	


	Raport për grupet vulnerabël në rrezik përjashtimi nga tregu i punës

	

	

	

	


	


Dhjetor, 2011
HYRJE

Ky raport për grupet vulnerabël në rrezik përjashtimi nga tregu i punës është zhvilluar në kuadër të projektit të përbashkët të ILO/PNUD-it "Trajtimi i përfshirjes sociale përmes arsimit dhe formimit profesional (AFP)". Projekti është hartuar për të lehtësuar qasjen në arsimin dhe formimin profesional përmes nxitjes së pjesëmarrjes në AFP dhe përmes ndërtimit të kapaciteteve institucionale për të mbështetur përfshirjen në sistemin e AFP-së të grupeve sociale të margjinalizuara dhe të përjashtuara. Qëllimi final i projektit është nxitja e koordinimit në shërbimet sociale dhe të punësimit në të gjitha institucionet kombëtare dhe ndërmjet qeverisjes qendrore dhe vendore. Ai propozon gjithashtu trajtimin e nevojave të grupeve të synuara në vështirësi me anë të hartimit të programeve të punësimit të lidhura me shërbimet sociale në tre bashki të përzgjedhura, si dhe nëpërmjet ndërtimit të kapaciteteve të strukturave vendore për t'i zbatuar këto programe. Ky udhëzues është hartuar për t'i ardhur në ndihmë këtij procesi të mëvonshëm.

Rezultatet e pritshme deri në fund të projektit përfshijnë rritjen e njohurive dhe kuptimin nga politikëbërësit të masave të tregut të punës që mund të ndërmerren për të trajtuar vështirësitë e grupeve sociale të margjinalizuara dhe të përjashtuara, si dhe një përqendrim më i thellë në drejtim të punësimit të këtyre grupeve nëpërmjet një strategjie gjithëpërfshirëse për arsimin dhe formimin profesional dhe ndërhyrjeve në nivel vendor, rajonal dhe kombëtar.

Kjo nismë ngrihet mbi përvojën e gjerë të OKB/ILO-s në trajtimin e përfshirjes sociale dhe të nevojave të grupeve vulnerabël, duke bashkëpunuar ngushtë ndërkohë me të gjithë partnerët e tjerë për zhvillim, të cilët punojnë në sektorin e AFP-së.

Autori i këtij raporti kërkimor është Juna Miluka, Konsulente për tregun e punës. Ai mbështetet në raportin e vitit 2008 të Anketës për Matjen e Standardeve të Jetesës në Shqipëri, të kryer nga INSTAT-i me asistencë teknike nga Banka Botërore. LSMS-ja në Shqipëri është një anketë tipike që kryhet pranë familjeve dhe përbëhet nga një kampion prej 3600 familjesh. Përveç të dhënave në nivel familjeje, anketa siguron gjithashtu të dhëna në nivel individual për çështje të ndryshme, si p.sh. demografia, arsimi, punësimi, ndihma ekonomike, kapitali social, të ardhurat dhe konsumi. 

Tiranë 

Dhjetor 2011
Tabela e përmbajtjes

I. Përmbledhje


II. Metodologjia dhe të dhënat


III. Analiza e grupeve vulnerabël dhe e karakteristikave të tyre


3.1 Të varfrit absolutë


3.2 Individë të paarsimuar ose me nivel arsimor fillor


3.3 Të papunët


3.4 Të vetëpunësuarit ose punëtorët në fermat familjare në bujqësi


3.5 Personat pa tokë ose pothuajse pa tokë në zonat rurale


3.6 Gratë vulnerabël


3.7 Anëtarët e komunitetit rom dhe egjiptian


3.8 Personat me aftësi të kufizuara


3.9 Regresioni i konsumit


3.10 Regresioni i punësimit


IV. Rekomandime për identifikimin e grupeve vulnerabël dhe analiza të mëtejshme


I. Përmbledhje

Shqipëria ka shënuar një zhvillim mbresëlënës dhe një rekord në reduktimin e varfërisë në vitet e fundit. Përpara krizës financiare, e cila ka ndikuar në ekonominë botërore, Shqipëria ka arritur një nivel rritjeje prej rreth 8% që nga viti 1998. Përveç kësaj, reduktimi i varfërisë që prej vitit 2002 ka qenë i konsiderueshëm. Niveli i varfërisë në vitin 2002 ishte rreth 25,4%. Ai u ul në 18,5% në vitin 2005 dhe përsëri më tej në 12,4% në vitin 2008
. Janë disa faktorë që kanë sjellë reduktimin e niveleve të varfërisë. Një prej këtyre faktorëve ka qenë rritja ekonomike e shoqëruar nga rritja e pagave dhe pensioneve. Përveç kësaj, rishpërndarja dhe përmirësimet në ndarjen e pabarabartë kanë ndikuar gjithashtu në reduktimin e varfërisë dhe në reduktimin e varfërisë rajonale. Ndonëse zonat rurale kanë qenë zonat më të varfra, ato kanë përjetuar një reduktim të theksuar të varfërisë në 2008. Përveç niveleve të rritjes së përgjithshme, edhe përmirësimet në bujqësi, tregti dhe infrastrukturë kanë ndihmuar në reduktimin e varfërisë në këto zona.

Megjithëse janë arritur shumë zhvillime në ekonomi dhe nivelet e varfërisë janë ulur ndjeshëm, vulnerabiliteti i disa grupeve mbetet ende një shqetësim. Uljet e përgjithshme të varfërisë nuk kanë pasur të njëjtin ndikim në të gjithë popullsinë dhe disa grupe nuk kanë mundur të kapin ritmin. Grupet vulnerabël janë në rrezik të lartë përjashtimi social, si dhe në rrezik përjashtimi nga tregu i punës. Vulnerabiliteti i tyre, i shoqëruar edhe treguesit ekonomikë dhe socialë, si dhe mundësia e qasjes në shërbime i pengon grupet vulnerabël që të ecin me të njëjtin hap me grupet e tjera në shoqëri, duke ndikuar kështu negativisht në jetesën e tyre, në jetesën e familjeve dhe të fëmijëve të tyre dhe duke rrezikuar që fëmijët e tyre të jenë vazhdimisht një grup vulnerabël. Për rrjedhojë, këtyre grupeve duhet t'u kushtohet një vëmendje e veçantë për të kuptuar karakteristikat e tyre dhe mekanizmat që mbajnë në të njëjtin nivel apo rrisin vulnerabilitetin e tyre, me qëllim që këto grupe të jenë në qendër të vëmendjes dhe që të hartohen politika, të cilat marrin në konsideratë veçoritë specifike të tyre dhe ndihmojnë për nxjerrjen e këtyre grupeve nga kjo gjendje. Politikat duhet të jenë dinamike dhe të shumanshme që të garantojnë dhënien e ndihmës për këto grupe dhe ofrimin e instrumenteve me të cilat këto grupe mund të vazhdojnë ecjen përpara dhe përshtatjen e tyre, në mënyrë që të mos jenë plotësisht të varur nga ndihma ekonomike dhe programet sociale, gjë e cila i mban grupet në të njëjtin status vulnerabiliteti dhe rrit gjasat e rikthimit në gjendjen e tyre të mëparshme. Në këtë drejtim, pozicioni i grupeve vulnerabël në tregun e punës është i një rëndësie të veçantë.


Rritja e nivelit të të ardhurave dhe të konsumit ose ulja e nivelit të varfërisë së këtyre grupeve nuk mjafton për t'i mbajtur ato larg varfërisë apo rrezikut të rikthimit në grup vulnerabël. Nëse rritja e të ardhurave nuk shoqërohet me rritje të nivelit arsimor dhe të kapitalit njerëzor, si dhe me punësim dhe mundësi punësimi, ajo nuk do të jetë e qëndrueshme. Pjesëmarrja në tregun e punës dhe fitimi i aftësive dhe arsimi që nevojiten në tregun e punës rrisin mundësinë e punësimit të individëve dhe për rrjedhojë ul rrezikun e përjashtimit social dhe vulnerabilitetin. Kapitali njerëzor është shumë i rëndësishëm në tregun e punës, i cili nuk ndihmon vetëm në gjetjen e punës, por gjithashtu edhe në mbajtjen e punës. Punësimi dhe mundësia e punësimit janë burime shumë të rëndësishme aktivitetesh që sjellin të ardhura dhe që mbështesin jetesën. Kështu, kuptimi i mekanizmave përmes së cilave tregu i punës përjashton grupet vulnerabël, i karakteristikave të këtyre grupeve dhe i karakteristikave që shpërblehen në tregun e punës, do të hedhë dritë mbi politikat dhe procedurat që targetojnë grupet vulnerabël për mbledhjen e kapitalit njerëzor dhe rritjen e punësimit dhe të mundësisë për punësim. 

