në përgjithësi, përqindja e

plotësimit të pyetësorit është 69%. Në pyetësor nuk ka asnjë pyetje të cilës mos i jenë

përgjigjur të gjitha njësitë vendore.

9

Gjithsesi ka mangësi të dukshme në plotësimin e pyetjeve ku kërkohet identifikimi i

kategorive të tjera të grupeve vulnerabël të papërfshira në pyetësor dhe të dhëna për to.

Nga komunikimi me bashkitë, këto mangësi shpjegohen me mungesën e orientimit nga

institucionet qendrore në këtë drejtim apo mungesën e kërkesës të mëparshme për

evidenca të tilla pavarësisht nga kërkesat e qytetarëve.

 Probleme ka dhe në pyetjet ku kërkohet informacion për aplikantët i ndarë sipas

programeve të strehimit. Nga komunikimi me bashkitë, këto mangësi shpjegohen me

mungesën e eksperiencës në këtë drejtim dhe mungesën e kualifikimit nga ana e stafit të

ngarkuar me poblematikat e strehimit social sidomos në bashkitë e reja.

Në vazhdim janë të gjitha gjetjet e pyetësorit të renditura sipas rubrikave.

10

GJETJET E PYETËSORIT
Plotësimi i pyetësorit
Të gjitha njësitë vendore në Shqipëri (61 bashki) u bënë pjesë e procesit të plotësimit të

pyetësorit. Gjithsesi informacioni është shpesh i paplotë dhe ka mangësi të mëdha.

Vetëm 4 bashki u janë përgjigjur të gjitha pyetjeve. 28 bashki kanë plotësuar informacion

në nivelin 75% - 90% kurse 17 bashki kanë plotësuar informacion në nivelin 50% - 74%.

11 bashki kanë plotësuar më pak se 50% të pyetjeve kurse 1 bashki nuk ka dhënë

informacion për asnjë pyetje.

Një pasqyrë e përgjithshme e plotësimit të pyetësorit është si në vijim.

11

Bashkitë që kanë plotësuar më pak informacion janë Fushë Arrës (100 %), Has (94.22%),

Tiranë (93.72%).

Bashkitë që kanë plotësuar më së shumti pyetësorin janë Skrapar(100 %), Tropoja (100

%), Konispoli (99.98%), Livadhja (99.98%).

Situata e të pastrehëve

40.98 % e NJ.V i janë përgjigjur negativisht pyetjes nëse kanë informacion për numrin e

personave të pastrehë.

 Në vazhdim kemi krijuar një hartë të njësive vendore bazuar në faktin nëse ato

disponojnë apo jo evidenca për numrin e personave të pastrehë.

12

Numri i të pastrehëve

Informacioni i mbledhur nga njësitë vendore që i janë përgjigjur pozitivisht kësaj pyetjeje
na rezulton se numri total i personave të pastrehë është 31994. Vërejmë se numri i të
pastrehëve është 8.61% më i ulët nga ai i identifikuar në vitin 2014(n = 35011).

Bashkitë me numrin më të madh të të pastrehëve janë Tirana (n = 13 000), Durrësi (n =

6200), Korça (n = 2673) pra bashkitë me popullsi të madhe.

Bashkitë me numrin më të ulët të të pastrehëve janë Mallakastra (n = 0), Roskovec (n =

3), Divjaka (n = 30) ku kemi kombinimin e disa faktorëve si numri i ulët i popullsisë po

edhe fakti që disa bashki janë krijuar nga Reforma Territoriale (Kuvendi-115, 2014) dhe

kanë akoma mangësi në evidentim.

Një tabelë e numrit të të pastrehëve sipas bashkive është paraqitur në Shtojcën 2 të këtij

studimi.

Në hartën e mëposhtme është paraqitur numri i raportuar i të pastrehëve për secilën

bashki.

13

14

Numri i aplikantëve për strehim social
Harta e mëposhtme paraqet numrin e aplikantëve sipas bashkive(për bashkitë që kanë raportuar një

numër të tillë).

15

Studimi i vitit 2014 (Analiza e Situatës, 2014) rendit Tiranën, Elbasanin, Korçën,

Durrësin, Fierin, Vlorën si bashkitë me numrin më të madh të aplikantëve dhe

Roskovecin, Divjakën, Urën Vajgurore si bashkitë me numrin më të vogël të aplikantëve.

Vërejmë se trendi është i njëjtë për bashkitë me numrin më të madh të aplikantëve por

ka ndryshim për bashkitë me numrin më vogël të aplikantëve ku kryesojnë Bulqiza,

Himara, Kelcyra, Belshi, Skrapari, Maliqi.

Shuma e aplikantëve sipas programeve (n = 20933) ka një diferencë të ndjeshme me

shumën e aplikantëve sipas grupeve vulnerabël (n = 18661).

Kjo diferencë shpjegohet me numrin e aplikantëve që janë rregjistruar nga bashkitë si

grupe të tjera vulnerabël dhe nuk janë përfshirë në numrin total të aplikantëve për grupet

vulnerabël pasi mënyra e plotësimit të tyre në pyetësor duhet marrë me rezerva. Kjo

sepse këtu shpesh janë plotësuar të dhëna për aplikantë që bëjnë pjesë në grupe të

përcaktuara në pyetësor (pyetja nuk është kuptuar si duhet) apo plotësimi është bërë në

mënyrë të pasaktë(grupit nuk i korrenspondon numri i aplikantëve apo anasjelltas).

Numri i aplikantëve për strehim social sipas kategorive

Kategoritë vulnerabël me numrin më të madh të aplikimeve për strehim social janë:

përfituesit e ndihmës ekonomike (n = 3223), gratë kryefamiljare (n = 2611), çiftet e reja

(n = 2598), personat me aftësi të kufizuara (n = 2228)

Kategoritë vulnerabël me numrin më të vogël të aplikimeve për strehim social janë:

azilkërkuesit (n = 0), gratë e të dhunuara (n = 15), familjet e policëve të rënë në detyrë (n

= 17).

Gjetjet e analizës së vitit 2014 (Analiza e Situatës, 2014) tregojnë se çiftet e reja, familjet

me kryefamiljare femra, përftuesit e ndihmës ekonomike dhe personat me aftësi të

kufizuara kanë më shumë gjasa që të aplikojnë për strehim social. Studimi ynë e rendit

kategorinë çiftet e reja në vendin e tretë duke vendosur në vend të parë përfituesit e

ndihmës ekonomike.

Azilkërkuesit, anëtarët e familjeve të oficerëve të rënë në detyrë vazhdojnë të kenë një

numër të vogël aplikimesh fakt pra trendi nuk ka ndryshuar po ti referohemi studimit të

vitit 2014. (Analiza e Situatës, 2014)

Në vazhdim po paraqitim ecurinë e procesit të aplikimeve në vitet e marra në studim:

16

Për të krijuar një ide më të qartë të këtij fenomeni, shohim grafikun në vazhdim. Grafiku

paraqet ecurinë vit-pas-viti të 4 kategorive me numrin më të madh të aplikantëve.

17

Në shtojcën 3 të këtij studimi mund të gjeni një pasqyrë të plotë të ecurisë 2011-2016 për

secilën nga kategoritë.

Numri i aplikimeve sipas bashkisë
Në plotësimin e numrit të aplikantëve bie në sy mungesa e të dhënave për qytetet e

mëdha si Tirana, Elbasani, Lushnja, Fier.

Nga bashkitë që kanë plotësuar informacionin, me numër më të madh aplikantësh kemi

Durrësin (n = 4224), Korçën (n = 3735), Sarandën (n = 1082).

Në shtojcën 4 kemi paraqitur një listë të plotë të numrit të aplikimeve për ato bashki që

kanë raportuar numrin.

Vemë re se në bashki të ndryshme mbizotërojnë grupe të ndryshme vulnerabël. Për

shembull në Durrës numrin më të madh të aplikantëve e ka grupi Çiftet e reja (n = 1010)

kurse në Korçë numrin më të madh të aplikantëve e ka grupi Personat me aftësi të

kufizuara (n = 596). Në Shkodër numrin më të madh të aplikantëve e ka grupi Çiftet e

reja(n = 109) , në Krujë grupi Familje me shumë fëmijë(n = 212) dhe po ky grup

mbizotëron në bashkinë e Klosit(n = 185).

Harta e mëposhtme tregon tregon grupin më të madh vulnerabël për secilën bashki.

Shohim se kemi një shpërndarje heterogjene të grupeve vulnerabël me numrin më të

madh të aplikantëve për secilën bashki. Kjo shpërndarje pasqyron një lidhje të ngushtë

midis numrit të aplikantëve dhe problemeve sociale që karakterizojnë secilin rajon.

18

Në shtojcën 5 kemi paraqitur një listë që tregon grupin më të madh vulnerabël për secilën

bashki.

19

Grupe të tjera
Disa prej bashkive kanë evidentuar edhe grupe të tjera vulnerabël që duhen marrë në

konsideratë.

Për shembull në Durrës një grup të rëndësishëm formojnë familjet e ish-pronarëve (n =

554), në Shkodër kemi grupin e të persekutuarve me status politik (n = 10).

Grupe të tjera të identifikuara po pa të dhëna të sakta për numrin e tyre janë : persona në

situatë rruge (endacakë), familje të ngujuara, persona të cilët kanë kryer dënimin (ish të

dënuar), familje që jetojnë në sipërfaqe nën normat e strehimit , persona të braktisur,

familjet e pastreha që nuk kanë përfituar nga privatizimi i banesave shteterore, ligji nr

7652, familje të pastreha si rezultat i përmbytjeve e fatkeqësive natyrore, etj.

Aplikantët sipas programit

Grafiku i mëposhtëm paraqet ecurinë e aplikimeve sipas programeve për periudhën

2011-2016:

Në grafik vihet re një numër i vogel i aplikantëve në 2014 . Kjo mund të shpjegohet me

ofertën e ulët në këtë vit të programeve për strehimin social. Duhet marrë parasysh fakti

që në 2014 u miratua Reforma Territoriale (Kuvendi-115, 2014) pra ka pasur

ristrukturim të NJQV.

