
1

Studim për vlerësimin

e nevojave të komuniteteve rome 

dhe egjiptiane në Shqipëri 


Studim për vlerësimin e nevojave të komuniteteve 
rome dhe egjiptiane në Shqipëri 

Tiranë, 29 shkurt 2012


Center for Economic dhe Social Studies (CESS)

Ky dokument është përgatitur me mbështjetjen financiare të Programit Nje OKB – Fuqizimi i Komuniteteve 

Lokale ne Nevoje. Pikëpamjet e shprehura në këtë dokument reflektojnë qëndrimet e autorëve dhe ekspertëve 

të tjerë të cilët janë konsultuar dhe nuk pasqyrojnë domosdoshmërisht pozicionin e Organizatës së Kombeve 

të Bashkuara ose agjensive të saj.  

Programi Nje OKB  - Fuqizimi I Komuniteteve Lokale ne Nevojë (2010-2013), synon të përmirësojë aksesin e 

komunitetit Rom dhe Egjyptian ne rajonet Tiranë, Durres, Elbasan dhe Fier. Ai mbështet pjesmarrjen e këtyre 

komuniteteve në vendim marrjen lokale, lehtëson aksesin dhe promovon politika për një përfshirje sociale më 

të madhe të këtyre komuniteteve. Ky program zbatohet në bashkëpunim me Qeverinë Shqiptare si dhe me 

agjensi të tjera të Kombeve të Bashkuara dhe financohet nga Fondi i KB për Sigurinë Njerëzore me mbështetjen 

e Qeverisë Japoneze. 


Tabela e lëndës

Shkurtesat................................................................................................................................................................................................................... 9

Falënderime..............................................................................................................................................................................................................11

Përmbledhje ekzekutive.................................................................................................................................................................................13

I.   NJË PËRSHKRIM I SHKURTËR...................................................................................................................16

1.1.	 Origjina e romëve dhe egjiptianëve............................................................................................................................16

1.2.	 Romët dhe egjiptianët  gjatë periudhës socialiste.......................................................................................17

1.3.	 Romët dhe egjiptianët gjatë tranzicionit passocialist............................................................................17

1.4.	 Dy grupe të ndryshme............................................................................................................................................................18

1.5	       Marrëdhëniet e shqiptarëve me romët dhe egjiptianët............................................................................18

1.6	       Diversiteti i romëve...................................................................................................................................................................18

II.   OBJEKTIVAT DHE METODOLOGJIA.........................................................................................................19

2.1.	 Objektivat dhe qëllimi i studimit..................................................................................................................................19

2.2.	 Metodologjia...............................................................................................................................................................................19

III. DISA KARAKTERISTIKA DEMOGRAFIKE TË POPULLATEVE ROME DHE EGJIPTIANE NË SHQIPËRI..........................22

3.1.	R itme më të larta lindjesh dhe një popullatë më e re.................................................................................................22

3.2.	 Përbërja familjare....................................................................................................................................................................22

IV.  STREHIMI DHE INFRASTRUKTURA........................................................................................................24

4.1.	St rehimi dhe infrastruktura në komunitetet rome..................................................................................................25

4.2.	St rehimi dhe infrastruktura në komunitetet egjiptiane.......................................................................25

4.3.	 Përfundime dhe rekomandime........................................................................................................................................26

V.  GJENDJA SHËNDETËSORE E ROMËVE DHE EGJIPTIANËVE...................................................................29

5.1.	Vet ë-vlerësimi i gjendjes shëndetësore të romëve dhe egjiptianëve............................................29

5.2.	Gj ëndja shëndetësore e fëmijëve dhe grave......................................................................................................29

5.3.	S hkaqet kryesore të gjendjes së keqe shëndetësore.................................................................................31

5.4.	 Planifikimi familjar..................................................................................................................................................................33

5.5.	 Përfundime dhe rekomandime........................................................................................................................................34


VI.  MIRËQENIA SOCIALE DHE SHËRBIMET SOCIALE..................................................................................36

6.1.	Nd ihma ekonomike....................................................................................................................................................................37

6.2.	 Pensionet për të moshuarit..............................................................................................................................................38

6.3.	 Pagesat e paaftësisë.................................................................................................................................................................38

6.4.	 Përfitimet e papunësisë..........................................................................................................................................................39

6.5.	 Pagesat për jetimët...................................................................................................................................................................39

6.6.	 Përfundime dhe rekomandime........................................................................................................................................39

VII. PUNËSIMI................................................................................................................................................41

7.1.	 Faktori i informalitetit dhe tipare të tjera të përbashkëta të romëve dhe egjiptianëve...................41

7.2.	 Profili i punësimit ndër romëve.....................................................................................................................................41

7.3.	 Profili i punësimit ndër egjiptianët............................................................................................................................42

7.4.	 Përfundime dhe rekomandime........................................................................................................................................42

VIII. MIGRIMI I BRENDSHËM DHE NDËRKOMBËTAR I ROMËVE DHE EGJIPTIANËVE...............................44

8.1.	M igrimi i brendshëm.................................................................................................................................................................44

8.2.	M igrimi ndërkombëtar...........................................................................................................................................................45

      8.3.	       Migrimi potencial......................................................................................................................................................................48

8.4.	Kt himi i migrantëve...................................................................................................................................................................49

8.5.	 Përfundime dhe rekomandime........................................................................................................................................50

IX. ARSIMI.......................................................................................................................................................52

9.1.	 Pengesat për arsimimin e fëmijëve................................................................................................................................52

9.2.	 Pengesat që lidhen me varfërinë..................................................................................................................................53

9.3.	 Pengesat institucionale......................................................................................................................................................55

9.4.	 Pengesat kulturore.................................................................................................................................................................56

9.5.	R ëndësia e arsimit parashkollor..................................................................................................................................57

9.6.	 Përfundime dhe rekomandime........................................................................................................................................58

X.  KAPITALI SHOQËROR I ROMËVE DHE EGJIPTIANËVE...........................................................................60

XI.  BIBLIOGRAFIA.........................................................................................................................................64


Lista e Figurave 

Figura 1. Vajzat e martuara rome dhe egjiptiane të grupmoshës 13-17 vjeç (në %).

Figura 2. Numri mesatar i kurorave rome dhe egjiptiane që jetojnë në një familje (në %).

Figura 3. Klasifikimi i banesave të romëve dhe egjiptianëve.

Figura 4. Prania e disa elementëve të infrastrukturës në komunitetet rome dhe egjiptiane.

Figura 5. Shpeshtësia e vizitave të fëmijëve romë dhe egjiptianë në konsultore.

Figura 6. Arsyet që romët dhe egjiptianët nuk kërkojnë ndihmë mjekësore (në %).

Figura 7. Njohja dhe përdorimi i mjeteve kontraceptive nga romët dhe egjiptianët (në %).

Figura 8. Kategorizimi i familjeve rome dhe egjiptiane sipas kushteve socio-ekonomike.

Figura 9. Kategorizimi i familjeve rome e egjiptiane sipas kushteve socio-ekonomike (2003 e 2011).

Figura 10. Familjet rome dhe egjiptiane që përfitojnë transferta shtetërore (në %).

Figura 11. Llojet e punëve të romëve dhe egjiptianëve (në %).

Figura 12. Shkaqet e papunësisë sipas perceptimit të romëve dhe egjiptianëve (në %).

Figura 13. Arsyet pse romët dhe egjiptianët nuk përfitojnë kurse profesionale (në %).

Figura 14. Sektorët e punësimit të migrantëve romë e egjiptianë në vendin e migrimit (në %).

Figura 15. Përdorimi i remitancave të migrantëve romë dhe egjiptianë.

Figura 16. Shkaqet e migrimit potencial të romëve dhe egjiptianëve.

Figura 17. Niveli më i lartë arsimor për romët dhe egjiptianët (në %).

Figura 18. Arsyet që pengojnë fëmijët romë/egjiptianë të ndjekin shkollën.

Figura 19. Niveli i analfabetizmit dhe frekuentimi i shkollës nga fëmijët romë 8 – 18 vjeç (në %).

Figura 20. Numri i djemve dhe vajzave rome që frekuentojnë shkollën (klasa 1 deri 12).

Figura 21. Frekuentimi i kopshteve nga fëmijët romë dhe egjiptianë (në %).

Figura 22. Niveli i marrdhënieve të romëve dhe egjiptianëve me fqinjët (në %).

Figura 23. Niveli i besimit të romëve dhe egjiptianëve tek shoqatat rome/egjiptiane.

Figura 24. Shkalla e besimit të komuniteteve rome dhe egjiptiane tek zyrtarët e qeverisë dhe të pushtetit lokal.

Lista e tabelave

Tabela 1. Sëmundjet më të përhapura ndër romët dhe egjiptianët.

Tabela 2. Largësia nga qendra më e afërt shëndetësore.

Tabela 3. Kategorizimi i familjeve rome dhe egjiptiane sipas kushteve socio-ekonomike.

Tabela 4. Kohëzgjatja e migrimit të romëve dhe egjiptianëve (në %).

Tabela 5. Niveli arsimor i romëve dhe egjiptianëve dhe krahasimi me popullsinë mazhoritare.


Shkurtesat

BB 		  Banka Botërore

CESS	 	 Qendra për Studime Ekonomike dhe Sociale

ECRI	 	K omisioni Evropian kundër Racizmit dhe Intolerancës

ERRC		K  ëshilli Evropian për të Drejtat e Romëve

EVLC		  Fuqizimi i Komuniteteve të Cenueshme Vendore

INSTAT		I  nstituti Kombëtar i Statistikave 

MASH 		M  inistria e Arsimit dhe Shkencës 

MPB		M  inistria e Brendshme

MPÇSSHB	M inistria e Punës, Çështjeve Sociale, dhe Shanseve të Barabarta

MPJ		M  inistria e Punëve të Jashtme 

MSH                 	M inistria e Shëndetësisë 

MT		M  inistria e Transportit

MTKRS		M  inistria e Turizmit, Kulturës, Rinisë dhe Sporteve

OJQ		  Organizatë Jo-Qeveritare

OKB		  Organizata e Kombeve të Bashkuara

OSBE		  Organizata për Siguri dhe Bashkëpunim në Evropë

QeSH		  Qeveria e Shqipërisë

UNDP 		  Programi për Zhvillim i Kombeve të Bashkuara 

UNHCR		A gjencia e Refugjatëve e Kombeve të Bashkuara

UNICEF 	 Fondi i Fëmijëve i Kombeve të Bashkuara


11

Falënderime

Duam t’u shprehim falënderimet tona të sinqerta të gjithë atyre që ndihmuan në realizimin e këtij studimi. Së 

pari duam të përmendim përfaqësuesit e komuniteteve egjiptiane dhe rome, që ndihmuan në hartimin dhe 

plotësimin e pyetësorëve si dhe në zhvillimin e intervistave dhe të diskutimeve në grupet e fokusit: Ilmi Ademi 

(Durrës), Majko Majko (Delvinë), Ilir Gjoni (Pogradec), Skënder Veliu dhe Behar Sadiku (Tiranë), Bujar Berisha 

(Lezhë), Ramazan Kurteshi (Mamurras), Klodian Laze (Kuçovë), Refit Dule (Levan), Fatos Koçi (Baltëz), Avni Dule 

(Vlorë), Arben Kosturi e Donika Rrapushi (Korçë) dhe Fatmira Dajlani (Fushë-Krujë). 

Një kontribut shumë i mirëpritur është ofruar nga të gjithë palët e interesuara që kanë marrë pjesë, si mësues, 

mjekë dhe infermierë, zyrtarë të qeverisjes vendore në të gjitha zonat ku jetojnë komunitetet rome dhe 

egjiptiane. I detyrohemi shumë Znj. Ilda Bozo dhe Znj. Blerina Tepelena (nga MPÇSSHB), Znj. Luiza Alushi (MSH) 

dhe Z. Gramoz Bregu (MASH) për komentet dhe sugjerimet e tyre për studimin në fushën e tyre përkatëse të 

ekspertizës.

Mbledhja e të dhënave sasiore dhe cilësore u krye nga Qendra e Studimeve Ekonomike dhe Sociale (CESS). Ekipi 

studimor përbëhej nga Ada Taka, Afërdita Kuci, Artjon Pumo, Briselda Reme, Edlira Filaj, Enerida Isufi, Ermelind 

Malko, Gledia Pojani, Jona Myzeqari, Marinela Isufi, Simela Gegprifti, Nersida Arapi, Oriana Serani, Paola Treska, 

Semiha Harapi, Veniamin Gjini, Ylber Cejku dhe Xhensila Xhaxho. Një falënderim i veçantë i shkon ekipit që 

monitoroi procesin, mbajti shënim të dhënat dhe i analizoi ato: Daniel Jaçe, Egest Gjokuta, Naxhi Mamani, 

Eleina Qirici, Esmeralda Shkira, Petrit Nathanaili, Lindita Bajraktari, Arjan Ramaj, Mirlind Shabani, Skënder Duka, 

dhe Nadire Xhaxho. Po kështu, falënderojmë edhe Gjergj Skënderaj dhe Reshit Sinakoli për mbështetjen dhe 

ndihmesën e tyre logjistike.

Autorë

Ilir Gëdeshi, Juna Miluka

Recensues 

Bujar Taho, Krisela Hackaj, Anila Shehu

Redaktor

Sejdin Cekani


13

Përmbledhje ekzekutive

Ky studim përqendrohet në dy nga grupet më të 

margjinalizuara të shoqërisë shqiptare: romët dhe 

egjiptianët. Të vendosur në territorin shqiptar prej 

shekujsh, romët – dhe më pak egjiptianët – kanë 

mundur të ruajnë traditat dhe kulturën e tyre. 

Historikisht marrëdhëniet midis tyre dhe shqiptarëve 

etnikë kanë qenë të distancuara, por në ndryshim 

nga shumë vende të tjera të Europës, në Shqipëri 

nuk ka pasur konflikte dhe persekutime raciale. 

Gjatë periudhës së tranzicionit passocialist, romët 

dhe egjiptianët, - si pasojë e kolapsit dhe mbylljes 

së ndërmarrjeve shtetërore, karakterit të njëanshëm 

profesional të tyre, arsimimit të ulët dhe diskriminimit 

- kaluan nga një mirëqenie relative në varfëri të 

skajshme. Ato përbëjnë aktualisht grupet më të 

varfëra në Shqipëri.

Ky studim bazohet në analizën e të dhënave sasiore 

dhe cilësore, primare dhe sekondare, të mbledhura 

në zona të ndryshme të Shqipërisë. Metodologjia 

kërkimore përfshin: (a) një pyetësor social-ekonomik 

për familjet rome dhe egjiptiane i përbërë nga 138 

pyetje; (b) diskutime në grupe fokusi me komunitetet 

vendore rome dhe egjiptiane; (c) intervista gjysmë të 

strukturuara me key stakeholders si dhe me drejtues 

formalë dhe jo-formalë në komunitetet rome dhe 

egjiptiane.

Karakteristikat demografike
Romët dhe egjiptianët në Shqipëri – nën ndikimin e 

faktorëve socio-ekonomikë - kanë patur një rritje më 

të madhe të popullsisë në krahasim me popullsinë 

në shumicë. Vajzat martohen në një moshë më të re 

dhe bëhen nëna më shpejt se grupet e tjera etnike. 

Si pasojë e ritmeve më të larta të lindjes, komuniteti 

rom dhe egjiptian është më i ri në moshë se popullsia 

në shumicë. Mosha mesatare e komuniteteve rome 

dhe egjiptiane është përkatësisht 25.6 dhe 28.7 

vjeç. Megjithatë të dhëna empirike tregojnë se gjatë 

10 vjetëve të fundit, fertiliteti është ulur. Madhësia 

mesatare e familjes është 4,6 anëtarë për romët e 

4,2 anëtarë për egjiptianët dhe është zvogluar në 

krahasim me disa vite më parë, si pasojë e uljes së 

fertilitetit, migrimit të brendshëm dhe të jashtëm.

Strehimi dhe infrastruktura
Të dhënat e anketës tregojnë një përkeqësim të 

strehimit dhe infrastrukturës për komunitetet rome 

dhe egjiptiane. Më shumë se 38% e familjeve rome 

dhe 45% e atyre egjiptiane banojnë në shtëpi të vjetra, 

ndërsa 21% e familjeve rome dhe 11% egjiptiane 

jetojnë në barraka. Shumë nga këto familje nuk kanë 

ujë të pijshëm, banjo dhe kanalizime të ujërave të 

zeza në shtëpitë e tyre. Infrastruktura, në veçanti ajo 

afër vendbanimeve rome, karakterizohet nga rrugë të 

pashtruara ose rrugë në gjendje të keqe. Megjithëse 

romët dhe egjiptianët jetojnë në kasolle dhe shtëpi 

të vjetra, ata nuk përfitojnë shumë nga programet e 

strehimit social. Jetesa në kushte jo të mira banimi 

dhe infrastruktura e keqe e shton izolimin e tyre nga 

pjesa tjetër e shoqërisë dhe luan rol pengues në 

arsimimin e fëmijëve të tyre.

Shëndeti
Në Shqipëri, gjendja shëndetësore e romëve dhe 

egjiptianëve është më e keqe se ajo e popullsisë në 

shumicë, cka pasqyrohet edhe në jetëgjatësinë e tyre 

relativisht më të ulët. Shkaqet e kësaj gjendjeje jo 

të përshtatshme shëndetësore lidhen me varfërinë, 

kushtet e vështira të jetesës dhe mungesën e 

infrastrukturës bazë, qasjen e kufizuar në shërbimet 

shëndetësore, nivelin e ulët arsimor dhe disa forma të 

diskriminimit.

Përgjithësisht, qendrat shëndetësore në qytet dhe në 

fshat nuk janë larg vendbanimeve. Ndërkaq, vetëm 

58% e romëve dhe 76% e egjiptianëve shprehen se 

kanë libreza shëndetësore dhe marrin shërbime në 

qendrën shëndetësore. Një nga arsyet është varfëria 

e familjeve, të cilat nuk mund të paguajnë për 

sigurimet shëndetësore. Ndërkaq 37% e romëve dhe 

20% e egjiptianëve shprehen se nuk dinë ku ta marrin 

librezën shëndetësore dhe nuk i njohin procedurat. 

Pagesat informale, për të cilat shprehen 83% e 

romëve dhe egjiptianëve, janë një pengesë tjetër për 

përfitimin e shërbimeve.

Fëmijët romë dhe egjiptianë janë një ndër nën-

grupet më të rrezikuara për sa i përket shëndetit. Kjo 

shpjegohet kryesisht me keq-ushqyerjen, kushtet e 


14

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

vështira të jetesës, mungesën e kujdesit shëndetësor 

para lindjes dhe atij parandalues, nivelin e ulët 

arsimor dhe martesat e lindjet në moshë shumë të re. 

Shëndeti i grave shtatzëna është një tjetër shqetësim 

i madh. Në mungesë të planifikimit familjar, niveli i 

aborteve për shtatzëni të padëshiruara mbetet i lartë.

Mirëqënia sociale dhe shërbimet sociale
Niveli i varfërisë i familjeve rome dhe egjiptianë është 

shumë i lartë dhe hendeku me popullsinë në shumicë 

ka ardhur në rritje. Familjet e varfëra dhe shumë të 

varfëra rome dhe egjiptiane përballen me nivele më 

të larta të përjashtimit social, sepse ato janë më pak të 

afta të përballojnë nevojat e jetës së përditshme dhe 

kanë më pak mundësi të marrin pjesë në proceset që 

ndikojnë në jetën e tyre, të tilla si punësimi dhe arsimi. 

Shumë familje rome dhe egjiptiane, për shkak 

të varfërisë, mbështeten edhe në burime të tjera 

alternative të ardhurash si ndihma ekonomike, 

pensionet për të moshuarit, pagesa e papunësisë, 

pagesa për aftësinë e kufizuar dhe pensionet për 

jetimët. Nga njëra anë, këto transferta financiare 

nga qeveria janë të pamjaftueshme për të plotësuar 

nevojat familjare. Ndërsa nga ana tjetër, shumë familje 

rome e egjiptiane janë të përjashtuara nga përfitimi i 

asistencës shtetërore ose nga marrja e kësaj asistence 

për aq kohë sa është e nevojshme. Rrjedhimisht, 

vijmë kështu në paradigmën e ndihmës sociale, ku 

kjo e fundit është e paracaktuar për të varfërit, por 

shpesh ‘më të varfërit e të varfërve’ nuk kanë mundësi 

ta përfitojnë atë.

Punësimi
Të dhënat e anketës tregojnë se romët (50.3%) dhe 

egjiptianët (57.6%) karakterizohen nga një nivel i 

lartë i papunësisë. Ndërkaq, thuajse 1/3 e tyre kanë 

qënë të papunë për më shumë se 1 vit. Përqindja e të 

papunëve të regjistruar në zyrat e punës është shumë 

e ulët (20.7% romët dhe 29.9% egjiptianët). Rreth 

90% e romëve dhe egjiptianëve nuk kanë kontrata 

pune dhe nuk paguajnë sigurime shoqërore.

Romët dhe egjiptianët japin disa shkaqe lidhur me 

nivelin e lartë të papunësisë së tyre. Sipas tyre këto 

shkaqe lidhen kryesisht me ‘mungesën e mundësive 

të punësimit për të gjithë’ në Shqipëri (50% romët 

dhe 54.8% egjiptianët), ‘nivelin e ulët arsimor’ (19.2% 

romët dhe 21.4% egjiptianët) dhe etnicitetin (16.4% 

romët dhe 14% egjiptianët). 

Si pasojë e varfërisë dhe e përjashtimit social nga 

tregu formal i punës, romët dhe egjiptianët punojnë 

në tregun informal të punës, kryesisht  në mbledhjen 

e hekurishteve, në tregtinë e rrobave të përdorura, 

punët e rastit, ndërtim dhe lypje. Këto punë sigurojnë 

të ardhura të pamjaftueshme për familjet e tyre. 

Megjithatë, edhe këto të ardhura janë në rënie, çka 

shkakton një stres të fortë emocional. Rrjedhimisht, 

nëse alternative të reja nuk zhvillohen, mirëqënia e 

ardhshme ekonomike e tyre është në rrezik.

Migrimi
Papunësia masive dhe afat-gjatë në sektorin 

formal i detyron romët dhe egjiptianët të punojnë 

në sektorin informal. Kur të ardhurat nga puna 

formale dhe informale janë të pamjaftueshme për 

të përballuar nevojat e jetës së përditshme, romët 

dhe egjiptianët përpiqen të migrojnë jashtë vendit, 

kryesisht në Greqi dhe Itali. Migrimi ndërkombëtar 

është një nga mekanizmat kryesorë që përdorin 

romët dhe egjiptianët për përballimin e varfërisë 

dhe të përjashtimit social. Llojet kryesore të punës 

së migrantëve ndërkombëtarë janë mbledhja e 

hekurishteve, bujqësia, puna e rastit, ndërtimi, lypja 

dhe tregtia e rrobave të përdorura, por asnjëra prej 

tyre nuk siguron aq të ardhura për familjet migrante 

që ato të dalin nga varfëria. Thuajse 47% e familjeve 

rome dhe 80% e atyre egjiptiane që kanë migrantë 

thonë se marrin remitanca nga të afërmit e tyre. Këto 

remitanca përdoren kryesisht për të plotësuar nevojat 

e konsumit të përditshëm të familjeve, në vend që të 

kursehen apo investohen. Ky përdorim i remitancave 

të migracionit ndërkombëtar zbut, në afat të shkurtër, 

varfërinë e shumë familjeve që i përfitojnë, por ngaqë 

nuk krijon vende të reja pune, rrjedhimisht ai forcon, 

në afat të gjatë, varfërinë dhe përjashtimin social. 

Shumë nga fëmijët që migrojnë jashtë vendit nuk 

frekuentojnë shkollën dhe një pjesë e migrantëve 


15

ndërkombëtarë nuk janë përfshirë në skemat e 

pensioneve. Për më tepër migrimi ndërkombëtar i 

ndan familjet, çka çon në pasoja të tjera ekonomike 

negative.

Arsimimi
Niveli arsimor i romëve dhe egjiptianëve është 

përkeqësuar gjatë tranzicionit passocialist. 

Pavarësisht faktit se ka një përmirësim në vitet 2000’ 

në krahasim me vitet 1990’, niveli i tyre i ulët arsimor 

dhe rritja e hendekut me popullsinë në shumicë është 

një nga shkaqet kryesore të papunësisë dhe varfërisë. 

Aktualisht 40.3% e popullsisë rome dhe 12.7% e 

popullsisë egjiptiane, 8 vjeç e sipër, janë analfabetë.

61% e familjeve rome dhe 57% e atyre egjiptiane 

shprehen se ndeshin vështirësi në arsimimin e 

fëmijëve. Prindërit romë dhe egjiptianë rendisin disa 

shkaqe që lidhen kryesisht me varfërinë. Vështirësia 

për të blerë librat dhe artikujt shkollorë, mungesa e 

rrobave të përshtatshme, kushtet e vështira të jetesës 

dhe mungesa e infrastrukturës, kontributi që duhet të 

japin në rritjen e të ardhurave të familjes, përkujdesja 

ndaj motrave dhe vëllezërve më të vegjël, etj, janë 

disa nga pengesat kryesore për arsimimin e fëmijëve. 

Krahas tyre, ekzistojnë edhe pengesa institucionale, 

ashtu si dhe pengesa që lidhen me traditat dhe 

kulturën e romëve. Diskriminimi është gjithashtu një 

barrierë për arsimimin e fëmijëve. 

Edukimi parashkollor është i domosdoshëm dhe 

i pazëvendësueshëm për arsimimin e fëmijëve. Të 

dhënat e anketës tregojnë se 26.8% e fëmijëve romë 

dhe 44.4% e fëmijëve egjiptianë, të moshës 3 deri 

6 vjeç, shkojnë në kopsht. Fëmijët që më parë kanë 

frekuentuar kopshtin përshtaten më mirë me mjedisin 

e shkollës, kur shkojnë në shkollën fillore, dhe kanë më 

pak vështirësi në përvetësimin e mësimeve. Edukimi 

parashkollor është edhe një hallkë e rëndësishme për 

mësimin siç duhet të gjuhës shqipe. Përfshirja e të 

gjithë fëmijëve në sistemin parashkollor, që duhet të 

jetë i detyrueshëm për të gjitha familjet, duhet të jetë 

edhe një nga prioritetet në politikat arsimore.

Kapitali shoqëror
Romët dhe egjiptianët e përdorin kapitalin social për 

të përballuar varfërinë dhe përjashtimin social. Të 

dhënat tregojnë se ata janë të pasur në kapital social 

konjitiv, por të varfër në kapital social strukturor, 

të tilla si shoqatat ose rrjetet që nxisin veprime 

kolektive. Forcimi i këtij kapitali do t’i fuqizonte 

komunitetet rome dhe egjiptiane për të shprehur 

nevojat dhe interesat e tyre, ashtu si dhe për të marrë 

pjesë në proceset vendimmarrëse në nivel vendor 

dhe kombëtar.


16

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

I.  Një përshkrim i shkurtër

Në territorin e Shqipërisë, krahas shqiptarëve banojnë 

edhe disa grupe të tjera etnike, si grekët, maqedonasit, 

malazezët, vllehët, romët dhe egjiptianët. Madhësia e këtyre 

grupeve është ende e paqartë1. Ndërkaq, burime të 

pavarura thonë se këto grupe në Shqipëri përfaqësojnë 

rreth 5% të popullsisë (Bërxoli, 2001). Në ndryshim nga 

grupet e tjera etnike, romët dhe egjiptianët nuk kanë 

një atdhe historik, nuk kanë përfaqësi diplomatike ose 

marrëveshje dypalëshe për mbështetje apo shkëmbime 

kulturore dhe ekonomike afatgjata.

Duke pranuar rëndësinë e integrimit të plotë dhe duke 

reflektuar për detyrimet që rrjedhin nga Marrëveshja 

e Stabilizim-Asocimit me BE-në, në vitin 2003 qeveria 

shqiptare ka hartuar një strategji për integrimin 

ekonomik dhe shoqëror të komunitetit rom (Qeveria 

e Shqipërisë, 2003). Po kështu, në vitin 2008 Shqipëria 

u bë pjesë e Dekadës së Përfshirjes së Romëve (2005- 

2015), një përpjekje 10-vjeçare për t’i përfshirë ata në 

gjirin e shoqërive europiane. 

1.1.  Origjina e romëve dhe egjiptianëve
Sipas burimeve historike, antropologjike dhe 

gjuhësore, romët e kanë origjinën nga India 

Veriore. Studimet tregojnë se gjuha e tyre, e quajtur 

romani, është një gjuhë indiane, e ngjashme me 

sanskritishten, gjuha nga e cila e kanë origjinën edhe 

gjuhët e tjera që fliten sot në Indinë Veriore (Liegeois, 

2009). Romët migruan në valë të njëpasnjëshme 

nga India Veriore drejt Europës duke filluar që nga 

shekulli i 9-të (Silverman, 1995) e deri në shekullin e 

14 të e.s. Ndonëse nuk dihen shkaqet e këtij migrimi, 

rrugët e shtegtimit janë të njohura. Dokumentet e 

pakta historike dhe evidencat gjuhësore tregojnë se 

romët erdhën përmes Persisë dhe Kaukazit, përmes 

Perandorisë Bizantine në Ballkan dhe që andej u 

shpërndanë në vendet e tjera të Europës (Ringold et 

al., 2003). Sipas disa burimeve kroate, disa familje rome 

1. Në tetor 2011, në Shqipëri u realizua regjistrimi i 
përgjithshëm i popullsisë, që për herë të parë përfshiu 
pyetje lidhur me etnicitetin. Rezultatet e tij në lidhje me 
numrin e grupeve të ndryshme etnike, deri në momentin e 
botimit të këtij studimi, nuk janë bërë ende publike.

duhet të kenë mbërritur në Ballkan rreth shekullit 

të 14 (Kolsti, 1991) dhe janë vendosur në territorin 

shqiptar rreth shekullit të 15 (Koinova, 2000). Romët 

në Shqipëri njihen me emra të ndryshëm. Në veri të 

vendit, ata njihen me emrin gabelë, në jug si arixhinj 

dhe në Juglindje (Korçë, etj) si kurbatë 2.     