Qëllimi i këtij raporti është të identifikojë karakteristikat e ndryshme të grupeve vulnerabël dhe ku ndryshojnë ato nga pjesa tjetër e popullsisë. Përveç kësaj, ky raport identifikon gjithashtu se ku ndryshojnë grupet vulnerabël nga pjesa tjetër e popullsisë në tregun e punës dhe se cilat janë disa nga mekanizmat që përjashtojnë këto grupe. Ky dokument duhet të shërbejë si pikënisje për identifikimin e grupeve vulnerabël dhe të karakteristikave të tyre për të ndihmuar në targetimin e këtyre grupeve dhe në hartimin e politikave, për hapa dhe studime të mëtejshme. 
II. Metodologjia dhe të dhënat

Ekzistojnë dy fusha specifike që kërkojnë vëmendje në analizën e ndjeshmërisë. Njëra fushë, e cila njihet

 si "analiza e rrezikut dhe vulnerabilitetit", fokusohet në rolin e rrezikut në dinamikat e varfërisë dhe në mekanizmat e ndryshëm formalë ose informalë, të cilat përdoren nga familjet për t'u përballur me këto rreziqe. Fusha tjetër fokusohet në grupet vulnerabël specifike që karakterizohen nga fleksibiliteti i kufizuar për të shmangur varfërinë, si dhe nga mundësitë e pakta për t'i shpëtuar varfërisë kronike
. Familjet e varfra janë më të ekspozuarat ndaj rrezikut dhe më pak të mbrojturat ndaj tij. Koncepti i vulnerabilitetit i lidhur me rrezikun përkufizohet si "ekspozimi ndaj rrezikut të pasiguruar që çon në një nivel të papranueshëm social të mirëqenies." Në këtë rast duhet bërë një dallim midis vulnerabilitetit dhe varfërisë. Vulnerabiliteti dhe varfëria nuk janë e njëjta gjë. Në këtë drejtim, varfëria mund të vazhdojë edhe në mungesë të rrezikut. Nga ana tjetër, në mungesë të varfërisë vulnerabiliteti pushon së ekzistuari si një ekspozim ndaj rrezikut (Hoogeveen, et. al., 2005). Megjithëse të ardhurat dhe varfëria janë shpesh fokusi kryesor i vulnerabilitetit, nuk është e domosdoshme që analiza e vulnerabilitetit të fokusohet vetëm tek të ardhurat; ajo mund të përfshijë edhe aspekte të tjera të ndryshme të varfërisë, të cilat janë specifike për kontekstin. 

Analiza e grupeve vulnerabël fokusohet në grupet që konsiderohen si "të dobëta ose të pambrojtura" dhe në karakteristikat e këtyre grupeve, të cilët janë më të prirur ndaj varfërisë dhe vështirësive. Këto grupe kanë nevojë për mbështetje meqë kanë më shumë gjasa që të vuajnë nga varfëria kronike, që të mos mund të përfitojnë nga mundësitë fitimprurëse dhe që të ecin me ritmin e grupeve të tjera në shoqëri (Hoogeveen, et. al., 2005). Duke u bazuar në dy linjat e analizës së vulnerabilitetit, mund të ndërmerren dy qasje specifike. Njëra mënyrë është identifikimi i rreziqeve të ndryshme dhe shqyrtimi sesi këto rreziqe ndikojnë në grupe të veçanta. Mënyra e dytë është identifikimi i grupeve vulnerabël dhe shqyrtimi se cilat janë rreziqet që kanë më shumë ndikim mbi këto grupe. 
Në këtë raport është zgjedhur qasja e dytë dhe në të fillimisht identifikohen grupet vulnerabël, duke marrë në konsideratën kontekstin specifik të Shqipërisë, dhe më pas analizohen karakteristikat e këtyre grupeve, duke i krahasuar me pjesën tjetër të popullsisë. Përveç kësaj, raporti identifikon mekanizmat nëpërmjet të cilave këto grupe mund të bëhen ose të mbeten grupe vulnerabël dhe, ajo që është më e rëndësishmja, sesi karakteristikat e tyre mund të funksionojnë si mekanizma që mund t'i përjashtojnë këto grupe nga tregu i punës. Për të konkretizuar analizën janë përdorur disa statistika përshkruese dhe analiza e regresionit.


Të dhënat e përdorura në këtë raport janë marrë nga Anketa për Matjen e Standardeve të Jetesës në Shqipëri në vitin 2008, të dhëna të cilat janë mbledhur nga INSTAT-i me asistencën teknike të Bankës Botërore. LSMS-ja në Shqipëri është një anketë tipike që kryhet pranë familjeve dhe përbëhet nga një kampion prej 3600 familjesh. Përveç të dhënave në nivel familjeje, anketa siguron gjithashtu të dhëna në nivel individual për çështje të ndryshme, si p.sh. demografia, arsimi, punësimi, ndihma ekonomike, kapitali social, të ardhurat dhe konsumi. Duke përdorur këto të dhëna, analiza fokusohet tek individët në moshë pune, të moshës 15-64 vjeç. Kampioni përfundimtar i analizës është 9143 individë. 
Analizë paraprake e grupeve vulnerabël dhe e karakteristikave të tyre

Grupet vulnerabël në tregun e punës ose në rrezik përjashtimi nga tregu i punës klasifikohen si më poshtë:

1. Të varfër absolutë

2. Individë të paarsimuar ose me nivel arsimor bazë 

3. Të papunët

4. Të vetëpunësuarit ose punëtorët e fermave familjare në bujqësi

5. Personat në zonat rurale që nuk kanë tokë ose kanë shumë pak tokë

6. Gratë vulnerabël (në nevojë)

7. Anëtarët e komunitetit rom dhe egjiptian

8. Personat me aftësi të kufizuara

Me qëllim që të identifikoheshin dallimet dhe mekanizmat midis grupeve vulnerabël në rrezik përjashtimi nga tregu i punës, analiza është kryer nëpërmjet krahasimeve të grupeve të ndryshme vulnerabël kundrejt grupeve jo-vulnerabël të popullsisë, dhe popullsisë në total. Këto krahasime do të hedhin gjithashtu dritë mbi politikat e mundshme për afrimin e grupeve vulnerabël më pranë grupeve jo-vulnerabël. 
1. Të varfrit absolutë