20

Grafiku i mëposhtëm paraqet numrin e aplikantëve për secilin program dhe vizualizon

popullaritetin e secilit program të shprehur në numër aplikantësh. Programi me numrin

më të madh të aplikantëve është Banesa me kosto të ulët (kredi e lehtësuar) (n = 8769)

kurse programi me numrin më të vogël të aplikantëve është programi Grante të vogla (n

= 101).

Aplikantët në bashki të ndryshme janë të orientuar ndaj programeve të ndryshme të

strehimit . Nga komunikimi me bashkitë na rezulton se shkak për këtë popullaritet të

ndryshëm të programeve nga bashkia në bashki janë nevojat e aplikantëve por edhe

njohuritë që kanë specialistët e strehimit për programet e ndryshme të strehimit social

që ofron qeveria .

Për shembull për programin Banesa me kosto të ulët (kredi e lehtësuar) numri më i madh

i aplikantëve është në Durrës (n = 1712) dhe Kurbin (n = 866).

Për programin Subvencion i qirave numri më i madh i aplikantëve është në Tropojë (n =

192) dhe Berat(n = 102).

Programi Bonus i qirasë ka më shumë aplikantë në Vlorë (n = 490) dhe Pogradec(n =

118).

21

Programi Banesa me kosto të ulët (Blerje në treg të lirë) ka më shumë aplikantë në

Tropojë (n = 171) dhe Cërrik(n = 70).

Programi Banesa me kosto të ulët (ndërtim) ka më shumë aplikantë në Korçë (n = 1319)

dhe Vlorë (n = 664).

Programi Banesa me qira ka më shumë aplikantë në Durrës (n = 3794) dhe Korçë(n =

1679).

Kemi bërë edhe një analizë të numrit të aplikantëve në bashkitë e mëdha kundrejt

bashkive të vogla. Kemi ndjekur metodën e llogaritjes të aplikantëve për km^2 duke

marrë në konsideratë sipërfaqen e secilës bashki.

Vemë re se jo detyrimisht bashkitë më të mëdha kanë një kofiçent më të lartë të

aplikantëve për km^2. Për shembull Kamza ka një kofiçent 0.46529 kundrejt Vlorës me

sipërfaqe 3 herë më të madhe dhe me kofiçent 0.04114.

Gjithashtu kemi kryer një përllogaritjen e koifiçentit që merr në konsideratë numrin e

popullsisë sipas Rregjistrit Civil (numri i aplikantëve në bashki / popullsia e bashkisë).

Shohim se koifiçenti më i lartë është për bashkinë Korçë(28.938) dhe për bashkinë

Krujë(4.836). Koifiçenti më i ulët është për bashkinë Himarë(0.00018) dhe atë

Maliq(0.00040).

Numri i përfituesve
Përfituesit sipas kategorisë

Shuma totale e përfituesve që kanë deklaruar bashkitë është (n = 5336). Sidoqoftë kjo

shifër duhet marrë me rezerva pasi ka një mospërputhje midis totalit të përfituesve që

kanë deklaruar bashkitë dhe numrit të përfituesve nga shumatorja e përfituesve sipas

programeve apo grupeve në nevojë.

Shumatorja e përfituesve sipas programeve është(n = 4638) kurse shuma e përfituesve

sipas kategorive në nevojë është(n = 3603).

Ndryshimi i madh shpjegohet me mangësitë që kanë bashkitë në mënyrën e rregjistrimit

të të dhënave. Pyetjes për numrin total të përfituesve nuk i janë përgjigjur vetëm 3 bashki.

Gjithsesi 12 bashki kanë mungesë totale të rregjistrimit të të dhënave sipas kategorive

dhe 16 bashki kanë mungesë totale të rregjistrimit të të dhënave sipas programeve të

strehimit social. Gjithashtu kur janë pyetur për saktësinë e sistemit vetëm 1 bashki nga

61 e ka përcaktuar sistemin si shumë të saktë kurse bashkitë e tjera kanë shprehur
rezerva për saktësinë e sistemit(shiko paragrafin Sistemi i të Dhënave)

Lista e përfituesve sipas bashkive gjendet në Shtojcën 6.

22

Në vazhdim po paraqitim hartën e numrit të përfituesve sipas bashkive.

23

Raporti i numrit të përfituesve kundrejt numrit të aplikantëve është për të gjitha bashkitë

më i ulët se 0.7. Ky raport është më i lartë për bashkitë Vlorë(0.70), Devoll (0.67 %),

Pogradec (0.65%) . Në bashkitë e tjera ky raport është mjaft i ulët. Në 16 bashki raporti

është më i ulët se 0.10% kurse në 17 bashki raporti është 0 (numri i përfituesve është 0).

Kategoritë vulnerabël me numrin më të madh të përfituesve për strehim social janë:

familjet me shumë fëmijë (n = 870), përfituesit e ndihmës ekonomike (n = 868), çiftet e

reja(n = 387), familjet egjiptiane(n = 344), gratë kryefamiljare(n = 313).

Kategoritë vulnerabël me numrin më të vogël të përfituesve për strehim social janë: gra

të dhunuara (n = 0), viktima të dhunës në familje (n = 1), familjet e policëve të rënë në

detyrë(n = 12), emigrantët e rikthyer(n = 30).

Për të parë më konkretisht cilat janë grupet vulnerabël që kanë përfituar më pak

vlerësojmë përqindjen e përfituesve kundrejt numrit të aplikantëve.

Për kategorinë gra të dhunuara nuk kemi asnjë përfitues gra të dhunuara (0%), viktima

të dhunës në familje(2.27%), emigrantët e rikthyer(4.42%), familjet që kanë ndryshuar

vendbanim(9.41%), të moshuarit(9.46%), familje rome(10.2%), personat me aftësi të

kufizuara (11.62%), familjet me një prind(12.11%), punëtorët emigrantë(12.15%), çiftet

e reja kemi vetëm 14.9% përfitues, përfituesit e ndihmës ekonomike(26.93%), familje

egjiptiane(27 %), jetimët(31.41%), familjet me shumë fëmijë (51.35%), familjet e

policëve të rënë në detyrë(70.6%).

Përfituesit sipas programeve

Numrin më të madh të përfituesve e ka programi Banesa me kosto të ulët (kredi e

lehtësuar) (n = 3083) dhe Banesa me qira(n = 740). Numrin më të vogël të përfituesve e

ka programi Grand i menjëhershëm(n = 2).

Për secilin nga programet kemi shprehur edhe përqindjen e përfituesve kundrejt numrit

të aplikantëve: grand i menjëhershëm (0.81%), banesa me kosto të ulët (blerje në treg të

lirë) (3.07%), banesa me kosto të ulët (ndërtim) (4.81%), grande të vogla (5.94%),

banesa me qera (10.11%), banesa me kosto të ulët (kredi e lehtësuar) (35.15%), bonus

i qirasë (66.52%), subvencion i qirave(93.29%).

Problemet kryesore në sigurimin e strehimit social

Problemi kryesor që kanë hasur bashkitë është mungesa e fondeve dhe investimeve nga

pushteti qendror.

Këtë problem kanë vendosur si më të rëndësishmin 50 nga 55 bashkitë që i janë përgjigjur

kësaj pyetjeje.

Probleme të tjera të hasura shpesh janë mungese e trojeve te lira shteterore per

ndertimin e banesave sociale apo banesave publike që mund të vihen në dispozicion.

24

Një problem tjetër i hasur shpesh është mosplotësimi i kushteve të aplikantëve për

marrjen e kredisë në bankë (të ardhura të pamjaftueshme, vetëpunësimi etj).

Disa nga bashkitë e reja kanë shtruar si problem dhe forcimin e kapaciteteve të zyrave të

strehimit. Kjo sepse specialistët e punësuar shpesh nuk njohin bazën ligjore apo

programet e ofruara nga qeveria për strehim.

Disa probleme të tjera të shfaqura janë :

• Mungesë informacioni nga qytetarët në lidhje me programet e strehimit

• Mosbashkëpunimi dhe mungesa e interesimit nga ana e donatorëve

• Mungesa e një plani strehimi (afatmesëm dhe afatgjatë)

Një gjë që vihet re nga përgjigjet është se bashkitë e vogla i kanë fokusuar përgjigjet e tyre

kryesisht tek mungesa e buxhetit, dhe niveli ekonomik i aplikantëve.

Në bashkitë e mëdha situata është tjetër. Këtu identifikohen edhe probleme të tjera

specifike për bashkinë.

Për shembull bashkia e Tiranës ka renditur si problem të dytë nga rëndësia Moslëvrimin

e fondit për vitin 2016 mbi programin Banesë me kosto të ulët.

Bashkia Durrës ka renditur si problem mospasjen e çertifikatës të pronësisë të banesave

në treg si dhe pezullimin e ndërtimeve të reja.

Bashkitë kanë renditur 5 problemet më të rëndësishme që hasin në sigurimin e strehimit

si në vazhdim:

• Lehtësimi i procedurave kredituese nga bankat.

• Mungesa e fondeve për mbulimin e bonusit të qirase së strehimit

• Mungesa e truallit të pajisur me infrastrukturë

• Varfëria dhe problemet e tjera kritike sociale

• Mungesa e buxhetit për çdo lloj subvencioni nga ana e bashkisë

Përveç këtyre problemeve përsëritet problemi i burimeve njerëzore dhe mungesa e një

strukture të posaçme për problemet e strehimit në bashki. Problem i rëndësishëm është

mungesa e bashkëpunimit me biznesin për ndertimin e banesave sociale.

Problemet e strehimit social

45 bashki kanë shprehur problemin e mbipopullimit të banesave(më shumë se 3 persona

për dhomë, ose më pak se 11m2/person).

40 bashki kanë shprehur problemin e mospërmbushjes të kushteve

higjienoshëndetësore dhe problemin e rrezikut të shembjes për banesat.