Për origjinën e egjiptianëve ekzistojnë disa hipoteza. 

Njëra prej tyre pretendon se egjiptianët janë koptë 

për nga origjina dhe kanë ardhur në Ballkan (dhe në 

Shqipëri) nga Egjipti i lashtë rreth shekujve të 4 dhe 5 

p.e.s. (ECRI, 2002). Ndërkohë, Mann (1933) paraqet një 

hipotezë tjetër, sipas së cilës egjiptianët janë pasardhësit 

e skllevërve egjiptianë, të cilët, pasi u larguan nga 

Greqia gjatë ndërhyrjes së Egjiptit në revolucionin 

grek, u vendosën në Shqipëri në vitet 1820. Një hipotezë 

tjetër e pakonfirmuar është se ata e kanë origjinën 

nga Spanja (Hasluck, 1938). Ndërkaq, historianët 

dhe antropologët që studiojnë çështjet e romëve, 

ngulmojnë se ata dhe egjiptianët kanë migruar nga 

India Veriperëndimore dhe kanë të njëjtën trashëgimi 

etnike. Ndoshta duke migruar më parë se të tjerët dhe 

nën ndikimin shumëshekullor të popullsisë në shumicë, 

egjiptianët e kanë humbur gjuhën dhe kulturën e tyre 

(Berxoli, 2005). Krahas emrit egjiptianë ose ballkano-

egjiptianë që përdorim sot, Hasluck (1938) shkruan se 

ata njihen edhe me emrin magjypë në Shkodër, evgjitë 

në Korçë dhe Berat, si dhe jevgj në Elbasan3. 

Gjatë periudhës së perandorisë osmane, romët dhe një 

pjesë e egjiptianëve, ashtu si dhe shumica e popullsisë 

shqiptare, u konvertuan për arsye ekonomike ose 

me forcë në fenë islame. Romët dhe egjiptianët në 

Ballkanin Perëndimor, ndonëse trajtoheshin si një 

popullatë “e dorës së dytë”, bashkëjetuan në paqe 

me grupet e tjera etnike dhe mund t’i kalonin lirisht 

kufijtë. Shpallja e pavarësisë së Shqipërisë në vitin 

1912 u shoqërua me një trajtim relativisht më të mirë 

2. Sipas Marsel Courthiade-s, fjala gabel ka 
kuptimin ‘i huaj’, ndërsa fjala kurbat është e lidhur 
me fjalën turke kurbet (pra, migrim).
3. Emrat vendorë, si “gabel”, “arixhi”, “evgjit”, “jevg” 
janë përdorur historikisht për t’iu referuar respektivisht 
romëve dhe egjiptianëve si komunitete inferiore dhe kjo 
është arsyeja pse sot në të kuptuarit e përgjithshëm këta 
emra konsiderohen si fyes për komunitetet në fjalë dhe, si 
rezultat, përdorimi i tyre duhet të shmanget (Taho 2002).


17

të romëve dhe egjiptianëve (ERRC, 1997), ndonëse 

hendeku social midis tyre dhe popullsisë në shumicë 

vazhdoi të ekzistonte (Koinova, 2000).

Gjatë Luftës së Dytë Botërore, thuajse gjysmë 

milioni romë nga vende të ndryshme të Europës 

u ekzekutuan ose u vranë në kampet naziste të 

përqëndrimit (Ringold et al., 2003). Në Shqipëri, 

trajtimi i tyre ishte më i mirë se sa në vendet fqinje, ku 

përveç internimit në kampet naziste, romëve iu duhej 

të përballeshin edhe me spastrim etnik. Ndërkaq, disa 

romë dhe egjiptianë morën pjesë aktive në Luftën 

Nacionalçlirimtare përkrah partizanëve (Plasari dhe 

Ballvora, 1975; Pollo dhe Buda, 1965).

1.2.  Romët dhe egjiptianët gjatë 
periudhës socialiste
Gjatë periudhës socialiste (1945-1990), romët dhe 

egjiptianët përjetuan përmirësime të dukshme në 

strehim, arsim, përkujdesje shëndetësore dhe shërbime 

sociale. Ashtu si shqiptarët, ata gëzonin punësimin e 

plotë, ndonëse një pjesë e tyre punonin si punëtorë të 

pakualifikuar (Fonseca, 1995). Në fshatra, romët punonin 

në bujqësi dhe blegtori, kurse nëpër qytete punonin 

në ndërtim, në shërbimet publike dhe artizanat (Taho, 

2002). Përveç  kësaj, shumë romë e vazhduan tregtinë e 

tyre të vogël edhe pasi veprimtaritë ekonomike private 

u bënë të dënueshme me ligj, sidomos pas Kushtetutës 

së vitit 1976 (De Soto et al., 2005). Ndër këto veprimtari 

ishin blerja dhe shitja e kuajve, prodhimet e artizanatit 

dhe prodhime të tjera që bliheshin në qytete dhe 

shiteshin në fshatra ose anasjelltas, duke luajtur kështu 

rolin e ndërmjetësit midis zonave qytetëse dhe atyre 

fshatare (Courthiade dhe Duka, 1990). Pjesëmarrja në 

këto veprimtari informale u jepte atyre të ardhura shtesë 

dhe, në njëfarë mënyre, i privilegjonte ata në krahasim 

me grupet e tjera. Ndërkohë, egjiptianët, që ishin më 

të arsimuar se romët, ishin më të integruar në sektorin 

publik. Krahas punëtorëve të kualifikuar në sektorë të 

ndryshëm të ekonomisë, komuniteti egjiptian nxori 

nga gjiri i tij inxhinierë, mjekë, mësues, agronomë, 

ushtarakë dhe punonjës civilë. Si pasojë, statusi i 

tyre relativ, krahasuar me popullatën shqiptare, u 

përmirësua gradualisht.

1.3.  Romët dhe egjiptianët gjatë 
tranzicionit pas socialist
Gjatë periudhës së tranzicionit pas socialist, romët 

dhe egjiptianët – si pasojë e kolapsit dhe mbylljes 

së ndërmarrjeve shtetërore, karakterit të njëanshëm 

profesional të tyre, arsimimit të ulët dhe diskriminimit – 

kaluan nga një begati relative në një varfëri të skajshme. 

Ata janë aktualisht grupet më të varfra dhe më të 

margjinalizuara etnike në Shqipëri (De Soto et al., 2002). 

Studimet kanë treguar se niveli i varfërisë së tyre 

është më i lartë se ai i shqiptarëve dhe kjo gjendje 

po përkeqësohet edhe më tej4. Ndonëse popullata 

rome dhe egjiptiane ka qenë historikisht më e varfra 

në Shqipëri, rënia e standardit të tyre të jetesës gjatë 

tranzicionit pas socialist ishte shumë më e shpejtë se për 

disa grupe të tjera të popullsisë. Kjo ka krijuar një rreth 

vicioz, që riprodhon analfabetizmin dhe nivelin e ulët 

arsimor midis romëve e egjiptianëve, çka e thellon 

edhe më shumë margjinalizimin e tyre në shoqëri. 

Nga ana tjetër, tranzicioni passocialist drejt ekonomisë 

së tregut dhe demokracisë krijoi mundësi të reja 

për romët dhe egjiptianët, që të organizohen për të 

shprehur identitetin dhe për të mbrojtur interesat e 

tyre. Duke filluar që nga viti 1991, janë krijuar një numër 

OJQ-sh rome dhe egjiptiane, si Amaro Dives, Amaro 

Drom, Rromani Baxt, Alb Rrom, Shoqata e Romëve 

për Integrim, Rromani Kham, Unioni Demokratik i 

Egjiptianëve, Disutni Albania, Kabaja, Gratë Rome, 

Romët e Veriut, Zemra e Nënës, Roma Active Albania 

etj. Disa romë dhe egjiptianë janë zgjedhur edhe 

si anëtarë këshillash të njësive vendore (CRS, 2007) 

(Elbasan, Korçë, Delvinë, etj.). Pavarësisht se marrin 

pjesë në parti të ndryshme politike, romëve dhe 

egjiptianëve u mungon përfaqësimi i drejtpërdrejtë 

dhe nuk kanë përfaqësues në administratën publike 

që të mbrojnë interesat dhe nevojat e tyre.

4. Sipas këtyre studimeve, rreth 75% e familjeve rome dhe 
egjiptiane janë “shumë të varfra”, ndërsa për popullatën 
shqiptare ky tregues në fillim të viteve 2000 ishte në shifrën 
28.8%. Komuniteti rom dhe egjiptian dallohen për dy ekstreme: 
80% e familjeve klasifikohen si të varfra dhe shumë të varfra, 
ndërsa një pakicë prej rreth 5% janë në gjendje relativisht të 
mirë ekonomike. Familjet e varfra dhe shumë të varfra përballen 
me nivele të larta të përjashtimit shoqëror, për arsye se ato nuk 
janë në gjendje të përballojnë nevojat e përditshme dhe kanë 
pak mundësi të jenë pjesëmarrëse në proceset që ndikojnë mbi 
jetesën e tyre individuale, të tilla si: punësimi dhe arsimimi.


18

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

1.4.  Dy grupe të ndryshme
Pavarësisht nga origjina (ose jo) e përbashkët, romët 

dhe egjiptianët dallojnë aktualisht shumë nga njëri-

tjetri (ECRI, 2002) dhe krijojnë identitete krejtësisht 

të ndryshme5. Egjiptianët nuk e flasin gjuhën romani, 

kanë si profesion dallues punimin e hekurit dhe 

muzikën, si dhe kanë një besim fetar sinkretik (që 

përfshin pjesë të ndryshme të islamit, ordodoksisë 

dhe animizmit). Në ndryshim nga romët, egjiptianët 

kanë qenë sedentarë dhe zakonisht jetonin në 

“lagje të veçanta”, afër qendrës së qyteteve ose 

fshatrave të mëdha, që shpesh merrnin edhe emrin 

e tyre (A.T, 1943; Milaj, 1943). Në krahasim me romët, 

ata ishin më të integruar në shoqërinë shqiptare. 

Josef Swire (1937) shkruante se burrat punonin si 

“hamej ose kovaçë” dhe bënin punë që shqiptarët nuk 

i parapëlqenin, kurse gratë “punonin si shërbëtore” në 

shtëpitë e të pasurve. Në vitet ‘30 të shekullit të kaluar, 

Margaret Hasluck (1937) dallonte qartë dy grupe që, 

sipas dokumenteve turke, jetonin në Shqipëri përpara 

vitit 1604, ata “që jetojnë në çadra dhe flasin romani 

si gjuhë të tyre, si dhe sedentarët që jetojnë në shtëpi 

ose kasolle dhe e kanë harruar gjuhën romani”. Ajo 

vlerësonte se në Shqipëri të dy grupet kishin një 

popullsi të përgjithshme prej “rreth 20.000 vetësh”, 

nga të cilët “vetëm 2.000 ishin ende nomadë”. 

Veshjet e grave, traditat gojore, organizimi social dhe 

mënyra e jetesës janë krejtësisht të ndryshme midis 

romëve dhe egjiptianëve. Të dy grupet përgjithësisht 

kanë kontakte të pakta sociale dhe martesat midis 

tyre janë të rralla. Hasluck (1938) shkruan se “nomadët 

i shohin sedentarët si inferiorë dhe kurrë nuk ua japin 

vajzat e tyre. Por ndonjëherë marrin ndonjë vajzë prej 

tyre”. Ndërkaq, e njëjta gjë mund të thuhet edhe për 

vlerësimin e egjiptianëve ndaj romëve. Mann (1933) 

shkruante se egjiptianët vlerësojnë se ata qëndrojnë 

5. Carol Silverman, një studiuese e njohur e çështjeve rome/
egjiptiane shkruan: “(…) si është e mundur që këto dy grupe 
divergojnë, ndërkohë që origjina e tyre është e njëjtë? Gjatë 
gjithë historisë, romët kanë qenë objekt i diskriminimit të 
vazhdueshëm dhe për pasojë ata e kanë distancuar veten në të 
qenit rom përmes një vargu procesesh etnike që u zhvilluan me 
kalimin e kohës. Mbështetur në këtë logjikë, është e mundur që 
gjatë sundimit të perandorisë osmane, që karakterizohej nga një 
fleksibilitet i lartë për sa i përket identitetit etnik dhe gjuhësor 
(ajo që ishte e rëndësishme ishte feja), egjiptianët u asimiluan 
nga pikëpamja e gjuhës dhe zhvilluan një identitet tjetër, si një 
mënyrë për të ngjitur shkallët e hierarkisë sociale. (…)” 

“më lart se romët” dhe “mohojnë me forcë çdo lidhje” 

me ta.

1.5.  Marrëdhëniet e shqiptarëve me 
romët dhe egjiptianët
Shqiptarët, nga ana e tyre, i kanë identifikuar 

romët dhe egjiptianët si grupe të varfra dhe kjo 

karakteristikë shpesh ka zbehur diferencat midis tyre. 

Mann (1933) shkruante se romët dhe egjiptianët 

jetojnë si komunitete në lagje të varfra dhe të veçuar 

nga shqiptarët.

Historikisht, marrëdhëniet midis shqiptarëve nga njëra 

anë dhe romëve e egjiptianëve nga ana tjetër, kanë 

qenë të ftohta, por në ndryshim nga shumë vende 

të tjera të Europës, midis tyre nuk ka pasur konflikte 

dhe persekutime raciale. Romët dhe egjiptianët kanë 

luajtur një rol jo pak të rëndësishëm në shoqërinë 

shqiptare. Ashtu si në periudhën otomane, ata kanë 

krijuar prodhimet e artizanatit dhe kanë zhvilluar 

traditat muzikore aq të pëlqyera nga shqiptarët etnikë. 

Ata kanë shërbyer edhe si ndërmjetës të rëndësishëm 

midis tregjeve urbane e rurale.

1.6.  Diversiteti i romëve
Romët janë të organizuar në grupe ose fise që mund të 

dallohen nga njëri-tjetri nga koha dhe rruga e ardhjes 

së tyre në Shqipëri, nga profesionet socio-ekonomike, 

nga mënyra e jetesës dhe zakonet, nga dialektet 

gjuhësore etj. Ato janë meçkarët, karbuxhinjtë, 

cergarët (rupane dhe skodrara), bamillët dhe kurtofët 

(Courthiade dhe Duka, 1990), të cilët formojnë, sipas 

shprehjes së Liegeois-it (1983), një mozaik grupesh të 

diversifikuara. 

Tradicionalisht, romët kanë qenë nomadë, por duke 

filluar nga vitet ‘30 të shekullit XX, shumica e fiseve 

të tyre u kthyen gradualisht në gjysmënomadë ose 

tërësisht sedentarë (Hasluck, 1938). Nomadizmi dhe 

mobiliteti i tyre shumëshekullor ka patur funksion 

ekonomik, ka qenë pjesërisht strukturor dhe 

koniunkturor dhe është i lidhur me kulturën e tyre 

(Liegeois, 2009). Romët u vendosën përfundimisht në 

vendbanime të qëndrueshme gjatë viteve 1960-1970.


19

Ii.  Objektivat dhe 
metodologjia

2.1.  Objektivat dhe qëllimi i studimit
Ky studim synon të bëjë sa më të qartë dhe të 

përshkruajë gjendjen social-ekonomike të komuniteteve 

rome dhe egjiptiane në Shqipëri, duke përdorur tregues 

dhe metodologji të ndryshme. Vlerësimi i nevojave 

shqyrton shkaqet, natyrën, shtrirjen dhe perceptimet 

e romëve dhe egjiptianëve në dymbëdhjetë qarqe të 

vendit. Studimi përqendrohet në fushat e punësimit, 

strehimit, arsimit, shëndetësisë, migrimit të 

brendshëm dhe ndërkombëtar, regjistrimit civil dhe 

shërbimeve sociale.

Qëllimi i këtij vlerësimi është:

 

•	 të zbulojë e të përcaktojë gjendjen e tanishme 

shoqërore dhe ekonomike të romëve dhe 

egjiptianëve në Shqipëri; 

•	 të vlerësojë ndikimin e programeve të qeverisë; 

•	 t’u japë institucioneve të qeverisë shqiptare të 

dhëna bazë, informacion dhe analiza që lidhen 

me livrimin e burimeve për këto komunitete; 

•	 të mbështesë Programin për Mbështetjen e 

Komuniteteve të Cenueshme Vendore dhe të 

shërbejë si udhërrëfyes në zbatimin e programeve 

të tjera të zhvillimit në mbështetje të romëve;  

•	 të identifikojë vështirësitë që kanë komunitetet 

rome dhe egjiptiane për të pasur qasje në 

shërbime sociale. 

Kjo do të kontribuojë në përmirësimin e sigurisë 

njerëzore dhe të qasjes në të drejtat social-ekonomike 

dhe civile të komuniteteve të margjinalizuara rome 

dhe egjiptiane në Shqipëri.

2.2.  Metodologjia
Nga pikëpamja metodologjike, ky studim bazohet 

në disa teknika kërkimore, sasiore dhe cilësore. Këto 

teknika përfshijnë:

·	 studim i literaturës;6  

·	 anketimin socio-ekonomik;

·	I ntervista gjysmë të hapura me romët dhe 

egjiptianët;

·	 diskutimet në grupe fokusi;

·	 intervista me ekspertë;

·	 organizimi i një seminari për të diskutuar 

gjetjet e studimit.

Secila nga këto teknika u përdor për të siguruar 

informacion dhe për të plotësuar e verifikuar 

rezultatet e të tjerave.

Ekipi studimor përbëhej nga kërkues dhe anketues 

me përvojë të mëparshme në fushën e shkencave 

sociale. Disa nga anketuesit i përkisnin komunitetit 

rom e egjiptian, duke krijuar kështu marrdhënie 

besimi me familjet e të anketuarve. Para fillimit të 

field-work, ekipi studimor diskutoi gjatë një trajnimi 

dyditor lidhur me anketën, qëllimin e studimit dhe 

metodologjinë e kërkimit. Draft-pyetësori u testua në 

disa familje dhe disa elemente të tij u rishikuan ose 

u ndryshuan. Gjatë gjithë procesit të anketimit, ekipi 

studimor mbajti shënime për përshtypjet e ditës dhe 

mblidhej në mënyrë periodike për t’i diskutuar ato.

2.2.a) Përcaktimi i vendbanimeve rome dhe 
egjiptiane
Gjetja dhe përcaktimi i këtyre vendbanimeve u krye 

në tri faza të njëpasnjëshme. Gjatë fazës së parë, ekipi 

studimor bëri hulumtimin e punimeve të mëparshme 

të CESS për komunitetet rome dhe egjiptiane në 

6.  Ekipi studimor bëri një rishikim të të gjithë literaturës së 
botuar mbi romët dhe egjiptianët. Kjo literaturë, që jepet në 
formën e një shtojce në bibliografi, përfshinte të gjitha studimet 
dhe vlerësimet e bëra nga Banka Botërore, UNDP, UNICEF, 
ERRC, REF, Fondacioni Soros, Agjencia Zvicerane për Zhvillim 
dhe Bashkëpunim dhe Save the Children për gjendjen e romëve 
dhe egjiptianëve në Shqipëri. Ekipi gjithashtu rishikoi Planin 
Kombëtar për Popullatën Rome në Shqipëri dhe dokumente të 
tjera zyrtare. Përveç kësaj, CESS kishte një bibliografi të pasur 
mbi historinë, kulturën, traditën dhe gjendjen social ekonomike të 
romëve (dhe egjiptianëve) në vende të ndryshme europiane. CESS 
kishte gjithashtu të dhëna sasiore dhe cilësore të mbledhura nga 
hulumtime dhe studime të mëparshme për romët dhe egjiptianët.


20

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

11 rrethe të Shqipërisë. Në fazën e dytë u sigurua 

informacion nga OJQ-të rome dhe egjiptiane dhe 

nga udhëheqësit e tyre informalë, kryesisht përmes 

takimeve dhe intervistave. Lista më e plotë e 

familjeve rome u sigurua nga shoqata Amaro Drom, 

që përmbante 68 vendndodhje. Në fazën e tretë u 

bë verifikimi në terren, që përfshiu gjithashtu edhe 

lëvizjet e popullatës gjatë viteve të fundit.

2.2.b) Pyetësori.
Instrumenti kryesor për mbledhjen e të dhënave 

sasiore që u përdor gjatë studimit ishte Pyetësori 

Social Ekonomik për Familjet, që u drejtohej romëve 

dhe egjiptianëve. Pyetësori përmbante 138 pyetje që 

mbulonin të gjitha fushat e studimit. Ekipi hulumtues 

zhvilloi 1200 pyetësorë derë më derë me familjet 

rome në të gjitha vendbanimet dhe 1200 pyetësorë 

me familjet egjiptiane në rrethet e Shkodrës, Lezhës, 

Krujës, Kukësit, Durrësit, Tiranës, Elbasanit, Pogradecit, 

Korçës, Beratit, Vlorës dhe Gjirokastrës. Përzgjedhja e 

këtyre rretheve u bë për të siguruar një përfaqësim të: 

(a) të gjitha rretheve të vendit dhe topografive në të 

cilat jetojnë grupe të mëdha; (b) popullatave urbane, 

gjysmurbane dhe rurale; (c) fiseve të ndryshme rome; 

(d) niveleve të ndryshme të zhvillimit social-ekonomik, 

sidomos që nga fillimi i periudhës së tranzicionit; (e) 

llojeve të ndryshme të ekonomive dhe industrive; dhe 

(f ) proceseve ekzistuese të mëdha sociale, të tilla si 

migrimi i brendshëm dhe ai ndërkombëtar.

Numri i pyetësorëve që duheshin plotësuar nga ty 

dyja komunitetet në secilin rreth ishte në përpjesëtim 

të drejtë me madhësinë e popullatës së tyre në rrethin 

e zgjedhur7. Pyetësori u realizua me familjet rome 

dhe egjiptiane, të cilat e pohonin identitetin e tyre 

7. Metoda sasiore u zhvillua si më poshtë: (a) përpara fillimit 
të punës në terren u përcaktua përafërsisht numri i popullatës 
dhe i familjeve; (b) për të garantuar besueshmërinë e këtyre 
përllogaritjeve të popullatës u konsultuan dy ose tri burime 
të pavarura, si për shembull, përfaqësues të shoqatave 
rome dhe egjiptiane, përfaqësues të qeverisjes vendore ose 
udhëheqës informalë vendorë romë dhe egjiptianë dhe u 
përdor mesatarja e këtyre përllogaritjeve; (c) në bazë të 
numrit të familjeve të identifikuara u përllogarit përqindja 
e totalit; dhe (d) shifra që rezultoi tregonte numrin e 
pyetësorëve që do të përdoreshin për çdo vendbanim.

dhe pranonin të anketoheshin8. Në secilën familje 

rome ose egjiptiane u përzgjodh një person për t’u 

anketuar, i aftë për të dhënë të gjithë informacionin 

e nevojshëm9. Në shumë raste, në shtëpitë rome/

egjiptiane nuk gjendej njeri ose ishin vetëm fëmijët. 

Në këto kushte, anketimi organizohej pasdite, kohë 

në të cilën anëtarët e familjeve rome dhe egjiptiane 

ktheheshin në shtëpi nga punët e tyre të përditshme.

Plotësimi i një pyetësori zgjaste për rreth 30 minuta 

dhe përgjigjet shënoheshin nga stafi i CESS-it. Kjo 

bënte të mundur ndarjen e qartë të pyetjeve që kishin 

të bënin me individët nga pyetjet që kishin të bënin 

me familjet, si dhe futjen e informacionit të duhur në 

tabelat përkatëse10.

Shoqatat rome dhe udhëheqësit informalë të 

komunitetit në Lezhë, Mamurras, Durrës, Pogradec, 

Bilisht, Korçë, Delvinë, Vlorë, Fier etj., ndihmuan në 

procesin e anketimit.

Të gjitha të dhënat sasiore u hodhën në programin 

SPSS, u kontrolluan dhe përpunuan nga një ekspert 

i statistikave. Disa të dhëna u krahasuan me ato të 

studimeve të mëparshme të CESS (De Soto et al., 

2005), të bëra në vitet 2002-2003, me qëllim që të 

matej progresi i disa prej treguesve.

8. Megjithatë, disa familje të margjinalizuara rome nuk pranuan 
të anketoheshin, me pretekstin se rezultatet e studimit (ashtu 
si deri sot) nuk do ta përmirësonin gjendjen e tyre të vështirë 
ekonomike e sociale. Edhe disa familje rome në gjendje relativisht 
të mirë ekonomike (kryesisht në Elbasan), që e shikonin veten 
të shkëputura nga komuniteti, nuk pranuan të anketoheshin. 
Përgjithësisht familjet rome ishin të hapura, mikpritëse dhe e 
pranonin me krenari etninë e tyre. Vetëm në 7-8 raste, kryesisht në 
fshatrat Kullë dhe Bishtkamëz në Durrës, familjet rome që kishin 
ardhur kryesisht nga Kosova përpara Luftës së Dytë Botërore, nuk 
pranuan që i përkisnin këtij komuniteti. E njëjta gjë ndodhi me 
disa familje egjiptiane në Tiranë, Korçë, Elbasan dhe Gjirokastër, 
që e mohuan se i përkisnin komunitetit egjiptian dhe nuk pranuan 
të anketoheshin. Studimi vlerëson se të gjithë këto refuzime nuk e 
kalojnë shifrën 5% të familjeve rome dhe egjiptiane të anketuara.
9. Në shumë raste, analfabetizmi dhe niveli i ulët arsimor i të 
anketuarve ndikoi negativisht në saktësinë e informacionit. 
Për shembull, shpesh mosha e anëtarëve të familjes 
rrumbullakosej në një moshë që mbaronte me zero ose pesë. 
E njëjta gjë mund të thuhet edhe për vitet e shkollimit. 
10. Për shembull, shumë pyetje që kanë të bëjnë me 
shërbimet shoqërore u referohen familjeve, kurse pyetjet 
që kanë të bëjnë me arsimin, i drejtohen individit.


21

2.2.c) Intervista gjysmë të strukturuara me 
zyrtarë dhe ekspertë
Ekipi studimor realizoi më shumë se 400 takime 

dhe intervista për të diskutuar fushat e studimit 

me përfaqësues të organeve të qeverisjes vendore 

dhe qendrore (ministri të ndryshme11, bashki dhe 

komuna), drejtues dhe mësues shkollash, mjekë dhe 

infermierë të spitaleve dhe qëndrave shëndetësore, 

ekspertë të zyrave të “ndihmës ekonomike”, etj. 

Nëpërmjet tyre u sigurua informacion për numrin e 

fëmijëve romë që shkonin në kopshte, institucione 

arsimore, si dhe për ata që përdorin institucionet 

shëndetësore dhe shërbimet sociale. Megjithatë, ky 

informacion duhet interpretuar me kujdes, sepse 

saktësia e tij ndikohet nga faktorë të ndryshëm. Për 

shembull, në shumë raste (sidomos në qytetet e 

mëdha) ekspertët e ndihmës ekonomike e kishin 

të vështirë të përcaktonin me saktësi etnicitetin e 

përfituesit. Në raste të tjera, përfituesit e “ndihmës 

ekonomike”, pavarësisht se figuronin në Elbasan, 

Peqin, Rrogozhinë apo Fushë-Krujë, kishin migruar 

në Shkodër, Kukës apo Kavajë. E njëjta gjë ndodh 

edhe me disa shkolla. Numri i nxënësve të regjistruar 

nuk pasqyron numrin real të atyre që frekuentojnë 

shkollën.

Intervistat siguruan gjithashtu informacion cilësor 

për të kuptuar dhe vlerësuar gjendjen aktuale dhe 

për të përcaktuar politikat që duhen formuluar për të 

rritur qasjen e romëve dhe egjiptianëve në shërbimet 

publike.

2.2.d) Intervista gjysmë të strukturuara 
me përfaqësues të komuniteteve rome dhe 
egjiptiane
U zhvilluan më se 150 intervista me burra, gra 

dhe fëmijë të komuniteteve rome dhe egjiptiane, 

përfshirë drejtuesit e OJQ-ve rome dhe egjiptiane, 

si dhe me drejtues informalë të komunitetit. Këto 

intervista kishin për qëllim të kuptonin gjendjen 

social ekonomike dhe nevojat e këtyre komuniteteve 

11. Ekipi studimor intervistoi z. Gramoz Bregu (MASH); znj. Ilda 
Bozdo, znj. Etleva Murati, znj. Blerina Tepelena, z. Gëzim Tushi 
dhe znj. Silvana Banushi (MPÇSSHB); znj. Luiza Alushi dhe z. 
Gazmend Bejtja (MSH); znj. Ermira Tomco dhe znj. Doris Andoni 
(MT); z. Gazmend Mullai (MTKRS); dhe z. Edmond Gjoleka (MIE).

në fushat e arsimit, shëndetësisë, punësimit, strehimit, 

ndihmës ekonomike, migrimit dhe infrastrukturës.