Një nga masat më të përdorura për vulnerabilitetin është vulnerabiliteti i bazuar te konsumi, i matur sipas agregatit të konsumit. Në këtë aspekt, të varfrit absolutë
 konsiderohen vulnerabël meqenëse ata jetojnë në varfëri dhe përballen me vështirësi ekonomike që janë të vështira për t’u kapërcyer. Kufizimet ekonomike janë pengesa për arsimimin, pjesëmarrjen në tregun e punës, sigurimin e punës dhe për sigurimin e mjeteve të jetesës. 
Krahasuar me jo të varfrit, kategoria e të varfërve absolutë mungon në disa matje, gjë e cila mund të ndikojë në pozicionin dhe vulnerabilitetin e tyre në tregun e punës. Një nga këto matje që kufizon grupin vulnerabël të të varfërve absolutë krahasuar me pjesën tjetër të popullsisë është niveli arsimor. Arsimimi është shumë i rëndësishëm në tregun e punës, sepse niveli arsimor i tregon punëdhënësit produktivitetin e mundshëm të punëtorit. Niveli i lartë arsimor shoqërohet me mundësi më të mëdha për të gjetur punë, si dhe me pagesa më të larta në tregun e punës. Mungesa e arsimimit lidhet me punë që kërkojnë aftësi të ulëta, gjë e cila rezulton në paga më të ulëta dhe në një siguri më të ulët për punën. Si rezultat, individët më pak të arsimuar janë në rrezik më të lartë përjashtimi nga tregu i punës. Kur mungesa e arsimit lidhet me varfërinë absolute, vulnerabiliteti rritet akoma dhe më shumë. Grupi vulnerabël i të varfërve absolutë, nivelet e konsumit të të cilit janë gati sa gjysma e atyre të jo të varfërve, kanë mesatarisht më pak vite arsimim, më pak vite të arsimit mesatar si familje, më pak vite arsimim të kryefamiljarit dhe më pak vite të nivelit arsimor më të lartë të arritur. 
Disponueshmëria e punës në familje dhe përbërja familjare janë pengesa të tjera për në tregun e punës. Individët nga familjet e mëdha me shumë anëtarë në ngarkim (fëmijë dhe të moshuar) dhe me më pak punë në familje, ose me punë në familje që sigurohet më shumë nga femrat, përballen me një rrezik më të lartë përjashtimi nga tregu i punës. Familjet me shumë anëtarë në ngarkim janë në rrezik më të lartë varfërie, sepse anëtarët e tyre nuk mund të kontribuojnë efektivisht në të ardhurat e familjes. Përveç kësaj, individët nga familje me shumë anëtarë në ngarkim janë në rrezik më të lartë mospjesëmarrjeje në tregun e punës për shkak të anëtarëve të familjes në ngarkim, për të cilët ata duhet të kujdesen. Si rezultat, puna nga femrat është zakonisht ajo që preket më shumë, sepse ato janë kujdestaret parësore dhe ato janë më vulnerabël ndaj inaktivitetit ose mungesës së pjesëmarrjes në tregun e punës. Këto karakteristika janë zbuluar për individët e grupit vulnerabël. Ata jetojnë në familje të mëdha me shumë fëmijë, me kryefamiljarë më të rritur, gjë e cila tregon praninë e anëtarëve më të mëdhenj të familjes dhe me punë të siguruar më shumë nga femrat. 
Brenda tregut të punës, grupi vulnerabël përballet me paga mesatare mujore më të ulëta, gjë e cila përveç niveleve të ulëta të arsimimit, mund të jetë gjithashtu rezultat i numrit të vogël të viteve të përvojës në punë, i numrit të vogël të orëve të punës gjatë javës dhe për rrjedhojë me pjesëmarrje më të vogël në punët me kohë të plotë, si dhe për shkak të llojeve të punëve që kryhen. Një përqindje e vogël e grupit vulnerabël punon për dikë tjetër që nuk është anëtar i familjes, dhe një përqindje më e lartë punën në fermën që është pronë e një anëtari të familjes. Për shkak të llojit të punëve të kryera nga grupi vulnerabël ose të mungesës së punës, një përqindje shumë më e vogël e grupit vulnerabël krahasuar me grupin jo-vulnerabël, gëzon të drejtën e sigurimeve shoqërore. Punësimi në fermë, i cili konsiderohet si një lloj vulnerabël punësimi për shkak të paqëndrueshmërisë së bujqësisë, mungesa e sigurimeve shoqërore dhe statusi me kohë të pjesshme shoqërohen jo vetëm me shpërblime më të ulëta në tregun e punës, por gjithashtu edhe me rrezik më të lartë përjashtimi dhe vulnerabiliteti në tregun e punës. Për rrjedhojë ato kthehen në një mekanizëm që e bllokon grupin vulnerabël në vulnerabilitet në tregun e punës. 
Grupi vulnerabël gjendet gjithashtu në profesione më pak të sigurta dhe në profesione që kërkojnë pak aftësi. Individët nga grupi vulnerabël kryesisht janë të punësuar në bujqësi dhe peshkim, ndërkohë që janë pothuajse inekzistentë si ligjvënës dhe profesionistë dhe kanë një pjesëmarrje mjaft të ulët në profesionet e tjera, si punëtorë shërbimesh, operatorë makinerish dhe në fabrika, në tregti dhe zejtari, dhe janë diçka më shumë të punësuar në punët e thjeshta. Nivelet e ulëta në profesionet, si tregtia dhe zejtaria, dhe nivelet e larta të pjesëmarrjes në bujqësi dhe peshkim lidhen sërish me nivelin arsimor dhe aftësitë, dhe pjesëmarrja në këto profesione shoqërohet me një siguri të ulët për punë dhe për pasojë me një rrezik më të lartë përjashtimi nga tregu i punës. 
Diferencat rajonale tregojnë gjithashtu modelet e përqendrimit të grupit vulnerabël. Grupi vulnerabël kryesisht është i vendosur në zonat rurale dhe në zona malore. Kushtet e tregut të punës, si dhe kushtet ekonomike dhe mundësitë në këto zona janë më të kufizuara sesa në zonat e tjera ku ndodhen kryesisht të vendosur grupet jo-vulnerabël. Për këtë arsye, grupet vulnerabël janë në rrezikun e rënies në kurthin e kushteve të tyre ekzistuese dhe hasin në vështirësi për të dalë nga situata me të cilën ato përballen, si dhe për të ecur përpara në tregun e punës. Dhe e fundit, që lidhet ndoshta me zonat në të cilat jeton grupi vulnerabël, është se grupi vulnerabël jeton larg nga stacionet e autobusëve, shërbimet ambulatore dhe nga shkollat fillore. Barriera e distancës rrit gjithashtu vështirësitë e aksesit në shërbime, duke ndikuar ndoshta edhe në mundësinë e hyrjes në tregun e punës. 
Tabela 1. Të varfrit absolutë

	Demografia e familjeve
	Vulnerabël
	Jo vulnerabël
	Totali
	Vlera p

	Niveli arsimor
	8.176
	9.964
	9.710
	0.000

	Konsumi total
	280075.20
	546470.30
	508633.30
	0.000

	Madhësia e familjes
	6.493
	4.879
	5.108
	0.000

	Fëmijët
	1.867
	0.990
	1.115
	0.000

	Familje me kryefamiljar femër
	6.670
	5.876
	5.988
	0.388

	Mosha
	33.957
	36.628
	36.248
	0.000

	Bregdetare
	31%
	29%
	29%
	0.130

	Qendrore
	36%
	45%
	43%
	0.000

	Malore
	19.72%
	8.45%
	10.05%
	0.000

	Tirana
	12%
	18%
	18%
	0.000

	Urban
	39%
	49%
	48%
	0.000

	Rural
	61%
	51%
	52%
	0.000

	Indeksi i largësisë
	0.300
	0.008
	0.050
	0.000

	Mosha e kryefamiljarit
	53.667
	52.725
	52.857
	0.054

	Puna në familje
	4.183
	3.562
	3.651
	0.000

	Puna nga meshkujt
	1.960
	1.757
	1.786
	0.000

	Puna nga femrat
	2.222
	1.806
	1.865
	0.000

	Niveli arsimor mesatar për familje
	6.726
	8.821
	8.524
	0.000

	Niveli arsimor i kryefamiljarit
	7.211
	9.756
	9.398
	0.000

	Niveli më i lartë arsimor
	9.678
	11.723
	11.432
	0.000

	Eksperienca në punë
	19.781
	20.664
	20.538
	0.099

	Punuar për dikë tjetër jo anëtar të familjes
	15.70%
	26.84%
	25.25%
	0.000

	Punuar në fermë të zotëruar nga një anëtar i familjes
	29.28%
	23.42%
	24.25%
	0.001

	Punuar për llogari të vet ose në firmën e anëtarit të familjes
	4%
	9.06%
	8%
	0.000

	Orët e punës në javë
	20.213
	25.055
	24.367
	0.000

	Gëzon të drejtën e sigurimeve shoqërore
	42%
	70%
	67%
	0.000

	Pagat në Lek shqiptar (të reja)
	18943.06
	27680.95
	20009.03
	0.000

	Punë me kohë të plotë
	38%
	47%
	46%
	0.000

	Ligjvënës
	0%
	1%
	1%
	0.000

	Profesionistë 
	0.477%
	5%
	5%
	0.000

	 Teknikë 
	2%
	4%
	4%
	0.000

	Nëpunës
	0.352%
	1%
	1%
	0.001

	Punëtorë shërbimi
	2%
	6%
	5%
	0.000

	Bujqësia/peshkimi
	30%
	22%
	23%
	0.000

	Punëtorë tregtie/zejtarie
	5%
	7%
	7%
	0.002

	Operatorë makinerish/fabrikash
	2%
	4%
	3%
	0.012

	Profesione elementare
	6%
	5%
	5%
	0.142


2. Individët e paarsimuar ose me nivel arsimor bazë

Për shkak të faktit që individët e paarsimuar ose me nivele arsimore të ulëta kanë nivele të ulëta aftësish, gjë e cila bën që ata të përballen me më shumë vështirësi për gjetjen e një pune ose për pasjen e një pune të qëndrueshme që siguron të ardhura të mjaftueshme ose përfitime nga puna, ata janë më të prirur ndaj vulnerabilitetit dhe rrezikut të përjashtimit nga tregu i punës. 

Edhe për këtë grup, mekanizmat e vulnerabilitetit që paraqesin gjithashtu rrezikun e përjashtimit nga tregu i punës janë të ngjashme me ato të grupit të të varfërve absolutë. Grupi i individëve të paarsimuar ose me nivel të ulët arsimor është gjithashtu vulnerabël për sa i përket të ardhurave. Niveli i të varfërve absolutë për këtë grup është 18,30%, krahasuar me 7,97% të grupeve që kanë nivel arsimor më të lartë sesa niveli bazë. Nivelet e ulëta të arsimimit të ndërthurura me vulnerabilitetin e konsumit paraqesin kushte ekonomike dhe kushte më të rënda në tregun e punës për këtë grup.

Nivelet e ulëta të arsimimit shoqërohen me një vulnerabilitet më të madh si rezultat i të ardhurave të vogla dhe pasigurisë së punës në tregun e punës. Përveç kësaj, fëmijët nga familje me nivel të ulët arsimor janë në rrezik më të madh që edhe vetë të arrijnë një nivel të ulët arsimor, duke qenë për rrjedhojë në rrezik të madh për të mbetur vulnerabël. Të dhënat tregojnë që individët në grupin e paarsimuar ose me arsim bazë jetojnë në familje ku niveli mesatar arsimor i familjes është më i ulët sesa grupi i atyre që kanë një nivel arsimor më të lartë sesa niveli bazë. Gjithashtu, individët në këtë grup vulnerabël jetojnë në familje ku nivelet më të larta arsimore të arritura janë tre vjet më të ulëta sesa ato të grupit tjetër. Kryefamiljarët e familjeve në grupin vulnerabël kanë gjithashtu nivel arsimor rreth tre vjet më të ulët sesa kryefamiljarët e grupit tjetër. 

Modelet e punës në familje janë gjithashtu të ngjashme me ato të të varfërve absolutë. Përveç niveleve të ulëta arsimore, përbërja familjare, numri i lartë të personave në ngarkim, si dhe puna në familje nga femrat, janë gjithashtu pengesa për në tregun e punës. Individët me nivele shumë të ulëta arsimore jetojnë në familje të mëdha me shumë fëmijë dhe ku janë gratë ato që punojnë më shumë. Përveç faktit që kanë më shumë persona në ngarkim për t’u kujdesur, në këto familje më shumë punojnë gratë, gjë e cila sjell kufizimet e veta në tregun e punës si rezultat i kufizimeve ekonomike dhe sociale. 