20 bashki kanë kofirmuar problemin e mungesës të infrastrukturës dhe 10 bashki kanë

problemin e largësisë nga shërbimet sociale.

25

Probleme të tjera të identifikuara për strehimin social janë specifike për bashkitë.

Për shembull bashkia Finiq si bashki i re e dalë nga reforma territoriale nuk është

përballur akoma me njohjen dhe evidentimin e problemit të strehimit. Kjo vjen edhe nga

mungesa e informacionit për politikat sociale të shtetit në këtë drejtim.

Në bashkinë Peqin një numër familjesh jetojnë në ndërtesa të braktisura të cilave u ka

dalë pronari kurse Vau i Dejës shpreh problemin e mbulimit të banesave me eternit .

Sistemi i pikëzimit

Grupet në nevojë me rëndësi të madhe në sistemin e pikëzimit

Në vazhdim po renditim sipas nivelit të rëndësisë kategoritë të cilave bashkitë u japin më

shumë rëndësi në sistemin e pikëzimit:

• Familjet me një prind

• Personat me aftësi të kufizuara

• Familjet me shumë fëmijë

Nuk ka njëtrajtësi në renditjen e grupeve sipas rëndësisë në bashkitë e mëdha.

Për shembull Tirana dhe Korça kanë vendosur si më të rëndësishmin në sistemin e

pikëzimit Personat me aftësi të kufizuara, Shkodra, Vlora dhe Fieri Familjet me një prind

kurse Elbasani Familjet e policëve të rënë në detyrë.

Njëtrajtësia vihet re tek bashkitë e vogla që kanë renditur si më të rëndësishmin grupin

Familjet me një prind.

Vështirësi në zbatimin e sistemit të pikëzimit

48 bashki janë shprehur se nuk hasin vështirësi në zbatimin e sistemit të pikëzimit dhe

vetëm 13 bashki kanë hasur probleme në zbatim.

Vështirësitë e hasura janë:

• Mungesa e plotë e sistemit të pikëzimit

• Mungesa e transparencës në vendosjen e sistemit të pikëzimit

• Ndryshime të pajustifikuara të sistemit të pikëzimit

Sugjerime për përmirësimin e sistemit të pikëzimit kanë ardhur nga vetëm 5 bashki. Këto

sugjerime venë theksin tek evidentimi dhe transparenca si dhe përfshirja e publikut në

vendosjen e sistemit të pikëzimit. Gjithashtu bashkitë kanë kërkuar edhe ndihmesën nga

ana e Ministrisë së Zhvillimit Urban për hartimin e një udhëzuesi për sistemin e pikëzimit.

Sistemi i të dhënave
33 nga 61 bashki (54.10%) përdorin Excelin si sistem për të regjistruar të dhënat e

aplikantëve për strehim social.

26

6 nga 61 bashki (9.84%) përdorin përdorin Microsoft Word apo Microsoft Access për

rregjistrimin e të dhënave të aplikantëve.

Sidoqoftë shqetësues është përqindja e bashkive që nuk kanë asnjë sistem (36.06%). Këto

bashki janë shprehur për mungesën e të dhënave. Shkak për këtë mungesë bashkitë

cilësojnë riorganizimin territorial, mungesën e aplikimeve por edhe mungesën e

burimeve njerëzore. Në përgjithësi të gjitha bashkitë kanë shprehur nevojën e një

programi të posaçëm për rregjistrimin e këtyre të dhënave. Një kërkesë tjetër e shprehur

është që ky sistem të jetë i unifikuar për të gjitha bashkitë.

Situata është identike edhe për regjistrimin e të dhënave të përfituesve të strehimit social.

Grafiku i mëposhtëm shpreh edhe përgjigjet që kanë dhënë bashkitë kur janë pyetur për

sistemin që përdorin për rregjistrimin e të dhënave.

19 nga 61 bashki(31.15%) nuk i janë përgjigjur pyetjes për sistemin që përdorin në

analizën e të dhënave që grumbullojnë nga aplikantët dhe përfituesit.

9 nga 61 bashki(14.75%) janë përgjigjur se nuk kanë analizuar deri më sot këto të dhëna

kurse 28(45.90%) bashki përdorin përsëri Excel për zhvillimin e analizës.

5 nga bashkitë përdorin Microsoft Word apo e zhvillojnë analizën e të dhënave

manualisht.

Grafiku i mëposhtëm shpreh edhe përgjigjet që kanë dhënë bashkitë kur janë pyetur për

sistemin që përdorin për analizimin e të dhënave.

27

Kur janë pyetur për saktësinë e sistemit vetëm 1 bashki nga 61 e ka përcaktuar sistemin

si shumë të saktë.

41 bashki e kanë vlerësuar sistemin të saktë;

14 bashki e kanë vlerësuar sistemin të pasaktë;

5 bashki e kanë vlerësuar sistemin aspak të saktë.

Vetëm 10 bashki kanë hasur probleme në përdorimin e sistemit të të dhënave kurse 51

prej tyre janë shprehur se nuk asnjë problem në përdorimin e sistemit. Problemet më të

shumta që bashkitë kanë hasur janë pamundësia e sistemit për të punuar me shumë

indikatorë, paqartësia e sistemit për aplikantët, dublikimet e të dhënave apo dhe

mungesa e plotë e këtij sistemi.

Një problem i ngritur është ai i formularit tip për aplikim i cili është në fazën e

vetëdeklarimit dhe shumica e të dhenave thelbesore të aplikantëve nuk është e mundur

të verifikohen në sistem (si verifikimi në ZVRPP, zyra e tatimeve, zyra e sigurimeve

shoqërore, etj).

Një problem tjetër është saktësia dhe përditësimi i të dhënave:

17 nga bashkitë nuk i janë përgjigjur kësaj pyetjeje;

25 nga bashkitë e kryejnë përditësimin e të dhënave sa herë zbatohet një program social

strehimi;

5 nga bashkitë e kryejnë përditësimin një herë në vit;

2 prej bashkive nuk e kanë kryer asnjëherë këtë përditësim.

Grafiku i mëposhtëm shpreh edhe përgjigjet që kanë dhënë bashkitë kur janë pyetur për

frekuencën e përditësimit të të dhënave.

28

Buxheti për strehimin social
Bashkive u është kërkuar informacion mbi buxhetin për strehimin social në periudhën

2012-2016. Nga këto të dhëna figuron se gjatë viteve 2012 – 2016, buxheti total i bashkive

ka qenë 32.23 miliard lekë. Nga ky buxhet të ardhurat lokale kanë qënë në shumën 9.50

miliard lekë.

 Shqetësues është fakti se pavarësisht nga fakti se buxheti total ka ardhur duke u rritur

pas vitit 2014 përkatësisht me 10.86% në vitin 2014, 21.96% në vitin 2015 dhe 89.7 në

vitin 2016 kjo rritje nuk ka ndikuar në rritjen e buxhetit për strehimin social.

Buxheti për strehimin social përbënte 0.24% të buxhetit total në vitin 2012, 0.87% të

buxhetit total në 2013, 2.15% në vitin 2014, 0.48% në vitin 2015 dhe 1.10% në vitin 2016.

 Figura në vazhdim paraqet shumën e fondeve për strehim përgjatë viteve.

Donacionet & financimet e huaja për strehimin social luajnë një rol të rëndësishëm në

buxhetin total që shkon për strehimin social.

29

Si dhe shihet nga grafiku donacionet për vitet 2013-2014 pothuajse kanë munguar për të

pësuar një rritje të menjëhershme në vitin 2015 ku donacionet formojnë 73 % të buxhetit

total të përdorur për strehimin social.

Për periudhën 2012-2016 të ardhurat lokale që kanë si destinacion programet e strehimit

social janë më të larta në qytetin e Durrësit dhe Elbasanit. Në këto bashki është dhe më i

lartë buxheti për strehimin social që merret nga fondi i buxhetit total.

Pyetjes nëse janë mbështetur në burime lokale (p.sh. fondacione, biznese) për të siguruar

strehim social për grupet në nevojë, 51 bashki i janë përgjigjur negativisht dhe vetëm 9

bashki kanë pohuar se janë mbështetur në burime lokale. 1 bashki nuk i është përgjigjur

30

kësaj pyetjeje.

31

Bashkitë kanë renditur si pengesa për mbështetjen në burime lokale mungesën e

interesit, të ardhurat e pakta të bizneseve (biznese të vogla), mungesën e politikave

orientuese dhe mungesën e eksperiencave të ngjashme në bashki (bashki të reja).

Pyetjes nëse janë përpjekur të vendosni marrëdhenie bashkëpunimi me kompanitë e

ndërtimit për të zgjidhur situatën e të pastrehëve në njësinë vendore, bashkitë i janë

përgjigjur si më poshtë:

32

Bashkitë që janë përpjekur të vendosin marrëdhenie bashkëpunimi, tregojnë se interesi

i kompanive është mjaft i ulët. Kjo për shkak të problematike ekonomike që kanë vetë

zonat, apo fuqinë e vogël financuese të kompanisë. Shpesh janë dhe lehtësirat fiskale që

kërkojnë kompanitë ato që e kanë bërë të pamundur përfundimin me sukses të

negociatave. Nga komunikimi me bashkitë na rezultoi se ulja e taksimit të shitjeve është

dhe pika kryesore ku insistojnë kompanitë e ndërtimit.

Shumica e bashkive (56 bashki) janë të gatshme tu ofrojnë lehtësira fiskale kompanive të

ndërtimit që bien dakort të investojnë në programet e strehimit social. Bashkitë që kanë

refuzuar kanë nxjerrë si arsye mungesën e aplikimeve për strehim social por edhe

mosnjohurinë për lehtësirat fiskale që bashkia mund të ofrojë.

Bashkitë e mëdha janë ato që përpiqen më shumë për marrëdhenie bashkëpunimi me

kompanitë dhe sektorin privat. Bashkitë e vogla janë më të tërhequra në këtë drejtim për

arsye të mungesës të fuqisë të vogël të biznesit por edhe mungesës të ofertës ekonomike

për zonën që ato mbulojnë.