2.2.e) Diskutime në grupe fokusi
Ekipi studimor organizoi dhe lehtësoi zhvillimin e 

12 diskutimeve në grupe fokusi në Shkodër, Kukës, 

Fushë Krujë, Tiranë, Fier, Pogradec, Korçë, Gjirokastër 

dhe Vlorë. Gjashtë grupe fokusi u zhvilluan me 

përfaqësues të zgjedhur nga komunitetet rome dhe 

egjiptiane. Katër grupe të tjera fokusi përfshinin 

mësues dhe drejtorë shkollash. Dy grupe fokusi u 

organizuan me nxënës romë dhe egjiptianë. Çdo grup 

fokusi përbëhej nga 7 deri 12 persona të moshave 

dhe niveleve të ndryshme ekonomike dhe shoqërore. 

Këto grupe fokusi dhanë informacion cilësor në lidhje 

me gjendjen ekonomike dhe shoqërore dhe nevojat e 

komuniteteve rome dhe egjiptiane.


22

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Iii.  Disa karakteristika 
demografike të popullatave 
rome dhe egjiptiane në Shqipëri

3.1.  Ritme më të larta lindjesh dhe një 
popullatë më e re
Historikisht, romët dhe egjiptianët në Shqipëri 

kanë patur një rritje më të madhe të popullsisë në 

krahasim me grupet e tjera etnike. Kjo shpjegohet 

me varfërinë, nivelin e ulët arsimor dhe me faktorë 

kulturorë. Ndërkaq, vajzat rome dhe egjiptiane 

martohen në moshë shumë më të re dhe bëhen nëna 

më shpejt se ato të grupeve të tjera etnike12. Studimet 

tregojnë se mosha mesatare e martesës e vajzave, 

për shkaqe ekonomike dhe të sigurisë, është ulur 

gjatë tranzicionit passocialist. Një studim i Bankës 

Botërore, i ndërmarrë në vitet 2002-2003, tregoi se 

mosha mesatare e martesës së vajzave rome ishte 

15,5 vjeç, kurse për vajzat egjiptiane 17,2 vjeç. Kjo 

moshë, thekson studimi, është ulur me rreth 2 vjet 

në krahasim me periudhën para tranzicionit. Mosha 

mesatare e grave në lindjen e fëmijës së parë ishte 

16,9 vjeç për romët dhe 18,2 vjeç për egjiptianet (De 

Soto et al., 2005). Në vitin 2011, 31% e vajzave rome 

dhe 13.6% e vajzave egjiptiane të moshës 13 deri në 

17 vjeç ishin të martuara (figura 1). Kjo dukuri është 

më e përhapur në disa prej komuniteteve rome, 

sidomos në Shkodër, Fushë Krujë, Kthesa e Ariut 

(Durrës), Rrapishtë (Elbasan), Azotik (Fier), Zinxhiraj 

(Gjirokastër) etj.

Si rezultat i martesave në moshë të hershme dhe 

ritmeve të larta të lindjeve, komunitetet rome 

dhe egjiptiane kanë strukturë moshore më të re 

se popullsia e përgjithshme në Shqipëri. Mosha 

mesatare e komunitetit rom është 25,6 vjeç, kurse 

për komunitetin egjiptian është 28,7 vjeç. Të dhënat 

e anketimit tregojnë se në vitin 2011 thuajse 34% 

e popullatës rome dhe 28% e egjiptianëve ishin 

nën moshën 14 vjeç. Nga ana tjetër, vetëm 4,1% e 

popullsisë rome dhe 4.3% e popullsisë egjiptiane 

ishte mbi 65 vjeç, kurse për popullsinë e përgjithshme 

12. Në Shqipëri, sipas ligjit, mosha minimale për martesë është 18 
vjeç, si për vajzat ashtu edhe për djemtë. Martesat e vajzave rome 
dhe egjiptiane nën këtë moshë nuk janë të lidhura në bazë të ligjit.

kjo ishte 7,5%13 (INSTAT, 2002).

Një pjesë e fëmijëve romë dhe egjiptianë nuk janë të 

regjistruar në zyrat e gjendjes civile dhe rrjedhimisht 

janë “fëmijë të harruar” dhe të përjashtuar nga disa 

shërbime sociale (UNICEF, 2007). Të dhënat e anketës 

tregojnë se në vitin 2011, 5.7% e fëmijëve romë dhe 

0.7% e atyre egjiptianë të grupmoshës 0 deri 18 vjeç 

nuk ishin të regjistruar. Ky fenomen, i shfaqur gjatë 

tranzicionit passocialist, për shkak të martesave në 

moshë të re, divorceve, varfërisë dhe nivelit të ulët 

arsimor, migrimit të brendshëm dhe të jashtëm, është 

më i theksuar në Tiranë, Fushë-Krujë, Fier (fshati Rrom, 

Levan, etj), Shkodër, Berat (Uznovë, Moravë), Elbasan 

(Rrapishtë) dhe Korçë.

3.2.  Përbërja familjare
Të dhëna empirike tregojnë se gjatë dhjetë viteve 

të fundit, fertiliteti ka shumë mundësi të jetë ulur 

në komunitetin rom dhe egjiptian. Krahas ndikimit 

të faktorëve ekonomikë dhe migrimit të popullsisë, 

një nga shkaqet është edhe planifikimi familjar. 

Anketat tregojnë se është rritur përdorimi i mjeteve 

kontraceptive. Në vitin 2003, vetëm 10% e romëve 

dhe 8% e egjiptianëve përdornin kontraceptivët 

(De Soto et al., 2005), ndërsa në vitin 2011 numri 

i individëve romë dhe egjiptianë që përdorin 

kontraceptivët ishte dyfishuar (23% për romët dhe 

20% egjiptianët). Megjithatë, anketa tregon se ritmet 

13. Deri në momentin e botimit të këtij studimi, rezultatet 
e regjistrimit të përgjithshëm të popullsisë (2011) në lidhje 
me grupmoshat e popullsisë nuk ishin bërë publike.

0

10

20

30

40

50

60

70

80

13 vjeç 14 vjeç 15 vjeç 16 vjeç 17 vjeç

Romë             Egjiptianë

Figura 1.
Vajzat e martuara rome dhe egjiptiane të grupmoshës 13-17 vjeç (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


23

e abortit vazhdojnë të jenë të larta. Pothuajse 53% e 

grave rome dhe 39% e atyre egjiptiane kanë bërë një 

abort, ndërsa rreth tri të katërtat e tyre kanë bërë dy 

ose më shumë.

Madhësia mesatare e një familjeje rome është 4,6 

anëtarë, ndërsa për familjet egjiptiane numri është 4,2 

anëtarë. Madhësia mesatare ka pësuar ulje krahasuar 

me fillimin e viteve 2000. Në vitin 2003, një studim i 

Bankës Botërore vlerësonte se madhësia mesatare 

e familjeve rome ishte 6,4 anëtarë dhe 5,2 anëtarë 

për familjet egjiptiane (De Soto et al., 2005). Krahas 

uljes së fertilitetit, këtu kanë ndikuar edhe migrimi 

i brendshëm dhe i jashtëm. Shumë të rinj që kanë 

migruar me familjen brenda dhe jashtë vendit kanë 

lënë prindërit në vendlindje.

Megjithatë, madhësia mesatare e familjes vazhdon të 

mbetet më e lartë se ajo e popullsisë së përgjithshme 

që, sipas regjistrimit të popullsisë në vitin 2011 ishte 

3.8 anëtarë (INSTAT, 2011). Krahas numrit më të madh 

të fëmijëve për një çift, në madhësinë mesatare 

të familjes rome/egjiptiane ndikon edhe numri 

relativisht më i lartë i kurorave që jetojnë nën të 

njëjtën çati. Sipas të dhënave të anketës, një e pesta 

e familjeve egjiptiane dhe një e treta e atyre rome 

përbëhen nga më shumë se një kurorë (figura 2).
0

10

20

30

40

50

60

70

80

1 kurorë 2 kurora 3 kurora Më shumë se 3 kurora

Romë             Egjiptianë

Figura 2.
Numri mesatar i kurorave rome dhe egjiptiane që jetojnë në një familje (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


24

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Iv.  Strehimi dhe infrastruktura 

Strehimi dhe infrastruktura janë analizuar në lidhje 

me pronësinë mbi banesën, kushtet e jetesës, 

kushtet e furnizimit me ujë dhe kanalizimet, ndërsa 

infrastruktura e komunitetit u përqendrua te rrugët 

dhe energjia elektrike.

4.1.  Strehimi dhe infrastruktura në 
komunitetet rome
Strehimi nuk plotëson standartet e duhura te 

jetesës jo vetëm në Shqipëri, por edhe në vende të 

tjera të rajonit si Bosnje, Serbi, Maqedoni, Mali i zi, 

Rumani, Sllovaki (ERRC, 2010). Diskriminimi është 

i dukshëm si përshembull në rastet e dëbimit me 

forcë apo mungesës së sigurisë apo pronësisë për 

këto komunitete. Nga ana tjetër këto komunitete 

përballen me rregulla të rënduara, kufizime apo shfaqje 

të diskriminimit edhe kur bëhet fjalë për banesat sociale, 

gjë që shkakton ndarjen fizike të këtij komuniteti nga 

maxhoranca. Romët nuk kanë siguri për zotërimin e 

banesës dhe shpesh jetojnë në banesa informale, pa leje 

ndërtimi dhe dokumente pronësie. Ndërkaq, ka edhe 

konfuzion për pronësinë mbi tokën. Meqenëse romët 

kanë jetuar për shumë vjet në të njëjtat vendbanime, 

ata e kanë marrë si të mirëqenë pronësinë mbi banesat 

e tyre, ndërsa në të vërtetë është shteti ai që ka pronësi 

mbi tokën. Në vitin 2006, për shembull, katër familje nga 

lagjja rome në Elbasan u nxorën me forcë nga shtëpitë 

dhe banesat e tyre u shkatërruan për t’i hapur rrugë 

ndërtimit të banesave sociale. Pas dëbimit, këto familje 

nuk kanë marrë ndonjë ndihmë, ndonëse iu tha se do 

të kishin prioritet në marrjen e banesave sociale.

Kushtet banimit janë të lidhura ngushtë me kushtet 

e jetesës, dhe kufizimet në kushte të banimit janë të 

lidhura me kufizimet në kushtet e jetesës. Kufizimet 

kryesore që kanë romët për sa u përket kushteve të 

banimit duket se janë furnizimi me ujë të pijshëm, 

banjat dhe kanalizimet brenda banesave, ashtu 

dhe mjetet e komunikimit, të tilla si pasja e një 

linje telefonie fikse. Përveç kësaj, infrastruktura në 

përgjithësi duket se mungon, sepse një përqindje e 

madhe e anëtarëve të komunitetit pohojnë se jetojnë 

në lagje me rrugë të pashtruara apo rrugë në gjendje 

të keqe.

Shumica e familjeve rome të anketuara banojnë 

në shtëpi të vjetra (38.4%) ose baraka (20.8%), 

me një (66.3%) ose më shumë kurora (27.5%). Ato 

vetëdeklarohen si pronare të shtëpive ku banojnë 

(80.6%) dhe rreth 10.8% deklarojnë se e kanë me qira 

banesën.

Lidhur me kushtet e banimit, ka një ndarje thuajse të 

barabartë midis atyre që kanë banja brenda banesës 

(34%) dhe atyre që i kanë jashtë saj (37.4%). Një 

situatë e ngjashme paraqitet edhe me ujin e 

pijshëm; megjithëse një shumicë më e madhe e të 

anketuarve thonë se kanë ujë të pijshëm brenda 

banesës (61.2%), ka një përqindje të rëndësishme 

që raportojnë se nuk kanë ujë të pijshëm në shtëpi 

(38.8%). Për sa u takon kanalizimeve, 56.6% e të 

anketuarve shprehen pozitivisht, kurse 43.4% 

raportojnë se nuk kanë kanalizime në banesat e 

tyre. Shumica e romëve të anketuar kanë energji 

elektrike (92%), ndërsa 94.8% raportojnë se nuk kanë 

linjë telefonike fikse.

0

10

20

30

40

50

Shtëpi e re Apartament i ri Shtëpi me Shtëpi e vjetër Kapanon Barakë Çadër Tjetër
   me kushte të mira,
  por jo e re

Romë             Egjiptianë

Figura 3. 
Klasifikimi i banesave të romëve dhe egjiptianëve

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

0

20

40

60

80

100

Ujë të pijshëm 
brenda 

shtëpisë

Kanalizime 
të ujrave të 

zeza

Banjo 
brenda 
banesës

Energji 
elektrike

Telefon

Romë             Egjiptianë

Figura 4. 
Prania e disa elementëve të infrastrukturës në komunitetet rome dhe egjiptiane

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


25

Siç u përmend më lart, shumica e romëve të 

intervistuar deklarojnë se janë pronarë të banesës 

së tyre dhe vetëm 14.3% thonë se kanë aplikuar për 

banesa sociale dhe vetëm 1.5% raportojnë se kanë 

përfituar nga strehimi social. Arsyet kryesore pse 

nuk kanë aplikuar për strehim social janë mungesa e 

informacionit (46.2%) ose që nuk kanë nevojë (35.8%).

 

Të anketuarit romë shfaqin një profil peri-urban, që 

ilustrohet nga fakti se vetëm 12.5% e tyre raportojnë 

të kenë në pronësi tokë bujqësore. Ata që kanë tokë 

në pronësi të tyre kryesisht kultivojnë grurë (49.4%), 

ndërsa 19.1% thonë se nuk mbjellin asnjë kulturë 

bujqësore dhe 20.2% pohojnë se e japin tokën 

bujqësore me qira.

Përveç kushteve të banimit, shumica e romëve 

raportojnë se jetojnë në zona që kanë rrugë të 

pashtruara (52.2%) ose në gjendje të keqe (22.5%). 

Në shumë prej vendbanimeve të reja, romët jetojnë 

në kampe të përbëra nga çadra ose kasolle, që 

gjenden kryesisht në brigjet e lumenjve. Madhësia 

e kampeve varet nga zona ku gjenden. Në Tiranë 

(Shkozë, Farkë, etj.) dhe Shkodër, kampet janë të 

mëdhenj dhe përbëhen nga 20 deri 50 çadra/kasolle. 

Në Kukës, Peshkopi, Shupenzë, Beltojë, Vrion, etj., 

përbëhen nga 10 deri 20 çadra/kasolle, kurse në 

Fushë Ali, Qafë e Vishës, Ersekë, etj.,  kampet kanë 

nga 2 deri 5 çadra. Në disa vendbanime të tjera, si në 

Sarandë dhe Milot, romët i kanë ngritur çadrat e tyre 

në magazina e depo të braktisura dhe u paguajnë 

qira pronarëve. Në vendbanimet e vogla, romët 

shpesh janë anëtarë të së njëjtës familje, kurse në 

vendbanimet e mëdha familjet rome vijnë nga zona 

të ndryshme të Shqipërisë. 

Siç tregohet nga statistikat e mësipërme, komuniteti 

rom has vështirësi në strehim dhe infrastrukturë. 

Ndonëse ata janë një prej komuniteteve më të varfra 

të vendit dhe jetojnë kryesisht në baraka, me mangësi 

në furnizimin me ujë të pijshëm dhe në kanalizime, 

nuk përfitojnë aspak nga programet e strehimit social. 

Si rezultat, pjesëtarët e komunitetit rom janë kryesisht 

të izoluar në komunitete me infrastrukturë jo të mirë, 

në baraka dhe banesa të vjetra, çka e kufizon më tej 

integrimin e tyre dhe ua shton vështirësitë. Jetesa në 

kushte të vështira banimi dhe infrastrukture mund 

të përbëjë pengesë edhe për arsimimin e fëmijëve. 

Gjendja jo e mirë e infrastrukturës mund t’u krijojë 

pengesa fëmijëve për të shkuar në shkollë, ndërsa 

kushtet e vështira të banimit mund t’ua bëjnë më 

të vështirë atyre përgatitjen e mësimeve, detyrat 

e shtëpisë dhe përqendrimin në orët e mësimit. Si 

rezultat, strehimi dhe infrastruktura kanë nevojë për 

vëmendje të mëtejshme, sepse ato mund ndikojnë në 

transmetimin e varfërisë brez pas brezi, çka e pengon 

brezin e ri të përshtatet dhe të arsimohet.

4.2.  Strehimi dhe infrastruktura në 
komunitetet egjiptiane
Ndonëse janë dy grupe të ndryshme, historikisht 

komunitetet rome dhe egjiptiane janë përballur me 

vështirësi të ngjashme. Komuniteti egjiptian është 

më i integruar se ai rom. Megjithatë, të dhënat e 

anketës tregojnë se ndonëse komuniteti egjiptian ka 

kushte paksa më të mira banimi dhe infrastrukturës, 

edhe ata përballen me shumë kufizime të ngjashme 

si ato të komunitetit rom. Pjesëtarët e komunitetit 

egjiptian pohojnë se jetojnë kryesisht në shtëpi të 

vjetra (45.8%) dhe në shtëpi me kushte të mira, por 

jo të re (31.3%). Ata gjithashtu thonë se janë pronarë 

të banesës së tyre (83.5%) dhe vetëm një përqindje 

e vogël (7,1%) raportojnë se e kanë marrë banesën 

me qira. Ndryshe nga komuniteti rom, vetëm 10.9% e 

pjesëtarëve të komunitetit egjiptian thonë se jetojnë 

në baraka. 

Kushtet e banimit të komunitetit egjiptian paraqiten 

ndjeshëm më mirë se sa ato të romëve. Një përqindje 

e lartë (63.1%) raportojnë se kanë banjë brenda në 

shtëpi, krahasuar me 19.5% që thonë se kanë banjë 

jashtë shtëpisë. Përveç kësaj, 79.2% dhe 78.6% thonë 

se kanë përkatësisht ujë të pijshëm dhe banjë brenda 

në banesë. Shumica dërrmuese (97%) raportojnë se 

kanë energji elektrike dhe, ndryshe nga romët, një 

përqindje më e madhe e egjiptianëve kanë telefon 

në shtëpi (14.6%). Pronësia mbi tokën bujqësore 

thuajse nuk ekziston, përderisa 98.5% pohojnë se nuk 

zotërojnë tokë.

Ndoshta e lidhur me faktin që shumica e anëtarëve 


26

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

të komunitetit egjiptian thonë se janë pronarë të 

banesës së tyre, 82.8% pohojnë se nuk kanë aplikuar/

përfituar nga strehimi social. Arsyet kryesore për 

mosaplikim ishin mungesa e informacionit (45.4%) 

ose ngaqë nuk kishin nevojë (42.8%).

Për sa i përket infrastrukturës së përgjithshme, 

39.6% raportojnë se kanë rrugë të shtruara, kurse 

35.8% thonë se jetojnë në vendbanime me rrugë të 

paasfaltuara. Përqindja e pjesëtarëve të komunitetit 

egjiptian që thonë se jetojnë në vendbanime me 

rrugë të këqija (6.9%) është shumë më e ulët se ajo që 

raportohet nga romët.

4.3.  Përfundime dhe rekomandime
Kushtet e strehimit dhe banimit të romëve dhe, në një 

masë më të vogël, të komunitetit egjiptian, vlerësohen 

si të pakënaqshme. Mjediset e tyre të banimit janë 

kryesisht të vjetra, kur nuk janë thjesht baraka; nuk 

kanë hapësirë të mjaftueshme për familjet e mëdha; 

nuk kanë komoditet, sepse uji i pijshëm shpesh është 

jashtë shtëpisë; nuk përmbushin kërkesat elementare 

higjienike për sa u përket banjave dhe kullimit të 

ujërave të zeza dhe gjenden në zona peri-urbane, 

ku mungojnë shërbimet kryesore komunale, më e 

dukshme nga të cilat është mungesa e rrugëve të 

shtruara.

Ligji nr. 9232/2004 përcakton programet shoqërore 

për strehim dhe kriteret për qasje në strehim social. 

Kriteret e ndarjes së banesave sociale përcaktohen 

mbi baza sociale dhe ekonomike dhe jo mbi bazat 

e përkatësisë etnike apo të pakicës.  Megjithatë, 

problemi kryesor në këtë drejtim është se kriteri i 

burimit të verifikueshëm të të ardhurave është një 

kriter që shumica e romëve dhe, në një masë më 

të vogël, e egjiptianëve, nuk e plotësojnë. Puna në 

sektorët informalë apo puna informale në sektorët 

formalë bëjnë që romët në veçanti të mos i plotësojnë 

kriteret kryesore për të marrë banesë sociale. Në 

këto raste duhet të merren në shqyrtim zgjidhje 

alternative për të mbyllur këtë hendek edhe në fushat 

e transferimeve ose të banimit, ose të dhënies së 

ndihmës ligjore pa pagesë.

Ndërkohë, ka pasur disa projekte të ndryshme që 

lidhen me strehimin e romëve (Andoni, 2011).  Një 

projekt i tillë përfshinte financimin e ndërtimit të 

44 banesave të reja në Korçë, projekti i ujit dhe 

higjienizimit, nga i cili përfituan 50 familje në Tiranë, 

si dhe financimi i përmirësimeve në infrastrukturë në 

një lagje me 18 familje në bashkinë e Kuçovës. Një 

projekt tjetër i zbatuar nga Enti Kombëtar i Banesave 

lidhet me ndërtimin e një ndërtese me tetë kate në 

Korçë për 30 familje rome, që do ta paguajnë koston 

e blerjes së banesave të tyre për 25 vjet. Një projekt 

tjetër mbështeste banesat sociale me qira, për 1138 

apartamente në ndërtim e sipër. Një projekt tjetër, i 

miratuar me dekretin nr. 343 datë 29.04.2011, ia kalon 

pronësinë e 8150 metrave katrore në Shkozet Entit 

Kombëtar të Banesave, parashikuar për ndërtimin e 

afërsisht 70 njësive të banimit me qira, shërbimeve 

shoqërore, kopshteve, etj.

Rekomandimet për politikat që lidhen me banimin 

dhe infrastrukturën janë si më poshtë:

•	 Përshtatja e kritereve për strehim social, 

transferim rezidence dhe dhënia e ndihmës 

ligjore nga shteti, duke pasur parasysh gjendjen 

e shumicës së familjeve rome dhe egjiptiane që 

punojnë në sektorët informalë dhe nuk mund të 

verifikojnë të ardhurat e tyre, jetojnë në baraka 

dhe nuk kanë kontratë qiraje ose certifikatë 

pronësie për banesën e tyre, ose kanë nevojë për 

ndihmë administrative dhe ligjore për të pasur 

qasje në të drejtat e tyre bazë.

•	 Mungesa e aktit të qiramarrjes/dokumentit të 

pronësisë, e bën të pamundur të vërtetohet 

rezidenca/adresa e personit me vetëdeklarim. 

Një dokument alternativ do të ishte një certifikatë 

e lëshuar nga një organizatë joqeveritare, që 

ndoshta merr përsipër dhënien e një adrese 

postare (kutie postare) ku personi presupozohet 

të marrë postën zyrtare; njësi të ndryshme të 

qeverisjes vendore (zyrat e gjendjes civile më të 

afërta) e kushtëzojnë lëshimin e dokumenteve 

zyrtare (certifikatat e banimit familjar, certifikatat 

familjare, etj.) me pagimin e taksave vendore. 

Ministria e Brendshme informon se shpesh 


27

ngritur barakat e tyre në bazë të formulës së 

‘pronës së tokës me infrastrukturë’, njësitë e 

qeverisjes vendore duhet të marrin masa për të 

ndërtuar banesa me kosto të ulët, të cilat ato i 

administrojnë dhe u jepen për përdorim familjeve 

në nevojë (rome/jo-rome) sipas kushteve të 

specifikuara në një kontratë.

•	 Të përgatitet, të përshtatet, të shpërndahet dhe 

të promovohet informacioni i duhur për ligjet 

në fuqi që përcaktojnë procedurat që ofrojnë 

qasje në strehim komunal. Numri i anëtarëve 

të komuniteteve rome dhe egjiptiane që kanë 

aplikuar për strehim komunal është çuditërisht i 

vogël – më pak se një në shtatë. Ndonëse janë të 

lirë të vlerësojnë nevojat e tyre dhe të veprojnë në 

përputhje me to, pothuaj gjysma e të anketuarve 

përmendin si pengesë mungesën e informacionit 

për të drejtat e tyre.

•	 T’u jepet ndihmë romëve dhe egjiptianëve gjatë 

proceseve të zbatimit të legalizimit të shtëpive të 

tyre. Duke mos pasur qasje në informacion dhe 

ndihmë të specializuar, ata rrezikojnë të humbin 

e ka denoncuar këtë praktikë që nuk është e 

mbështetur në ligj, megjithatë, ajo vazhdon të 

ndodhë. Si rrjedhojë, shumë familje të varfra, 

dhe shumica rome (që nuk përjashtohen nga 

taksat vendore, sepse nuk bëjnë pjesë në listat 

e përfituesve të ndihmës sociale), nuk mund të 

tërheqin dokumentacionin e kërkuar. Për këtë 

arsye është e nevojshme që Ministria e Brendshme 

të lëshojë një urdhër për zyrat e gjendjes civile, ku 

t’u kërkojë lëshimin e dokumenteve për individët 

romë, edhe kur ata nuk duket se janë përfitues të 

ndihmës sociale apo përfitimeve të papunësisë.

 

•	 Për të vlerësuar mundësinë (pas shqyrtimit rast 

pas rasti) që familjeve rome, të cilat kanë një 

kohë të gjatë që jetojnë në lagjet e varfra në tokë 

publike, t’u jepet kjo tokë në fillim ‘në përdorim’ 

dhe pas njëfarë kohe ‘si truall me infrastrukturë’ 

sipas dispozitave relative të ligjit. Në këto toka, 

familjet rome mund të ndërtojnë shtëpitë e tyre 

duke respektuar standardet e shtëpive me kosto 

të ulët, të përcaktuara nga njësitë e qeverisjes 

vendore. Kur nuk është e mundur që familjeve 

rome t’u jepet toka ku janë vendosur dhe kanë 


28

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

mundësinë të bëhen pronarë, si dhe rrezikojnë 

të nxirren në rrugë nga ndërtues dhe zhvillues 

të pronave të patundura, të cilët janë më të 

informuar dhe më të shkathët.

•	 Duhet të merret në shqyrtim pajisja e vendeve 

të zgjedhura me shërbime të përshtatshme 

komunale. Kjo ka të bëjë kryesisht me sigurimin 

e ujit të pastër dhe mjediseve higjienike dhe 

sanitare, duke pasur parasysh numrin e madh 

të anëtarëve të komunitetit rom që jetojnë në 

baraka, si dhe lëvizshmërinë e tyre të shpeshtë 

dhe mungesën e infrastrukturës në zonat ku 

jetojnë.

•	 Së fundi, të dhënat e mbledhura në këtë 

seksion nuk duket se përputhen me imazhin e 

përgjithshëm publik për komunitetet rome 

dhe egjiptiane si “nomadë” apo “të lëvizshëm”. 

Përqindja e madhe e romëve dhe egjiptianëve 

që janë ‘pronarë’ të banesave të tyre, kombinuar 

me numrin shumë të vogël të individëve që 

kanë lëvizur gjatë 12 muajve të fundit – 1.1% 

për egjiptianët dhe 6.5% për romët – tregojnë 

për një komunitet më sedentar se sa ai imazhit 

të romit që jeton në karvanin e tij. Kjo ka 

implikimet e veta për autoritetet publike dhe 

politikat dhe veprimet përkatëse që duhet të 

ndërmerren.


29

V.  Gjendja shëndetësore
e romëve dhe egjiptianëve

Në Shqipëri, ashtu si në shumë vende të tjera 

të Europës Qendrore dhe Lindore, ka mungesë 

statistikash dhe analizash në lidhje me gjendjen 

shëndetësore të romëve dhe egjiptianëve14. Në 

shumë vende vlerësohet se romët përgjithësisht 

jetojnë rreth 10 vjet më pak se popullsia mazhoritare 

(Ringold et al., 2003; Braham 1993). Ndërkaq, si pasojë 

e varfërisë, kushteve të vështira e mënyrës së jetesës, 

arsimimit të ulët, qasjes në shërbimet shëndetësore 

dhe diskriminimit, romët dhe egjiptianët janë më të 

prekshëm ndaj sëmundjeve të transmetueshme dhe 

kanë një incidencë më të lartë ndaj problemeve 

shëndetësore. Ky kapitull bazohet kryesisht 

në një vetëvlerësim të gjendjes aktuale dhe të 

kujdesit shëndetësor të romëve dhe egjiptianëve, 

mbështetur në të dhënat sasiore dhe cilësore që kanë 

dalë nga anketimi i UNDP.

5.1.  Vetë-vlerësimi i gjendjes 
shëndetësore të romëve dhe egjiptianëve 
Anketa e realizuar me familjet tregoi se 17% e romëve 

dhe 18% e egjiptianëve vlerësojnë se nuk gëzojnë 

shëndet të mirë. Thuajse 11% e romëve dhe 12.5% 

e egjiptianëve kanë vuajtur nga sëmundje të rënda, 

ndërsa rreth 15% e tyre vuajnë nga sëmundje kronike. 

Sipas të anketuarve, sëmundjet më të përhapura 

kronike janë ato kardiovaskulare, të shoqëruara 

nga ato reumatizmale, të diabetit, neurologjike 

dhe psikiatrike, të veshkave, të stomakut dhe ato 

të organeve të frymëmarrjes (tabela 1). Konsumi i 

tepruar i alkoolit dhe duhanit është një faktor tjetër 

që ndikon në sëmundjet kronike, por pasojat e tyre 

mbi shëndetin janë të vështira për t’u vlerësuar. 