Vulnerabiliteti në tregun e punës rritet më shumë për shkak të statusit të punësimit me kohë të pjesshme, të mungesës së sigurimeve shoqërore që lidhet me informalitetin, të pagave të ulëta dhe të llojit të profesioneve që kryhen nga këta persona. Individët e paarsimuar ose me arsim bazë, ndonëse kanë pak më shumë eksperiencë pune sesa grupi tjetër për shkak të faktit se ata mund të futen në tregun e punës në një fazë më të hershme, vetëm një përqindje e ulët e tyre punojnë me kohë të plotë dhe një përqindje e ulët gëzon të drejtën e përfitimit të sigurimeve shoqërore. Përqindja e ulët e përfshirjes në sigurime shoqërore dhe potenciali për punësim informal mund të lidhen gjithashtu me faktin se shumica e tyre punojnë në një fermë të zotëruar nga një anëtar i familjes. Shumica dërrmuese e tyre punojnë në bujqësi dhe peshkim. Profesionet elementare kanë gjithashtu një përqindje më të lartë individësh nga ky grup. Profesionet elementare përfshijnë punët e rastësishme që kërkojnë aftësi shumë të ulëta, që sjellin të ardhura të pakta dhe janë të paqëndrueshme, duke i vënë kështu këta individë në rrezik më të lartë papunësie dhe përjashtimi nga tregu i punës. 

Individët e këtij grupi jetojnë kryesisht në rajone që për nga vetë natyra e tyre vendosin më shumë kufizime dhe që kanë kushte të tregut social, të nivelit arsimor dhe kushte ekonomike më vulnerabël. Pjesa më e madhe grupit me nivel të ulët arsimor jeton në zonat rurale, në rajonin qendror dhe atë malor. Meqenëse këto zona ofrojnë më pak mundësi për sa i përket arsimimit dhe punësimit, individët që jetojnë në këto zona janë në rrezikun e jetesës në një ambient që nuk ofron mundësi të tjera për ecjen përpara ose për daljen nga statusi i tyre si individë vulnerabël. Këto zona kanë vështirësi në integrimin e punëtorëve në tregun e punës, veçanërisht të atyre punëtorëve që janë më vulnerabël. Siç shihet nga indeksi i largësisë, aksesi në tregun e punës mbetet një problem. Duke pasur parasysh zonat në të cilat jetojnë këta individë, ata jetojnë larg nga stacionet e autobusëve, shërbimet ambulatore dhe nga shkollat fillore. Pengesat e largësisë mund të lidhen me pengesat për në tregun e punës, sepse ata e kanë akoma më të vështirë që të shkojnë në punë. 
Tabela 2. Individët e paarsimuar ose me nivel arsimor bazë

	Demografia e familjeve
	Pa arsimim ose me nivel arsimor bazë
	Më shumë se nivel arsimor bazë
	Totali
	Vlera p

	Niveli arsimor
	7.882
	12.488
	9.710
	0.000

	Konsumi total
	464337.60
	575970.30
	508633.30
	0.000

	Të varfër absolutë
	18.30%
	7.97%
	14.20%
	0.000

	Madhësia e familjes
	5.374
	4.703
	5.108
	0.000

	Fëmijët
	1.249
	0.911
	1.115
	0.000

	Familje me kryefamiljar femër
	5.54%
	6.67%
	5.99%
	0.060

	Mosha
	34.706
	38.592
	36.248
	0.000

	Bregdetare
	29.27%
	28.42%
	28.93%
	0.475

	Qendrore
	49.23%
	34.60%
	43.42%
	0.000

	Malore
	11.76%
	7.46%
	10.05%
	0.000

	Tiranë
	9.75%
	29.52%
	17.59%
	0.000

	Urban
	34.08%
	68.48%
	47.73%
	0.000

	Rural
	65.92%
	31.52%
	52.27%
	0.000

	Indeksi i largësisë
	0.190
	-0.164
	0.050
	0.000

	Mosha e kryefamiljarit
	52.774
	52.983
	52.857
	0.514

	Puna në familje
	3.788
	3.442
	3.651
	0.000

	Puna nga meshkujt
	1.866
	1.664
	1.786
	0.000

	Puna nga femrat
	1.922
	1.778
	1.865
	0.000

	Niveli arsimor mesatar për familje
	7.427
	10.191
	8.524
	0.000

	Niveli arsimor i kryefamiljarit
	8.031
	11.458
	9.398
	0.000

	Niveli më i lartë arsimor
	10.050
	13.534
	11.432
	0.000

	Eksperienca në punë
	20.824
	20.104
	20.538
	0.065

	Punuar për dikë tjetër jo anëtar të familjes
	15%
	40%
	25%
	0.000

	Punuar në fermë të zotëruar nga një anëtar i familjes
	32%
	12%
	24%
	0.000

	Punuar për llogari të vet ose në firmën e anëtarit të familjes
	6%
	11%
	8%
	0.000

	Orët e punës në javë
	22.271
	27.554
	24.367
	0.000

	Gëzon të drejtën e sigurimeve shoqërore
	45.51%
	79.38%
	67.02%
	0.000

	Pagat në Lek shqiptar (të reja)
	22310.20
	30450.17
	26843.38
	0.000

	Punë me kohë të plotë
	39.90%
	54.47%
	45.68%
	0.000

	Ligjvënës
	0.21%
	2.84%
	1.25%
	0.000

	Profesionistë 
	0.18%
	11.39%
	4.63%
	0.000

	 Teknikë 
	1.42%
	7.71%
	3.92%
	0.000

	Nëpunës
	0.273%
	2.45%
	1.14%
	0.000

	Punëtorë shërbimi
	2.57%
	9.34%
	5.25%
	0.000

	Bujqësia/peshkimi
	31.90%
	10.71%
	23.49%
	0.000

	Punëtorë tregtie/zejtarie
	5.21%
	9.40%
	6.87%
	0.000

	Operatorë makinerish/fabrikash
	2.92%
	4.16%
	3.41%
	0.020

	Profesione elementare
	6.19%
	3.31%
	5.05%
	0.000


3. Të papunët

Një matje parësore e vulnerabilitetit të tregut të punës dhe rrezikut të përjashtimit është papunësia. Disa prej mekanizmave nëpërmjet të cilëve grupi i të papunëve
 përjashtohet nga tregu i punës, duke kontribuuar kështu në statusin e tyre si vulnerabël krahasuar me ata që kanë një punë janë niveli i ulët arsimor qoftë ai niveli arsimor i individit, niveli arsimor mesatar si familje, niveli arsimor i kryefamiljarit apo niveli më i lartë arsimor i arritur në familje, përvoja e vogël në punë dhe puna më e madhe nga femrat. Meqenëse individët e papunë jetojnë në familje ku puna nga femrat është më e madhe krahasuar me individët që kanë një punë, kjo nxjerr në pah mekanizma të tjerë të përjashtimit nga tregu i punës; këto mund të jenë që femrat të përballen me pengesa shtesë ose të tjera në tregun e punës ndoshta për shkak të rajoneve ku ato jetojnë, të shpërblimeve në tregun e punës dhe të rolit të tyre si kujdestare brenda familjes. Ndonëse problemi i papunësisë nuk është vetëm një problem rural, zonat malore kanë një përqindje më të lartë të individëve që nuk kanë një punë. Personat që raportojnë se nuk kanë pasur një punë në shtatë ditët e fundit ishin më të shumtë në zonat urbane. Kjo mund të jetë rezultat i mbingopjes së tregut të punës për shkak të niveleve të larta të migrimit të brendshëm që Shqipëria ka kaluar, ndërsa në zonat rurale shumë persona janë të angazhuar në punë bujqësie për llogari të tyre ose të anëtarëve të familjes. Dhe në fund, ashtu siç mund të parashikohej, individët në grupin e të papunëve kanë një nivel më të lartë të varfërisë absolute (16,76%) krahasuar me ata që raportuan se kishin një punë (12,15%). 
Tabela 3. Të papunët

	Demografia e familjeve
	Nuk kanë pasur punë në 7 ditët e fundit
	Kanë punë 
	Totali
	Vlera p