Inventari i banesave dhe truallit
Numrin më të madh të banesave sociale të ndërtuara në qytet e ka Tirana, Korça dhe

Durrësi. Tirana ka raportuar 384 apartamente prej të cilave 142 janë bosh. Korça ka

raportuar 264 banesa sociale kurse Durrësi 254.

Durrësi ka raportuar një numër të konsiderueshëm banesash me kosto të ulët të

ndërtuara në qytet (n = 695), kurse Korça (n = 168).

Numër të madh banesash në treg të pashitura që ekzistojnë në bashki/qytet ka raportuar

Saranda (n = 3352) dhe Vlora (n = 2500).

20 bashki nuk kanë hasur probleme në lidhje me truallin apo objektet në pronësi të

njësisë vendore të cilat ndikojnë mundësinë për të ofruar strehim social kurse 40 bashki

kanë pranuar se ekzistojnë probleme të tilla. 1 bashki nuk ka dhënë përgjigje në lidhje me

këtë pyetje.

Problemet më shpesh të hasura janë: mospasja në pronësi nga ana e bashkisë truall ose

objekte ne pronesi te saj per te ofruar strehim social, problemet me pronësinë e

truallit(zaptimin) dhe proceset e zgjatura të legalizimit nga familjet që jetojnë në to.

33

Nevoja për rritje kapacitetesh

Pyetjes nëse kanë kapacitete të mjaftueshme për të siguruar strehim social në njësinë

vendore, bashkitë i janë përgjigjur si më poshtë:

34

Si pjesa më e rëndësishme ku ka nevojë për rritje kapacitetesh, bashkitë kanë renditur

pjesën e fondeve dhe investimit.

Përkrah investimeve një fushë tjetër që ka nevojë për ndërhyrje të menjëhershme është

ajo e burimeve njerëzore.

Është një nevojë imediate ajo e shtimit të stafit të zyrave që punojnë për strehimin social

me personel të kualifikuar dhe të trajnuar për kuadrin ligjor dhe programet që ofron

qeveria.

Gjithashtu kërkohet bashkërendimi i punës të bashkisë me Ministrinë e Zhvillimit Urban

për një politikë sa më efikase në fushën e strehimit social.

Vetëm 29 bashki kanë realizuar një vlerësim të nevojave për strehim social kurse 31

bashki i janë përgjigjur negativisht kësaj pyetjeje.

Bashkitë që nuk kanë kryer vlerësimin e nevojave për strehim social kanë renditur disa

fusha ku duhet të fokusohen programet për rritjen e kapaciteteve.

Të tilla janë: ngritja e strukturave të posaçme që të shqyrtojnë problematikat specifike të

strehimit të ndërthurur me tiparet e bashkisë, vlerësimi i gjithë territorit të ri

administrativ, rishikimi i dokumentacionit ekzistues në bashki dhe përditësimi i tij me të

dhëna.

Vetëm 9 prej bashkive kanë hartuar një plan 10 vjeçar për strehimin social. 51 bashki

janë shprehur se nuk e kanë hartuar akoma një të tillë kurse një bashki nuk i është

përgjigjur pyetjes.

Bashkitë që nuk kanë hartuar një plan 10 vjeçar për strehimin social kanë nxjerrë si

pengesë kryesore mungesën e stafit të trajnuar për hartimin e këtij plani si dhe mungesën

e një ekspertize nga jashtë që ti suportojë në këtë proces.

Një pengesë tjetër ka qenë mungesa e plotë e të dhënave apo të dhëna fiktive në bashki.

Gjithashtu në problematikën penguese është renditur dhe mungesa e fondeve apo

pamundësia e evidentimit të kërkesave në një kohë të shkurtër për shkak të reformës

territoriale.

35

NGJASHMËRITË DHE DALLIMET NDËRMJET BASHKIVE

Për të gjitha bashkitë u vunë re këto problematika kryesore:

• Mungesa e fondeve

• Rregjistrim i të dhënave në mënyrë të paplotë dhe jo mjaftueshëm të detajuar

• Mungesa e një sistemi të standartizuar dhe të unifikuar për rregjistrimin e

aplikantëve dhe përfituesve të strehimit social

• Të gjitha bashkitë i dedikojnë një përqindje shumë të ulët (< 2.5 %) strehimit

social.

• Pothuajse të gjitha bashkitë u shprehën të gatshme për të vendosur marrëdhenie

bashkëpunimi me firmat e ndërtimit apo për tu mbështetur në burime lokale (fondacione,

biznese)

• Shumica e bashkive (56 bashki) janë të gatshme tu ofrojnë lehtësira fiskale

kompanive të ndërtimit që bien dakort të investojnë në programet e strehimit social. Për

këtë bashkitë kanë kërkuar një ndërhyrje aktive nga qeveria qendrore për të mundësuar

këtë bashkëpunim.

• Shumica e bashkive (60 bashki) kanë raportuar mungesë të banesave sociale të

ndërtuara në qytet të cilat janë bosh.

36

KONKLUZIONE

40.98 % e NJ.V i janë përgjigjur negativisht pyetjes nëse kanë informacion për numrin e

personave të pastrehë. Pra një nga pengesat kryesore për hartimin e politikave dhe

programeve efektive të strehimit social është mungesa e të dhënave sistematike dhe

analizave të cilat mbështeten në të dhëna. Një nga objektivat kryesore të renditura në SSS

(SSS-2016, 2025) është pikërisht zhvillimi i kapaciteteve të 61 njësive vendore për

sigurimin e njohurive rreth kërkesës dhe ofertës për strehim social në mënyrë periodike.

Bashkitë me numrin më të madh të të pastrehëve janë Tirana (n = 13 000), Durrësi (n =

6200), Korça (n = 2673) pra bashkitë me popullsi të madhe.

Bashkitë me numrin më të ulët të të pastrehëve janë Mallakastra (n = 0), Roskovec (n =

3), Divjaka (n = 30) ku kemi kombinimin e disa faktorëve si numri i ulët i popullsisë po

edhe fakti që disa bashki janë krijuar nga Reforma Territoriale (Kuvendi-115, 2014) dhe

kanë akoma mangësi në evidentim.

Kategoritë vulnerabël me numrin më të madh të aplikimeve për strehim social janë:

përfituesit e ndihmës ekonomike (n = 3223), gratë kryefamiljare (n = 2611), çiftet e reja

(n = 2598), personat me aftësi të kufizuara (n = 2228)

Kategoritë vulnerabël me numrin më të vogël të aplikimeve për strehim social janë:

azilkërkuesit (n = 0), gratë e të dhunuara (n = 15), familjet e policëve të rënë në detyrë (n

= 17).

Kategoria vulnerabël me numrin më të vogël të përfituesve për strehim social është: Gra

të dhunuara (n = 0) fakt i cili tregon për një kategori e cila akoma nuk ka marrë rëndësinë

që i takon në programet e strehimit social.

Vemë re se në bashki të ndryshme mbizotërojnë grupe të ndryshme vulnerabël. Për

shembull në Durrës numrin më të madh të aplikantëve e ka grupi Çiftet e reja (n = 1010)

kurse në Korçë numrin më të madh të aplikantëve e ka grupi Personat me aftësi të

kufizuara (n = 596). Në Shkodër numrin më të madh të aplikantëve e ka grupi Çiftet e

reja(n = 109) , në Krujë grupi Familje me shumë fëmijë(n = 212) dhe po ky grup

mbizotëron në bashkinë e Klosit(n = 185).

Kjo tregon se në fazën e implementimit të programeve sociale duhen marrë patjetër

parasysh edhe specifikat që karakterizojnë secilën bashki.

Raporti i numrit të përfituesve kundrejt numrit të aplikantëve është për të gjitha bashkitë

më i ulët se 0.7. Ky raport është më i lartë për bashkitë Vlorë(0.70), Devoll (0.67 %),

Pogradec (0.65%) . Në bashkitë e tjera ky raport është mjaft i ulët. Në 16 bashki raporti

është më i ulët se 0.10% kurse në 17 bashki raporti është 0 (numri i përfituesve është 0).

37

Kategoritë vulnerabël me numrin më të madh të përfituesve për strehim social janë:

familjet me shumë fëmijë (n = 870), përfituesit e ndihmës ekonomike (n = 868), çiftet e

reja(n = 387), familjet egjiptiane(n = 344), gratë kryefamiljare(n = 313).

Kategoritë vulnerabël me numrin më të vogël të përfituesve për strehim social janë: gra

të dhunuara (n = 0), viktima të dhunës në familje (n = 1), familjet e policëve të rënë në

detyrë(n = 12), emigrantët e rikthyer(n = 30).

Vemë re se jo detyrimisht bashkitë më të mëdha kanë një kofiçent më të lartë të

aplikantëve për km^2. Për shembull Kamza ka një kofiçent 0.46529 kundrejt Vlorës me

sipërfaqe 3 herë më të madhe dhe me kofiçent 0.04114.

Bashkitë kanë bërë një punë të mirë në identifikimin e grupe të tjera vulnerabël që

patjetër duhet të merren në konsideratë në studimet e ardhshme. Të tilla grupe janë :

Persona në situatë rruge (endacakë), Familje të ngujuara, Persona të cilët kanë kryer

dënimin(ish të dënuar) etj.