Midis romëve dhe egjiptianëve vërehen edhe raste të 

tuberkulozit, sifilizit, hepatitit B dhe HIV/AIDs (Hafizi 

et al., 2007) me një incidencë më të lartë krahasuar 

14. Studime për romët në Europën Qendrore dhe Lindore 
përshkruajnë probleme të ngjashme në monitorimin e 
gjendjes shëndetësore të romëve. Shih, për shembull: Foldes 
M. E., Covaci A., ‘Research on Roma health dhe access 
to healthcare: state of the art dhe future challenges’, Int J 
Public Health, 2011; ose Hajioff S., McKee M., ‘The health 
of the Roma people: a review of the published literature’, 
J Epidemiol Community Health 2000; 54:864–869.

me popullsinë mazhoritare. Ndërsa, midis fëmijëve 

romë dhe egjiptianë (nga 0 në 18 vjeç) sëmundjet më 

të përhapura janë ato të organeve të frymëmarrjes, 

infektive dhe mendore.

Tabela 1. Sëmundjet më të përhapura ndër romët dhe egjiptianët
Burimi: Pyetësorët social ekonomikë për familjet rome dhe egjiptiane, 2011

Ndërkaq, të dhënat e anketës tregojnë se 4.1% 

e familjeve rome dhe 5% e atyre egjiptiane kanë 

anëtarë të familjeve me aftësi të kufizuar. Nga këta, 

rreth 1/4 janë fëmijë, të cilët përfaqësojnë rreth 3.2% 

të fëmijëve romë dhe 3.4% të fëmijëve egjiptianë.

5.2.  Gjendja shëndetësore e fëmijëve 
dhe grave 
Fëmijët romë dhe egjiptianë janë një nga grupet më 

të rrezikuara për sa i përket shëndetit. Në Shqipëri 

ka mungesë të dhënash për sa i përket shëndetit 

të grave dhe vdekshmërisë së fëmijëve romë dhe 

egjiptianë. Megjithatë, disa të dhëna të pjesshme 

nga intervistat me personelin shëndetësor në 

shumë institucione shëndetësore sugjerojnë se 

shkalla e vdekshmërisë foshnjore ndër romët dhe 

egjiptianët duhet të jetë më e lartë se në popullsinë 

në shumicë (Itano, 2007).

Të dhënat tregojnë se 19,2% e të anketuarve romë 

dhe 10,9% e atyre egjiptianë kanë humbur një fëmijë 

pas lindjes. Një nga arsyet, krahas faktorëve socio-

ekonomikë, është edhe kujdesi i pakët shëndetësor. 

Disa të dhëna të pjesshme mund ta shpjegojnë këtë 

fenomen. Pavarësisht se shumica e lindjeve kryhen 

aktualisht në maternitet ose në klinika të specializuara 

(98.9% e romëve dhe 97.7% e egjiptianëve), numri i 

Nr. Sëmundjet Romët Egjiptianët

1 Tensioni i gjakut 16.9 18.6

2 Zemra 15.7 16.5

3 Reumatizma 8.7 2

4 Diabeti 6.8 5.5

5 Sëmundje mendore 6.1 6.6

6 Veshkat 4.9 4.5

7 Stomaku 3.2 2.7

8 Astma 3.9 5

9 Rrufa/Gripi 2.3 3.2


30

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

vizitave mjekësore të fëmijëve në konsultore, gjatë 

vitit të parë të jetës, është i ulët. Të dhënat e anketës 

tregojnë se 70% e romëve dhe 46% e egjiptianëve 

(figura 6) nuk i vizitojnë në mënyrë të rregullt fëmijët 

në konsultore15. 

Vaksinimi i fëmijëve është një masë mbrojtëse 

ndaj shumë sëmundjeve infektive. Ndërkaq, rreth 

10% e romëve dhe 4% e egjiptianëve të anketuar 

shprehen se nuk i vaksinojnë rregullisht fëmijët. Sipas 

mjekëve të intervistuar, prindërit romë dhe egjiptianë 

nuk i vaksinojnë rregullisht fëmijët për shkak të 

neglizhencës që vjen nga niveli i tyre i ulët arsimor, 

migrimi i brendshëm dhe ndërkombëtar. 

Ndërkaq, intervistat e realizuara në familjet rome dhe 

egjiptiane tregojnë për raste të shumta të meningjitit 

viral, epilepsisë, prapambetjes mendore dhe fëmijëve 

të lindur me të meta. Edhe një studim tjetër, i 

realizuar nga Banka Botërore në vitin 2003, tregoi se 

rastet e fëmijëve me probleme të zhvillimit mendor 

dhe fizik janë të përhapura në radhët e popullsisë 

rome dhe egjiptiane. Kjo shpjegohet kryesisht me 

kequshqyerjen, kushtet e vështira të jetesës dhe 

mungesën e kujdesit shëndetësor prenatal dhe 

preventiv (De Soto et al., 2005).

15. Në Shqipëri numri i vizitave të detyrueshme mjekësore të 
fëmijëve në konsultore, gjatë vitit të parë të jetës, është rreth 19. 
Tri vizita në konsultore gjatë muajit të parë, dy vizita në muaj gjatë 
5 muajve të tjerë dhe një vizitë në muaj gjatë 6-mujorit të dytë.

Shëndeti i grave shtatzëna dhe i nënave të reja është 

një shqetësim tjetër i madh. Numri i kontrolleve 

mjeksore gjatë shtatzanisë apo pas lindjes është më i 

ulët në krahasim me ato të rekomanduara16. Të dhënat 

e anketës tregojnë se rreth 12% e grave rome të 

grupmoshës 15 deri 30 vjeç nuk bëjnë vizita gjatë 

shtatzanisë, kurse 35% kryejnë deri në tri vizita. 

E njëjta gjë ndodh edhe pas lindjes. Të dhënat e 

anketës tregojnë se 51% e nënave rome dhe 25.8% 

egjiptiane nuk kryejnë asnjë kontrroll pas lindjes. 

Rrjedhimisht, shumë nga gratë rome dhe egjiptiane 

janë të prekura nga infeksione të ndryshme. Kështu, 

një projekt i realizuar nga Kooperimi Zviceran në 

vitin 2007, në fshatin Moravë të Beratit, tregoi se 

82% e grave të reja rome, të vizituara nga një ekip 

mjekësh gjinekologë, kishin infeksione të rrugëve 

gjenitale (CESS, 2007).

Krahas faktorëve socio-ekonomikë, që do t’i trajtojmë 

më poshtë, një nga arësyet është martesa në moshë 

të re dhe lindjet e hershme, sidomos te romët17. 

Përgjithësisht, në çiftet rome fëmija i parë vjen një ose 

dy vjet pas martesës. Të dhënat e anketës tregojnë 

se rreth 40% e nënave rome dhe rreth 19% e atyre 

egjiptiane të grupmoshës 13-40 vjeç, janë bërë 

nëna në moshën 13 deri 16 vjeç, pra duke qënë 

edhe vetë fëmijë. Marta, një vajzë 17-vjeçare rome 

nga Shkoza e Tiranës, thotë: “Isha 13 vjeçe kur u 

martova dhe kam 4 vjet martuar. Kur linda vajzën, 

isha 15 vjeçe.” Rrjedhimisht, shumicës së tyre u 

mungojnë njohuritë rreth shëndetit riprodhues18, 

shtatzanisë, lindjes dhe kujdesit për fëmijët. Këto 

njohuri përftohen nga vajzat rome dhe egjiptiane 

kryesisht në formë informale. Të dhënat e anketës 

tregojnë se 85% e vajzave rome dhe 80% e atyre 

egjiptiane e marrin këtë informacion nga ‘të afërm 

gra’, ndërsa rreth 10% e vajzave rome dhe 11% e 

atyre egjiptiane mësojnë nga ‘shoqet’ e tyre. Veç 

16. Në Shqipëri, numri i vizitave të detyruara të grave shtatzëna 
është 9, ku përfshihen edhe 4 ekografi. Ndërsa pas lindjes së fëmijës 
numri i vizitave të detyrueshme mjeksore të grave lehona është 3.
17. Sipas UNICEF-it, shtatzënitë e hershme dhe lindja e fëmijëve 
kërcënon jetën e nënës dhe të fëmijës së palindur, duke shtuar 
rrezikun e një lindjeje të parakohshme, ndërlikimeve shëndetësore 
në lindje, peshës së ulët në lindje dhe vdekshmërisë foshnjore.
18. Njohuritë për edukatën seksuale dhe shëndetin riprodhues 
merren në klasat e larta të shkollës 9-vjecare, por shumë vajza rome 
e braktisin shkollën menjëherë sapo përfundojnë ciklin e ulët.

Çdo 2 javë Çdo muaj Dy deri
tre herë 

Asnjëherë Kur sëmurenKur më thotë 
mjeku/
infermierja

0

5

10

15

20

25

30

35
Romë             Egjiptianë

Figura 5.
Shpeshtësia e vizitave të fëmijëve romë dhe egjiptianë në konsultore

Burimi: Anketa me romët dhe egjiptianët, 2011


31

kësaj, kur vajzat martohen në moshë të hershme dhe 

bëhen më shpejt nëna, edhe cilësia e përkujdesjes 

ndaj fëmijëve është më e vogël se ajo e grave më të 

rritura.

Niveli i ulët arsimor i grave/nënave rome dhe 

egjiptiane është një faktor tjetër që ndikon 

negativisht në kujdesin shëndetësor të tyre dhe të 

fëmijëve. Shumë prej tyre nuk i përdorin shërbimet 

shëndetësore, sepse nuk janë të ndërgjegjshme që 

gjendja shëndetësore e tyre dhe e fëmijëve kërkon 

trajtim mjekësor.

Në këto kushte, politika dhe administrata shëndetësore 

duhet të shqyrtojë masat e mëposhtme:

•	 Vizita të rregullta të ekipeve mjekësore të 

lëvizshme në vendbanimet rome/egjiptiane 

dhe sidomos në kampingjet e barakat (ku 

mungon edhe infrastruktura elementare dhe 

niveli i varfërisë është shumë më i lartë) për t’u 

përkujdesur për fëmijët romë/egjiptianë, gratë 

shtatzëna dhe nënat e reja që kanë nevojë për 

kujdes mjekësor.

•	 Në kampingjet e barakat të ofrohen falas 

kontrollet shëndetësore, trajtimet për sëmundjet 

dhe medikamentet për gratë gjatë shtatzënisë 

dhe pas lindjes, ashtu si dhe për fëmijët e vegjël.

•	 Në institucionet shkollore, qendrat shëndetësore 

dhe nga ekipet mjekësore të lëvizshme të bëhet 

edukimi dhe ndërgjegjësimi shëndetësor i 

prindërve, grave dhe nënave të reja.

5.3.  Shkaqet kryesore të gjendjes së 
keqe shëndetësore 
Shkaqet e gjendjes së keqe shëndetësore shpjegohen 

me varfërinë dhe kushtet e vështira të jetesës, qasjen 

në shërbimet shëndetësore, nivelin e ulët të arsimimit, 

diskriminimin e hapur ose të fshehur dhe me traditat 

e kulturën e romëve (martesat dhe lindjet e hershme).

a) Kequshqyerja.  Dieta e varfër është një nga 

faktorët kryesorë që shpjegon gjendjen e keqe 

shëndetësore. Thuajse 27,3% e familjeve rome dhe 

31,7% e atyre egjiptiane thonë se “nuk kanë para të 

mjaftueshme, madje as për ushqim”. Familjet e varfra 

rome dhe egjiptiane, që përbëjnë shumicën e familjeve, 

konsumojnë në mënyrë të parregullt ushqime me vlerë 

të ulët ushqyese, jo të balancuara dhe me përqindje të 

lartë yndyrash dhe karbohidratesh. Kequshqyerja ndikon 

në uljen e rezistencës të fëmijëve romë dhe egjiptianë 

ndaj sëmundjeve. Një mjeke nga qendra shëndetësore 

e Shkozës në Tiranë, pohon: “Sëmundjet janë më të 

përhapura te fëmijët e komunitetit rom, si pasojë 

edhe e rezistencës së ulët që vjen nga kequshqyerja 

dhe kushteve të vështira të jetesës”.

b) Kushtet e vështira të jetesës. Thuajse 25% e 

familjeve rome dhe 13.4% e familjeve egjiptiane të 

anketuara banojnë në kasolle, çadra dhe kapanone; 

ndërsa shumë familje të tjera (38.4% romë dhe 45.8% 

egjiptiane) banojnë në shtëpi të vjetruara, ku mungon 

infrastruktura e nevojshme. Shumë familje (38.8% rome 

dhe 20.8% egjiptiane) nuk kanë ujë të pijshëm brenda 

shtëpisë, ndërsa shumë të tjera (60% rome dhe 29% 

egjiptiane) nuk kanë banjë brenda shtëpisë. Gjatë viteve 

të fundit, shumë vendbanime rome dhe egjiptiane, si në 

Shkodër, Beltojë, Fushë-Krujë, Berat, etj janë përmbytur 

nga vërshimet e ujrave. Në disa vendbanime të tjera – 

sidomos në kampingjet e ngritura në Shkodër, Beltojë, 

Kukës, Peshkopi, Fushë Alie, Shupenzë, Milot, Ura e 

Drojës, Shkozë, Farkë, Golem, Qafë e Vishës, Vrion, 

Gjirokastër, etj - mungon uji i pijshëm dhe kanalizimet 

e ujërave të zeza. Mungesa e ujit dhe e banjave në 

disa vendbanime i pengon romët dhe egjiptianët 

të mbajnë higjienën vetjake, çka është dhe një nga 

shkaqet e përhapjes së infeksioneve.

5.4.  Qasja në shërbimet shëndetësore 
Kutia 2

Komuniteti rom i Shkozës jeton në kasolle buzë Lanës dhe 

merret kryesisht me mbledhjen e hekurishteve dhe kanaçeve 

nga koshat e plehrave të qytetit të Tiranës. Në këtë vendbanim 

mungon infrastruktura e nevojshme. Ujin e pijshëm e marrin 

ilegalisht nga tubacioni i ujësjellësit që furnizon Tiranën, ndërsa 

ujërat e zeza i shkarkojnë në lumë. Familjet kanë ndërtuar me 

mjetet rrethanore (kartona, plastmase, etj) disa banja buzë 

Lanës. Shpresa, një punonjëse e qendrës shëndetësore, tregon: 

“Bëjmë herë pas here vizita në komunitet. Ata preken shpesh nga 

sëmundjet e lëkurës...”


32

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Përgjithësisht, qendrat shëndetësore në qytet dhe 

në fshat nuk janë larg vendbanimeve rome dhe 

egjiptiane (tabela 2). Ndërsa spitalet dhe maternitetet 

janë vetëm disa kilometra larg. Anketa tregon se 

vetëm 5% e romëve dhe 0.5% e egjiptianëve thonë 

se largësia e qendrave shëndetësore dhe spitaleve 

nga vendbanimi i tyre përbën pengesë për marrjen e 

shërbimeve shëndetësore.

Tabela 2. Largësia nga qendra më e afërt shëndetësore

Largësia Romët Egjiptianët

0 deri 0.5 km 62.6 63.1

0.6 deri 1 km 20.1 14.9

1 deri 1.5 km 1.7 8.2

1.5 deri 2 km 1.1 11.7

2 deri 2.5 km 9.8 0

2.5 km to 3 km 2.0 1.1

3 deri 5 km 2.8 1

Gjithsej 100.0 100.0

Burimi: Anketa me romët dhe egjiptianët, 2011

Sipas legjislacionit shqiptar, fëmijët deri në 16 vjeç, 

personat me aftësi të kufizuara (mendore dhe fizike), 

pensionistët, të papunët që marrin pagesa papunësie 

dhe/ose ndihmë ekonomike, nënat me leje lindjeje, 

etj., janë të përjashtuar nga pagimi i sigurimeve 

shëndetësore19. Ndërkaq, 42% e romëve dhe 24% e 

egjiptianëve thonë se nuk kanë libreza shëndetësore 

dhe rrjedhimisht nuk mund të përfitojnë nga 

shërbimet shëndetësore falas.

Një analizë e grupeve që, sipas ligjit, mund të 

përfitojnë libreza shëndetësore dhe krahasimi i 

tyre me të dhënat e punësimit, të mbledhura nga 

anketa socio-ekonomike, tregon arsyet pse një pjesë 

e madhe e popullatës rome dhe egjiptiane nuk ka 

librezë shëndetësore:

1) Sipas të dhënave të anketës, 57,7% e romëve dhe 

50,3% e egjiptianëve thonë se nuk kanë punuar gjatë 

javës së kaluar dhe rrjedhimisht janë të papunë. 

Ndërkaq, sipas legjislacionit shqiptar, të papunët 

19. Ligji Nr. 7870, datë 13. 10. 1994, “Për Sigurimet 
Shoqërore në Republikën e Shqipërisë”.

e regjistruar si punëkërkues20 përfitojnë libreza 

shëndetësore. Por të dhënat e anketës tregojnë se 

vetëm 20.7% e romëve dhe 29.9% e egjiptianëve 

janë regjistruar si të tillë në zyrat e punës. Sipas 

intervistave, shumë prej tyre nuk e dinë se mund të 

përfitojnë librezë shëndetësore duke u regjistruar si 

të papunë.

2) Pjesa më e madhe e romëve dhe egjiptianëve 

punojnë në sektorin informal dhe rrjedhimisht nuk 

paguajnë sigurime shoqërore. Të dhënat e anketës 

tregojnë se vetëm 4.1% e romëve dhe 11.3% e 

egjiptianëve që punojnë kanë kontrata pune, ndërsa 

6.9% e romëve dhe 11.7% e egjiptianëve paguajnë 

sigurime shoqërore.

3) Të ardhurat e pakta nga sektori informal dhe 

varfëria e familjeve të tyre e bën të pamundur për 

shumë romë/egjiptianë që të paguajnë për sigurimet 

shëndetësore. Myneverja, një grua rome nga Saranda, 

shpjegon: “Mua më dhemb gjoksi dhe nuk shkoj dot 

për të bërë grafinë te doktori, se ai do librezën. Kur ne 

shkuam të hapnim librezën shëndetësore, na thanë 

se duhej të paguanim sigurimet shëndetësore. Nuk 

të hapin librezën pa paguar sigurimet shoqërore. 

Por me çfarë do t’i paguajmë ne, kur nuk kemi të 

hamë bukë?!” Ndërsa në fshat pagesa për sigurimet 

shëndetësore lidhet me pagesën e taksës së tokës, 

e cila është e lartë për shumë familje rome. Një grua 

rome thotë: “Po duhet të paguash taksat e tokës rreth 

150-250 mijë lekë në vit21, gjë që nuk e paguajnë dot 

ata, ndaj kanë shumë pak libreza shëndetësore.”

4) Por ka edhe shumë romë (37%) dhe egjiptianë 

(20%) që nuk dinë ku ta marrin librezën shëndetësore 

dhe nuk i njohin procedurat. Një nënë nga Levani 

është tërësisht e çorientuar: “Për këta dy fëmijët e 

mëdhenj më kanë kërkuar vërtetim nga shkolla, por 

unë nuk i çoj në shkollë këta...”. Një grua nga Saranda 

ankohet: “Ne nuk kemi as libreza dhe nuk vemi dot në 

Elbasan, ku jemi të regjistruar.”

20. Kjo kategori duhet ta rinovojë statusin e vet në zyrën e 
punësimit një herë në tre muaj, përndryshe humbin statusin 
si të papunë dhe të drejtën e librezës shëndetësore.
21. Në të gjitha intervistat, romët flasin me lekë të vjetra. Për 
t’i konvertuar me lekët e sotëm, ata duhen pjestuar me 10.


33

Varfëria dhe mungesa e të ardhurave është pengesë 

edhe për blerjen e medikamenteve dhe trajtimin e 

sëmundjeve. Marjeta, një nënë nga Elbasani, thotë: 

“Ne lypim dhe hamë. Disa merren me kanaçe dhe 

hekurishte. Jemi shumë fukarenj. Unë jam edhe e 

sëmurë dhe duhet të blej njëqind mijë lekë ilaçe në 

muaj. Por nuk më del dhe nuk i marr dot.”

Thuajse 83% e romëve dhe egjiptianëve të 

anketuar theksojnë se ata paguajnë nën dorë për 

shërbimet shëndetësore në qendrat shëndetësore 

dhe në spitalet publike. Pagesat informale dhe 

forma të tjera korruptive çojnë në rritjen e kostos, 

trajtime shëndetësore të papërshtatshme dhe në 

përkeqësimin e shëndetit. Të dhënat e anketës 

tregojnë se 54.8% e romëve dhe 78.9% e egjiptianëve 

që nuk kërkojnë ndihmë mjekësore në qendrat 

shëndetësore dhe spitale, theksojnë se “pagesa 

informale është e shtrenjtë” (figura 6).

Në këto kushte, rreth 40% e romëve dhe 35% 

e egjiptianëve vlerësojnë se edhe sikur të kenë 

librezë shëndetësore, përsëri duhet të paguajnë. 

Rrjedhimisht, ata që e ndiejnë veten mirë nga ana 

shëndetësore, ngrenë pyetjen: “E pse duhet të kemi 

një librezë shëndetësore, kur në çdo rast duhet të 

paguash?!”

Në mungesë të librezave shëndetësore, shumë 

prindër romë dhe egjiptianë marrin trajtim mjeksor 

për vete dhe fëmijët e tyre vetëm në një fazë të 

përparuar të sëmundjes. Edlira, një punonjëse e 

qendrës shëndetësore në Rrapishtë të Elbasanit, 

shprehet: “ata pa librezë shkojnë në spital, në pediatri. 

Ata janë niveli më i ulët, e shikon që fëmija po shkon në 

fund dhe atëherë e çojnë në spital.” Sipas intervistave, 

kjo është më e theksuar në Shkodër, Beltojë, Kukës, 

Peshkopi, Shupenzë, Milot, Shkozë, Vrion, Sarandë, 

etj. Përgjithësisht ata shkojnë në urgjencën e spitalit 

për të marrë mjekime. Meleqja, një nënë rome nga 

Saranda, tregon rastin e fëmijës së saj: “Po ja, kisha 

vajzën e sëmurë, me infeksion në vesh, dhe e mbajta 

gjithë ditën në shtëpi. Në darkë e çojmë në spital, 

në urgjencë. Para nuk na kërkojnë, por u japim po të 

kemi dëshirë.”

Një pengesë tjetër është edhe diskriminimi. Thuajse 

25% e romëve dhe 15.3% e egjiptianëve shprehen 

se mjekët nuk kujdesen për ta njësoj si për pjestarët 

e shumicës. Pranvera, një rome nga Fushë-Kruja, 

ankohet: “... e kush na pyet neve nëpër spitale”. Kjo 

është edhe një nga arësyet që i demotivon romët 

(7.8%) dhe egjiptianët (3.1%) që të kërkojnë ndihmë 

mjekësore.

5.4.  Planifikimi familjar 
Planifikimi familjar është i domosdoshëm jo vetëm 

për reduktimin e varfërisë dhe rritjen ekonomike, 

por edhe për uljen e shkallës së vdekshmërisë dhe 

sëmundshmërisë. Anketat tregojnë se gjatë viteve të 

fundit është rritur përdorimi i mjeteve kontraceptive 

(figura 7). Në vitin 2003, vetëm 10% e romëve dhe 8% 

e egjiptianëve përdornin kontraceptivët (De Soto et 

al., 2005), ndërsa në vitin 2011 ky numër është më 

shumë se dyfishi (23% romët dhe 20% egjiptianët). 

Sipas intervistave dhe diskutimeve në grup, përdorimi 

i kontraceptivëve si metodë kontrrolli nuk shihet si 

përgjegjësi e burrave, por e grave rome. Ermira, një 

punonjëse e planifikimit familjar në Gosë të Kavajës, 

tregon: “Ka shumë gra që i marrin kontraceptivët në 

formën e injeksionit me depo provera... Efekti i tij zgjat 

3 muaj dhe pastaj duhet përsëritur. Shumë prej tyre 

e bëjnë këtë veprim pa dijeninë e bashkëshortëve, 

të cilët vijnë në shtëpi shpesh herë të dehur“. Krahas 

refuzimit të meshkujve për t’i përdorur, niveli i 

ulët i përdorimit të kontraceptivëve vjen edhe nga 

mosnjohja e këtyre metodave. Anketa tregon se vetëm 

44.3% e romëve dhe 57.5% e egjiptianëve njohin një 

Pagesa informale
e shtrenjtë

Nuk kam 
librezë 

shëndetësore

Nuk trajtohemi 
njëlloj si 

mazhoranca

TjetërQendra 
shëndetësore/

spitali është larg

0

10

20

30

40

50

60

70

80
Romë             Egjiptianë

Figura 6.
Arsyet që romët dhe egjiptianët nuk kërkojnë ndihmë mjekësore (në %)

Burimi: Anketa me romët dhe egjiptianët, 2011


34

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

metodë kontrrolli. Ndërkaq, teknikat cilësore tregojnë 

se metodat moderne të kontracepsionit, për shkak të 

mungesës së informacionit, nuk njihen nga romët 

dhe egjiptianët.

Mospërdorimi i kontraceptivëve shpesh çon në 

shtatzëni të padëshirueshme. Ndërkaq, anketa tregon 

se ritmet e abortit për shtatzënitë e padëshiruara 

vazhdojnë të jenë të larta dhe ato përdoren në vend të 

metodave kontraceptive. Thuajse 53% e grave rome dhe 

39% e grave egjiptiane kanë kryer një abort dhe 75% e 

tyre dy e më shumë. Numri mesatar i aborteve për grua, 

për ato që kanë kryer abort, është 4.8 për romët dhe 

5.2 për egjiptianët. Ndonëse e shumica e aborteve 

kryhen në spital dhe në prani të mjekut ose mamisë, 

3.2% e grave rome dhe 6.9% e atyre egjiptiane 

shprehen se i kryejnë vetë ato, në kushtet e shtëpisë.

5.5.  Përfundime dhe rekomandime
Në Shqipëri, gjendja shëndetësore e romëve dhe 

egjiptianëve është më e keqe se ajo e popullsisë në 

shumicë, çka pasqyrohet edhe në jetëgjatësinë më 

të ulët. Shkaqet e gjendjes jo të mirë shëndetësore 

lidhen me varfërinë, kushtet e vështira të jetesës 

dhe mungesën e infrastrukturës bazë, mundësinë 

e kufizuar në shërbimet shëndetësore, nivelin e ulët 

arsimor dhe disa forma të diskriminimit.

Fëmijët romë dhe egjiptianë janë një nga grupet më 

të rrezikuara për sa i përket shëndetit, çka duket edhe 

në nivelet më të larta të vdekshmërisë foshnjore. Kjo 

shpjegohet kryesisht me kequshqyerjen, kushtet 

e vështira të jetesës dhe mungesën e kujdesit 

shëndetësor prenatal dhe preventiv, nivelin e ulët 

arsimor, martesat dhe lindjet e hershme. Shëndeti 

i grave shtatzëna dhe i nënave të reja është një 

shqetësim tjetër i madh.

Romët dhe egjiptianët e përdorin më pak planifikimin 

familjar se sa popullsia në shumicë. Në mungesë të 

planifikimit familjar, niveli i aborteve për shtatzanitë 

e padëshiruara është i lartë. Pavarësisht se përdorimi i 

mjeteve kontraceptive është rritur në krahasim me 10 

vjet më parë, shumë romë dhe egjiptianë nuk i njohin 

metodat moderne të kontracepsionit për shkak të 

mungesës së informacionit.

Rekomandime
Shumë romë dhe egjiptianë - sidomos në disa 

komunitete shumë të varfra, të izoluara dhe me nivel 

shumë të ulët arsimor - nuk e përdorin shërbimin 

shëndetësor, sepse nuk janë të ndërgjegjshëm që 

gjendja e tyre shëndetësore kërkon trajtim mjekësor. 

Në këtë rast politikat shëndetësore duhet të synojnë 

edukimin dhe vetëdijesimin e këtyre grupeve lidhur 

me kushtet bazë shëndetësore. Ky edukim mund 

të bëhet në shkolla, në qendra shëndetësore ose 

nëpërmjet personelit shëndetësor që duhet t’i vizitojë 

këto komunitete në mënyrë periodike. Ky edukim 

shëndetësor, edhe sipas përvojës së vendeve të tjera 

(Marcinčin and Marcinčinová, 2009), duhet bërë me 

një gjuhë të thjeshtë dhe në përputhje me kulturën 

dhe nivelin arsimor të këtyre komuniteteve. Kjo ka si 

parakusht trajnimin paraprak të ekipeve shëndetësore 

me veçoritë (kushtet dhe mënyrën e tyre të jetesës, 

kulturën e tyre, mobilitetin, etj) e komuniteteve rome 

dhe egjiptiane.

Në disa komunitete të varfra dhe me nivel të ulët 

arsimor, si për shembull në Shkozë, Bregu i Lumit, 

Babrru, Sharrë, Kthesa e Ariut, Fushë Krujë, Drizë, 

Levan, Rrapishtë, Zinxhiraj, etj, mund të vendosen 

koordinatorë të shëndetit. Ata mund t’i ndihmojnë 

romët për të marrë libreza shëndetësore dhe 

dokumente të tjera të nevojshme, t’i nxisin që 

të shkojnë te mjeku, të lehtësojnë fushatat për 

vaksinimin e fëmijëve, të ndërmarrin aktivitete 

edukimi shëndetësor dhe të planifikimit familjar, 

Njohin një metodë                                Përdorin kontraceptivë 

0

10

20

30

40

50

60

2003 2011 2003 2011

Romë             Egjiptianë

Figura 7.
Njohja dhe përdorimi i mjeteve kontraceptive nga romët dhe egjiptianët (në %)

 Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


35

etj. Në këtë rast duhen studiuar edhe përvojat e 

disa vendeve të tjera, si Rumania, Bullgaria, Serbia, 

Maqedonia, Sllovakia, Ukraina, etj (Open Society 

Foundation, 2011).