	Niveli arsimor
	9.305
	10.035
	9.710
	0.000

	Konsumi total
	494304.30
	520160.20
	508633.30
	0.002

	Varfëri absolute
	16.76%
	12.15%
	14.20%
	0.000

	Madhësia e familjes
	5.140
	5.082
	5.108
	0.297

	Fëmijët 
	0.992
	1.213
	1.115
	0.000

	Familje me kryefamiljar femër
	6%
	6%
	6%
	0.360

	Mosha
	32.401
	39.343
	36.248
	0.000

	Bregdetare
	28.45%
	29.32%
	28.93%
	0.460

	Qendrore
	42.19%
	44.41%
	43.42%
	0.113

	Malore
	12.17%
	8.35%
	10.05%
	0.000

	Tiranë
	17.18%
	17.92%
	17.59%
	0.517

	Urban
	54.47%
	42.31%
	47.73%
	0.000

	Rural
	45.53%
	57.69%
	52.27%
	0.000

	Indeksi i largësisë
	0.058
	0.043
	0.050
	0.582

	Mosha e kryefamiljarit
	53.672
	52.206
	52.857
	0.000

	Puna në familje
	3.825
	3.510
	3.651
	0.000

	Puna nga meshkujt
	1.833
	1.747
	1.786
	0.002

	Puna nga femrat
	1.991
	1.763
	1.865
	0.000

	Niveli arsimor mesatar për familje
	8.606
	8.458
	8.524
	0.049

	Niveli arsimor i kryefamiljarit
	9.301
	9.476
	9.398
	0.112

	Niveli më i lartë arsimor
	11.470
	11.401
	11.432
	0.414

	Eksperienca në punë
	17.096
	23.308
	20.538
	0.000


4. Të vetëpunësuarit ose punëtorët e fermave familjare

Për shkak të paqëndrueshmërisë dhe pasigurisë së të ardhurave, grupi i personave që punojnë në fermat familjare, ose për llogari të tyre, ose për kompanitë familjare, konsiderohen gjithashtu vulnerabël, veçanërisht për sa i përket punësimit. Ky lloj punësimi konsiderohet si punësim vulnerabël. Nëse punësimi për llogari të vet ose të kompanive familjare, ose në bujqësinë familjare dështon, individët që bëjnë pjesë në këtë grup do të përballen me vështirësi për t’u integruar në tregun e punës dhe për të gjetur një punë formale jo për llogari të tyren. Një nga vështirësitë me të cilat ata përballen është niveli arsimor. Të vetëpunësuarit ose punëtorët në fermat familjare kanë mesatarisht një nivel arsimor më të ulët sesa ata që janë formalisht të punësuar në tregun e punës dhe që punojnë për llogari të dikujt tjetër. Nivelet e ulëta arsimore për këtë grup individësh paraqesin vështirësi, si në gjetjen e një pune, ashtu edhe për sa i përket të ardhurave. 
Për sa i përket vulnerabilitetit të tyre, individët në këtë grup kanë një nivel më të lartë të varfërisë absolute (14,93%) kundrejt atyre që punojnë për dikë tjetër (8,83%). Nivelet e larta të varfërisë absolute që përjeton ky grup mund të kenë lidhje me paqëndrueshmërinë që lidhet me këtë lloj punësimi, me pagat e ulëta që merren, si dhe me familjet e mëdha me më shumë persona në ngarkim për të cilët ata duhet të kujdesen. 
Së fundmi, përqendrimi i këtij grupi në bujqësi (73,3%) kryesisht në rajonin bregdetar dhe qendror, paraqet sfida të tjera për sa i përket aftësive të tyre për punë që nuk futen në fushën e bujqësisë, të cilat mund të ofrohen nga tregu i punës. Gjithashtu, një vështirësi tjetër që tregu i punës t’i integrojë këta individë në lloje të tjera punësimi që nuk kanë lidhje me bujqësinë dhe që kërkojnë një grup të ndryshëm aftësish, është në mënyrë të veçantë niveli i ulët arsimor i këtij grupi krahasuar me ata që punojnë për llogari të dikujt tjetër. 
Tabela 4. Të vetëpunësuarit ose punëtorët e fermave familjare

	Demografia e familjeve
	Të vetëpunësuar ose në fermë familjare
	Të punësuar 
	Totali
	Vlera p

	Niveli arsimor
	8.927
	11.359
	9.710
	0.000

	Konsumi total
	505252.40
	537967.20
	508633.30
	0.003

	Të varfër absolutë
	14.93%
	8.83%
	14.20%
	0.000

	Madhësia e familjes
	5.386
	4.719
	5.108
	0.000

	Fëmijët
	1.372
	1.024
	1.115
	0.000

	Familje me kryefamiljar femër
	4.79%
	6.90%
	5.99%
	0.008

	Mosha
	39.121
	39.608
	36.248
	0.265

	Bregdetare
	31.64%
	26.54%
	28.93%
	0.001

	Qendrore
	52.16%
	35.16%
	43.42%
	0.000

	Malore
	10.21%
	6.12%
	10.05%
	0.000

	Tiranë
	5.99%
	32.17%
	17.59%
	0.000

	Urban
	17.96%
	71.40%
	47.73%
	0.000

	Rural
	82.04%
	28.60%
	52.27%
	0.000

	Indeksi i largësisë
	0.205
	-0.151
	0.050
	0.000

	Mosha e kryefamiljarit
	52.470
	51.893
	52.857
	0.199

	Puna në familje
	3.638
	3.357
	3.651
	0.000

	Puna nga meshkujt
	1.816
	1.665
	1.786
	0.000

	Puna nga femrat
	1.822
	1.692
	1.865
	0.000

	Niveli arsimor mesatar për familje
	7.622
	9.457
	8.524
	0.000

	Niveli arsimor i kryefamiljarit
	8.439
	10.705
	9.398
	0.000

	Niveli më i lartë arsimor
	10.442
	12.548
	11.432
	0.000

	Eksperienca në punë
	24.194
	22.249
	20.538
	0.000

	Orët e punës në javë
	42.868
	44.137
	24.367
	0.007

	Gëzon të drejtën e sigurimeve shoqërore
	50.94%
	67.59%
	67.02%
	0.028

	Pagat në Lek shqiptar (të reja)
	25618.46
	27464.41
	26843.38
	0.095

	Punë me kohë të plotë
	74.91%
	89.54%
	45.68%
	0.000

	Ligjvënës
	1.70%
	2.88%
	1.25%
	0.025

	Profesionistë 
	2.08%
	15.73%
	4.63%
	0.000

	 Teknikë 
	4.58%
	9.56%
	3.92%
	0.000

	Nëpunës
	0.367%
	4.07%
	1.14%
	0.000

	Punëtorë shërbimi
	7.52%
	11.50%
	5.25%
	0.000

	Bujqësia/peshkimi
	73.03%
	4.72%
	23.49%
	0.000

	Punëtorë tregtie/zejtarie
	3.46%
	22.75%
	6.87%
	0.000

	Operatorë makinerish/fabrikash
	2.73%
	10.15%
	3.41%
	0.000

	Profesione elementare
	2.52%
	16.63%
	5.05%
	0.000


5. Personat pa tokë ose me shumë pak tokë

Personat pa tokë ose me shumë pak tokë
 janë gjithashtu një grup tjetër vulnerabël jo vetëm për sa i përket të ardhurave, por gjithashtu edhe vështirëve me të cilat ata përballen. Jetesa në zonat rurale dhe moszotërimi i tokës përbëjnë vështirësi madhore në sigurimin e mjeteve të jetesës meqenëse punësimi jo në ferma në këto zona është i kufizuar dhe kushtet ekonomike dhe të tregut të punës në zonat rurale janë më pak të favorshme sesa në pjesën tjetër të vendit. Individët e këtij grupi përballen me dy vështirësi kryesore: 1. me sigurimin e mjeteve të jetesës në mungesë të tokës dhe të aktivitetit bujqësor për mbajtjen e familjes; 2. mundësitë shumë të kufizuara që tregu i punës mund të ofrojë në zonat rurale për punësim jo në ferma. Përveç tokës së tyre dhe kufizimeve ekonomike që lidhen me të (18,72% e personave pa tokë ose me shumë pak tokë janë të varfër absolutë kundrejt 15,7% të atyre që kanë tokë në pronësi), personat pa tokë ose me shumë pak tokë jetojnë në familje me shumë fëmijë dhe punësimi i tyre është i përqendruar kryesisht në bujqësi dhe peshkim, duke punuar në fermën që zotërohet nga anëtarët e familjes. Puna në fermat e zotëruara nga anëtarët e familjes mund të jetë një mënyrë mbështetjeje ose sigurie, meqenëse ata mund të mbështeten tek anëtarët e familjes në kohë më të vështira. Megjithatë, përqendrimi i aftësive të tyre vetëm në bujqësi mund të paraqesë rreziqe në integrimin e tyre në tregun e punës në aktivitete që nuk kanë lidhje me bujqësinë. Megjithëse i rëndësishëm në aspektin statistikor, grupi i personave pa tokë dhe me shumë pak tokë ka mesatarisht pothuajse të njëjtin nivel arsimor si grupi i atyre që zotërojnë tokë (8,85 vjet arsim për personat pa tokë ose me shumë pak tokë dhe 8,56 vjet arsim për ata që zotërojnë tokë). Arsyeja për këtë rritje shumë të vogël për grupin e personave pa tokë ose me shumë pak tokë mund të jetë se mesatarja rritet nga ata që kanë një nivel më të lartë arsimor dhe janë të punësuar formalisht jo në sektorin e bujqësisë. 
Tabela 5. Personat pa tokë ose me shumë pak tokë

	Demografia e familjeve
	Persona pa tokë ose me shumë pak tokë
	Pronarë tokash
	Totali
	Vlera p