Aplikuesit nuk janë orientuar në mënyrë të njëjtë drejt programeve të strehimit. Për

shembull vemë re se pjesa dërrmuese e aplikimeve është përqëndruar tek programi

Banesa me kosto të ulët (kredi e lehtësuar) kurse programe të tilla si Grand i

menjëhershëm kanë një numër të ulët aplikantësh. Kjo mund të jetë edhe sepse programi

i banesave me kosto të ulët është më i madh dhe ka historik më të gjatë. Kjo na shtyn të

mendojmë se ka nevojë imediate për një rritje kapacitetesh. Duhet që zyrat e strehimit

social pranë bashkive të plotësohen me staf të kualifikuar dhe të trajnuar për njohjen e

kuadrit ligjor dhe programeve që ofron qeveria për strehimin social. Ky shqetësim është

orientuar edhe në SSS (SSS-2016, 2025) si objektivi nr.2 ai i përmirësimit të kuadrit ligjor

dhe institucional për rritjen e qasjes në strehim të 50% të familjeve në pozita të

pafavorizuara dhe objektivi nr.5 ai i zgjerimit të alternativave të strehimit përmes

programeve të orientuara për familjet me të ardhura të ulëta e të mesme dhe kryesisht

ato të pafavorizuara me 30%;

Probleme të tjera të identifikuara për strehimin social janë specifike për bashkitë. Për

shembull bashkia Finiq si bashki i re e dalë nga reforma territoriale nuk është përballur

akoma me njohjen dhe evidentimin e problemit të strehimit. Kjo vjen edhe nga mungesa

e informacionit për politikat sociale të shtetit në këtë drejtim.

Bashkitë kanë vendosur theksin mbi një tërësi problemesh që karakterizojnë strehimin

social. Të tilla probleme janë ai i mbipopullimit të banesave(më shumë se 3 persona për

dhomë, ose më pak se 11m2/person), apo mospërmbushja e kushteve

higjienoshëndetësore dhe problemin i rrezikut të shembjes për banesat.

Problem tjetër i mprehtë është mosbashkëpunimi dhe mungesa e interesimit nga ana e

donatorëve për të financuar strehimin social. E ndërthurur me mungesën e buxhetit dhe

mungesa e një plani strehimi (afatmesëm dhe afatgjatë) , situata kërkon një ndërhyrje

efektive nga qeveria për orientimin e punës të bashkive drejt plotësimit të nevojave për

strehim social.

38

Shqetësues është përqindja e bashkive që nuk kanë asnjë sistem për rregjistrimin e të

dhënave(36.07 %). Të gjitha bashkitë kanë shprehur nevojën e një programi të posaçëm

për rregjistrimin e këtyre të dhënave. Një kërkesë tjetër e shprehur është që ky sistem të

jetë i unifikuar për të gjitha bashkitë, kërkesë kjo që përputhet edhe me planin e MZHU

për ngritjen e një sistemi të tillë.

Akoma më shqetësues është raporti i të ardhurave lokale që kanë si destinacion

programet e strehimit social kundrejt totalit të të ardhurave lokale për secilin vit. Për

periudhën 2012-2016 strehimit social i është caktuar një buxhet gjithmonë më i vogël se

1% i të ardhurave lokale.

E njëjta situatë është me buxhetin për strehimin social që për periudhën 2012-2016 nuk

e ka kaluar asnjëherë 2.5 % e buxhetit total të bashkive.

Shumica e bashkive (56 bashki) janë të gatshme tu ofrojnë lehtësira fiskale kompanive të

ndërtimit që bien dakort të investojnë në programet e strehimit social. Bashkitë që kanë

refuzuar kanë nxjerrë si arsye mungesën e aplikimeve për strehim social por edhe

mosnjohurinë për lehtësirat fiskale që bashkia mund të ofrojë.

Në SSS (SSS-2016, 2025) renditet si objektivi nr.4 sigurimi i marrëveshjeve të

Partneritetit Publik-Privat (PPP) për përmirësimin e alternativave të strehimit social dhe

rritjen e numrit të familjeve përfituese me 20% që është në sinkron me këtë shqetësim të

ngritur.

51 bashki nuk kanë hartuar një plan 10 vjeçar për strehimin social kanë nxjerrë si

pengesë kryesore mungesën e stafit të trajnuar për hartimin e këtij plani si dhe mungesën

e një ekspertize nga jashtë që ti suportojë në këtë proces.

39

FUSHAT E NDËRHYRJES

Të gjithë problematikat e trajtuara në studim sugjerojnë për një ndërhyrje të shpejtë dhe

efikase në ato që duken pikat më të dobëta të strehimit social në Shqipëri: Ndërhyrja

duhet të jetë paralelisht e shtrirë në disa drejtime të tilla si : financimi, rritja e

kapaciteteve, krijimi i infrastrukturës për një qarkullim më të mirë dhe më të plotë të

informacionit, ndihma juridke dhe bashkëpunimi midis qeverisë qendrore dhe pushtetit

lokal për një bashkërendim sa më të mirë të detyrave që dalin.

Le të përpiqemi të specifikojmë aktorët me rolin kryesor në secilën prej fushave

problematike në sistemin e strehimit social:

Qeverisja qendrore

Përpjekja për një financim më të gjerë dhë më të orientuar sipas nevojave për strehim me

specifikat që mbart secila bashki. Transparenca në shpërndarjen e fondeve nga buxheti i

shtetit për programet sociale të strehimit.

Përfshirja e kategorive të reja vulnerabël të papërfshira deri më tani.

Përpjekja për të orientuar politikat e strehimit ndaj grupeve më në nevojë dhe që kanë

përfituar më pak deri më tani.

Ndihma në sqarimin e e kritereve dhe procedurave që duhet të ndjekë aplikanti për

secilin program

Ndihmesa për trajnimin e burimeve njerëzore për njohjen e kuadrit ligjor dhe

programeve të ofruara nga qeveria për strehimin.

Asistenca për krijimin e një sistemi të unifikuar të pikëzimit dhe rregjistrimit të të

dhënave

Mbështetje për trajtimin e rasteve emergjente si shtëpitë me rrezik shembjeje apo të

dëmtuara nga fatkeqësi të tjera natyrore.

Ushtrimi i një kontrolli më efikas mbi të dhënat e grumbulluara nga zyrat e strehimit në

nivel lokal. Ky kontroll duhet të jetë periodik dhe me ushtrimin e sanksioneve për

nëpunësit e qeverisjes vendore që nuk u japin informacion anëtarëve të komunitetit apo

kanë mungesa raportimi ndaj informacionit të kërkuar nga institucionet e qeverisjes

qendrore.

Ndihmesa në vendosjen e mardhënieve publik - privat për të mundësuar financimin nga

donatorët publikë apo firmat e ndërtimit.

Mbështetja e njësive vendore për të përmirësuar inventarin e banesave dhe truallit

nëpërmjet identifikimit të burimeve të pashfrytëzuara apo mbështjetjes ligjore për

zgjidhjen e problemeve të pronësisë.

Ministria e Zhvillimit Urban po punon për përmirësimin e politikave për strehimin, që si

një e drejtë themelore e çdo qytetari të ofrohet me cilësi, me efikasitet dhe të jetë i

40

përballueshëm për të gjithë. Programet e kreditimit të lehtësuar, ndërtimi i partneritetit

midis dy sektorëve publik dhe privat, sigurimi i granteve për përmirësimin e kushteve të

banimit për komunitetin rom dhe egjiptian, për pakicat kombëtare, për personat me

aftësi të kufizuara, në përgjithësi për popullsinë vulnerabël janë disa prej çështjeve ku

është fokusuar puna e Ministrisë.

Aktualisht, po punohet në disa drejtime për gjetjen e zgjidhjeve alternative për strehimin:

me Shoqatën e Ndërtuesve po negociohet intensivisht për të mundësuar blerjen nga

stoku i banesave;

me NJQV-të po diskutohet për shpërndarjen e banesave nga fondi i Bankës për Zhvillim

të Këshillit të Evropës;

me bankat e nivelit të dytë po bisedohet për të parë mundësinë për blerjen e banesave të

konfiskuara që disponojnë.

Në bashkëpunim me NJQV, Ministria po harton projekte që synojnë krijimin e kushteve

për strehimin e shtresave në nevojë. Për këtë qëllim, në planet buxhetore afatmesme po

krijohen programe ku NJQV do të aplikojnë me projekte konkrete për strehimin social.

Këto projekte do të jenë bashkëfinancime nga njësitë aplikuese. (MZHU, 2016)

Autoritetet lokale

Përmirësimi i punës në drejtimin e informimit të publikut për programet e strehimit të

ofruara nga qeveria.

Ushtrimi i barazizë në procesin e përzgjedhjes së përfituesve të strehimit social.

Ushtrimi i një politike më agresive në identifikimin e donatorëve, apo mundësitë e

financimit për strehimin social.

Bashkërendimi i punës me institucionet e qeverisë qendrore nëpërmjet pjesmarrjes në

programet e trajnimit që ofrohen për rritjen e kapaciteteve.

Komunikimi më efikas dhe shkëmbimi i vazhdueshëm i informacionit për të mbajtur të

monitorizuar të gjitha proceset e aplikimit dhe përfitimit për të pasur mundësinë e

krijimit të politikave më vizionare në fushën e strehimit.

Aktualisht, vetëm një numër shumë i limituar i njësive vendore kanë alokuar pjesë të

buxhetit të tyre për të adresuar cështje që kanë të bëjnë me strehimin social. Për njësi të

tjera, fondet nga Qeveria qëndrore nëpërmjet programeve të strehimit social janë

konsideruar si burimi i vetëm për të adresuar këto nevoja.

Një pjesë tjetër e njësive vendore nuk kanë alokuar fonde sepse nuk kanë patur

informacion për këto nevoja.

Përgatitja e planeve 10 vjecare në nivel lokal është menduar si hapi i pare në këtë drejtim.

Pas kësaj, si tjetër element i rëndësishëm është konsideruar dhe rritja e ndërgjegjësimit

të drejtuesve të njësive vendore për të vendosur strehimin social si prioritet të tyre. (SSS-

2016, 2025)

41

Aktorë të tjerë

Si aktorë të tjerë mund të përmendim organizatat e ndryshme dhe shoqërinë civile që

punojnë për fuqizimin e platformës ligjore dhe rritjen e kapaciteteve në qeverisje.

Roli i këtyre organizatave është mjaft i rëndësishëm në ushtrimin e praktikave më të mira

për evidentimin e problematikave të ndryshme nëpërmjet studimeve të vazhdueshme të

zhvilluara.