Shumë romë dhe egjiptianë – si për shembull fëmijët 

deri 16 vjeç, gratë shtatzëna, pensionistët, të papunët, 

personat që marrin ndihmë ekonomike, etj - nuk 

kanë akses në shërbimin shëndetësor, megjithëse 

janë të siguruar, sepse nuk janë të informuar ose 

nuk dinë ku t’i marrin dokumentet e nevojshme 

(librezat e shëndetit, etj). Në këtë rast duhet synuar 

ndërgjegjësimi i tyre dhe ndihmesa për t’i marrë këto 

dokumenta.

Shumë familje rome, për shkak të papunësisë dhe 

varfërisë, migrojnë në afat të shkurtër ose të gjatë 

brenda vendit. Në shumë raste - si në Shkodër, Beltojë, 

Shupenzë, Peshkopi, Kukës, Milot, Ura e Drojës, Ura 

e Farkës, Shkozet, Vrion, Ersekë, etj – ata krijojnë 

vendbanime informale ku mungon infrastruktura 

bazë, jetojnë në çadra ose kasolle dhe karakterizohen 

nga një nivel i skajshëm varfërie. Thuajse të gjitha 

këto familje nuk përfitojnë shërbim shëndetësor 

në qendrat shëndetësore pranë vendbanimeve 

të tyre ngaqë nuk janë të regjistruar. Në këtë rast 

duhet synuar që këto familje të pajisen me kartat 

shëndetësore elektronike, në mënyrë që të përfitojnë 

shërbimin shëndetësor.

Qendrat shëndetësore pranë komuniteteve rome 

dhe egjiptiane duhet të nxisin planifikimin familjar 

nëpërmjet trajnimeve, informimit dhe shpërndarjes 

falas të mjeteve moderne kontraceptive.


36

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Vi.  Mirëqenia sociale
dhe shërbimet sociale

Romët dhe egjiptianët, ashtu si popullsia në shumicë, 

kanë një kuptim shumëdimensional për varfërinë 

(De Soto et al., 2002). Ata e kuptojnë varfërinë në 

aspektin e pamundësinë për të plotësuar nevojat 

materiale, për të vazhduar traditat familjare, 

me ndjenjën e përjashtimit nga jeta sociale e 

ekonomike, me mungesën e shpresës dhe të sigurisë. 

Elementi më i rëndësishëm janë nevojat materiale 

(ushqim, veshje, strehim, etj). Rrjedhimisht, duke u 

bazuar në vetëvlerësimin e romëve dhe egjiptianëve 

në shkallën e plotësimit të nevojave për ushqim, veshje, 

strehim etj, i ndamë familjet e tyre në katër grupe të 

ndryshme socio-ekonomike: shumë të varfër, të varfër, 

jo të varfër dhe relativisht në gjendje të mirë.

Tabela 3. 
Kategorizimi i familjeve rome dhe egjiptiane
sipas kushteve socio-ekonomike 

Vlerësimi i kushteve
socio-ekonomike

Romë Egjiptianë
Grupi socio-
ekonomike

Nuk kemi as për t’u ushqyer 27.3 31.7 Shumë i varfër

Kemi aq para sa për të mbajtur 
frymën gjallë

50.4 52.4 Shumë i varfër

Kemi para për ushqim, por jo 
për veshmbathje

6.1 7.8 I varfër

Kemi mjaftueshëm para sa për 
të plotësuar nevojat kryesore

14 7.5 Jo të varfër

Kemi mjaftueshëm para dhe 
mund të kursejmë

2.1 0.6
Relativisht në 

gjendje të mirë

Totali 100 100

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

Familjet që thonë se “nuk kemi as për t’u ushqyer” 

ose “kemi aq para sa për të mbajtur frymën gjallë”, 

i kategorizuam në grupin “shumë të varfër”. Ata 

që thonë se “kanë para për ushqimin, por jo për 

veshmbathjen”,  u kategorizuan në grupin “të 

varfër”. Familjet që “kanë mjaftueshëm para sa për të 

plotësuar nevojat kryesore” u kategorizuan në grupin 

“jo të varfër”.

Ndërsa ato që kanë “mjaftueshëm para dhe mund të 

kursejnë”,  u kategorizuan në grupin “relativisht në 

gjendje të mirë” (tabela 3).

Sipas kësaj ndarjeje, rezulton se 77.7% e familjeve 

rome dhe 84.1% e atyre egjiptiane bëjnë pjesë në 

grupin “shumë të varfër”. Ndërsa 6.1% e romëve dhe 

7.8% e egjiptianëve janë të varfër. Këto dy grupe, që 

përbëjnë mbi 4/5 e familjeve rome dhe egjiptiane, e 

përjetojnë varfërinë në formën e mungesave materiale 

(figura 8). Ndërkaq, ato përjetojnë edhe nivele më të 

larta të përjashtimit social, sepse kanë më pak mundësi 

të përballojnë nevojat e jetës së përditshme dhe të 

marrin pjesë në proceset që ndikojnë në jetën e tyre 

personale, të tilla si punësimi dhe arsimimi.

Ndërkaq, një krahasim me anketën e vitit 200322 (De 

Soto et al.,2005) tregon se ka një ulje në varfërinë 

22. Në të dy anketat, pyetjet dhe alternativat e përgjigjeve 
ishin të njëjta. Të intervistuarit u pyetën: Cila nga shprehjet 
e mëposhtëme i përshtatet gjendjes ekonomiko-shoqërore të 
familjes suaj? Alternativat që të anketuarit mund të zgjidhnin 
ishin: 1. Nuk kemi para as për t’u ushqyer. 2. Kemi aq para sa 
për të mbajtur frymën gjallë. 3. Kemi para për ushqim, por jo për 
veshmbathje. 4. Kemi mjaftueshëm para sa për të plotësuar nevojat 
kryesore. 5. Kemi mjaftueshëm para, saqë mund të kursejmë.

Shumë i varfër I varfër Jo të varfër Relativisht në   
   gjendje të mirë

0

20

40

60

80

100 Romë             Egjiptianë

Figura 8.
Kategorizimi i familjeve rome dhe egjiptiane sipas kushteve socio-ekonomike 

 Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

Shumë i varfër            I varfër                    Jo të varfër                     Relativisht në gjendje të mirë

0

20

40

60

80

100

Romët        Egjiptianët 

2003 2011 2003 2011

Figura 9.
Kategorizimi i familjeve rome e egjiptiane sipas kushteve socio-ekonomike (2003 e 2011)

 Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


37

ekstreme (‘nuk kemi as për t’u ushqyer’) për familjet 

rome dhe egjiptiane. Por varfëria e familjeve rome 

dhe egjiptiane ende është në nivele pak më të larta 

(figura 9). Ndërsa hendeku me popullsinë në shumicë, 

në intervalin e kohës midis dy anketave (2003 – 2011), 

është rritur.

Mbrojtja dhe shërbimet sociale
Mbrojtja sociale përfshin ndihmën ekonomike, 

pagesat për aftësitë e kufizuara, pagesat e papunësisë, 

pensionet për të moshuarit dhe pensionet për jetimët. 

Ndonëse shumat e ofruara nga këto fonde janë të 

vogla, ato përfaqësojnë një burim të rëndësishëm 

të ardhurash për familjet rome dhe egjiptiane. 

Studimi tregon se ato përfaqësojnë 13,1% të buxhetit 

familjar të romëve23 dhe 24% të atyre egjiptiane. 

Niveli i ulët i qasjes në mbrojtje sociale dhe ofrimi i 

saj për kategoritë që i përmbushin kushtet, lidhet 

me dobësitë institucionale, nivelin e ulët të fondeve 

të caktuara për mbrojtje sociale, si dhe nivelin e ulët 

arsimor të familjeve rome dhe egjiptiane. Krahas 

transfertave financiare nga qeveria, disa familje rome 

dhe egjiptiane përfitojnë edhe ndihma në ushqime 

nga disa OJQ dhe organizata fetare.

6.1.  Ndihma ekonomike 
Në Shqipëri, ndihma ekonomike merret e plotë kur 

familja nuk ka të ardhura nga veprimtari ekonomike, 

programe të ndihmës sociale, transferim kapitali dhe/

ose ndihmë nga anëtarë të familjes në migracion. 

Ndihma ekonomike është e pjesshme kur familjet 

kanë të ardhura – qoftë edhe të pamjaftueshme – 

nga bujqësia, pensionet dhe/ose burime të tjera. 

Zakonisht, ndihma e plotë ekonomike zbatohet për 

familjet në zonat urbane, kurse ajo e pjesshme u jepet 

familjeve që banojnë në zona rurale. Sipas rezultateve 

të anketës, 24,2% e familjeve rome dhe 33,6% e 

atyre egjiptiane deklarojnë se përfitojnë “ndihmë 

ekonomike” nga shteti, që mund të jetë e plotë ose 

e pjesshme. Kjo ndihmë përdoret për të plotësuar 

23. Në interpretimin e këtyre të dhënave duhet të bëhet kujdes, sepse 
në anketim, shumë familje rome e minimizojnë ndihmën ekonomike. 
Ndërkohë, të dhënat zyrtare nga MPÇSSHB tregojnë se rreth 1.200 
familje rome përfitojnë ndihmë të plotë ose të pjesshme ekonomike. 

një pjesë të nevojave për ushqim. Ndërkaq, numri i 

familjeve të varfra rome dhe egjiptiane që duhet të 

përfitojnë nga programi i ndihmës ekonomike është 

shumë më i madh.

Arsyet pse shumë familje të varfra rome dhe 

egjiptiane nuk përfitojnë ndihmë ekonomike janë 

të ndryshme. Familje të varfra në Fushë-Krujë dhe 

familjet e fisit bamill në Levan, për shembull, 

nuk përfitojnë ndihmë ekonomike, sepse, sipas 

zyrtarëve vendorë të bashkisë/komunës, supozohet 

se duhet të kishin marrë tokë24. Disa familje nuk e 

përfitojnë ndihmën ekonomike, sepse – për shkak 

të nivelit të ulët arsimor - nuk mund t’i përgatisin 

dokumentet e aplikimit. Shumë familje të tjera 

që kanë migruar vitet e fundit në Shkodër, Kukës, 

Peshkopi, Tiranë, Durrës, Sarandë, etj nuk përfitojnë 

ndihmë ekonomike ngaqë ligji thekson se përfituesit 

duhet të jenë regjistruar në një vendbanim që nga viti 

199325. Ndërkaq, të dhënat nga anketimi tregojnë se 

thuajse 48% e romëve dhe 31% e egjiptianëve kanë 

ndryshuar vendbanim në fillim të viteve 1990, çka i 

bën ata të mos i plotësojnë kriteret për marrjen e 

“ndihmës ekonomike”.

Një problem tjetër është efikasiteti i vetë skemës 

së ndihmës ekonomike, përfshirë buxhetin e saj. 

Madhësia e ndihmës ekonomike varet nga buxheti që 

u jep qeveria bashkive dhe komunave dhe nga numri 

i anëtarëve të familjes së përfituesit potencial. Në 

parim, madhësia e kësaj ndihme ekonomike varion 

nga një minimum prej 800 lekë në një maksimum 

prej 7.500 lekë në muaj. Ndërkohë, madhësia e 

vërtetë e ndihmës së pjesshme ekonomike në vitin 

2009 ishte mesatarisht 3.100 lekë, kurse ndihma e 

plotë ekonomike shkonte deri në 3.900 lekë në muaj 

(Shahollari, 2010). Për pasojë, shumë individë romë 

dhe egjiptianë vënë në dukje se ndihma ekonomike 

është e pamjaftueshme për të plotësuar nevojat e 

jetës së përditshme.

24. Sipas intervistave, familjet në Fushë-Krujë, të ardhura nga fshati 
Halil, si dhe ato të fisit bamill në Levan, nuk kanë përfituar tokë.
25. Ligji nr. 7710, i datës 18.5.1993, “Mbi 
ndihmën dhe përkujdesin social”.


38

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Marrja e ndihmës ekonomike në disa raste lidhet me 

kosto shtesë. Kështu, familjet që kanë migruar në 

zona të ndryshme të vendit, si Kukës, Peshkopi, etj., 

duhet të kthehen në qytetin e tyre të lindjes për të 

marrë ndihmën ekonomike.

Kutia 4
Hasani, një drejtues i komunitetit rom nga fshati Drizë, thotë: 

“Shumë familje që janë këtu marrin ndihmë sociale. Marrin 

rreth 120 familje, por nevojat janë shumë më tepër se kaq.” 

Floresha, një grua rome nga Selita, ankohet: “Si do bëhet 

halli im?! Unë kam tre jetimë dhe nuk më japin as ndihmë 

ekonomike. Kam shkuar gjithandej. Ata më thonë se jam 

e ardhur dhe nuk përfitoj asgjë. Kam kërkuar kudo dhe më 

sjellin vërdallë kot…” Familje të tjera rome dhe egjiptiane 

nuk marrin ndihmë ekonomike sepse kanë qenë në migracion 

ose kanë anëtarë të familjes që janë në migracion26. Bakiu, 

një rom që jeton në Kavajë, thotë: “Në Peqin e marrim 

ndihmën ekonomike, por këtu jo. Unë jam vetë i gjashtë dhe 

marr 50 mijë lekë ndihmë. Shkoj dy herë në muaj, nga data 

5-17, një herë që bëj letrat dhe herën tjetër nga data 27 që 

marr ndihmën”.

6.2.  Pensione për të moshuarit 
Numri i familjeve rome dhe egjiptiane që përfitojnë 

nga pensionet për të moshuarit është i vogël. Sipas 

anketës, 12,5% e familjeve rome dhe 16,7% e atyre 

egjiptiane përfitojnë pagesa të pensioneve për të 

26. Sipas Vendimit nr. 787 të Këshillit të Ministrave, datë 
14.12.2005, “Për përcaktimin e kritereve, procedurave 
dhe madhësisë së ndihmës ekonomike”.

moshuarit. Sipas ligjit përkatës27, pensioni i plotë 

për të moshuarit merret kur personi mbush moshën 

65 vjeç (për gratë mosha e pensionit është 60 vjeç) 

dhe ka paguar kontribute shoqërore për të paktën 35 

vjet. Duke pasur parasysh profilin social ekonomik të 

komuniteteve rome dhe egjiptiane, këto kushte janë 

shumë të vështira për t’u plotësuar. Kjo situatë vjen 

kryesisht sepse romët (dhe në një shkallë më të vogël 

egjiptianët) kanë punuar historikisht në sektorin 

informal (sidomos pas tranzicionit passocialist). 

Rrjedhimisht, shumë prej tyre nuk i kanë plotësuar 

vitet e punës ose nuk e kanë paguar kontributin 

financiar të domosdoshëm për të siguruar pensionin 

e plotë apo të pjesshëm28. Aktualisht 93% e romëve 

dhe 88% e egjiptianëve nuk paguajnë kontribute 

shoqërore. Edhe një pjesë e mirë e atyre që i plotësojnë 

këto kushte, përsëri nuk mund të përfitojnë për shkak 

të mungesës së dokumenteve të punësimit dhe 

certifikatave përkatëse, ose thjesht sepse nuk dinë si 

të aplikojnë.

Kutia 5
Shpresa, një grua rome nga zona e Kombinatit në Tiranë, 

thotë: “Ne jemi pensionistë. Unë marr pension të plotë, kurse 

burri merr gjysmë pensioni, se i janë djegur dokumentet.” 

Ndërsa Agimi, një rom nga Bregu i Lumit në Tiranë, thotë: 

“...Nuk kam as pension. Jam 66 vjeç dhe nuk kam pension. 

Kam qenë 25 vjet në punë shteti si kaldajist. Edhe gruaja ka 

punuar, por as ajo nuk merr pension.” 

6.3.  Pagesat e paaftësisë 
Pagesa e paaftësisë është një ndihmë mujore në para 

që u jepet individëve me aftësi të kufizuara fizike, 

mendore ose të organeve shqisore (INSTAT, 2003). Të 

dhënat e anketës tregojnë se 10,4% e familjeve rome 

dhe 15,4% e atyre egjiptiane marrin pagesa paaftësie. 

Kjo përqindje është pak më e lartë se ajo e popullsisë në 

shumicë dhe pasqyron gjendjen e keqe shëndetësore 

të komunitetit. Megjithatë, shumë familje që kanë 

27. Ligji nr. 7703, datë 11.5.1993, “Mbi sigurimet 
shoqërore në Republikën e Shqipërisë”.
28. Pensioni i pjesshëm përfitohet nga individët (në moshën 65 
vjeç për burrat dhe 65 vjeç për gratë) që kanë paguar kontribute të 
sigurimeve shoqërore për më pak se 35 vjet dhe më shumë se 15 vjet.

Ndihmë 
ekonomike

Pagesë 
papunësie

Pagesa e 
aftësisë së 

kufizuar
Pension pleqërie

0

5

10

15

20

25

30

35

Pension për 
jetimët

Ndihmë në 
ushqime

Romë             Egjiptianë

Figura 10.
Familjet rome dhe egjiptiane që përfitojnë transferta shtetërore (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


39

pjesëtarë me aftësi të kufizuara, nuk e marrin këtë 

pagesë, sepse hasin vështirësi në përgatitjen e 

dokumenteve të ndryshme administrative dhe 

ligjore të aplikimit29. Meremja, një grua nga Selita 

e Tiranës, thotë për djalin e saj: “Po është shurdh-

memec, flet shumë pak për moshën që ka. Ai duket 

sikur është 2-3 vjeç... Më kanë thënë që të bëj një 

kërkesë për të marrë një pension për djalin. Deri 

tani nuk kemi marrë asgjë.” Shpeshherë, pagesa për 

paaftësinë kthehet në burimin e vetëm ekonomik të 

familjes. Kështu ndodh me familjen e Zenepes, një 

grua nga Shkoza, e cila tregon: “Unë kisha plakun 

e sëmurë... E nxorëm invalid dhe me ato para rrojmë. 

Jemi pa punë, pa gjë.”

6.4.  Përfitimet e papunësisë 
Shumë pak romë (0,3%) dhe egjiptianë (4,8%) 

përfitojnë pagesën e papunësisë, çka reflekton edhe 

gjendjen e tyre të vështirë në tregun e punës. Në 

Shqipëri, pagesa e papunësisë jepet për një periudhë 

maksimale 1 vjeçare për personat që janë të papunë 

dhe që kanë paguar sigurime shoqërore për të paktën 

12 muaj. Ndërkaq, anketa tregon se papunësia te 

romët është afatgjatë dhe të paktën 23% e tyre 

shprehen se kjo papunësi është mbi 5-vjeçare. Veç 

kësaj, romët dhe egjiptianët punojnë kryesisht në 

sektorin informal (mbledhje hekurishtesh, tregti e 

rrobave të përdorura, punë të rastit, etj) dhe pak prej 

tyre kontribuojnë në sigurimin shoqëror. Kështu ata 

nuk i plotësojnë kushtet për të marrë këto pagesa kur 

mbeten pa punë.

6.5.  Pagesat për jetimët 
Vetëm 0.6% e familjeve rome dhe 0.1% e atyre 

egjiptiane shprehen se përfitojnë pension për 

jetimët. Por shumë familje rome dhe egjiptiane nuk 

e përfitojnë. I tillë është rasti i Haxhiresë, një grua e 

moshuar nga Fushë-Kruja, e cila thotë: “Unë kam 6 

jetimë, pa nënë e pa baba. Ata duan ndihmë. Babai 

29. Për të marrë pagesën e paaftësisë, një individ 
duhet të ndjekë këtë procedurë: të vizitohet te mjeku i 
familjes, të vizitohet te specialisti për një ekzaminim të 
specializuar, vizitë kontrolli në spital për të marrë një 
raport mjekësor dhe kontroll nga komisioni i vlerësimit.

u ka vdekur dhe nëna është martuar dhe m’i ka 

lënë mua fëmijët.” Edhe Luljeta, një grua nga Levani, 

thotë të njëjtën gjë: “Unë kam katër fëmijë të mitë 

dhe dy të kunatit. Ata janë jetimë, u janë vrarë me 

makinë prindërit, në një aksident. Por nuk marrim 

pension jetimi për ta.” Intervistat tregojnë se shumë 

familje rome dhe egjiptiane nuk kanë informacion 

të mjaftueshëm ose nuk janë në gjendje të ndjekin 

procedurat për përfitimin e pensionit për jetimët.

6.6.  Përfundime dhe rekomandime
Niveli i varfërisë së familjeve rome/egjiptianë është 

shumë i lartë dhe hendeku me popullsinë në shumicë 

ka ardhur në rritje. Familjet e varfra dhe shumë të 

varfra rome/egjiptiane përballen me nivele më të 

larta të përjashtimit social, sepse ato janë më pak në 

gjendje t’i përballojnë nevojat e jetës së përditshme 

dhe kanë më pak mundësi të marrin pjesë në proceset 

që ndikojnë në jetën e tyre, të tilla si punësimi dhe 

arsimi. 

Shumë familje rome dhe egjiptiane, për shkak 

të varfërisë, mbështeten edhe në burime të tjera 

alternative të ardhurash, si ndihma ekonomike, 

pensionet për të moshuarit, pagesa e papunësisë, 

pagesa për aftësinë e kufizuar dhe pensionet për 

jetimët. Nga njëra anë, këto transferta financiare 

nga qeveria janë të pamjaftueshme për të plotësuar 

nevojat familjare. Ndërsa, nga ana tjetër, shumë 

familje rome dhe egjiptiane janë të përjashtuara 

nga përfitimi i asistencës shtetërore ose nga marrja 

e kësaj asistence për aq kohë sa është e nevojshme. 

Kështu, pagesa e papunësisë jepet vetëm për një 

vit, megjithëse papunësia te romët dhe egjiptianët 

është afatgjatë. Në mungesë të punës në sektorin 

formal, shumë romë/egjiptianë bëjnë punë të rastit 

në sektorin informal dhe nuk kanë mundësi të 

paguajnë sot sigurimet shoqërore, çka i përjashton 

ata nga përftimi i pensioneve të pleqërisë nesër. 

Ndihma ekonomike ka kufizime, të cilat nuk lejojnë 

që çdo familje rome dhe egjiptiane në nevojë të 

përfitojë prej saj. Rrjedhimisht, vijmë kështu në 

paradigmën e ndihmës sociale, ku kjo e fundit është e 

paracaktuar për të varfërit, por shpesh ‘më të varfërit 

e të varfërve’ nuk kanë mundësi ta përfitojnë atë.


40

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Rekomandime

•	 Në lidhje me ‘ndihmën ekonomike’, rekomandohet 

që pjestarët e komunitetit rom të trajtohen si një 

grup i veçantë duke patur parasysh nevojat e 

tyre të veçanta dhe mënyrën e jetesës. Në këtë 

drejtim, skema e ‘ndihmës ekonomike’ duhet të 

marrë parasysh faktin që pjesëtarët e komunitetit 

rom shpesh lëvizin nga një rajon në tjetrin dhe si 

të tillë nuk duhet të përjashtohen nga skema për 

shkak se nuk kanë një banim të përhershëm. 

•	 Të dhënat cilësore (intervistat dhe grupet 

e fokusit) tregojnë se shumë familje rome 

migrojnë në afat të shkurtër brenda vendit. 

Rrjedhimisht, ‘ndihma ekonomike’ duhet të jetë 

e transferueshme në zonën ku është vendosur 

familja rome, në mënyrë që të ulet kostoja e 

përfitimit të saj. 

•	 Një veprim tjetër do të ishte informacioni dhe 

ndihma praktike që duhet t’u jepet anëtarëve 

të komunitetit rom/egjiptian për të plotësuar 

dokumentacionin e ndihmës ekonomike. Ky 

veprim është i nevojshëm, meqenëse një pjesë e 

popullsisë rome - dhe më pak egjiptiane - është 

analfabete dhe nuk mund ta plotësojë vetë 

dokumentacionin. 

•	 Në lidhje me pensionet për të moshuarit, një 

nismë që mund të ndërmerrej nga qeveria do të 

ishte krijimi i një skeme për të kompensuar vitet 

e mbetura të nevojshme për plotësimin e viteve 

të punës për pensionin. Kjo pa dyshim duhet të 

shtrihet edhe në pjesëtarët e komunitetit rom 

dhe egjiptian që kanë qenë të punësuar ose 

kanë punuar në ndërmarrjet shtetërore gjatë 

periudhës së socializmit. Ndihma për plotësimin 

e dokumenteve duhet të jepet edhe në rastin e 

pensioneve për të moshuarit romë dhe egjiptianë

•	 Duhet të organizohen fushata ndërgjegjësimi për 

pensionet, skemat e pensionit dhe rëndësinë e tyre 

në pleqëri. Kjo mund të organizohet nga OJQ-të 

rome dhe egjiptiane në komunitetet e tyre.

•	 Ndihma dhe shërbimet për plotësimin e 

formularëve duhet të ofrohen edhe në rastin 

e pagesave të paaftësisë dhe pensioneve të 

jetimëve, qoftë për jetimët biologjikë, qoftë për 

ata socialë.

•	 Së fundi, duhet të ndërmerren hapa të tjerë për 

regjistrimin e fëmijëve në lindje dhe dhënien 

e certifikatave të lindjes në mënyrë që ata të 

përfshihen në sistem dhe të kenë mundësi të 

përfitojnë nga të gjitha ndihmat që u takojnë.


41

VII.  Punësimi

7.1.  Faktori i informalitetit dhe tipare 
të tjera të përbashkëta të romëve dhe 
egjiptianëve
Si pasojë e varfërisë dhe përjashtimit social, shumica e 

romëve dhe egjiptianëve bëjnë punë të pakualifikuara 

në sektorin informal. Kjo punë u siguron të ardhura 

të pamjaftueshme për familjet e tyre. Të dhënat e 

anketës tregojnë se 95.9% e romëve dhe 88.7% e 

egjiptianëve që janë në marrëdhënie pune, nuk kanë 

kontratë pune.

Kjo gjendje rëndohet edhe më tej nga mospagimi i 

kontributeve të sigurimeve shoqërore për individët 

që janë në marrëdhënie pune. Të dhënat e anketës 

tregojnë se thuajse 93.1% e romëve dhe 88.3% e 

egjiptianëve nuk paguajnë sigurime shoqërore. 

Ndërkaq, kjo gjendje kushtëzon mundësitë e këtyre 

grupeve për të përfituar nga skemat e ndryshme 

të asistencës shoqërore, përfshirë edhe librezat 

shëndetësore.

7.2.  Profili i punësimit ndër romët
Kur u pyetën nëse kanë punuar gjatë shtatë ditëve të 

fundit, 50.3% e romëve të anketuar pohojnë se nuk 

kanë punuar. Romët karakterizohen nga një nivel i 

lartë inaktiviteti, përderisa vetëm 38.3% thonë se janë 

duke kërkuar për një punë, ndërsa 61.7% pohojnë 

se nuk janë duke kërkuar. Ndërkaq, përqindja e 

të papunëve të regjistruar në zyrat e punës është 

shumë e ulët (20.7%), krahasuar me të papunët e 

paregjistruar në zyrat e punës (78.7%). Pjesa më e 

madhe e romëve (82.8%) raportojnë se bëjnë punë 

të pakualifikuara, ku shumica janë përfshirë në tregti 

(kryesisht të rrobave të përdorura - 40.7%) dhe në 

grumbullimin e hekurishteve dhe kanaçeve (42%).  

Pavarësisht nga nivelet e ulëta të punësimit dhe 

nivelit të përgjithshëm të ulët të arsimit bazë, 

pjesëtarët e komunitetit rom që janë të regjistruar 

në zyrat e punës thonë se nuk kanë përfituar nga 

trajnimet profesionale të ofruara nga qendrat e 

formimit profesional (86,1% raportojnë se nuk kanë 

përfituar nga trajnimet profesionale pa pagesë, 

kurse 13,1% thonë se kanë përfituar). Shumica e të 

anketuarve (64.6%) thonë se arsyeja kryesore që nuk 

kanë përfituar është ‘mungesa e informacionit’ (figura 

11). Kurse dy arsyet e tjera kryesore janë se ‘nuk janë 

të regjistruar si të papunë’ (14.5%) dhe se ‘nuk besojnë 

se kjo do të ndihmojë në punësimin’ e tyre (10.7%).

Kur u pyetën për perceptimin e tyre për mungesën e 

punësimit (figura 12), romët e anketuar raportuan tri 

arsye kryesore: nuk ka vende të mjaftueshme pune 

për të gjithë (50%), niveli i ulët arsimor (19.2%) dhe 

nga fakti që janë romë (16.4%).

Ndërtim Bujqësi Industri Shërbime
(tregti, etj)

Përkujdesje 
shtëpiake

0

10

20

30

40

50

Tjetër Grumbullim 
hekurishtesh

Romë             Egjiptianë

Figura 11.
Llojet e punëve të romëve dhe egjiptianëve (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

0 10 20 30 40 50 60

Tjetër

Fati i keq

Fakti që jemi 

gra

Nuk ka vende 
pune për 

profesionin tim

Gjendja 
shëndetësore

Mosha

Niveli i ulët 

profesional

Fakti që jemi 
romë/egjiptianë

Niveli i 

arsimimit

Nuk ka vende 
pune për të 

gjithë

Romë             Egjiptianë

Figura 12.
Shkaqet e papunësisë sipas perceptimit të romëve dhe egjiptianëve (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


42

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

7.3.  Profili i punësimit ndër egjiptianët
Kur u pyetën në lidhje me punësimin, 57.6% e 

pjesëtarëve të komunitetit egjiptian raportuan 

se nuk kanë punuar gjatë shtatë ditëve të fundit. 