	Niveli arsimor
	8.850
	8.561
	8.664
	0.004

	Konsumi total
	444374.20
	507662.70
	485026.60
	0.000

	Varfëri absolute
	18.72%
	15.17%
	1.40%
	0.164

	Madhësia e familjes
	5.381
	5.743
	0.000
	5.614

	Fëmijët
	1.511
	1.284
	1.366
	0.000

	Familje me kryefamiljar femër
	0.059
	0.052
	0.054
	0.406

	Mosha
	34.959
	35.596
	35.368
	0.239

	Bregdetare
	22.46%
	31.59%
	28.33%
	0.000

	Qendrore
	52.66%
	58.03%
	56.11%
	0.005

	Malore
	24.87%
	10.38%
	15.56%
	0.000

	Indeksi i largësisë
	0.33
	0.32
	0.32
	0.834

	Mosha e kryefamiljarit
	51.182
	54.435
	53.274
	0.000

	Puna në familje
	3.558
	4.041
	3.868
	0.000

	Puna nga meshkujt
	1.813
	1.982
	1.921
	0.000

	Puna nga femrat
	1.744
	2.059
	1.947
	0.000

	Niveli arsimor mesatar për familje
	7.458
	7.447
	7.451
	0.879

	Niveli arsimor i kryefamiljarit
	8.549
	7.948
	8.162
	0.000

	Niveli më i lartë arsimor
	10.427
	10.329
	10.364
	0.326

	Eksperienca në punë
	20.109
	21.035
	20.704
	0.101

	Punuar për dikë tjetër jo anëtar të familjes
	17.78%
	11.61%
	13.82%
	0.000

	Punuar në fermë të zotëruar nga një anëtar i familjes
	34.36%
	51.17%
	45.16%
	0.000

	Punuar për llogari të vet ose në firmën e anëtarit të familjes
	6.71%
	5.37%
	5.85%
	0.166

	Orët e punës në javë
	23.36
	27.97603
	26.32359
	0.000

	Gëzon të drejtën e sigurimeve shoqërore
	45.76%
	56.66%
	51.77%
	0.039

	Pagat në Lek shqiptar (të reja)
	23402.82
	23047.65
	23186.51
	0.785

	Punë me kohë të plotë
	41.01%
	51.23%
	47.57%
	0.000

	Ligjvënës
	0.26%
	0.46%
	0.38%
	0.341

	Profesionistë 
	1.205%
	1.07%
	1.12%
	0.681

	 Teknikë 
	2.74%
	1.50%
	1.94%
	0.023

	Nëpunës
	0.51%
	0.31%
	0.38%
	0.420

	Punëtorë shërbimi
	3.28%
	2.33%
	2.67%
	0.148

	Bujqësia/peshkimi
	34.01%
	48.69%
	43.44%
	0.000

	Punëtorë tregtie/zejtarie
	6.75%
	4.50%
	5.30%
	0.026

	Operatorë makinerish/fabrikash
	2.26%
	1.64%
	1.86%
	0.26

	Profesione elementare
	4.99%
	2.69%
	3.51%
	0.006


6. Gratë vulnerabël (në nevojë)

Gratë vulnerabël, të përkufizuara si gratë që jetojnë në familje që janë në varfëri absolute, 

janë një grup vulnerabël i veçantë. Përveç kufizimeve të konsumit dhe të të ardhurave, ato përballen gjithashtu me pengesa të tjera në tregun e punës për shkak të përgjegjësive për kujdesin dhe rritjen e fëmijëve, si dhe të detyrave të tjera në familje, të cilat janë tipike për gratë. Analiza e të dhënave identifikon aspekte të ndryshme që i vendosin gratë vulnerabël në një situatë më të vështirë sesa gratë që nuk jetojnë në familje vulnerabël. 

Të dhënat tregojnë që gratë vulnerabël kanë mesatarisht më shumë fëmijë (1,9 fëmijë) krahasuar me gratë jo-vulnerabël (1 fëmijë), e cila e ndërthurur me mungesën e mbështetjes sociale dhe vështirësitë ekonomike që këto gra përballen, mund të lidhet me pjesëmarrjen e ulët në tregun e punës dhe me vitet e pakta të punës (18,4 vjet për gratë vulnerabël dhe 20,5 vjet për gratë jo-vulnerabël). Numri i madh i fëmijëve nga gratë vulnerabël tregon gjithashtu martesat në moshë të vogël për këtë grup femrash, gjë e cila mbështetet edhe nga mosha e ulët e grave në këtë grup. Mosha mesatare e grave në grupin vulnerabël është rreth 4 vjet më e vogël sesa ajo e grave në grupin jo-vulnerabël. Përveç nivelit të ulët arsimor në përgjithësi në familje, martesa në moshë të vogël tregon gjithashtu nivelin e ulët arsimor të grave vulnerabël, e cila më pas lidhet direkt me pjesëmarrjen dhe pozicionin e tyre në tregun e punës. Gratë vulnerabël kanë mesatarisht 8,3 vjet arsimim, ndërsa gratë jo-vulnerabël kanë 9,8 vjet arsimim, pothuajse dy vjet më shumë. Fakti që niveli arsimor i familjes është gjithashtu një parashikues i mirë i nivelit arsimor të fëmijëve shfaqet edhe në këtë rast. Mesatarisht, gratë vulnerabël jetojnë në familje me nivel më të ulët arsimor (6,8 vjet arsimim) sesa gratë në grupin jo-vulnerabël (8,8 vjet arsimim), dhe me një nivel më të ulët të arsimit më të lartë të arritur në familje (9,7 vjet për gratë vulnerabël dhe 11,8 vjet për gratë jo-vulnerabël). I njëjti model shihet edhe nivelin arsimor të kryefamiljarit (7,3 vjet për gratë vulnerabël, dhe 9,8 vjet për gratë jo-vulnerabël). Këto statistika janë veçanërisht të rëndësishme meqenëse nivelet e ulëta arsimore mund të vazhdojnë edhe me fëmijët e këtyre familjeve, duke i vendosur ata kështu në rrezik vulnerabiliteti dhe në pamundësi për ta prishur rrethin vicioz dhe për të dalë nga ky grup.

Gratë vulnerabël (me madhësi mesatare familjeje prej 6,5 personash) jetojnë mesatarisht në familje më të mëdha se gratë jo-vulnerabël (me madhësi mesatare familjeje prej 4,9 personash). Megjithëse ato kanë më shumë punë në familje (mesatare prej 4,1 personash), numri i lartë i punës në familje dhe i punës nga femrat (mesatarisht 2,5 persona për gratë vulnerabël dhe mesatarisht 2 persona për gratë jo-vulnerabël) nxjerr në pah punën joefektive, sepse punësimi i grave vulnerabël është shumë i vogël sesa i grave jo-vulnerabël dhe është kryesisht i përqendruar në bujqësinë familjare. Në këtë aspekt, për shkak të nivelit të ulët arsimor, të përvojës së pakët në punë, të përgjegjësive më të mëdha për kujdesin e fëmijëve dhe për shkak të distancave më të largëta nga shkollat fillore, shërbimet ambulatore dhe transporti publik (indeksi i largësisë 0,3 për gratë vulnerabël dhe 0,01 për gratë jo-vulnerabël), gratë vulnerabël janë në rrezik shumë të lartë përjashtimi nga tregu i punës krahasuar me grupin tjetër. Ashtu si me të varfrit në përgjithësi, shumica dërrmuese e grave vulnerabël gjenden në zonat rurale (60%) dhe në zonat malore (19,75% e grave vulnerabël, dhe 8,32% e grave jo-vulnerabël). 

Vetëm 8% e krahasuar me 18% të grave jo-vulnerabël kanë punuar në shtatë ditët e fundit për llogari të dikujt tjetër. Mesatarisht, 30% e grave vulnerabël kanë punuar në fermën e zotëruar nga një anëtar i familjes, krahasuar me 25% të grave jo-vulnerabël. Për sa i përket vetëpunësimit, vetëm 2% e grave vulnerabël janë të përfshira në këtë lloj aktivitetit. Si rezultat i llojit të punësimit ose i mungesës së tij dhe i një përqindjeje më të lartë të këtyre grave që punojnë me kohë të pjesshme (30% e grave vulnerabël punojnë me kohë të plotë), ato marrin paga mesatare më të ulëta dhe gëzojnë më pak përfitime nga sigurimet shoqërore (63% e grave vulnerabël dhe 80% e grave jo-vulnerabël). Përfitimet e sigurimeve shoqërore janë shumë të rëndësishme për pensionet e pleqërisë, të cilat mund të theksojnë kufizime të tjera dhe një vulnerabilitet të vazhdueshëm të këtyre grave. Në mënyrë jo të habitshme, gratë vulnerabël janë të përqendruara në punë që kërkojnë aftësi të vogla dhe atë shpërblehen më pak në tregun e punës. Gratë vulnerabël janë kryesisht të përqendruara në punët e bujqësisë dhe të peshkimit, si operatore makinerish dhe në fabrika dhe në profesione elementare. 
Tabela 6. Gratë vulnerabël