Gjithashtu këto organizata mund të ndihmojnë gjerësisht në organizimin e trajnimeve me

qëllim rritjen e kapaciteteve të qeverisjes vendore dhe lokale.

Aktualisht është në zbatim një nga objektivat e përcaktuar në SSS (SSS-2016, 2025) ai i

bashkërendimit midis institucioneve në nivel qëndror dhe vendor për përmirësimin e

procesit të shpërndarjes së strehimit në 61 njësitë vendore.

42

REFERENCA

Analiza e Situatës, 2. (2014, Tetor). Strehimi Social në Shqipëri: Analiza e Situatës . Programi i

Kombeve të Bashkuara për mbështetjen e përfshirjes sociale në Shqipëri.

Instat. (2013). Dhuna në familje në Shqipëri. Vrojtim kombëtar me bazë popullatën. INSTAT.

Kuvendi-115. (2014). Reforma Territoriale. Për ndarjen administrativo-territoriale të njësive të

qeverisjes vendore në Republikën e Shqipërisë. Shqipëri: Kuvendi i Republikës të Shqipërisë.

LimeSurvey. (2015). LimeSurvey Project Team. LimeSurvey: An Open Source survey tool /LimeSurvey

Project. Hamburg, Germany: Schmitz, Carsten. Gjetur në LimeSurvey: An Open Source survey

tool /LimeSurvey Project: https://www.limesurvey.org/

MZHU. (2016). zhvillimiurban.gov.al. Gjetur në Ministria e Zhvillimit Urban:

http://www.zhvillimiurban.gov.al/al/programi/strehimi-politika-sociale-si-asnjehere-me-

pare

RCore. (2013). R: A Language and Environment for Statistical Computing. R Foundation for Statistical

Computing. Vienna, Austria.

SNDQV. (2015). Strategjia Ndërsektoriale për Decentralizimin dhe Qeverisjen Vendore 2015-2020.

Ministria e Shtetit për Çështjet Vendore.

SSS-2016. (2025). Strategjia e Strehimit Social 2016. Ministria e Zhvillimit Urban.

Vlerësimi i nevojave. (2014, Gusht). Strehimi social në Shqipëri: Vlerësimi i nevojave. Programi i

Kombeve të Bashkuara për mbështetjen e përfshirjes sociale në Shqipëri.

43

SHTOJCA

Shtojca 1

Vlerësimi i Situatës të Strehimit në Njësitë Vendore në Shqipëri

Ju lutemi të plotësoni brenda shtatë (7) ditëve nga momenti që ky pyetësor ju

është dërguar me e-mail

Ju lutemi tu përgjigjeni pyetjeve sa më qartë dhe shkurt

Plotësimi në kohë dhe me saktësi i pyetësorit do të luajë një rol të

rëndësishëm në hartimin e programeve të strehimit social për bashkinë tuaj

Emri i njësisë vendore:

Emri i bashkisë *

Ju lutem zgjedhni vetëm një nga:

 Malësi e Madhe

 Shkodër

 Vau i Dejës

 Fushë Arrës

 Tropojë

 Has

 Kukës

 Mirditë

 Mat

 Klos

 Lezhë

 Kurbin

 Dibër

 Bulqizë

 Durrës

 Krujë

 Shijak

 Vorë

 Tiranë

 Kamëz

 Kavajë

 Elbasan

 Librazhd

 Belsh

 Cërrik

 Gramsh

44

 Prrenjas

 Peqin

 Rrogozhinë

 Pogradec

 Maliq

 Korçë

 Pustec

 Devoll

 Kolonjë

 Divjakë

 Lushnjë

 Fier

 Patos

 Roskovec

 Mallakastër

 Berat

 Kuçovë

 Urë Vajgurore

 Poliçan

 Skrapar

 Përmet

 Këlcyrë

 Vlorë

 Selenicë

 Himarë

 Tepelenë

 Memaliaj

 Gjirokastër

 Libohovë

 Delvinë

 Dropull

 Sarandë

 Livadhja

 Konispol

 Pukë

Kontaktet e personit që ka plotesuar pyetësorin
Personi mund të kontaktohet nëse pyetesori nuk është plotesuar në mënyrë të qartë

 Emri Mbiemri *

Ju lutemi shkruajeni pergjigjen tuaj ketu:

 Pozicioni *

Ju lutemi shkruajeni pergjigjen tuaj ketu:

45

 E-mail *

Ju lutemi shkruajeni pergjigje tuaj ketu:

Numri i telefonit *

Ju lutemi shkruajeni pergjigje tuaj ketu:

Situata e të pastrehëve

A keni informacion rreth numrit të personave të pastrehë në njësinë tuaj vendore?
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Numri i të pastrehëve nuk është domosdoshmërisht i njëjtë me numrin e aplikantëve për strehim.Numri i
aplikantëve përfshin vetëm numrin e personave që janë paraqitur në zyrat e bashkisë dhe kanë aplikuar
për strehim.

Ndërkohë mund të ketë persona te pastrehë që nuk kanë aplikuar për strehim pasi nuk kanë informacion
rreth programeve të strehimit apo për arsye të tjera.

Nëse po, cili është numri i personave të pastrehë?

Ju lutemi shkruajeni pergjigje tuaj ketu:

Cili është numri total i personave që kanë përfituar strehim social në njësinë tuaj
vendore?

Ju lutemi shkruajeni pergjigje tuaj ketu:

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social për vitin 2011 *

Numri i
aplikimeve

Numri i
përfituesve

Gratë kryefamiljare

Familjet me një prind

Familjet me shumë fëmijë

Të moshuarit

Personat me aftësi të kufizuara (PAK)

Çiftet e reja

46

Numri i
aplikimeve

Numri i
përfituesve

Familjet që kanë ndryshuar
vendbanim

Jetimët

Emigrantët e rikthyer

Punëtorët emigrantë

Azil-kërkuesit

Familjet e policëve të rënë në detyrë

Viktima të dhunës në familje

Familje Rome

Familje Egjiptiane

Përfituesit e ndihmës ekonomike

Gra të dhunuara

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social që ekzistojnë ne njësinë
tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social për vitin 2012 *

Numri i
aplikimeve

Numri i
përfituesve

Gratë kryefamiljare

Familjet me një prind

Familjet me shumë fëmijë

Të moshuarit

Personat me aftësi të kufizuara (PAK)

Çiftet e reja

Familjet që kanë ndryshuar
vendbanim

Jetimët

Emigrantët e rikthyer

Punëtorët emigrantë

Azil-kërkuesit

47

Numri i
aplikimeve

Numri i
përfituesve

Familjet e policëve të rënë në detyrë

Viktima të dhunës në familje

Familje Rome

Familje Egjiptiane

Përfituesit e ndihmës ekonomike

Gra të dhunuara

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social që ekzistojnë ne njësinë
tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social për vitin 2013 *

Numri i
aplikimeve

Numri i
përfituesve

Gratë kryefamiljare

Familjet me një prind

Familjet me shumë fëmijë

Të moshuarit

Personat me aftësi të kufizuara (PAK)

Çiftet e reja

Familjet që kanë ndryshuar
vendbanim

Jetimët

Emigrantët e rikthyer

Punëtorët emigrantë

Azil-kërkuesit

Familjet e policëve të rënë në detyrë

Viktima të dhunës në familje

Familje Rome

Familje Egjiptiane

Përfituesit e ndihmës ekonomike

Gra të dhunuara

48

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social që ekzistojnë ne njësinë
tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social për vitin 2014 *

Numri i
aplikimeve

Numri i
përfituesve

Gratë kryefamiljare

Familjet me një prind

Familjet me shumë fëmijë

Të moshuarit

Personat me aftësi të kufizuara (PAK)

Çiftet e reja

Familjet që kanë ndryshuar
vendbanim

Jetimët

Emigrantët e rikthyer

Punëtorët emigrantë

Azil-kërkuesit

Familjet e policëve të rënë në detyrë

Viktima të dhunës në familje

Familje Rome

Familje Egjiptiane

Përfituesit e ndihmës ekonomike

Gra të dhunuara

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social
që ekzistojnë ne njësinë tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social për vitin 2015 *

Numri i
aplikimeve

Numri i
përfituesve

Gratë kryefamiljare

49

Numri i
aplikimeve

Numri i
përfituesve

Familjet me një prind

Familjet me shumë fëmijë

Të moshuarit

Personat me aftësi të kufizuara (PAK)

Çiftet e reja

Familjet që kanë ndryshuar
vendbanim

Jetimët

Emigrantët e rikthyer

Punëtorët emigrantë

Azil-kërkuesit

Familjet e policëve të rënë në detyrë

Viktima të dhunës në familje

Familje Rome

Familje Egjiptiane

Përfituesit e ndihmës ekonomike

Gra të dhunuara

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social
që ekzistojnë ne njësinë tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social për vitin 2016 *

Numri i
aplikimeve

Numri i
përfituesve

Gratë kryefamiljare

Familjet me një prind

Familjet me shumë fëmijë

Të moshuarit

Personat me aftësi të kufizuara (PAK)

Çiftet e reja

50

Numri i
aplikimeve

Numri i
përfituesve

Familjet që kanë ndryshuar
vendbanim

Jetimët

Emigrantët e rikthyer

Punëtorët emigrantë

Azil-kërkuesit

Familjet e policëve të rënë në detyrë

Viktima të dhunës në familje

Familje Rome

Familje Egjiptiane

Përfituesit e ndihmës ekonomike

Gra të dhunuara

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social
që ekzistojnë ne njësinë tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Grupe të tjera:
Ju lutemi shkruajini pergjigjet tuaja ketu:

1

2

3

4

5

Plotësoni vetëm aq fusha sa grupe që doni të shtoni dhe i lini bosh fushat e tjera

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë:

 2011 2012 2013 2014 2015 2016

{C011_SQ001}

{C011_SQ002}

{C011_SQ003}

51

 2011 2012 2013 2014 2015 2016

{C011_SQ004}

{C011_SQ005}

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social që ekzistojnë
ne njësinë tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e përfituesve të strehimit social për secilin grup të renditur më poshtë:

 2011 2012 2013 2014 2015 2016

{C011_SQ001}

{C011_SQ002}

{C011_SQ003}

{C011_SQ004}

{C011_SQ005}

Përfshini numrin e aplikimeve për të gjitha programet e strehimit social që ekzistojnë
ne njësinë tuaj vendore
Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social sipas programeve për vitin 2011 *

Numri i
aplikimeve

Numri i
përfituesve

Banesa me qira

Subvencion i qirave

Bonus i qirasë

Grand i menjëhershëm

Grande të vogla

Banesa me kosto të ulët (ndërtim)

Banesa me kosto të ulët (Blerje në treg
të lirë)

Banesa me kosto të ulët (kredi e
lehtësuar)

52

Përfshini numrin e aplikimeve për secilin program të strehimit social që ekziston në
njësinë tuaj vendore

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social sipas programeve për vitin 2012 *

Numri i
aplikimeve

Numri i
përfituesve

Banesa me qira

Subvencion i qirave

Bonus i qirasë

Grand i menjëhershëm

Grande të vogla

Banesa me kosto të ulët (ndërtim)

Banesa me kosto të ulët (Blerje në treg
të lirë)

Banesa me kosto të ulët (kredi e
lehtësuar)

Përfshini numrin e aplikimeve për secilin program të strehimit social që ekziston në
njësinë tuaj vendore

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social sipas programeve për vitin 2013 *

Numri i
aplikimeve

Numri i
përfituesve

Banesa me qira

Subvencion i qirave

Bonus i qirasë

Grand i menjëhershëm

Grande të vogla

Banesa me kosto të ulët (ndërtim)

Banesa me kosto të ulët (Blerje në treg
të lirë)

53

Numri i
aplikimeve

Numri i
përfituesve

Banesa me kosto të ulët (kredi e
lehtësuar)

Përfshini numrin e aplikimeve për secilin program të strehimit social që ekziston në
njësinë tuaj vendore

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social sipas programeve për vitin 2014 *

Numri i
aplikimeve

Numri i
përfituesve

Banesa me qira

Subvencion i qirave

Bonus i qirasë

Grand i menjëhershëm

Grande të vogla

Banesa me kosto të ulët (ndërtim)

Banesa me kosto të ulët (Blerje në treg
të lirë)

Banesa me kosto të ulët (kredi e
lehtësuar)

Përfshini numrin e aplikimeve për secilin program të strehimit social që ekziston në
njësinë tuaj vendore

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social sipas programeve për vitin 2015 *

Numri i
aplikimeve

Numri i
përfituesve

Banesa me qira

Subvencion i qirave

Bonus i qirasë

54

Numri i
aplikimeve

Numri i
përfituesve

Grand i menjëhershëm

Grande të vogla

Banesa me kosto të ulët (ndërtim)

Banesa me kosto të ulët (Blerje në treg
të lirë)

Banesa me kosto të ulët (kredi e
lehtësuar)

Përfshini numrin e aplikimeve për secilin program të strehimit social që ekziston në
njësinë tuaj vendore

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Shënoni numrin e aplikimeve për strehim social për secilin grup të renditur më poshtë
dhe numrin e përfituesve të strehimit social sipas programeve për vitin 2016 *

Numri i
aplikimeve

Numri i
përfituesve

Banesa me qira

Subvencion i qirave

Bonus i qirasë

Grand i menjëhershëm

Grande të vogla

Banesa me kosto të ulët (ndërtim)

Banesa me kosto të ulët (Blerje në treg
të lirë)

Banesa me kosto të ulët (kredi e
lehtësuar)

Përfshini numrin e aplikimeve për secilin program të strehimit social që ekziston në
njësinë tuaj vendore

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Cili është numri total i personave që kanë përfituar strehim social në njësinë tuaj
vendore?
Ju lutemi shkruajeni pergjigje tuaj ketu:

55

Plotësoni me 999 në qoftë se nuk e dini përgjigjen

Rendisni sipas rëndësisë pesë problemet kryesore që hasni në sigurimin e strehimit në
njësinë tuaj vendore
Ju lutemi shkruajini pergjigjet tuaja ketu:

Problemi 1

Problemi 2

Problemi 3

Problemi 4

Problemi 5

Nëse mungesa e strehimit social nuk është problem në njësinë tuaj vendore,
atëherë lejeni hapësirën bosh

Cilat janë problemet më të shpeshta të strehimit në njësinë tuaj vendore? *
Ju lutem zgjidhni të gjitha ato që vlejnë:

 Banesat nuk përmbushin kushtet higjienoshëndetësore

 Banesat janë në rrezik shembje

 Banesa të mbipopulluara (p.sh. më shumë se 3 persona për dhomë, ose më pak se 11m2/person)

 Mungesë infrastrukture (ujë i pijshëm, kanalizime, energji, rruge, etj.)

 Largësia nga shërbimet sociale (shkolla, klinika, zyra, etj)

 Tjetër (Specifiko)

Zgjidhni një ose më shumë alternativa, në varësi të situatës në njësinë tuaj

Specifiko problemin:

Ju lutemi shkruajeni pergjigje tuaj ketu:

Sistemi i pikëzimit

Rendisni grupet në nevojë të cilave u jepni rëndësi të madhe në sistemin e pikëzimit *
Ju lutemi shkruajini pergjigjet tuaja ketu:

Grupi 1

Grupi 2

Grupi 3

Grupet në nevojë janë të përcaktuara në Ligjin 9232 (neni 5)
Ato janë të rendituara në pyetjen 2 (seksioni 1)

56

A hasni ndonjë vështirësi në zbatimin e sistemit të pikëzimit? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse Po , ju lutem përshkruajeni
Ju lutemi shkruajeni pergjigje tuaj ketu:

A keni ndonjë sugjerim për përmirësimin e sistemit të pikëzimit? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse PO, ju lutem përshkruajeni
Ju lutemi shkruajeni pergjigje tuaj ketu:

Sistemi i të dhënave

Çfarë sistemi përdorni për të regjistruar të dhënat e aplikantëve për strehim social? *
Ju lutem zgjedhni vetëm një nga:

 Asnjë (të dhënat janë në dosje, nuk janë hedhur në kompjuter)

 Excel

 Tjetër (specifiko)

Beni nje koment ne zgjedhjen tuaj ketu

Çfarë sistemi përdorni për të regjistruar të dhënat e përfituesve të strehimit social? *
Ju lutem zgjedhni vetëm një nga:

 Asnjë (të dhënat janë në dosje, nuk janë hedhur në kompjuter)

 Excel

 Tjetër (Specifiko)

Beni nje koment ne zgjedhjen tuaj ketu

Çfarë sistemi përdorni për të analizuar të dhënat që grumbulloni nga aplikantët dhe
përfituesit?
Ju lutem zgjedhni vetëm një nga:

 Asnjë (nuk kemi realizuar asnjë analizë)

 Excel

 Tjetër (Specifiko)

57

Beni nje koment ne zgjedhjen tuaj ketu

Si do ta vlerësonit sistemin e të dhënave që përdorni? *
Ju lutem zgjidhni të gjitha ato që vlejnë:

 Aspak i saktë

 Jo i saktë

 I saktë

 Shumë i saktë

A hasni probleme në përdorimin e sistemit të të dhënave? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse po, renditini ato më poshtë:
Ju lutemi shkruajeni pergjigje tuaj ketu:

Me çfarë frekuence i përditësoni të dhënat e aplikimeve?
Ju lutem zgjedhni vetëm një nga:

 Dy herë në vit

 Një herë në vit

 Sa herë zbatohet një program social strehimi

 Asnjëherë

 Tjetër (Specfikoni)

Beni nje koment ne zgjedhjen tuaj ketu

Buxheti për strehimin social

Plotësoni të dhënat e mëposhtme sipas vitit përkatës: *

 2012 2013 2014 2015 2016

Të ardhurat lokale

Të ardhurat lokale që kanë si
destinacion programet e strehimit
social

Buxheti total

Buxheti për strehimin social

Donacione & financime të huaja
për strehimin social

Vlera në lekë të reja

A jeni mbështetur në burime lokale (p.sh. fondacione, biznese) për të siguruar strehim
social për grupet në nevojë? *
Ju lutem zgjedhni vetëm një nga:

 Po

58

 Jo

Nëse JO, çfarë pengesash keni hasur?
Ju lutemi shkruajeni pergjigje tuaj ketu:

A jeni përpjekur të vendosni marrëdhenie bashkëpunimi me kompanitë e ndërtimit për
të zgjidhur situatën e të pastrehëve në njësinë tuaj? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse PO, përshkruani eksperiencën tuaj:
Ju lutemi shkruajeni pergjigje tuaj ketu:

Nëse JO, çfarë ju ka penguar?
Ju lutemi shkruajeni pergjigje tuaj ketu:

A jeni të gatshëm ti ofroni lehtësira fiskale kompanive të ndërtimit që bien dakort të
investojnë në programet e strehimit social? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse JO, shpjegoni arsyet.
Ju lutemi shkruajeni pergjigje tuaj ketu:

Inventari i banesave dhe truallit

Inventari i banesave dhe truallit *

 Numri

Banesa sociale të ndërtuara në qytet

Banesa sociale të ndërtuara në qytet të cilat janë bosh

Banesa me kosto të ulët të ndërtuara në qytet

Banesa me kosto të ulët të ndërtuara në qytet të cilat janë bosh

Banesa në treg të pashitura që ekzistojnë në bashki/qytet

Truall bosh në pronësinë e bashkisë që mund të vihet në dispozicion për
ndërtimin e banesave sociale (m2)

Truall bosh në pronësinë e bashkisë që mund të pajiset me infrastrukturë
(m2)

Truall bosh në pronësinë e bashkisë që mund ti vihen në dispozicion Entit
Kombetar të Banesave për ndertim