Përqindja e inaktivitetit gjithashtu është e lartë për 

këtë komunitet, sepse 56.9% raportojnë se nuk 

janë duke kërkuar punë. Përqindja e individëve të 

regjistruar në zyrat e punës është 29.9%. Ashtu si dhe 

komuniteti rom, pjesëtarët e komunitetit egjiptian 

kryesisht raportojnë se bëjnë punë me kualifikim të 

ulët (84.4%). Llojet kryesore të punëve ku ata janë 

të angazhuar janë shërbimet (20.7%), përkujdesja 

shtëpiake (12%) dhe ndërtimi (10.8%). Një shumicë 

prej 49% shprehen se bëjnë punë ‘tjetër’. 

Shumica e atyre që janë regjistruar në zyrat e punës 

(95.5%) thonë se nuk përfitojnë nga trajnimet 

profesionale pa pagesë. Sipas tyre, arsyeja kryesore 

për këtë është ‘mungesa e informacionit’ (68.1%). 

Ndërsa 16.2% të tjerë thonë se nuk kanë përfituar nga 

këto shërbime për shkak se ‘nuk janë regjistruar si të 

papunë’. Ashtu si tek romët, dy arsyet më kryesore 

të raportuara nga pjesëtarët e komunitetit egjiptian 

në lidhje me perceptimin e vështirësive të punësimit 

kanë të bëjnë me faktin se: ‘nuk ka vende pune të 

mjaftueshme për të gjithë’ (54.8% ) dhe ‘niveli i ulët 

arsimor’ (21.4%) i tyre (figura 12).

7.4.  Përfundime dhe rekomandime
Komunitetet rome dhe egjiptiane ndeshin shumë 

vështirësi në aspektin e punësimit, arsimimit dhe 

trajnimit profesional. Pjesa më e madhe e tyre nuk janë 

të regjistruar si të papunë në zyrat e punës dhe nuk 

përfitojnë sigurime shoqërore dhe shërbime sociale. Si 

rezultat i varfërisë dhe vështirësive ekonomike, me të 

cilat komunitetet rome dhe egjiptiane janë përballur 

historikisht, atyre u mungon arsimimi dhe për pasojë 

kanë vështirësi në punësim. Mungesa e arsimimit 

dhe trajnimit profesional dhe, si pasojë, i punësimit 

dhe sigurimeve shoqërore, i kufizojnë edhe më tej 

komunitetet rome dhe egjiptiane, i varfërojnë edhe 

më shumë dhe nuk i lejojnë të dalin nga rrethi vicioz. 

Nga ana tjetër, varfëria dhe mungesa e përkrahjes 

sociale pengojnë arsimimin e tyre të mëtejshëm duke 

e bërë shumë më të vështirë përmirësimin e kushteve.

Rekomandime
1.	Ë shtë i nevojshëm trajnimi profesional për 

të dy komunitetet në përputhje me nevojat 

e tregut të punës, si dhe me nevojat e 

secilit prej tyre. Kjo mund të paraprihet nga 

një studim për përcaktimin e nevojave të 

tregut të punës, sipas të cilit do të hartohet 

programi i trajnimit profesional.

2.	S ipas të dhënave të anketës, një numër në 

rritje i pjesëtarëve të komunitetit rom dhe 

egjiptian janë përfshirë në grumbullimin 

e hekurishteve dhe kanaçeve. Kjo lidhet 

gjithashtu me migrimin e brendshëm të tyre 

në qytete të tjera ose me migrimin sezonal. 

Një zgjidhje për punësimin dhe rritjen e 

të ardhurave për komunitetin rom dhe 

egjiptian mund të ishte krijimi i bizneseve 

sociale. Këto biznese mund të kishin si 

partner, krahas pjesëtarëve të komunitetit 

rom dhe egjiptian, edhe bashkinë/komunën 

dhe një institucion bankar. Një fondacion 

mund të kryejë fillimisht studimin e biznesit 

social dhe të drejtojë projektin. Interesi i 

pjesëtarëve/familjeve të komunitetit rom dhe 

egjiptian do të ishte punësimi dhe kushtet 

më të mira të punës, rritja e të ardhurave, 

formalizimi i biznesit dhe përfshirja më e 

madhe në shërbimet dhe sigurimet sociale. 

Rritja e të ardhurave do të rezultonte nga 

Nuk kam 
informacion

Nuk jam 
regjistruar si i 

papunë

Nuk kam të 
ardhura

Nuk kam besim 
se do të gjej 

punë

Kam fëmijë 
të vegjël

Tjetër

0

10

20

30

40

50

60

70 Romë             Egjiptianë

Figura 13. 
Arsyet pse romët dhe egjiptianët nuk përfitojnë kurse profesionale (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


43

shitja direkte e produkteve të grumbulluara 

tek sipërmarrësit kryesorë, duke shmangur 

ndërmjetësit sekondarë që marrin një pjesë 

të madhe të fitimit.

Interesi i pushtetit lokal do të ishte punësimi 

i romëve dhe egjiptianëve dhe zvogëlimi i 

‘ndihmës ekonomike’ për këto grupe - në një 

fazë të dytë - si rezultat i rritjes së punësimit. 

Punësimi në biznese sociale mund të 

kushtëzohet edhe me dërgimin e fëmijëve 

në kopshte e shkolla. Veç kësaj, pushteti 

lokal do të organizonte një riciklim më të 

mirë të mbetjeve urbane. Për këtë biznes 

social mund të ofrohet një magazinë për 

grumbullimin e hekurishteve dhe automjete 

për transportimin e tyre.

Institucioni bankar do të shërbente për 

vendosjen e disiplinës financiare në drejtimin e 

këtij biznesi dhe do të ruante, për çdo pjesëtar/

familje të komunitetit rom, një përqindje të të 

ardhurave. Këto të ardhura mund të shërbejnë 

edhe për pagimin e kësteve për banesat sociale. 

Në rast se kjo nismë do të rezultojë e suksesshme, 

ky lloj biznesi social mund të shtrihet edhe në 

sektorë të tjerë dhe në zona të tjera të vendit.

3.	S kema kreditimi që sigurojnë një paketë 

që përfshin kredi dhe trajnim për biznesin, 

nëpërmjet institucioneve të specializuara, 

mund të zbatohen si një strategji për 

pjesëtarët e komunitetit rome dhe 

egjiptiane, që kanë krijuar një biznes të vogël 

ose janë të vetëpunësuar. Kjo strategji mund 

të shtrihet edhe tek pjesëtarët e komunitetit 

rom dhe egjiptian që kthehen nga migrimi 

ndërkombëtar dhe mund të kenë fituar disa 

aftësi, të cilat mund të përdoren për krijimin 

e një biznesi në Shqipëri.


44

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

VIII.	 Migrimi i brendshëm dhe 
ndërkombëtar i romëve dhe 
egjiptianëve

Papunësia masive dhe afatgjatë në sektorin formal 

i detyron romët dhe egjiptianët të punësohen në 

sektorin informal, si në mbledhjen e hekurishteve, 

shitjen e rrobave të përdorura, punët e rastit dhe lypjen. 

Kur këto mundësi shterojnë dhe të ardhurat janë të 

pamjaftueshme për të përballuar nevojat e jetës së 

përditshme, atëhere romët dhe egjiptianët i drejtohen 

migrimit të brendshëm dhe ndërkombëtar. Migrimi 

dhe remitancat perceptohen si metoda efektive për 

të përballuar vështirësitë ekonomike.

8.1.  Migrimi i brendshëm
Të dhënat e anketës tregojnë se në vitet e para të 

tranzicionit passocialist, 17.4% e romëve dhe 16.2% 

e egjiptianëve - nën ndikimin e faktorëve ekonomikë 

dhe socialë ose nën shtytjen e popullsisë në shumicë 

- ndryshuan vendbanimin. Kështu, romët nga fshati 

Halil migruan në Fushë-Krujë; nga qyteti i Beratit 

shkuan në Elbasan; nga qytetet e tjera në Tiranë, etj. Ky 

migrim ka vazhduar me intensitet të lartë edhe gjatë 

10 viteve të fundit. Sipas anketës, 30.3% e romëve 

dhe 14.6% e egjiptianëve kanë migruar në Tiranë, 

Shkodër, Milot, Kukës, Peshkopi, Kavajë, Sarandë, 

Gjirokastër, Përmet, Himarë, etj. Shumë prej familjeve 

jetojnë aktualisht në kampingje, pa infrastrukturën e 

nevojshme dhe në kushte shumë të vështira socio-

ekonomike. Të tjerë lëvizin brenda rrethit, nga fshati në 

qytet ose nga fshati në fshat. Rrjedhimisht, romët po 

shtrihen në të gjithë Shqipërinë dhe e kanë ndryshuar 

hartën e vendndodhjeve të tyre (UNICEF, 2012).

Pavarësisht se mobiliteti vërehet në të gjitha 

vendbanimet rome, vatrat kryesore të tij janë Fushë-

Kruja, Kthesa e Ariut, Tirana, Rrapishta në Elbasan, 

fshati Gosë në Kavajë, fshati Rrom në Fier, Peqini, 

Cërriku, Berati, Rrogozhina dhe më pak Bilishti, Korça, 

etj. Në momentin e anketimit, romë të Fushë-Krujës 

gjendeshin në Shkodër, Beltojë, Ura e Drojës, Kukës, 

Peshkopi, Milot, Ura e Dajlanit, Vrion të Sarandës 

etj. Romë nga Rrapishta e Elbasanit gjendeshin në 

Shkodër, Fushë Alie dhe Shupenzë të Peshkopisë, 

Farkë dhe Shkozë të Tiranës, Shkozet të Durrësit, 

Sarandë, Qafë e Vishës në Himarë, etj. Ndërsa romë 

nga Bilishti i ndeshëm gjatë periudhës së verës në 

Shkozet të Durrësit, në Ersekë, etj. Pyetjet që shtrohen 

janë të shumta. Pse është rritur mobiliteti i popullsisë 

rome gjatë viteve të fundit, sidomos nga disa xhepa 

të caktuar, si dhe kush janë forcat shtytëse? Çfarë 

ndikimi kanë këto procese në aspektet e kushteve 

të jetesës, arsimimit dhe shëndetit të fëmijëve? 

A do të vazhdojnë këto lëvizje të popullsisë në të 

ardhmen apo janë thjesht procese sporadike dhe të 

lidhura ndoshta me një rikthim në mënyrën e tyre 

“tradicionale” apo nomade të jetesës? Dhe, natyrisht, 

çfarë konkluzionesh praktike duhet të nxjerrim?

Të dhënat empirike tregojnë se papunësia, të ardhurat 

e ulëta dhe varfëria janë shtytësit kryesorë të procesit 

të migrimit të brendshëm. Thuajse gjysma e romëve 

të anketuar janë të papunë dhe kjo papunësi është 

afatgjatë. Në mungesë të punës në sektorin formal, 

ata punojnë në sektorin informal, ku tregtia e rrobave 

të përdorura ka qenë burimi kryesor i të ardhurave 

familjare, sidomos për karbuxhinjtë dhe cergarët, që 

nga tradita janë tregtarë të vegjël. Ndërkaq, që në vitin 

2005, disa studiues paralajmëronin se “këto të ardhura 

janë në rënie” dhe nëse “nuk zhvillohen alternativa 

të qendrueshme, mirëqenia e tyre ekonomike do 

të jetë e rrezikuar” (De Soto et al., 2005). Viteve të 

fundit, burimet e të ardhurave të shumë familjeve 

nga tregtia e rrobave të përdorura janë zvogëluar 

ose kanë shteruar si pasojë e rënies së kërkesës dhe 

rritjes së konkurrencës. Të dhënat e anketës tregojnë 

se ka një zhvendosje të burimeve të punës informale 

nga tregtia e rrobave të përdorura në grumbullimin e 

hekurishteve dhe kanaçeve. Aktualisht, 42% e romëve 

merren me grumbullimin e tyre. Ndërkaq, rritja e 

numrit të romëve që përfshihen në grumbullimin 

e hekurishteve dhe të kanaçeve rrit konkurrencën 

dhe, në kushtet e burimeve të kufizuara, zvogëlon 

të ardhurat e familjeve. Në këto kushte, shumë romë 

zgjedhin migrimin në qytete të tjera, ku konkurrenca 

është më e vogël.

Migrimi i brendshëm e vështirëson qasjen e romëve/

egjiptianëve në shërbimet publike dhe sociale. 

Migrimi informal (që nuk shoqërohet me transferimin 


45

e vendbanimit) bën që shumë familje rome/egjiptiane 

të përjashtohen edhe më shumë nga shërbimet bazë 

dhe këtu më të rrezikuarit janë fëmijët, të moshuarit, etj.

Tendenca e migrimit të brendshëm do të vazhdojë 

edhe në të ardhmen dhe familjet rome/egjiptiane 

do të shtrihen dhe në zona të tjera të vendit. 

Migrimi është një coping mechanism, ndoshta më i 

rëndësishmi, në përballimin e varfërisë. Nga njëra anë, 

migrimi i ndihmon romët/egjiptianët të mbijetojnë 

në afat të shkurtër. Ndërsa, nga ana tjetër, ai ka pasoja 

negative për familjet dhe sidomos për fëmijët. Ai prek 

shkollimin e tyre, shëndetin dhe sigurinë ekonomike. 

Mundësitë e tyre të punësimit do të vazhdojnë të 

mbeten të kufizuara në punë të pakualifikuara, me 

pasiguri të lartë dhe të ardhura të ulëta. Rrjedhimisht, 

edhe në të ardhmen, romët/egjiptianët do të 

vazhdojnë të mbeten të kapur në kurthin e varfërisë.

8.2.  Migrimi ndërkombëtar
Romët dhe egjiptianët nisën të migrojnë që kur 

filloi tranzicioni drejt ekonomisë së tregut. Migrimi 

ndërkombëtar është afatshkurtër dhe afatgjatë. 

Migrimi afatshkurtër
Migrimi afatshkurtër realizohet kryesisht në drejtim të 

Greqisë dhe Kosovës. Ekziston një dallim midis atyre 

që migrojnë për të punuar në Greqi dhe atyre që 

migrojnë në Kosovë. 

Përgjithësisht në Greqi migrojnë romët/egjiptianët 

nga Jugu i Shqipërisë dhe që disponojnë kapital 

human, financiar dhe social. Sipas anketës, thuajse 

80% e romëve dhe 72% e egjiptianëve që kanë 

një eksperiencë migrimi kanë qënë në migrim 

afatshkurtër në Greqi. Aktualisht shumë prej tyre 

migrojnë me viza pune dhe bëjnë punë sezonale 

në bujqësi. Romë/egjiptianë nga fshatrat e Devollit, 

Korçës, Gjirokastrës, Vlorës, Fierit, Lushnjes, etj 

punojnë në vjeljen e duhanit, fasules, ullirit, pjeshkëve 

dhe mollëve, kryesisht në zonat kufitare, por edhe më 

larg. Të tjerë migrojnë me viza turistike, por gjetja e 

punës nuk është e garantuar. Migrimi sezonal ka 

rëndësi sepse i diversifikon dhe i shton burimet e të 

ardhurave të familjeve rome/egjiptiane. Por në disa 

raste, remitancat nga migrimi sezonal janë burimi 

kryesor i të ardhurave të familjes, çka krijon varësi 

ndaj tij. 


46

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Ndërsa në drejtim të Kosovës migrojnë romët që nuk i 

disponojnë këto kapitale. Sipas anketës, 6.4% e romëve 

dhe 2.9% e egjiptianëve që kanë një eksperiencë 

migrimi kanë qënë në migrim afatshkurtër në Kosovë. 

Ata merren me lypje ose grumbullojnë dhe shesin 

hekurishte. 

Migrimi afatshkurtër i diversifikon burimet e të 

ardhurave dhe mund të zbusë varfërinë ekstreme, por 

nuk arrin t’i nxjerrë familjet rome/egjiptiane jashtë 

ciklit të varfërisë.

Migrimi afatgjatë
Ekziston një lidhje midis migrimit afatshkurtër dhe 

atij afatgjatë. Një studim i Fondacionit Soros (2012) 

me migrantë romë tregoi se thuajse 48% e tyre 

kishin migruar disa herë dhe për periudha të shkurtra 

kohore përpara se të vendoseshin përfundimisht në 

Greqi. Komuniteti rom në Zinxhiraj fillimisht migronte 

legalisht çdo vit në afat të shkurtër në Greqi, derisa 

krijoi kushtet për migrim afatgjatë. Romët e Delvinës 

migronin për punë sezonale në bujqësi derisa u 

vendosën përfundimisht në vitin 1997.

Pavarësisht se nuk ekzistojnë të dhëna zyrtare, 

dukuria e migrimit ndërkombëtar afatgjatë është 

shumë e përhapur në disa vendbanime rome, si në 

Xarë, Delvinë, Zinxhiraj të Gjirokastrës, Moravë, Levan, 

Grabian, Llakatund, Novoselë, etj., ku 30 deri në 60% 

e familjeve kanë migruar. Në vjeshtë të vitit 2011, 

në Zinxhiraj të Gjirokastrës, për shembull, banonin 

rreth 56 familje rome (UNICEF, 2012), ndërsa rreth 82 

familje të tjera, të migruara nga kjo zonë, banonin 

në disa kampingje në periferi të qytetit të Janinës në 

Greqi (Fondacioni Soros, 2012).

Ndërkaq, të dhënat e anketimit tregojnë se në vitin 

2011, rreth 11% e familjeve rome dhe 4% e familjeve 

egjiptiane kanë anëtarë të familjeve që jetojnë jashtë 

vendit. Vendet e preferuara për migrim për romët 

dhe egjiptianët janë vendet fqinje, si Greqia (73,5% 

për romët dhe 38,2% për egjiptianët) dhe Italia (15,% 

për romët dhe 54.9% për egjiptianët). Arsyet për 

zgjedhjen e këtyre vendeve lidhen me mundësitë më 

të mira për punësim, ekzistencën e rrjeteve sociale, 

njohjen e gjuhës dhe vendit, si dhe shanseve më të 

mira për të pasur të ardhura më të larta dhe kursime. 

Rrjetet sociale kanë luajtur një rol të rëndësishëm 

në procesin e migrimit, sepse ato kanë ndihmuar në 

strehimin, ushqimin dhe punësimin e migrantit, duke 

ulur koston dhe duke zvogluar rreziqet e tij.

Migrimi ndërkombëtar i romëve është zhvilluar në tri 

faza të ndryshme dhe pasqyron gjendjen ekonomike, 

politike e sociale të vendit. Faza e parë (1990-1995) lidhet 

me përmbysjen sistemike, hapjen e menjëhershme të 

kufijve të vendit dhe reformave ekonomike drastike të 

tranzicionit. Këto reforma u shoqëruan me papunësi 

masive për romët/egjiptianët, që në disa vendbanime 

arrinte në 80-90% (De Soto et al., 2005). Sipas anketës 

me migrantët, thuajse 14,3% e romëve migruan 

ilegalisht gjatë kësaj periudhe. Kapitali social me romët 

në Greqi luajti një rol të rëndësishëm për gjetjen e punës, 

strehimit dhe sigurisë, meqenëse policia greke kurrë 

nuk kërkonte për migrantë ilegalë në vendbanimet 

rome (Mavrommatis, 2004).

Faza e dytë (1997-2002) lidhet me rënien e skemave 

piramidale në fund të vitit 1996 dhe me kaosin 

politik, ekonomik dhe social që u shkaktua. Thuajse 

28,6% e romëve migruan gjatë kësaj periudhe. Faza e 

tretë (2006-2010) lidhet me përkeqësimin e gjendjes 

ekonomike e sociale të familjeve rome. Sipas anketës, 

thuajse 49% e romëve migruan gjatë kësaj periudhe.

Kush migron?
Të dhënat empirike tregojnë se migrantët romë dhe 

egjiptianë janë kryesisht të rinj (64% e romëve dhe 

51% e egjiptianëve i përkasin moshës 17 deri 40 vjeç), 

meshkuj dhe relativisht më të arsimuar se pjesa tjetër. 

Anketa tregon se migrantët romë/egjiptianë në Itali janë 

kryesisht nga pjesa perëndimore e vendit. Kurse ata në 

Greqi janë nga pjesa jugore dhe juglindore e vendit.

Shkaqet e migrimit
Të dhënat e anketës tregojnë se faktorët ekonomikë, 

të tillë si papunësia, të ardhurat e ulëta, përmirësimi 

i standardeve të jetesës, mungesa e ndihmës sociale 

dhe borxhet janë shtytësit kryesorë të procesit të 

migrimit ndërkombëtar dhe përfaqësojnë më shumë 

se 4/5 e shkaqeve të tij. Një studim i Fondacionit 

Soros (2012), i realizuar kryesisht me migrantë 


47

romë në Greqi dhe Itali, tregoi se një shtytës tjetër i 

rëndësishëm ishte edhe frika nga “lufta/konfliktet 

civile/persekutimi”, që lidhen me kaosin politik e 

social të vitit 1997 dhe ngjarjet që e pasuan.

Sektorët e punësimit
Sektorët kryesorë të punësimit të romëve në vendin 

e migrimit janë bujqësia, mbledhja e hekurishteve, 

mbledhja e rrobave të përdorura, shërbimet, ndërtimi, 

përkujdesja shtëpiake dhe lypja. Ndërsa egjiptianët 

punojnë kryesisht në ndërtim, shërbime, bujqësi dhe 

përkujdesje shtëpiake (figura 14). Ekziston një ndarje 

gjinore në punësim. Meshkujt punojnë kryesisht në 

bujqësi, mbledhje hekurishtesh dhe ndërtim. Kurse 

femrat punojnë kryesisht për përkujdesje shtëpiake, 

mbledhje hekurishtesh, bujqësi, shërbime dhe lypje.

Arsimimi ka luajtur një rol të rëndësishëm në 

punësimin dhe përmirësimin e statusit social të 

migrantëve romë/egjiptianë. Mavrommatis (2004) 

vëren se të gjithë romët shqiptarë që migruan në 

Greqi në fillim të viteve 90’, në ndryshim nga romët 

grekë30, kishin arsim 8-vjeçar. Ata u punësuan 

fillimisht nga romët grekë dhe punonin në ndërtim 

ose si ndihmës në aktivitete tregtare. Progresivisht 

ata u integruan në shoqërinë dhe ekonominë greke, 

u legalizuan dhe filluan të punonin për sipërmarrësit 

30.  Sipas vlerësimeve, në mesin e viteve 90’, 60-80% e romëve 
grekë të grupmoshës 18 deri 50 vjeç ishin analfabetë

joromë ose të krijojnë bizneset e tyre. Veç kësaj, ata 

u larguan nga vendbanimet rome dhe filluan të 

vetëidentifikoheshin si migrantë shqiptarë.

Ndërkaq, një krahasim i të dhënave të anketës me 

studimin e De Soto et al (2005)., tregon se vitet e fundit 

ka ndodhur një zhvendosje e punësimit nga ndërtimi, 

bujqësia, grumbullimi i rrobave të përdorura dhe 

lypja, drejt grumbullimit të hekurishteve. Ky ndryshim 

i punësimit pa dyshim që shoqërohet me ulje të 

kualifikimit të tyre.

Remitancat
Thuajse 47% e familjeve rome dhe 80% e familjeve 

egjiptiane që kanë migrantë thonë se marrin 

remitanca nga të afërmit e tyre. Ata i dërgojnë 

kryesisht me agjensinë Western Union (43.6% romët 

dhe 61.9% egjiptianët), i sjellin vetë (25.6% romët 

dhe 19% egjiptianët) ose i dërgojnë me shokët 

(20.5% romët dhe 19% egjiptianët). Disa të tjerë i 

dërgojnë nëpërmjet bankave ose i sjellin me shoferët 

e autobusëve, kundrejt një shpërblimi. Madhësia 

mesatare e remitancave përgjithësisht është e 

vogël (470 Euro në vit për romët dhe 652 Euro për 

egjiptianët) dhe pasqyron të ardhurat e migrantëve31.

31. Sipas një studimi të realizuar nga CESS në 2010, migrantët 
shqiptarë u dërguan familjeve të tyre në Shqipëri në 2009 
mesatarisht 2074 euro remitanca (IOM., UNDP., WB., 
Kriza globale dhe migracioni. Monitorimi i një kanali kyc 
transmetimi në ekonominë shqiptare. Tiranë, shtator 2010).

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

0

10

20

30

40

50

Bujqësi Mbledhje Mbledhje Shërbime Ndërtim Përkujdesje shtëpiake Lypje Tjetër Industri
 hekurishtesh rrobash
   të përdorura 

Romë             Egjiptianë

Figura 14. 
Sektorët e punësimit të migrantëve romë e egjiptianë në vendin e migrimit (në %)


48

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Të dhënat e anketës tregojnë se pjesa më e madhe 

e remitancave përdoren për të plotësuar nevojat e 

konsumit të përditshëm (ushqim, veshmbathje) të 

familjeve, për të përmirësuar kushtet e jetesës (blerja e 

orendive shtëpijake) dhe për shëndetin. Përtej këtyre 

nevojave, ato përdoren për kursime, për ndërtim 

ose blerje shtëpie dhe arsimim. Vetëm disa familje 

i përdorin remitancat për investime në aktivitete 

biznesi (figura 16). Ky përdorim i remitancave të 

migracionit ndërkombëtar zbut, në afat të shkurtër, 

varfërinë e shumë familjeve që i përfitojnë, por ngaqë 

nuk krijon vende të reja pune, rrjedhimisht ai forcon, 

në afat të gjatë, varfërinë dhe përjashtimin social.

8.3.  Migrimi potencial i romëve dhe 
egjiptianëve
Të dhënat e anketës tregojnë se 30,9% e romëve dhe 

21,5% e egjiptianëve të grupmoshës 18 deri 40 vjeç 

dëshirojnë të migrojnë nga Shqipëria. Dëshira për 

migrim është më e lartë për meshkujt (40,3% për 

romët dhe 30% për egjiptianët), më të arsimuarit 

e më të varfrit dhe kulmon për grupmoshat 31-35 

vjeç për romët dhe 36-40 vjeç për egjiptianët. Kjo 

dëshirë është më e ulët në krahasim me popullsinë 

në shumicë, e cila në vitin 2007 llogaritej në 44% 

(ETF, 2008). Kjo shpjegohet, nga njëra anë, me krizën 

ekonomike që përjetojnë vendet fqinje, e sidomos 

Greqia. Ndërsa nga ana tjetër, me kapitalin e pakët 

human, social e financiar që disponojnë familjet 

rome/egjiptiane.

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

Shpenzime të 
përditshme 

(ushqim, veshje)

Blerje 
mobiljesh/

orendi 
shtëpiake

Arsimimi Investime, 
aktivitet 
biznesi

Ceremoni 
familjare (dasma, 

fejesa,etj.)

Kursime Ndërtim/blerje 
shtëpie

Shëndetin
0

10

20

30

40

50

60

Romë             Egjiptianë

Figura 15.
Përdorimi i remitancave të migrantëve romë dhe egjiptianë

Nuk kam punë

Natyra e punës e 
pakënaqshme (paga e 

ulët etj.)
Mungesa e sigurimeve 

sociale/ndihmës 
sociale

Për të paguar borxhet

Për të përmirësuar 
standartet e jetesës

Për tu martuar/
sapo i martuar

Për të shoqëruar 
burrin/gruan

Për të shpëtuar nga 
problemet familjare

Për t'u arsimuar

Për financimin e 
arsimimit të fëmijëve

Për të marrë ndihmë 
shëndetësore

Nuk ka të ardhme
në Shqipëri

Ndihem i diskriminuar 
në Shqipëri

Tjetër

0 5 10 15 20 25 30 35 40

Romë             Egjiptianë

Figura 16.
Shkaqet e migrimit potencial të romëve dhe egjiptianëve

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

Migrimi potencial shpreh një tendencë, realizimi i së 

cilës kushtëzohet nga kapitali human, financiar dhe 

social që zotëron individi që e shpreh këtë dëshirë. 

De Soto et al., (2002) në një studim për varfërinë 

në Shqipëri, theksojnë se më të varfërit e të varfërve 


49

nuk kanë mundësi për të migruar. Për këtë qëllim, 

kemi ndërtuar një tregues për të matur ‘propensity 

to migrate’, që bazohet në aftësinë për të financuar 

udhëtimin jashtë vendit, informacionin që ata kanë 

për vendin e migrimit, zotërimin e dokumenteve 

të nevojshme dhe nëse planifikojnë të migrojnë 

brenda 6 muajve apo 2 viteve të ardhshme. Sipas 

këtij treguesi, vetëm 9.5% e romëve dhe 3.3% e 

egjiptianëve të anketuar kanë mundësi të migrojnë.

Vendet e preferuara të migrimit janë vendet fqinje, 

Greqia (73.5% për romët dhe 38.2% për egjiptianët) 

dhe Italia (15.7% për romët dhe 54.9% për 

egjiptianët). Disa të tjerë dëshirojnë të migrojnë 

në një vend tjetër të BE (10.5% romë dhe 2.1% 

egjiptianë). Arsyet e përzgjedhjes së këtyre vendeve 

lidhen me mundësitë më të mira të punësimit dhe 

të të ardhurave, koston e jetesës, ekzistencën e 

rrjeteve sociale, njohjen e gjuhës dhe të vendit, si 

dhe mundësitë e kursimit.

Një karakteristikë e migrimit të romëve, në krahasim 

me egjiptianët dhe me popullsinë në shumicë, është 

se shumica e tyre dëshirojnë të migrojnë në afat të 

shkurtër (tabela 4). Një karakteristikë tjetër e migrimit 

të romëve/egjiptianëve është se rreth 81% e tyre 

dëshirojnë të migrojnë së bashku me familjet e tyre.