	Demografia e familjeve
	Vulnerabël
	Jo vulnerabël
	Totali
	Vlera p

	Niveli arsimor
	8.299
	9.828
	9.602
	0.000

	Konsumi total
	277076.00
	542683.30
	503436.80
	0.000

	Madhësia e familjes
	6.537
	4.876
	5.122
	0.000

	Fëmijët
	1.923
	1.024
	1.157
	0.000

	Familje me kryefamiljar femër
	0.076
	0.068
	0.069
	0.561

	Mosha
	32.694
	36.322
	35.786
	0.000

	Bregdetare
	33%
	29%
	30%
	0.143

	Qendrore
	34%
	44%
	42%
	0.000

	Malore
	19.75%
	8.32%
	10.01%
	0.000

	Tiranë
	13%
	18%
	18%
	0.002

	Urban
	40%
	50%
	48%
	0.001

	Rural
	60%
	50%
	52%
	0.001

	Indeksi i largësisë
	0.289
	0.010
	0.051
	0.000

	Mosha e kryefamiljarit
	53.568
	53.019
	53.099
	0.420

	Puna në familje
	4.161
	3.519
	3.614
	0.000

	Puna nga meshkujt
	1.712
	1.541
	1.566
	0.007

	Puna nga femrat
	2.449
	1.978
	2.047
	0.000

	Niveli arsimor mesatar për familje
	6.761
	8.838
	8.531
	0.000

	Niveli arsimor i kryefamiljarit
	7.285
	9.782
	9.417
	0.000

	Niveli më i lartë arsimor
	9.730
	11.762
	11.462
	0.000

	Eksperienca në punë
	18.395
	20.494
	20.184
	0.003

	Punuar për dikë tjetër jo anëtar të familjes
	8%
	18%
	17%
	0.000

	Punuar në fermë të zotëruar nga një anëtar i familjes
	30%
	25%
	26%
	0.058

	Punuar për llogari të vet ose në firmën e anëtarit të familjes
	2%
	6%
	5%
	0.000

	Orët e punës në javë
	15.388
	19.466
	18.864
	0.001

	Gëzon të drejtën e sigurimeve shoqërore
	63%
	80%
	79%
	0.054

	Pagat në Lek shqiptar (të reja)
	14925.29
	23285.32
	22601.85
	0.000

	Punë me kohë të plotë
	30%
	36%
	35%
	0.019

	Ligjvënës
	0%
	1%
	1%
	0.001

	Profesionistë 
	1.51%
	12%
	11%
	0.000

	 Teknikë 
	2%
	8%
	7%
	0.000

	Nëpunës
	0.00%
	3%
	2%
	0.000

	Punëtorë shërbimi
	5%
	11%
	10%
	0.001

	Bujqësia/peshkimi
	74%
	51%
	53%
	0.000

	Punëtorë tregtie/zejtarie
	4%
	5%
	4%
	0.354

	Operatorë makinerish/fabrikash
	5%
	1%
	2%
	0.070

	Profesione elementare
	6%
	5%
	6%
	0.625


7. Anëtarët e komunitetit rom dhe egjiptian

Komunitetet rome dhe egjiptiane janë ndër shtresat më të varfra të popullsisë, të cilët jetojnë ende në banesa ku mungojnë nevojat bazë, mungon niveli arsimor bazë dhe që kanë nivelet më të larta të analfabetizmit në shoqëri. Për pasojë, këto grupe përballen me përjashtimin social dhe nivele shumë të ulëta punësimi në tregun e punës. Mungesa e arsimit dhe e punësimit lidhet direkt me jetesën dhe mirëqenien e tyre, e cila është e brishtë për këto komunitete. Për sa i përket arsimimit
 , popullsia rome ka nivelin më të lartë të analfabetizmit dhe nivelin më të ulët arsimor. Një studim i kryer nga PNUD-i në vitin 2006, tregoi se vetëm 62% e popullsisë rome di të shkruajë e të lexojë, krahasuar me pjesën tjetër të popullsisë ku niveli i shkrimit dhe leximit arrin në 97%. Boshllëku arsimor midis popullsisë rome dhe pjesës tjetër të popullsisë është thelbësor. Mesatarisht, një individ nga komuniteti rom ka 3,4
 vjet arsimim, krahasuar me 9,8 vjet arsimim të një individi nga pjesa tjetër e popullsisë. Brenda vetë komunitetit rom ka diferenca të mëdha midis nivelit arsimor të meshkujve dhe femrave. Meshkujt romë kanë mesatarisht 3,8 vjet arsimim, kurse femrat kanë 3,1 vjet arsimim. Gjithashtu ka diferenca të mëdha edhe në nivelet e aftësisë për të lexuar dhe shkruar. Krahasuar me meshkujt, niveli i femrave rome që dinë të lexojnë dhe shkruajnë është 58% kundrejt nivelit 66% të meshkujve romë. Këto ndryshime të mëdha tregojnë se boshllëku në nivelin e analfabetizmit dhe në nivelin arsimor midis femrave rome dhe pjesës tjetër të popullsisë është akoma më i madh. Për këtë arsye, femrat rome janë akoma edhe më shumë vulnerabël sesa pjesës tjetër e komunitetit të tyre. Numri i përgjithshëm i nxënësve në të gjitha nivelet e arsimit është shumë më i vogël për komunitetin rom. Shumica e nxënësve e lënë shkollën në klasën e tretë ose të katërt. Shpesh fëmijët romë e lënë shkollën në muajt e parë kur ata ndjekin për herë të parë klasën e parë; ky është një fenomen që përgjithësisht ndodh me vajzat rome. 

Vështirësitë që hasen në arsimim, të lidhura me numrin e ulët të regjistrimit në shkolla, me numrin e lartë të atyre që largohen nga shkolla, me nivelet e ulëta arsimore, lidhen gjithashtu me faktorë të ndryshëm. Një nga faktorët që

ndikon tek arsimi në përgjithësi, është varfëria ekstreme. Sipas llogaritjeve, të ardhurat mesatare mujore për frymë për komunitetin rom janë 3,3 herë më të ulëta në krahasim me ata që nuk i përkasin komunitetit rom
. Pjesa më e madhe e komuniteteve rome jeton në kushte të vështira dhe ku shpesh mungojnë nevojat bazë. Për shkak të kushteve të vështira ekonomike dhe të jetesës, fëmijët romë përfshihen në tregun informal të punës për të fituar jetesën për familjet e tyre. 
Komuniteti rom karakterizohet nga nivelet shumë të ulëta të punësimit, nga nivelet shumë të larta të papunësisë dhe nga mungesa e mundësive për punësim. Duke pasur parasysh mungesën e mundësive për punë dhe punësim për këtë komunitet, aktivitetet për krijimin e të ardhurave për romët janë të ulëta dhe të paqëndrueshme. Burimet kryesore të të ardhurave vijnë nga punët që kërkojnë aftësi të ulëta dhe nga sektori joformal. Aktivitetet kryesore ku janë të përfshirë anëtarët e këtij komuniteti janë mbledhja e metaleve për skrap, pastrimi i rrugëve, punët sezonale në sektorin e bujqësisë dhe tregtimi i veshjeve të përdorura. Anketimi i bërë nga PNUD-i tregonte se 72% e pjesëmarrësve romë në anketim i siguronin të ardhurat e tyre nga vetëpunësimi, nga punët e rastësishme ose nga bizneset e vogla. Në po këtë anketim, 13% e atyre që u përgjigjën deklaruan se i kanë fituar të ardhurat nga pensionet, asistenca sociale ose nga kompensimet për papunësinë. Vetëm 5% e atyre që u përgjigjën deklaruan se i siguronin të ardhurat nga aktivitetet bujqësore dhe 2% deklaruan se i siguronin të ardhurat e tyre nga aktivitete joformale, siç është të lypurit. Në vitin 2002, nivelet e papunësisë për romët ishin 71%, ndërkohë që niveli kombëtar i papunësisë ishte 15,8%
. Ashtu siç pritej, nivelet e ulëta arsimore lidhen me përqindjet e larta të papunësisë. Anketa e PNUD-it tregonte se ndërmjet romëve që kanë kryer arsimin fillor, 39% janë të papunë; ndërmjet atyre që kanë kryer arsimin nëntëvjeçar, 15% janë të papunë dhe ndërmjet atyre që kanë kryer nivele më të larta arsimimi, 8% janë të papunë. Megjithatë, duhet theksuar fakti se përqindja e romëve që kanë kryer arsimin nëntëvjeçar dhe atë të mesëm është shumë e ulët. 
Një tjetër problem me të cilin përballet komuniteti rom krahasuar me pjesën tjetër të popullsisë është se kohëzgjatja e papunësisë është më e madhe. Kjo është problematike pasi një periudhë e gjatë papunësie kthehet në një papunësi strukturore që i dekurajon punëtorët të përfshihen në tregun e punës, si dhe ul kapitalin njerëzor duke e bërë kështu më të vështirë për punëtorët që të kthehen në tregun e punës dhe të punësohen. Si rezultat i niveleve të ulëta arsimore dhe të mungesës së mundësive në punësim, pjesa dërrmuese e popullsisë rome përballet me vështirësi të mëdha në gjetjen e një pune (92% e atyre që u përgjigjën raportojnë vështirësi të tilla). 