Objekte të dala jashtë funksionit që mund të përbëjnë fond banese

Banesa shtetërore të privatizuara në vitin 1992 sipas ligjit 7652

59

 Numri

Banesa shtëterore të cilat nuk janë privatizuar në vitin 1992 sipas ligjit
7652

Duke ju referuar Ligjit 9232 (Neni 2), banesa është “bashkësia e mjediseve ose mjedisi i
vetëm, që ka hyrje të pavarur (derë) nga rruga, kati, oborri dhe tarraca e destinuar për
t'u banuar nga një ose disa familje” (pika 2)

A ekzistojnë probleme në lidhje me truallin apo objektet në pronësi të njësisë vendore
të cilat ndikojnë mundësinë për të ofruar strehim social? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse PO, cilat janë ato?
Ju lutemi shkruajeni pergjigje tuaj ketu:

Nevoja për rritje kapacitetesh

A keni kapacitete të mjaftueshme për të siguruar strehim social në njësinë tuaj? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse JO, listoni ato fusha për të cilat keni nevojë për forcim kapacitetesh. Renditini ato
sipas rëndësisë
Ju lutemi shkruajini pergjigjet tuaja ketu:

Fusha 1

Fusha 2

Fusha 3

Fusha 4

Fusha 5

A keni realizuar një vlerësim të nevojave për strehim social? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

60

Nëse jo, ku duhet të fokusohen programet për rritjen e kapaciteteve?
Ju lutemi shkruajini pergjigjet tuaja ketu:

Fusha 1

Fusha 2

Fusha 3

Fusha 4

Fusha 5

A keni hartuar një plan 10 vjeçar për strehimin social? *
Ju lutem zgjedhni vetëm një nga:

 Po

 Jo

Nëse jo, çfarë pengesash keni hasur për ta hartuar atë?
Ju lutemi shkruajini pergjigjet tuaja ketu:

Pengesa 1

Pengesa 2

Pengesa 3

Përdorni hapësirën e mëposhtme për komente të tjera që dëshironi të bëni në lidhje me
strehimin social.
Ju lutemi shkruajeni pergjigje tuaj ketu:

 Faleminderit.

Pyetësori u plotësua me sukses.
Ju Faleminderit per kompletimin e ketij sondazhi.

Shtojca 2

Numri i të pastrehëve sipas bashkive

Bashkia Numri i të pastrehëve

61

Vau i Dejës 120

Gjirokastër 304

Kuçovë 284

Patos 47

Cërrik 210

Tepelenë 60

Mat 139

Përmet 210

Tiranë 13000

Gramsh 420

Prrenjas 143

Kolonjë 61

Vorë 53

Mallakastër 0

Divjakë 30

Memaliaj 75

Sarandë 1080

Delvinë 134

Libohovë 30

Vlorë 1482

Skrapar 260

Shijak 100

Tropojë 179

Roskovec 3

Pukë 60

Lezhë 870

Has 159

Kamëz 103

Korçë 2673

Devoll 148

Klos 60

Dibër 112

Durrës 6200

Berat 650

Kurbin 2535

62

Shtojca 3

Numri i aplikantëve sipas viteve dhe kategorive

Kategoria 2011 2012 2013 2014 2015 2016

PAK 977 194 193 199 480 185

Gra Kryefamiljare 879 266 249 186 777 254

Përfituesit e
ndihmës ekonomike

1234 364 329 352 452 492

Ciftet e reja 573 365 514 240 582 324

Familjet me një
prind

708 135 181 141 633 125

Familjet me shumë
fëmijë

614 395 189 147 150 199

Të moshuarit 139 48 106 62 51 59

Familjet që kanë
ndryshuar
vendbanim

119 34 34 45 65 43

Jetimët 62 12 15 18 40 9

Emigrantët e
rikthyer

106 56 170 49 204 94

Punëtorët
emigrantë

264 147 167 154 26 147

Azilkërkuesit 0 0 0 0 0 0

Familjet e policëve
të rënë në detyrë

2 0 2 11 1 1

Viktima të dhunës
në familje

8 6 10 5 0 15

Familje Rome 135 71 53 75 103 62

Familje Egjiptiane 643 118 99 142 127 134

Gra të dhunuara 3 0 0 2 3 7

63

Shtojca 4

Numri i aplikantëve sipas bashkive

Bashkia Numri i aplikantëve

Durrës 4224

Korçë 3735

Sarandë 1082

Kurbin 806

Tropojë 726

Kamëz 546

Peqin 511

Vlorë 493

Klos 478

Shkodër 461

Gramsh 390

Dibër 386

Krujë 385

Kukës 339

Berat 337

Lezhë 309

Kavajë 293

Malësi e Madhe 262

Kuçovë 253

Tepelenë 241

Gjirokastër 207

Delvinë 204

Memaliaj 199

Pogradec 183

Kolonjë 149

Prrenjas 143

Has 142

Patos 132

Përmet 132

Urë Vajgurore 119

Rrogozhinë 103

Librazhd 94

Mat 91

64

Shijak 77

Selenicë 68

Pukë 60

Devoll 53

Roskovec 49

Poliçan 45

Cërrik 37

Vorë 34

Maliq 26

Skrapar 20

Belsh 19

Këlcyrë 10

Himarë 5

Bulqizë 3

65

Shtojca 5

Numri i aplikantëve sipas bashkive

Bashkia Grupi vulnerabël Numri i aplikantëve

Shkodër Çiftet e reja 109

Gjirokastër Çiftet e reja 120

Kuçovë Përfituesit e ndihmës
ekonomike

141

Patos Çiftet e reja 28

Cërrik Çiftet e reja 12

Këlcyrë Familje egjiptiane 10

Tepelenë Çiftet e reja 60

Mat Përfituesit e ndihmës
ekonomike

39

Krujë Familjet me shumë fëmijë 212

Selenicë Përfituesit e ndihmës
ekonomike

30

Përmet Përfituesit e ndihmës
ekonomike

34

Gramsh Përfituesit e ndihmës
ekonomike

230

Kavajë Familje rome 58

Rrogozhinë Përfituesit e ndihmës
ekonomike

26

Prrenjas Përfituesit e ndihmës
ekonomike

34

Kolonjë Familjet me shumë fëmijë 60

Vorë Gratë kryefamiljare 12

Bulqizë Gratë kryefamiljare 1

Malësi e Madhe Familjet me shumë fëmijë 27

Librazhd Përfituesit e ndihmës
ekonomike

28

Pogradec Përfituesit e ndihmës
ekonomike

45

Belsh Familjet me një prind 6

Memaliaj Përfituesit e ndihmës
ekonomike

18

Sarandë Çiftet e reja 305

Delvinë Çiftet e reja 43

66

Vlorë Familjet me një prind 127

Skrapar Çiftet e reja 13

Urë Vajgurore Përfituesit e ndihmës
ekonomike

22

Shijak Familje egjiptiane 24

Tropojë Përfituesit e ndihmës
ekonomike

170

Peqin Përfituesit e ndihmës
ekonomike

189

Roskovec Personat me aftësi të
kufizuara

16

Pukë Çiftet e reja 40

Lezhë Gratë kryefamiljare 109

Has Përfituesit e ndihmës
ekonomike

72

Kamëz Përfituesit e ndihmës
ekonomike

239

Himarë Familjet që kanë
ndryshuar vendbanim

2

Maliq Përfituesit e ndihmës
ekonomike

5

Kukës Familjet me shumë fëmijë 113

Korçë Personat me aftësi të
kufizuara

596

Devoll Çiftet e reja 37

Klos Përfituesit e ndihmës
ekonomike

216

Dibër Përfituesit e ndihmës
ekonomike

91

Poliçan Çiftet e reja 19

Durrës Çiftet e reja 1010

Berat Familje egjiptiane 118

Kurbin Përfituesit e ndihmës
ekonomike

232

Shtojca 6

Numri i përfituesve sipas bashkive

Bashkia Numri i përfituesve

67

1 Vau i Dejës 0

2 Shkodër 185

3 Gjirokastër 72

4 Kuçovë 84

5 Patos 4

6 Cërrik 11

7 Këlcyrë 30

8 Tepelenë 2

9 Konispol 0

10 Mat 2

11 Pustec 0

12 Livadhja 0

13 Krujë 27

14 Selenicë 0

15 Përmet 8

16 Tiranë 2480

17 Gramsh 12

18 Kavajë 173

19 Rrogozhinë 11

20 Prrenjas 47

21 Kolonjë 3

22 Dropull Mungon

23 Vorë 7

25 Malësi e Madhe 0

26 Mallakastër 0

27 Librazhd 38

28 Pogradec 120

29 Belsh 0

30 Divjakë 0

31 Memaliaj 0

32 Fushë Arrës 0

33 Sarandë 118

34 Delvinë 13

35 Libohovë 0

36 Vlorë 348

37 Mirditë 52

38 Fier 297

68

39 Skrapar 0

40 Urë Vajgurore Mungon

41 Shijak 0

42 Tropojë 10

43 Elbasan 126

44 Peqin 25

45 Roskovec 3

46 Lushnjë 26

47 Pukë 0

48 Lezhë 140

49 Has 19

50 Kamëz 0

51 Himarë 0

52 Maliq 0

53 Kukës 70

54 Korçë 264

55 Devoll 36

56 Klos 0

57 Dibër 26

58 Poliçan 0

59 Durrës 254

60 Berat 153

61 Kurbin 40

69

SHKURTESAT

INSTAT Instituti i Statistikave

KM Këshilli i Ministrave

MMSR Ministria e Mirëqenies Sociale dhe Rinisë

MÇV Ministria e Çështjeve Vendore

MZHU Ministria e Zhvillimit Urban

NJQV Njësitë e Qeverisjes Vendore

OJQ Organizatë Jo-Qeveritare

PAK Persona me Aftësi të Kufizuara

SNDQV Strategjia Ndërsektoriale për Decentralizimin dhe Qeverisjen Vendore

SSS Strategjia e Strehimit Social

PNUD Programi i Kombeve të Bashkuara për Zhvillim

AKSHI Agjencia Kombëtare e Shoqërisë së Informacionit

UNSSIA UN Support to Social Inclusion Initiative in Albania