Të dhënat e anketës tregojnë se romët dhe egjiptianët 

janë të informuar lidhur me migrimin, mundësitë 

e punësimit, etj. Burimet kryesore të informacionit 

për migrimin janë ‘familja dhe shokët në vendin e 

migrimit’ (29.4% për romët dhe 18.6% për egjiptianët), 

‘televizioni dhe radioja’ (25.8% për romët dhe 28.7% 

për egjiptianët) dhe ‘familja dhe shokët në Shqipëri’ 

(25.3% për romët dhe 29.9% për egjiptianët). 

Romët dëshirojnë të punojnë në punë të pakualifikuara 

në vendin e migrimit, të tilla si mbledhja e hekurishteve 

dhe rrobave të përdorura, bujqësia, ndërtimi, 

përkujdesja shtëpiake dhe lypja. Nga njëra anë kjo 

shpreh nivelin shumë të ulët profesional dhe arsimor, 

ndërsa nga ana tjetër riprodhon punën që ata bëjnë 

në Shqipëri. Ndërsa egjiptianët dëshirojnë të punojnë 

në shërbime, ndërtim, mbledhje hekurishtesh dhe 

rrobash të përdorura dhe shumë pak në bujqësi. 

Thuajse 50% e migrantëve potencialë romë dhe 75% 

e atyre egjiptianë shprehen se një trajnim paraprak 

do t’i ndihmonte për gjetjen e një pune në vendin 

ku migrojnë. Ndërkaq, 69% e romëve dhe 94% e 

egjiptianëve thonë se dëshirojnë të marrin pjesë në 

trajnime të tilla. Ky trajnim mund të jetë profesional 

(76% e romëve dhe 64% e egjiptianëve) dhe për 

gjuhën (21% e romëve dhe 19% e egjiptianëve).

8.4.  Kthimi i migrantëve 
Krahas migrimit, paralelisht zhvillohet edhe procesi i 

kthimit të migrantëve, që është përshpejtuar dy vitet 

e fundit si pasojë e thellimit të krizës financiare dhe 

ekonomike që ka përfshirë Greqinë. Nga intervistat 

dhe grupet e fokusit rezulton se rikthimi në vendlindje 

është një alternativë që diskutohet gjerësisht nga 

migrantët romë/egjiptianë dhe disa kanë filluar të 

organizohen.

Dy janë skenarët e pasojave që mund të ketë kthimi 

i përshpejtuar i migrantëve romë/egjiptianë. Skenari 

i parë është se kthimi i migrantëve, sidomos i atyre 

që për shkak të punës së pakualifikuar dhe në 

sektorin informal nuk kanë kapitale financiare dhe 

humane, mund të rrisë presionin në tregun e punës. 

Në mungesë të vendeve të punës, shumë romë 

dhe egjiptianë - kryesisht në zonat urbane - do t’i 

drejtohen sektorit informal, sidomos grumbullimit 

të hekurishteve, duke çuar në uljen e të ardhurave të 

familjeve që punojnë në këtë sektor. Kjo do të çonte 

në rritjen e nivelit të varfërisë të shumë familjeve 

rome/egjiptiane.

Tabela 4. Kohëzgjatja e migrimit të romëve dhe egjiptianëve (në %)

Nr. Grupi < 1 vit 1-2 vjet 3-5 vjet 5-10 vjet > 10 vjet Përgjithmonë

1 Romët 45.3 22.1 14.9 2.8 5.0 9.9

2 Egjiptianët 12.2 14 15.8 3.6 30.3 24

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


50

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Skenari i dytë, ndonëse përfshin një pjesë të vogël të 

romëve/egjiptianëve, është më optimist dhe lidhet 

me transferimin për në vendlindje të kapitaleve 

financiare, humane dhe sociale të përfituara në 

vendin e migrimit. Investimi i këtyre kapitaleve do 

të krijonte vende të reja pune, në radhë të parë 

për vetë pjestarët e familjeve rome/egjiptiane. 

Eksperiencat e mëparshme në Shqipëri tregojnë se 

disa migrantë të kthyer kanë hapur biznese të vogla, 

kryesisht në sektorin e shërbimeve. Por ky skenar ka 

si parakusht ekzistencën e një mjedisi të favorshëm 

ekonomik, social dhe institucional në Shqipëri. Ai 

mund të favorizohet nëpërmjet kreditimit me kushte 

lehtësuese të bizneseve të migrantëve, programeve 

të trajnimit në mbështetje të bizneseve të tyre, 

programeve të mikro-kredisë në zonat rurale, krijimit 

të agjencive të konsulencës për investimet, krijimit 

ose forcimit të agjencive të punësimit, etj.

8.5.  Përfundime dhe rekomandime
Migrimi i brendshëm dhe ndërkombëtar është 

një nga mekanizmat kryesorë që përdorin romët 

dhe egjiptianët për përballimin e varfërisë dhe 

përjashtimit social. Ai është një nga faktorët parësorë 

që e dallon një familje ‘shumë të varfër’ nga një familje 

e ‘varfër’. Megjithatë, migrimi nuk ka sjellë përfitime 

afatgjata për shumë familje rome dhe egjiptiane dhe 

nuk ka bërë të mundur t’i nxjerrë ata jashtë ciklit të 

varfërisë.

Pavarësisht se treguesi i migrimit potencial të 

romëve dhe egjiptianëve është i vogël, autoritetet 

lokale, NGO-të rome/egjiptiane dhe institucione të 

specializuara duhet të bëjnë fushata informimi në 

vendbanimet rome/egjiptiane lidhur me mundësitë 

dhe rreziqet e migrimit, punësimin, kanalet zyrtare të 

transferimit të remitancave, etj. Nga njëra anë kjo do 

të shmangte kërkesat për azil32 në vendet e BE. Ndërsa 

nga ana tjetër do të lehtësonte ciklin e migrimit dhe 

të rikthimit.

Trajnimi profesional i romëve dhe egjiptianëve në 

32. Në korrik 2012, për shembull, 40 romë nga Shqipëria u vendosën 
në qytetin e vogël Albi, prane Tuluses, dhe kërkuan azil në Francë.

vendlindje do të ndihmonte edhe për punësimin dhe 

rritjen e të ardhurave të tyre në vendin pritës. Sipas 

anketës, pjesa më e madhe e migrantëve potencialë 

parapëlqejnë trajnimet profesionale, gjuhësore dhe 

kulturore. Ndërkaq, MPCSSHB duhet të vendosë kuota 

edhe për përfshirjen e pjesëtarëve të komuniteteve 

rome/egjiptiane në skemat e ndryshme të punësimit 

sezonal jashtë vendit. Kjo do të nxiste kualifikimin 

profesional të romëve/egjiptianëve dhe do të ulte 

varfërinë e shumë familjeve.

Ambasadat dhe konsullatat shqiptare, kryesisht në 

Greqi dhe Itali, duhet të interesohen për kushtet e jetesës 

dhe problemet e migrantëve romë dhe egjiptianë, 

sidomos të atyre që jetojnë në kampingje e baraka. 

Në këto vendbanime ka raste të shumta të shkeljes së 

të drejtave të njeriut nga autoritetet lokale33, fëmijë të 

paregjistruar në gjendjen civile (të vendlindjes ose të 

vendit pritës)34, raste të trafikimit, etj.

Romët dhe egjiptianët përgjithësisht migrojnë me 

familjen. Megjithatë shumë prej tyre kanë lënë në 

vendlindje prindërit (Gëdeshi dhe Jorgoni, 2012), të 

cilët jetojnë të braktisur dhe në kushtet e një varfërie 

të skajshme (shumë prej tyre nuk kanë pensione ose 

burime alternative të ardhurash)35. Një nga politikat 

do të ishte rishikimi i ndihmës ekonomike, që duhet 

të jepet pavarësisht se pjestarë të familjes janë në 

migrim ndërkombëtar. Veç kësaj, autoritetet lokale - 

nëpërmjet ekipeve mjekësore të lëvizshme - duhet të 

përkujdesen për shëndetin e tyre. 

Në disa rrethe të vendit (Gjirokastër, Korçë, Elbasan, 

etj) autoritetet lokale, në kushtet e thellimit të krizës 

ekonomike e financiare në Greqi, duhet të përgatiten 

33. Në Greqi, rastet e përzënies së famileve rome nga 
vendbanimi, pa iu ofruar kompensim ose alternativa strehimi, 
nuk janë të pakta. Në korrik 2005, rreth 70 familje rome 
nga Shqipëria, që jetonin në kampingun e Votanikos në 
Athinë, u përzunë me forcë, pa u lajmëruar më parë dhe pa 
iu dhënë një alternativë strehimi. Në qershor 2007, rreth 100 
familje të tjera rome u përzunë nga Votanikos i Athinës.
34. Sipas një studimi të Fondacionit Soros (2012), përqindja 
e fëmijëve të paregjistruar në komunitetin rom të migruar në 
Greqi është më e lartë se në Shqipëri. Sipas studimit, 13.9% 
e fëmijëve të grupmoshës 0-7 vjeç janë të paregjistruar.
35. De Soto et al., (2002) duke trajtuar fenomenin e migrimit 
shqiptar, i quan të moshuarit e lënë pas “pensionistë jetimë”. 
Në rastin e romëve dhe egjiptianëve, të cilët nuk përfitojnë 
pensione, kemi të bëjmë me “të moshuar jetimë”.


51

për një rikthim të romëve/egjiptianëve. Në këtë rast do 

të kishim një rritje të kërkesave për shërbime sociale 

(shkollimi i fëmijëve, përmirësimi i infrastrukturës, 

kujdesi shëndetësor, ndihma ekonomike, etj).

Migrantët romë/egjiptianë që kthehen në vendlindje 

dhe zotërojnë kapitale financiare e humane duhen 

nxitur për të investuar në ekonominë vendore. 

Autoritetet vendore duhet t’i nxisin ata që të përfshihen 

në skemat e kreditimit, trajnimit profesional, orientimit 

të biznesit, etj.

Ndërkaq, qeveria duhet të mendojë edhe për 

punësimin e romëve/egjiptianëve të pakualifikuar që 

kthehen në vendlindje, në mënyrë që të ulë trysnitë 

mbi tregun e punës dhe shërbimet sociale.


52

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

IX.   Arsimi

Në përfundim të Luftës së Dytë Botërore, në Shqipëri, 

romët dhe, në një masë më të vogël, egjiptianët, 

karakterizoheshin nga një nivel shumë i lartë 

analfabetizmi. Tradita nomade dhe mënyra e tyre e 

veçantë e jetesës, varfëria dhe diskriminimi ishin disa 

nga faktorët që e shpjegonin këtë situatë. Në vitet ‘30 

të shekullit të kaluar, duke përshkruar nomadizmin 

e romëve, Hasluck (1938) vërente se ata nganjëherë 

“vendoseshin në një qytet për disa muaj”, por pastaj i 

riktheheshin përsëri “jetës së çadrës”. Në këto kushte, 

arsimimi i fëmijëve romë ishte diçka e vështirë. Ndërsa 

gjendja arsimore e popullsisë egjiptiane, që ishte 

sedentare dhe më e integruar, ishte pak më ndryshe. 

Stuart Mann (1933) vërente se “shumë nga fëmijët e 

tyre shkonin në shkollë”.

Niveli arsimor i romëve dhe egjiptianëve u përmirësua 

dukshëm gjatë periudhës socialiste, si pasojë e politikave 

arsimore dhe masave që u morën për t’i integruar ata 

në shoqëri. Vendosja e romëve në vendbanime të 

qëndrueshme gjatë viteve ‘60, punësimi i plotë dhe i 

garantuar, strehimi dhe përmirësimi i standardeve të 

jetesës u pasqyruan edhe në rritjen e nivelit arsimor të 

tyre (De Soto et al., 2005). Një studim i UNICEF-it (2012) 

tregoi se niveli i analfabetizmit për individët romë që 

kanë sot moshën 35-45 vjeç, domethënë që u futën në 

institucionet arsimore gjatë viteve 1973-1983, u ul në 

30,6 %. Kurse vitet mesatare të shkollimit, për ata që 

vazhduan shkollën, ishin 6,6 vjet.

Gjatë tranzicionit passocialist, niveli arsimor i romëve 

dhe egjiptianëve u përkeqësua. Papunësia e lartë 

dhe varfëria, diskriminimi dhe përjashtimi shoqëror, u 

pasqyruan në uljen e nivelit të tyre arsimor. Në vitin 2011, 

sipas të dhënave të anketës, 56,5% e romëve dhe 24,5% 

e egjiptianëve ishin analfabetë. Arsimin fillor e kanë 

përfunduar 25.3% e romëve dhe 28.1% e egjiptianëve, 

ndërsa atë 9-vjeçar e kanë përfunduar 15.9% e romëve 

dhe 40.4% e egjiptianëve. Një përqindje shumë e 

vogël e romëve (2.4%) dhe egjiptianëve (7.1%) kanë 

përfunduar arsimin e mesëm dhe të lartë (figura 17).

Tabela 5. 
Niveli arsimor i romëve dhe egjiptianëve dhe krahasimi me popullsinë mazhoritare

Nr. Kategoria
Popullata 

rome
(8 vjeç e lart)

Popullata 
egjiptiane

(8 vjeç e lart)

Popullata e 
Shqipërisë 

(2001)**

1 Analfabetë* 40,3 12,7 1,6

2 Dinë shkrim e 
këndim 41,2 38,4 14,8

3
Kanë mbaruar ciklin 
e lartë të shkollës 
9-vjeçare 

16,1 41,5 57,0

4 Me arsim të mesëm 2,1 6,4 21,7

5 Me arsim të lartë 0,3 0,9 4,9

6
Numri mesatar i 
viteve të shkollimit 
(meshkuj) 

5,6 6,8 n.a

7
Numri mesatar i 
viteve të shkollimit 
(femra)

5,3 6,9 n.a

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011; 
**INSTAT., Popullsia e Shqipërisë, 2001

Shënim: * Persona që nuk dinë as shkrim as këndim, sepse nuk kanë bërë asnjë vit shkollë

Ndërkaq, një krahasim i nivelit arsimor të romëve dhe 

egjiptianëve me popullsinë mazhoritare tregon se 

hendeku midis tyre është shumë i madh (tabela 5). 

Në mungesë të arsimit, popullsia rome dhe egjiptiane 

e ka të vështirë të integrohet në tregun e punës dhe 

aftësia e saj, në krahasim me popullsinë mazhoritare, 

do të vijë duke u ulur.

9.1.  Pengesat për arsimimin e fëmijëve
Thuajse 61% e familjeve rome dhe 57% e atyre 

egjiptiane shprehen se ndeshin vështirësi në 

arsimimin e fëmijëve. Prindërit romë dhe egjiptianë 

rendisin disa shkaqe që lidhen kryesisht me varfërinë. 

I pa arsimuar Arsim fillor Arsim 9 vjeçar Arsim i mesëm i 
përgjithshëm

Arsim i 
mesëm 

profesional

Arsim universitar
0

10

20

30

40

50

60
Romë             Egjiptianë

Figura 17.
Niveli më i lartë arsimor për romët dhe egjiptianët (në %) 

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

Shënim: Kjo figurë duhet interpretuar me kujdes. Ajo tregon nivelin më të lartë 
arsimor të arritur nga romët dhe egjiptianët. Veç kësaj, 11.9% e romëve dhe 18.7% e 

egjiptianëve janë duke e vazhduar arsimimin e tyre.


53

Vështirësia për të blerë librat dhe artikujt shkollorë, 

mungesa e rrobave të përshtatshme, kushtet e 

vështira të jetesës dhe mungesa e infrastrukturës, 

kontributi që duhet të japin në rritjen e të 

ardhurave të familjes, përkujdesja ndaj motrave 

dhe vëllezërve më të vegjël etj., janë disa nga 

pengesat kryesore për arsimimin e fëmijëve 

(figura 18). Krahas tyre, ekzistojnë edhe pengesa 

institucionale, ashtu si dhe pengesa që lidhen me 

traditat dhe kulturën e romëve.

9.2.  Pengesat që lidhen me varfërinë
Ka një korrelacion të fortë midis nivelit të ulët të 

arsimit dhe varfërisë. Të dhënat e anketës tregojnë 

se 91% e fëmijëve të grupmoshës 8-18 vjeç që nuk 

shkojnë në shkollë u përkasin familjeve “shumë të 

varfra”. Pengesat, siç shprehen më poshtë prindërit 

që kanë vështirësi në arsimimin e fëmijëve, janë të 

shumta.

Shumë prindër (86% e romëve dhe 89% e 

egjiptianëve) shprehen se një nga arsyet që i bën 

fëmijët e tyre të mos ndjekin shkollën është kostoja 

Shkolla nuk i ndryshon 

shanset e jetës

I ka mësuar gjërat që i 

duhen në familje

Nuk di mirë shqip

Mësuesit e trajtojnë keq

Nxënësit e trajtojnë keq

Nuk dëshiron të shkojë 
në shkollë

Shkolla është shumë larg

Duhet të kujdeset për 
motrat/vëllezërit

Duhet të punojë për të 
mbajtur familjen

Mungesa e rrobave të 
përshtatshme

Pamundësia për të blerë 
libra/artikuj shkollorë

0 20 40 60 80 100

Romë             Egjiptianë

Figura 18.
Arsyet që pengojnë fëmijët romë/egjiptianë të ndjekin shkollën

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


54

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

e librave dhe e artikujve të tjerë shkollorë36. Prindër 

të tjerë (83% e romëve dhe 84% e egjiptianëve) 

shprehen se nuk mund të përballojnë blerjen e 

veshjeve të përshtatshme për fëmijët e tyre për në 

shkollë. Në disa raste të tjera, kequshqyerja dhe dieta 

e varfër ndikon negativisht në rezultatet e tyre në 

mësime. Maria, një mësuese e ciklit të ulët në Korçë, 

thotë: “Si pasojë e kequshqyerjes, sidomos fëmijët 

egjiptianë kanë vështirësi në përqëndrim, shfaqin 

shenja lodhjeje, kanë probleme me kujtesën dhe 

sëmuren më shpesh”.

Në kushtet e varfërisë, shumë fëmijë romë dhe 

egjiptianë, edhe kur e ndjekin shkollën, ndihen 

inferiorë përballë shokëve të tyre të klasës nga 

mazhoranca, për shkak të nivelit të tyre të ulët ekonomik. 

Në Gjirokastër, një nxënëse nga popullsia në shumicë 

shprehet gjatë një diskutimi në grup: “Kur ne dalim në 

pushim dhe blejmë ndonjë gjë për të ngrënë, vajzat 

rome rrinë në klasë me justifikimin se duan të lexojnë. 

Arsyeja që veçohen nga ne është se nuk kanë para për të 

blerë...”. Të gjithë këto faktorë i shtyjnë fëmijët romë dhe 

egjiptianë të braktisin shkollën.

36. Për vitin shkollor 2011-2012, qeveria shqiptare ua shpërndau 
librat shkollorë nxënësve të komunitetit rom pa pagesë.

Disa prindër shprehen se fëmijët duhet të punojnë 

për të ndihmuar familjet e tyre (26.5% e prindërve 

romë dhe 16.9% e atyre egjiptianë) ose të kujdesen 

për motrat dhe vëllezërit më të vegjël (23.6 për qind e 

prindërve romë dhe 15.8% e atyre egjiptianë). Ka edhe 

raste kur fëmijët janë burimi kryesor i të ardhurave të 

familjes.

Kutia 6
Nimetja, një grua rome nga Bregu i Lumit në Tiranë, thotë 

për djalin e saj: “Po të shkojë ai në shkollë, ne ngordhëm, se 

s’ka kush të punojë. Unë jam pa punë, burri po ashtu. Punon 

djali që hamë ne. Djali është më i madhi, 14 vjeç. Kurse 

fëmijët e tjerë herë shkojnë e herë nuk shkojnë. Shkolla është 

këtu, por shkolla do kushte. Kur s’ke, çfarë do bësh? Po të 

kesh kushte, ikin dhe kalamajtë në shkollë”.

Arben, një rom nga Korça që ka migruar në Gjirokastër, thotë: 

“Asnjë nga fëmijët këtu, me përjashtim të dy vëllezërve, nuk 

shkojnë në shkollë. Me çfarë t’i çojmë? Duhen kushte, duhet 

uji në radhë të parë, që ne nuk e kemi. (...) Me çfarë t’i lajmë 

fëmijët? Këtu nuk ka ujë, nga lumi e marrim ujin. Kurse për 

të pirë na lë ky zotëria që të mbushim ujin në mëngjes. Edhe 

banja kemi këto buzë lumit, jashtë çdo standardi”.

Avniu, një migrant sezonal rom nga Bilishti, thotë: “Ky është viti 

i tretë që ne vijmë këtu. Vijmë nga data 20 mars, rrimë deri nga 

fundi i korrikut dhe kthehemi pastaj në shtëpi. (...) Kur vijmë 

këtu, fëmijët i heqim nga shkolla, se duan të hanë bukë edhe ata. 

Ata i duan të gjitha konditat, por ne nuk u përgjigjemi dot. Ne 

vijmë këtu për të punuar dhe për të mbajtur fëmijët me bukë”.

Migrimi i brendshëm i familjeve ndikon negativisht 

në arsimimin e fëmijëve. Kushtet e vështira të jetesës 

në të cilat jetojnë shumë fëmijë romë dhe egjiptianë 

- sidomos ata që jetojnë në kampingje dhe në çadra - 

e bën të vështirë ndjekjen e shkollës dhe përgatitjen 

e detyrave të shtëpisë. Të dhënat empirike tregojnë 

se 92.4 për qind e fëmijëve romë të grupmoshës 8-18 

vjeç që kanë migruar në Shkodër, Beltojë, Peshkopi, 

Kukës, Fushë Alie, Shupenzë, Farkë, Qafë e Vishës, 

Gjirokastër (tregu i shumicës) dhe Vrion, nuk e ndjekin 

shkollën dhe shumë prej tyre (72.5 për qind) janë 

analfabetë (figura 19).

Edhe migrimi i brendshëm sezonal i familjeve rome 

Shkodër

Beltojë

Peshkopi

Kukës

Fushë Alie

Shupenzë

Farkë (Tiranë)

Qafë e Vishës 
(Himarë)

Gjirokastër/
Tregu i shumicës

Vrion

Kavajë

0 20 40 60 80 100

Niveli i analfabetizmit Nuk shkojnë në shkollë

Figura 19.
Niveli i analfabetizmit dhe frekuentimi i shkollës nga fëmijët romë 8 – 18 
vjeç (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


55

dhe egjiptiane është një pengesë tjetër në arsimimin 

e fëmijëve. Disa familje migrojnë gjatë vitit për arsye 

ekonomike. Në Shkozet të Durrësit, familje nga 

Elbasani dhe Bilishti migrojnë gjatë periudhës prill-

shtator dhe merren me mbledhjen dhe thurjen e 

kashtës për çadrat e diellit, grumbullimin e kanaçeve, 

etj. Në këtë rast, fëmijët shkëputen nga shkolla para 

përfundimit të vitit shkollor dhe shumë prej tyre e 

braktisin përfundimisht atë.

9.3.  Pengesa institucionale
Pengesat institucionale përfshijnë mungesën e 

kapaciteteve, cilësinë e arsimit, largësinë e shkollës 

nga vendbanimi dhe elemente të diskriminimit37.

Ligji mbi arsimin kërkon që çdo qytetar shqiptar të 

ndjekë arsimin e detyrueshëm 9-vjeçar, por ai nuk 

është i zbatueshëm. Kapaciteti i ulët i pushtetit vendor 

dhe varfëria e familjeve rome e egjiptiane, ndaj të 

cilave nuk mund të vendosësh penalitete financiare, 

pengojnë zbatimin e ligjit.

Në disa rrethe të vendit - si për shembull në Kukës, 

Peshkopi, Milot, Shkodër, Sarandë, etj – administrata 

vendore i konsideron komunitetet rome/egjiptiane, 

që kanë migruar në këto zona vitet e fundit, si diçka 

të huaj, për të cilat nuk ka asnjë detyrim lidhur 

me shërbimet sociale. Arsyeja është se ata nuk 

janë të regjistruar në regjistrat vendorë. Në këto 

kushte, vetëdijesimi i pushtetit dhe i administratës 

vendore, sidomos për çështjet e arsimimit dhe të 

shëndetit të fëmijëve, është i domosdoshëm. 

Politika të reja dhe gjithëpërfshirëse, që mbajnë 

parasysh sidomos veçoritë e komunitetit rom, 

duhet të ndiqen për të mos krijuar pengesa për 

mënyrën e tyre të jetesës.

Në shumë raste, prindërit romë dhe egjiptianë 

ankohen për cilësinë e ulët të arsimit, çka i shkurajon 

ata t’i dërgojnë fëmijët në shkollë. Cilësia e ulët e 

arsimit vërehet sidomos në të ashtuquajturat “klasa 

37. Shih për shembull,  Sinani Gj,. Taho B., Country 
Assessment Albania, Roma Eduction Fund, 2011.

ose shkolla” rome/egjiptiane, që krijohen si pasojë 

e përqendrimit të nxënësve romë dhe egjiptianë. 

Në Korçë, për shembull, në shkollën “Naim Frashëri”, 

fëmijët romë dhe egjiptianë përfaqësojnë mbi 98% të 

nxënësve. Në Fushë-Krujë, një filial i shkollës “Migjeni” 

është vendosur afër komunitetit dhe rrjedhimisht 

të gjithë nxënësit janë romë. Duke folur për cilësinë 

e arsimit, Istrefi, një rom nga Fushë-Kruja, thotë: 

“Nuk është e mirë. Unë nuk kam parë një fëmijë që 

të shkruajë emrin e vet. Edhe ai që është në klasën e 

katërt, nuk e shkruan dot emrin. Nuk e di pse ndodh 

kjo”. Ndërkaq, përqendrimi i fëmijëve romë dhe 

egjiptianë në një shkollë,  klasë ose kopsht përmban 

elementë të segregimit dhe është kritikuar nga disa 

OJF shqiptare. Ky fakt duhet të mbahet parasysh nga 

autoritetet arsimore rajonale, që duhet të synojnë 

desegregimin e tyre.

Largësia e shkollës nga vendbanimi është një arsye 

tjetër që pengon arsimimin e fëmijëve, çka theksohet 

nga 18% e prindërve romë dhe 8% e atyre egjiptianë. 

Në disa vendbanime, si në Levan, Drizë, Kthesa e Ariut 

etj, shkolla është larg dhe fëmijët duhet të kalojnë 

ose të ecin përgjatë rrugës automobilistike. Një nënë 

nga Kthesa e Ariut shprehet e shqetësuar: “Shkolla 

është andej larg. Fëmijët më këmbë shkojnë dhe më 

këmbë vijnë. Janë shkelur nja dy fëmijë. Për 2-3 vjet 

i kam ndaluar fëmijët të shkojnë në shkollë, se kisha 

frikë. Tani u rritën një çikë më shumë dhe po i çoj”. 

Në këtë rast, shumë mësues, gjatë diskutimeve në 

grup, shprehen se vendosja e një mikrobusi me fonde 

të pushtetit vendor mund ta zgjidhte problemin e 

transportit për nxënësit.

Diskriminimi është një pengesë tjetër për arsimimin 

e fëmijëve. Ai shfaqet kryesisht në formën e sjelljes 

vulgare e të fyerjes verbale dhe rrallë në formën e 

refuzimit të shërbimeve. Thuajse 8.4% e prindërve 

romë dhe 7% e atyre egjiptianë shprehen se nxënësit 

e mazhorancës i trajtojnë keq fëmijët e tyre. Por ka 

edhe raste të refuzimit në forma indirekte. Reshiti, 

një prind nga Rrapishta e Elbasanit, thotë: “Fëmijët 

shkuan te një shkollë tjetër, por nuk i pranuan se 

gjoja nuk ka vend”. Disa prindër (7,9% romë dhe 3.9% 

egjiptianë) thonë se sjellja e mësuesve ndaj fëmijëve 

të tyre është një tjetër pengesë. Fabiola, nxënëse e 


56

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

mazhorancës në Korçë, thotë: “Disa nxënës romë (...) 

nuk ndihen mirë dhe nga mësuesit. Për shembull, 

në klasën time ka disa nxënës që mësuesi i mban në 

qendër të vëmëndjes dhe u thotë fjalët më të mira, 

ndërsa romët... i kanë lënë në një rrjesht dhe në fund”.

Rrjedhimisht të gjitha këto pengesa, të marra së 

bashku, e zbehin dëshirën e fëmijëve për arsimim. 

Kjo është edhe një nga arsyet që disa prindër romë 

(13.8%) dhe egjiptianë (10.9%) shprehen se fëmijët e 

tyre “nuk dëshirojnë të shkojnë në shkollë”.

9.4.  Pengesat kulturore
Pengesat kulturore përfshijnë rolin gjinor, gjuhën 

dhe traditat nomade. Krahas tyre, disa pengesa të 

tjera janë edhe niveli i ulët arsimor i prindërve dhe 

perceptimi i ulët për përfitimet nga arsimi.

Martesat në moshë të hershme (dhe shpeshherë të 

sforcuara) janë një faktor tjetër që pengon arsimimin, 

sidomos të vajzave rome. Të dhënat nga institucionet 

shkollore në Shqipëri tregojnë se numri i vajzave rome 

fillon e ulet pasi ato përfundojnë klasën e gjashtë. 