Komuniteti rom përballet me vështirësi të mëdha në gjetjen e punës dhe në mundësitë për punësim. Nga ana tjetër këto probleme kanë ndikim serioz në mirëqenien e individëve dhe të familjeve të individëve. Mungesa e punës sjell nivel të lartë varfërie, përkeqëson jetesën e njerëzve dhe e bën atë të paqëndrueshme. Për rrjedhojë, anëtarët e këtij komuniteti i drejtohen migrimit si një mënyrë për të kërkuar punë, gjë që krijon më shumë paqëndrueshmëri për familjen dhe sidomos për fëmijët. Kjo paqëndrueshmëri sjell një numër më të ulët të regjistrimeve në shkollë dhe një numër më të madh të largimeve nga shkolla, gjë që ul nivelin e arsimimit dhe ul mundësitë për punësim për brezin e ardhshëm. Nga ky rreth vicioz mund të ndodhë varfëria ndërmjet brezave, me të cilën komuniteti rom është përballur prej brezash dhe po ndeshet me sfidat më të mëdha për ta mposhtur atë.
8. Personat me aftësi të kufizuara

Megjithëse të dhënat nuk lejojnë për një analizim të vulnerabilitetit të këtij grupi për shkak të numrit të kufizuar të përfaqësimit nga ky grup në përmbledhjen e të dhënave, mund të bëhen disa komente mbi vështirësitë me të cilat përballen individët në këtë grup dhe mbi përjashtimin ose përjashtimin e mundshëm nga tregu i punës. Personat me aftësi të kufizuara përballen me kufizime ekonomike dhe sociale, duke i vendosur ata në një pozitë vulnerabël. Disa persona me aftësi të kufizuara përballen me vështirësi ekonomike, sepse nuk përfshihen në tregun e punës dhe mbështeten vetëm tek përfitimet për personat me aftësi të kufizuara ose ndonjëherë nënvlerësohen dhe nuk u jepen këto përfitime. Përveç kësaj, personat me aftësi të kufizuara përballen me kufizime të tjera në tregun e punës duke qenë se përjashtohen nga tregu i punës për shkak të aftësive të tyre të kufizuara. Në rastet kur janë të aftë për punë, ata mund të përjashtohen për shkak të diskriminimit ose sepse vendet e punës nuk i favorizojnë nevojat e tyre të veçanta. Në shoqëri, ky grup njerëzish mund të përballet me margjinalizimin dhe në rrethana të ndryshme, nevojat e tyre të veçanta nuk mbështeten, qoftë në transportin publik ose shërbime të tjera, të cilat kufizojnë gjithashtu pjesëmarrjen e tyre në tregun e punës. E njëjta gjë qëndron në arsim, ku individët me aftësi të kufizuara mund të mos mbështeten për nevojat e tyre të veçanta për sa i përket arsimimit, duke ulur kështu nivelin e tyre të pjesëmarrjes në sistemin arsimor ose duke mos u ofruar atyre arsimim cilësor. Kjo gjë, nga ana tjetër kufizon pjesëmarrjen e tyre në tregun e punës dhe punësimin e tyre.
Rekomandimet për identifikimin e këtyre grupeve dhe analizimi i mëtejshëm

Analiza tregon se grupet vulnerabël përballen me shumë kufizime, të cilat i bëjnë ata më vulnerabël sesa pjesa tjetër e popullsisë dhe që i përjashtojnë ose mund t’i përjashtojnë nga tregu i punës. Përveç kësaj, edhe kur ka pjesëmarrje të grupeve vulnerabël në tregun e punës, pozita e tyre në tregun e punës është e brishtë. Disa nga kufizimet dhe karakteristikat me të cilat përballen grupe të ndryshme vulnerabël, mund të përmblidhen si më poshtë:
· nivelet më të ulëta të konsumit

· nivel i përgjithshëm arsimor më i ulët

· niveli arsimor mesatar më i ulët, si familje

· familjet më të mëdha

· numri më i madh i personave në ngarkim (fëmijë ose të moshuar)

· pjesëmarrja më e ulët në tregun e punës

· niveli më i ulët i punësimit

· niveli më i lartë i papunësisë

· niveli më i lartë i punësimit në fermat familjare

· nivelet më të larta të vetëpunësimit

· puna me kohë të pjesshme

· eksperienca më e ulët në punë

· pagat më të ulëta

· përfitimet më të ulëta nga sigurimet shoqërore

· profesionet që kërkojnë pak aftësi

· mungesa e mbështetjes sociale

· mungesa e aksesueshmërisë

· zonat rurale dhe në veçanti rajonet malore

Të kuptuarit dhe analiza e këtyre kufizimeve shërben për të identifikuar disa mekanizma që mund të zbusin situatën për grupet vulnerabël dhe përjashtimin e tyre nga tregu i punës. Për rrjedhojë, arsimimi, trajnimet profesionale, shërbimet dhe mbështetja sociale, aksesueshmëria në shërbimet publike janë disa nga fushat kryesore ku duhet të fokusohet hartimi i politikave. 

Nëpërmjet identifikimit të mekanizmave që i bëjnë këto grupe vulnerabël dhe që i vendosin ato në një pozicion vulnerabël në tregun e punës, ky studim mund të shërbejë si dokument bazë për identifikimin dhe fokusimin e mëtejshëm të këtyre grupeve bazuar te karakteristikat e tyre. Ai mund të shërbejë gjithashtu si pikënisje për politikat e ndryshme që mund të ndërmerren për të fokusuar këto grupe për sa i përket trajnimeve profesionale. Metodologjia që duhet ndjekur për identifikimin dhe fokusimin e këtyre grupeve duhet të pasohet nga identifikimi i të dhënave administrative nga institucionet që i përfshijnë këto grupe në fokus të tyre, të tilla si:
· Zyra Kombëtare e Punës

· Zyra Lokale e Punës

· Qendrat e Trajnimit Profesional

· Shërbimet Sociale

· Instituti i Sigurimeve Shoqërore

· Bashkitë, ku mund të mblidhen të dhëna në lidhje me “Ndihma Ekonomike” 
· OJQ të ndryshme që punojnë me grupet vulnerabël, si p.sh. gratë, komunitetet rome dhe egjiptiane, personat me aftësi të kufizuara.

Duhet të kryhen gjithashtu intervista gjysmë të strukturuara në takime të ndryshme me përfaqësues nga institucionet e mësipërme si një mënyrë për të identifikuar problemet dhe sugjerimet në hartimin e politikave. 
Duhet të organizohen gjithashtu një sërë takimesh me aktorët kryesorë, siç janë ministritë e linjës ose institucione të tjera që kanë interesa direkte.

Duhet të identifikohen burime të tjera të dhënash nëpërmjet institucioneve si INSTAT-i, që mund të lejojnë një analizim të mëtejshëm të të dhënave për të zhvilluar më tej strategjitë që kanë në fokus grupet vulnerabël. 

Duhet të identifikohen dhe të analizohen programet e mëparshme që janë marrë me trajtimin e grupeve vulnerabël, për sa i përket suksesit dhe kufizimeve të tyre. 

Së fundmi, duhet të ndërmerret një plan fokusimi ku mekanizmat e identifikimit të target-grupit mund të bazohen te karakteristikat e identifikuara në këtë raport. 
� “Shqipëria: Tendencat e varfërisë 2002-2005-2008." (2009). INSTAT, Banka Botërore, PNUD.


� Hoogeveen, J., Tesliuc, E., Vakis, R., Dercon, S. (2005). “A Guide to the Analysis of Risk, Vulnerability and Vulnerable Gropus.” Mimeo. Njësia e Mbrojtjes Sociale, Rrjeti i Zhvillimit Njerëzor, Banka Botërore dhe Universiteti i Oksfordit. 


� Linja e varfërisë absolute përfshin koston e shportës së ushqimeve të nevojshme për të siguruar marrjen e energjisë minimale dhe duke shtuar një vlerë të vogël për shpenzimet jo për ushqime. Në terma monetarë, të varfër absolutë konsiderohen ata persona, konsumi për frymë i të cilëve është më pak se 4891 Lekë sipas çmimeve të vitit 2002 ose rreth 5722 Lekë sipas çmimeve të vitit 2008. 


� Me të papunë nënkuptohen personat në anketë që raportuan se nuk kanë pasur një punë në 7 ditët e fundit ose që nuk kanë punuar për llogari të tyre ose për llogari të dikujt tjetër në 7 ditët e fundit.


� Persona pa tokë ose me shumë pak tokë janë ata që zotërojnë një sipërfaqe më të vogël se 0,5 ha.


� Ky seksion bazohet në raportin “Vlerësim i shpejtë për integrimin e komunitetit rom dhe egjiptian në tregun e punës" si pjesë e programit të përbashkët EVLV të ndërmarrë nga PNUD.


� Ky seksion bazohet te “Dekada për përfshirjen e romëve”. (2011). Plani Kombëtar i Veprimit 2010-2015.


� “Në rrezik: Prekshmëria shoqërore e romëve në Shqipëri” (2006). Zyra e PNUD-it në Shqipëri.


�De Soto, H., S. Beddies, dhe I. Gedeshi. (2005). “Romët dhe Egjiptianët në Shqipëri: Nga përjashtimi social te përfshirja sociale.” Banka Botërore.


� Zyra e PNUD-it në Shqipëri. (2005). Departamenti për Zhvillim Njerëzor.


[image: image1.jpg]financed by
Austrian
== Development Cooperation


[image: image1.jpg][image: image2.png]Empowered lives.
Resilient nations.


[image: image3.emf]