Kjo ulje nuk ndodh në të njëjtën masë te djemtë 

(figura 20). Kjo dukuri lidhet me disa norma kulturore 

(roli gjinor, martesat në moshë të hershme, testi i 

virgjinitetit) që ekzistojnë në këto komunitete dhe që 

janë forcuar gjatë tranzicionit passocialist, si pasojë 

e varfërisë dhe pasigurisë (De Soto et al., 2005). Disa 

prindër të tjerë i largojnë vajzat nga shkolla kur ato 

arrijnë moshën 12-13 vjeçare, në mënyrë që të mos 

shoqërohen me djem. Krahas pasojave negative në 

shëndetin fizik dhe psikologjik (ERRC, 2011), martesat 

në moshë të hershme i pengojnë vajzat në arsimim e 

kualifikim dhe zvogëlojnë në perspektivë mundësitë 

e tyre të punësimit. Martesat në moshë të hershme 

godasin jo vetëm fëmijët e brezit të sotëm, por edhe 

fëmijët e brezit të nesërm. Është e njohur se shumë 

nëna të reja janë vetë fëmijë dhe atyre u mungon 

çdo lloj njohurie lidhur me mirërritjen e fëmijëve (De 

Soto et al., 2005). Analfabetizmi dhe arsimimi i pakët 

i nënave-fëmijë sot ndikon në arsimimin e fëmijëve 

nesër.

Studimi tregon se 69,4% e romëve flasin në shtëpi 

gjuhën romani dhe shqipen. Por në disa komunitete 

të mëdha rome - si në Levan, Rrapishtë të Elbasanit, 

Nish Tulla në Durrës, Fushë Krujë, etj - fëmijët flasin 

më shumë midis tyre gjuhën romani (18,3%). 

Rrjedhimisht, shumë prej tyre kanë vështirësi në 

klasën e parë, ku mësimi zhvillohet në gjuhën 

shqipe, çka i nxit që ta braktisin shkollën. Thuajse 

8% e prindërve romë e theksojnë këtë pengesë. Në 

këtë rast, politika duhet të sigurojë përfshirjen e të 

gjithë fëmijëve në arsimin parashkollor, ku nëpërmjet 

mësuesve (mundësisht romë) atyre do t’u mësohej siç 

duhej gjuha shqipe.

Thuajse 7% e prindërve romë dhe 6% e atyre 

egjiptianë besojnë se arsimimi i fëmijëve nuk i rrit 

mundësitë e tyre për të gjetur punë dhe për të 

përmirësuar kushtet e jetesës. Në kushtet e varfërisë 

ekstreme, shumë familje shikojnë vetëm përfitimet 

afatshkurtra. Rrjedhimisht, përfitimet afatgjata të 

arsimit janë të pasigurta në krahasim me përfitimet 

e menjëhershme që vijnë nga punësimi i fëmijëve. 

Mungesa e motivimit dhe rënia e vlerës së arsimimit 

vihen re edhe tek nxënësit e intervistuar, të cilët 

shohin se mjedisi rrethues nuk u ofron shanse më 

të mira. Në një diskutim në grup në një nga shkollat 

e qytetit të Korçës, thuajse të gjithë nxënësit që 

merrnin pjesë theksuan se motrat dhe vëllezërit e 

tyre që kishin përfunduar arsimin 9-vjeçar ishin pa 

punë. Rrjedhimisht, motivimi për të rritur nivelin 

arsimor është shumë i ulët si te prindërit, ashtu edhe 

te fëmijët. Një nga politikat e mundshme, në këtë 

rast, do të ishte trajnimi i nxënësve dhe prindërve të 

tyre me rastet e suksesshme të individëve. Studentë 

0

50

100

150

200

250

Kl. 1 Kl. 2 Kl. 3 Kl. 4 Kl. 5 Kl. 6 Kl. 7 Kl. 8 Kl. 9 Kl. 10 Kl.11 Kl. 12

Vajza              Djem

Figura 20.
Numri i djemve dhe vajzave rome që frekuentojnë shkollën (klasa 1 deri 12)

Burimi: Anketa me institucionet arsimore, 2011


57

të universiteteve38, ekspertë dhe profesionistë nga 

të gjitha fushat, mund të shërbejnë si shembull për 

nxënësit dhe prindërit e tyre, duke treguar përvojën, 

arsimimin, punësimin dhe aspiratat e tyre. Rastet e 

suksesit individual bëjnë përshtypje midis romëve 

dhe duhet të bëhen publike përmes mediave.

Kutia 7
Anila, një inspektore arsimi në Gjirokastër, thekson: “E 

shikoj që njerëzit e arsimuar ata i kanë si idhuj. Ata pak veta 

që janë (...) romët i kanë si tip lideri. Domethënë e duan 

shkollën, e kuptojnë që një njeri i arsimuar ka vlera dhe 

dëgjohet...”.

Një pengesë tjetër që ndikon negativisht në arsimimin 

e fëmijëve romë dhe egjiptianë është niveli i ulët arsimor 

i prindërve të tyre. Shumë prindër, për shkak të nivelit të 

ulët arsimor, nuk mund t’i ndihmojnë dot fëmijët e tyre 

në përgatitjen e detyrave të shtëpisë. Në këto kushte, 

në disa shkolla të Gjirokastrës dhe Korçës, organizata 

Save the Children është duke realizuar një projekt39 që 

synon studimin pas përfundimit të orëve të mësimit 

dhe përgatitjen e detyrave të shtëpisë nga nxënësit 

në mjediset e shkollës dhe me ndihmën e mësuesve 

të kualifikuar. Një përvojë e tillë duhet shtrirë edhe 

në shkollat e tjera të vendit, sidomos aty ku varfëria e 

komuniteteve rome dhe egjiptiane është më e madhe.

38. Janë të paktën 20 studentë romë dhe disa dhjetëra 
studentë egjiptianë në universitetet e vendit.
39. Save the Children., Inclusive Quality Pre-Primary 
and Primary Education for /Egyptian Children.

9.5.  Rëndësia e arsimit parashkollor 
Të dhënat empirike tregojnë se 37% e fëmijëve romë 

dhe 44,4% e fëmijëve egjiptianë të moshës 3 deri 6 vjeç 

shkojnë në kopsht (figura 21). Kjo përqindje është më 

e lartë në rrethet e Delvinës, Pogradecit, Lezhës, Vlorës 

dhe Korçës. Kurse në disa rrethe të tjera, si në Kukës, 

Peshkopi, Shkodër, Kavajë, dhe Krujë, arsimi parashkollor 

pothuajse nuk ekziston fare për fëmijët romë ose është 

në nivele të ulëta për fëmijët egjiptianë. Ndërkaq, arsimi 

parashkollor ka një rol shumë të rëndësishëm për 

arsimimin e fëmijëve romë dhe egjiptianë.

Fëmijët që më parë kanë frekuentuar kopshtin përshtaten 

më mirë me mjedisin e shkollës, kur shkojnë në shkollën 

fillore, si dhe kanë më pak vështirësi në përvetësimin e 

mësimeve. Në Gjirokastër dhe Korçë thuajse të gjithë 

fëmijët që frekuentojnë kopshtin regjistrohen në klasën 

e parë. Po kështu, arsimi parashkollor është edhe një hallkë 

e rëndësishme për mësimin siç duhet të gjuhës shqipe.

Ndërkaq, në disa fshatra ose vendbanime nuk ka 

kopshte ose ato gjenden larg shtëpive të romëve dhe 

egjiptianëve (Beltojë/Shkodër, Peshkopi, Fushë Ali/

Peshkopi, Kukës, Vrion/Sarandë, Qafë e Vishës/Himarë, 

Ura e Farkës, Terovë/Korçë, Kavajë, Gjirokastër/Tregu i 

Shumicës). Luljeta, një nënë nga Rrapishta e Elbasanit, 

ankohet: “Kopsht nuk kemi. Është një kopsht në 

qendër, por nuk ia vlen ta çoj në krahë për një orë 

rrugë dhe pas tre orësh të shkoj ta marr”. Përfshirja e 

të gjithë fëmijëve në sistemin parashkollor, që duhet 

të jetë i detyrueshëm për të gjitha familjet, duhet të 

jetë edhe një nga prioritetet në politikat arsimore.

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011

   Berat Elbasan Gjirokastër Korçë Krujë Kukës Lezhë Pogradec Shkodër Tiranë        Vlorë

0

10

20

30

40

50

60

70

80 Romë             Egjiptianë

Figura 21. 
Frekuentimi i kopshteve nga fëmijët romë dhe egjiptianë (në %)


58

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

9.6.  Përfundime dhe rekomandime

Rekomandimet për politikat mund të 
përmblidhen si më poshtë:
Shumë nxënës romë/egjiptianë, për shkak të varfërisë, 

nuk i kanë kushtet e përshtatshme në shtëpitë e tyre 

për përgatitjen e mësimeve dhe të detyrave shkollore. 

Veç kësaj, niveli i ulët arsimor i prindërve nuk u jep 

mundësinë që të kenë ndihmë për përgatitjen e 

tyre, ashtu si nxënësit e popullsisë në shumicë. Të 

tjerë janë të detyruar të punojnë për të kontribuar 

në të ardhurat financiare të familjes. Prandaj, në 

shkollat ku mësojnë nxënësit romë/egjiptianë duhet 

të zhvillohen programe të veçanta, ku nxënësit (e të 

gjitha grupeve etnike), në mjediset e shkollës dhe nën 

kujdesin dhe ndihmën e mësuesve të përkushtuar 

dhe të kualifikuar, të kenë mundësi të studiojnë pas 

përfundimit të orëve të mësimit. Një praktikë e re do 

të ishte edhe angazhimi i studentëve të mësuesisë, të 

cilët mund të ndihmonin grupe nxënësish. Kushtet 

dhe ndihma e kualifikuar do t’i ndihmonte nxënësit 

romë/egjiptianë dhe ata të popullsisë në shumicë 

që të kapërcenin prapambetjen e tyre dhe të arrijnë 

rezultate më të larta shkollore. Një përvojë e tillë 

ekziston në disa vende të Dekadës Rome (Hungari, 

Bullgari, etj).

Librat dhe artikujt e tjerë shkollorë duhet t’u ofrohen 

falas nxënësve romë dhe egjiptianë. Pavarësisht se 

kjo praktikë ka filluar me nxënësit romë që në vitin 

shkollor 2011-2012, ajo ka nevojë të zgjerohet. Një 

eksperiencë e re do të ishte edhe ushqimi falas, duke 

filluar me komunitetet e varfra rome/egjiptiane. 

Gjithashtu, në disa fshatra ose zona peri-urbane ku 

vendbanimet rome/egjiptiane janë larg shkollave, 

duhet të garantohet transporti i rregullt dhe falas për 

nxënësit.

Forcimi i identitetit kulturor të nxënësve romë 

dhe egjiptianë është një politikë tjetër që duhet 

ndjekur. Forcimi i këtij identitetit do të ndihmonte 

edhe integrimin më të mirë të nxënësve romë/

egjiptianë. Prandaj në orët ekstrakulare, nga mësues 

të trajnuar dhe të përgatitur, duhet të flitet për 

historinë dhe kulturën e romëve/egjiptianëve në 

Shqipëri. Gjithashtu në disa tekste shkollore, si në ato 

të historisë, gjeografisë, letërsisë etj, duhet të flitet 

për romët dhe egjiptianët. Kjo do të rriste respektin 

për diversitetin dhe do të rriste ndërgjegjësimin 

e nxënësve të grupeve të ndryshme etnike lidhur 

me kulturën e secilit. Ndërkaq, forcimi i identitetit 

kulturor të nxënësve romë/egjiptianë do ta bënte 

shkollën shumë më miqësore për ta. Një gjë e tillë 

realizohet në disa shkolla të Korçës dhe Gjirokastrës, 

por kjo përvojë duhet të shtrihet edhe më tej.

Hartimi i kurrikulave dhe përgatitja e mësuesve për 

historinë dhe kulturën rome/egjiptiane, fillimisht 

në shkollat ku ka nxënës romë/egjiptianë, është e 

domosdoshme40. Kjo mund të realizohet në afat të 

shkurtër nëpërmjet trajnimeve intensive me ekspertë. 

Ndërsa në afat të mesëm dhe të gjatë kjo mund 

të zgjidhet nëpërmjet futjes së programeve dhe 

lëndëve të reja në fakultetet ku përgatiten mësuesit 

e ardhshëm.

Sipas të dhënave sasiore dhe cilësore me prindër 

dhe nxënës, disa mësues të shkollave nuk i trajtojnë  

njësoj nxënësit romë/egjiptianë me ata të popullsisë 

në shumicë. Rrjedhimisht politikat arsimore duhet të 

synojnë trajnimin dhe kualifikimin e mësuesve për të 

punuar në klasa multi-kulturore, që të njohin vlerat 

kulturore të grupeve të tjera etnike, të njohin nevojat 

e grupeve të margjinalizuara dhe të jenë të aftë t’i 

trajtojnë të gjithë nxënësit në mënyrë të barabartë.

Në kushtet aktuale, për shumë prindër romë/

egjyptianë, përfitimet afatgjata të arsimimit janë ende 

të pasigurta krahasuar me përfitimet e menjëhershme 

që vijnë nga largimi i fëmijëve nga shkolla dhe 

punësimi i tyre në sektorin informal. Ky perceptim i 

ulët i përfitimeve afatgjata, si pasojë e mundësive të 

pakta për punësim në sektorin publik dhe sektorin 

formal privat, ndikon edhe në demotivimin e nxënësve 

romë/egjiptianë për të arritur rezultate në arsimimin 

e tyre. Një nga politikat e mundshme, në këtë rast, 

do të ishte sensibilizimi i nxënësve dhe prindërve të 

tyre me rastet e suksesshme të individëve nga këto 

40.  Instituti i Kërkimeve Pedagogjike  është duke 
përgatitur një manual për trajnimin e mësuesve që 
do të punojnë me nxënësit romë dhe egjiptianë.


59

dy komunitete. Studentë të universiteteve, ekspertë 

dhe profesionistë romë/egjiptianë nga sektori publik 

e privat mund të shërbejnë si shembull për nxënësit 

dhe prindërit e tyre, duke treguar arritjet, arsimimin, 

punësimin dhe aspiratat e tyre.

Nxënësit e talentuar romë dhe egjiptianë nga familje 

të varfra duhet të mbështeten me bursa për të 

vazhduar studimet në arsimin sekondar dhe të lartë41. 

Këto bursa që duhen administruar dhe monitoruar 

nga institucione publike do të motivonin nxënësit e 

talentuar e të suksesshëm (duke filluar nga klasat e 

sipërme të arsimit primar) dhe do t’i ndihmonin ata 

në kushte të vështira social-ekonomike. 

Ndërkaq, bursat për studime universitare – ku 

institucionet publike mund të bashkëpunojnë me 

organizatat ndërkombëtare42 – do të kishin një ndikim 

të madh në krijimin e elitave rome dhe egjiptiane. 

Disa nga këto bursa mund të jepen edhe për degët 

(mësuesi, mjeksi, etj), ku nevojat e komunitetit rom 

dhe egjiptian janë më të mëdha.

Arsimi parashkollor duhet të zgjerohet edhe më tej për 

fëmijët romë dhe egjiptianë, duke synuar përfshirjen 

e të gjithë fëmijëve falas dhe mundësisht në kopshte 

me drekë. Në këto kopshte, fëmijët romë mund të 

mësojnë gjuhën shqipe nga mësues/edukatore të 

përkushtuar romë. Në disa vendbanime të caktuara 

(si në Shkodër, Kukës, Peshkopi, Shupenzë, Milot, 

Gjirokastër, etj) këto institucione duhet të mbajnë 

parasysh edhe kushtet e vështira të jetesës së fëmijëve 

romë/egjiptianë dhe duhet të kenë infrastrukturën e 

nevojshme.

Gjatë periudhës së socializmit, fenomeni i segregimit 

të fëmijëve romë/egjiptianë në shkolla dhe klasa të 

veçanta apo në ‘shkolla speciale’ nuk ka qënë një tipar 

41. Sipas të dhënave nga shoqata Amaro Drom në Shqipëri, 
gjatë viteve 2008-2009, vetëm 42 nxënës romë ndiqnin shkollën 
e mesme dhe 15-17 të tjerë vazhdonin studimet në universitete 
(Amaro Drom, Zëri Rrom, Buletini V, Tetor-Dhjetor 2008).
42.  Gjatë periudhës 2008 – 2011, Roma Education Fund 
(REF) ka dhënë 68 bursa me një vlerë prej rreth 69.500 
euro për studentët romë dhe egjiptianë për të studiuar 
në universitetet publike dhe private të vendit.

(qoftë dhe i zbehtë) i sistemit arsimor shqiptar, ashtu 

si në shumë vende të Europës Lindore e Qendrore. 

Ky fenomen vërehet gjatë tranzicionit passocialist 

në disa shkolla dhe kopshte. Rrjedhimisht autoritetet 

arsimore duhet të kontribuojnë në ndërgjegjësimin 

e institucioneve shkollore për pasojat negative 

afatgjata të segregimit. Ato duhet të ndikojnë 

nëpërmjet politikave arsimore, në mënyrë që ky 

fenomen sporadik të mos bëhet i qëndrueshëm. Disa 

nga eksperiencat e sukseshme të desegregimit, të 

realizuara në disa nga vendet e Dekadës Rome, mund 

të aplikohen edhe në shkollat ku vërehet ky fenomen.


60

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

X.  Kapitali shoqëror i romëve 
dhe egjiptianëve
Gjatë tranzicionit passocialist, romët dhe egjiptianët 

zhvilluan forma të reja të kapitalit social për të 

përballuar varfërinë dhe përjashtimin social. Dy 

format e kapitalit social janë kapitali social konjitiv43 

dhe ai strukturor44.

Romët dhe egjiptianët janë të pasur në kapital shoqëror 

konjitiv, që i ndihmon të përballojnë varfërinë 

dhe përjashtimin social. Dy elementet kryesore të 

kapitalit social konjitiv janë besimi dhe solidariteti. 

Sipas anketës, thuajse 86.3% e romëve dhe 95.5% 

e egjiptianëve - të cilët kanë migruar 10 vitet e fundit 

- thonë se kanë marrëdhënie ‘shumë të mira’ dhe ‘të 

mira’ me fqinjët (figura 23). Këto marrëdhënie bazohen 

te besimi reciprok, çka u lejon huazimin e shumave 

të vogla në para. Thuajse 33% e romëve dhe 31% e 

egjiptianëve thonë se mund të marrin para borxh jashtë 

rrethit familjar45. Një element tjetër i besimit është ‘blerja 

me listë’ në dyqanet ushqimore46, që bazohet në besimin 

që shitësi ka ndaj blerësit. Thuajse 80% e romëve dhe 

81% e egjiptianëve thonë se blejnë me listë në një ose 

disa dyqane ushqimore47. Migrimi i brendshëm ose 

ndërkombëtar është një proces tjetër, i cili bazohet thuajse 

në të gjitha fazat e tij tek kapitali social konjitiv. Mjafton të 

përmendim shkëmbimin e informacionit dhe ndihmën 

për strehimin e punësimin në vendin pritës ose dërgimin 

e remitancave në vendlindje. Kështu, për shembull, thuajse 

11% e migrantëve romë dhe rreth 12% e atyre egjiptianë 

i dërgojnë remitancat nëpërmjet të njohurve. 

43. Kapitali social konjitiv u referohet normave, 
vlerave dhe qëndrimeve që drejtojnë sjelljen. 
44.  Kapitali social strukturor u referohet shoqatave dhe rrjeteve 
formale ose joformale që lehtësojnë veprimin kolektiv.
45. Shumë nga të intervistuarit thonë se numri i 
personave (jashtë rrethit familjar) ku ata mund të 
huazojnë shuma të vogla parash është më i madh, por kjo 
mundësi zvogëlohet për shkak të varfërisë së tyre.
46.  Blerje me kredi informale me interes zero.
47. Edhe familjet e varfra të etnisë shqiptare blejnë me listë. Por 
përqindja e familjeve rome e egjiptiane që blejnë me listë në dyqanet 
ushqimore është shumë më e lartë se ajo e popullsisë në shumicë. 
Sipas një studimi të realizuar nga Banka e Shqipërisë (2012), 
thuajse 45.000 familje ose rreth 5% e familjeve shqiptare blejnë me 
listë në dyqanet ushqimore. Veç kësaj, krahasimi me studimin e De 
Soto et al. (2005), tregon se përqindja e familjeve rome/egjiptiane 
që blejnë me listë është rritur në mënyrë të dukshme. Kështu, në 
vitin 2003, 65% e familjeve rome dhe 52% e familjeve egjiptiane 
blinin me listë në dyqanet ushqimore, nga rreth 80% në 2011. 

Solidariteti midis romëve/egjiptianëve shprehet 

në bashkëpunimin dhe ndihmën që ata i japin 

njëri-tjetrit në rast nevoje. Ndërsa solidariteti me 

popullsinë në shumicë vërehet sidomos në ato 

fshatra e qytete ku romët dhe egjiptianët janë më 

të integruar. Ky solidaritet dhe besim ndëretnik 

sjell përfitime. Kështu, niveli më i lartë i migrimit 

ndërkombëtar të romëve në disa fshatra të Shqipërisë 

së Mesme shpjegohet edhe me lidhjet, solidaritetin 

dhe marrëdhëniet e besimit që ata kanë krijuar prej 

dekadash me shqiptarët etnikë. Ndërkaq, në disa zona 

të tjera, ku ka një segregim rezidencial të romëve dhe 

egjiptianëve (Fushë Kruja, Shkodra, Kthesa e Ariut, 

NISH Tulla, Fshati Rom, Shkoza, Rrapishta, etj), niveli 

i solidaritetit është i ulët. Romët, në ndryshim nga 

egjiptianët, kanë përfituar edhe nga një solidaritet 

transnacional me romët e vendeve fqinje, me të cilët 

kanë të përbashkët gjuhën. Në fillim të viteve 90’, 

shumë romë nga Shqipëria përfituan nga ndihma e 

romëve grekë për të gjetur punë dhe strehim në Greqi 

(Mavrommatis, 2004; Fondacioni Soros, 2012).

Romët dhe egjiptianët janë të pasur në kapital social 

konjinktiv, por të varfër në kapital social strukturor. 

Kjo formë e kapitalit social është e domosdoshme 

për të ndihmuar romët dhe egjiptianët që të shprehin 

nevojat dhe të mbrojnë interesat e tyre, ashtu si dhe 

për të nxitur pjesëmarrjen e tyre në proceset politike 

në nivel lokal, rajonal dhe kombëtar.  

Kapitali social strukturor lidhet me shoqatat dhe rrjetet 

që lehtësojnë veprimin kolektiv. Sipas të dhënave të 

anketës, 20.5% e romëve dhe 4% e egjiptianëve thonë 

Shumë të mira Të mira Normale Jo të mira
0

10

20

30

40

50

60 Romë             Egjiptianë

Figura 22.
Niveli i marrëdhënieve të romëve dhe egjiptianëve me fqinjët (në %)

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


61

se marrin pjesë në shoqata me karakter kulturor, 

arsimor, etj. Romët përmendin rreth 12-15 shoqata ku 

ata marrin pjesë, ndërsa egjiptianët rreth 4-5 të tilla48. 

Ndërkaq, rreth 27% e romëve dhe 12% e egjiptianëve 

dëshirojnë të marrin pjesë në shoqata.

Shumë nga këto shoqata janë të fragmentuara, 

kanë karakter lokal ose bazohen në grupe (fise) të 

ndryshme romësh. Kapacitetet e tyre humane dhe 

fondet financiare janë të kufizuara. Megjithatë, 

viteve të fundit, disa shoqata rome - dhe më pak 

egjiptiane - kanë filluar të bashkëpunojnë midis tyre 

duke ndërmarrë iniciativa të përbashkëta. Ndërkaq, 

shoqatat e komunitetit rom dhe atij egjiptian, 

megjithëse kanë interesa të njëjta, bashkëpunojnë 

shumë pak midis tyre. 

Megjithatë, rreth 48% e romëve dhe egjiptianëve 

shprehen se nuk kanë ‘aspak’ besim te shoqatat e 

tyre (figura 23). Sipas intervistave, shumë romë dhe 

egjiptianë vlerësojnë se shoqatat nuk i shprehin 

dhe nuk i mbrojnë në mënyrë efektive interesat e 

komuniteteve rome dhe egjiptiane.

Një aspekt tjetër i kapitalit social është pjesëmarrja e 

romëve/egjiptianëve në aktivitete të përbashkëta në 

dobi të komuniteteve të tyre. Ky niveli i pjesëmarrjes 

48.  Romët përmendin shoqatat Amaro Drom, Romani Baxt, 
Disutni Albania, Romët e Veriut, Romani Sezi, Alb Rom, Amaro 
Dives, Roma për Integrim, Roma Active Albania, Gruaja 
Rome, etj. Ndërsa egjiptianët përmendin shoqatat Nefreta, 
Unioni Egjiptianët e Shqipërisë, Sfinksi, Kabaja, etj.

aktualisht është i vogël. Të dhënat e anketës tregojnë 

se vetëm 22.3% e romëve dhe 4.5% e egjiptianëve 

shprehen se kanë marrë pjesë në aktivitete për të 

punuar për të mirën e komunitetit. Kjo pjesëmarrje është 

më e lartë në disa fshatra të rretheve Berat, Fier, Lushnje 

dhe Vlorë, ku NGO rome kanë mundur të mobilizojnë 

popullsinë në aksione vullnetare për përmirësimin e 

infrastrukturës (kanalizime, ujë i pijshëm, etj).

Thuajse 53% e romëve dhe 48% e egjiptianëve 

shprehen se nuk u besojnë zyrtarëve të pushtetit lokal. 

Ky opinion lidhet me eksperiencat e drejtpërdrejta 

që ata kanë pasur me drejtuesit dhe zyrtarët e 

qeverisjes vendore gjatë vitit të kaluar. Sipas anketës, 

39% e romëve dhe 32% e egjiptianëve kanë pasur 

kontakte me përfaqësuesit dhe zyrtarët e qeverisjes 

vendore kryesisht për strehimin, punësimin, ndihmën 

ekonomike, marrjen e dokumenteve dhe certifikatave 

të ndryshme, përmirësimin e infrastrukturës, zgjidhjen 

e konflikteve, etj.

Shumë romë dhe egjiptianë shprehen se janë të 

informuar për politikat dhe masat e qeverisë lidhur 

me punësimin, arsimin, shëndetin, infrastrukturën, 

etj. Këtë informacion ata e marrin kryesisht nëpërmjet 

televizionit, të afërmve dhe shokëve, radios, gazetave 

dhe përfaqësuesve të qeverisë. Ndërkaq, shumë romë 

(83%) dhe egjiptianë (88%) marrin pjesë në zgjedhjet 

e përgjithshme dhe lokale të vendit. Megjithatë, në 

intervista shumë prej tyre shprehen se pjesëmarrja 

në zgjedhjet e përgjithshme e vendore nuk i ka 

përmirësuar kushtet e tyre të jetesës. Në këto kushte, 

rreth 57% e romëve dhe egjiptianëve shprehen se nuk 

kanë ‘aspak’ besim tek zyrtarët e qeverisë (figura 24).

Pavarësisht pjesëmarrjes së lartë në zgjedhjet e 

përgjithshme dhe vendore, niveli i përfaqësimit 

politik të romëve dhe egjiptianëve në nivel kombëtar 

dhe vendor është shumë i ulët. Në administratën 

shtetërore numri i romëve/egjiptianëve të punësuar 

është shumë i vogël. Ndërsa, sipas intervistave, vetëm 

disa romë janë zgjedhur në këshillat e bashkive dhe 

komunave të vendit (Elbasan, Korçë, në Grabian dhe 

Savër të Lushnjës, në Levan të Fierit, etj). Rrjedhimisht, 

ata nuk kanë mundësi të përfaqësojnë dhe të lobojnë 

për mbrojtjen e interesave të komuniteteve të tyre.

Shumë Pak Aspak
0

10

20

30

40

50

Romë             Egjiptianë

Figura 23. 
Niveli i besimit të romëve dhe egjiptianëve te shoqatat rome/egjiptiane

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


62

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

Përfundime dhe rekomandime
Romët dhe egjiptianët e përdorin kapitalin social për 

të përballuar varfërinë dhe përjashtimin social. Të 

dhënat tregojnë se ata janë të pasur në kapital social 

konjitiv, por të varfër në kapital social strukturor, 

të tilla si shoqatat ose rrjetet që nxisin veprime 

kolektive. Forcimi i këtij kapitali do t’i fuqizonte 

komunitetet rome dhe egjiptiane për të shprehur 

nevojat dhe interesat e tyre, ashtu si dhe për të marrë 

pjesë në proceset vendimmarrëse në nivel vendor 

dhe kombëtar.

Qeveria dhe organizatat ndërkombëtare nëpërmjet 

projekteve duhet të nxitin pjesëmarrjen e romëve 

dhe egjiptianëve në aksione të përbashkëta në dobi 

të komuniteteve të tyre.

Qeveria dhe organizatat ndërkombëtare nëpërmjet 

projekteve duhet të forcojnë bashkëpunimin midis 

organizatave rome dhe egjiptiane, në mënyrë që ato 

të fuqizohen dhe të dalin me një zë për mbrojtjen 

e interesave të tyre. Ato duhet të ndihmojnë, 

nëpërmjet projekteve dhe trajnimeve, edhe në 

rritjen e kapaciteteve të NGO rome dhe egjiptiane. 

Një rrugë tjetër do të ishte edhe forcimi i lidhjeve të 

këtyre shoqatave me organizatat analoge në vende të 

tjera të Europës Lindore e Qendrore, nga ku mund të 

marrin përvojë.

Një rrugë tjetër është ndihma që duhet të japin 

qeveria dhe organizatat ndërkombëtare për krijimin 

dhe forcimin e grupeve të interesit në komunitetet 

rome dhe egjiptiane. Këto grupe mund të shprehin 

interesat e komuniteteve të tyre në nivel vendor. 

Gjithashtu ato mund të marrin pjesë në mbledhjet e 

këshillit bashkiak/komunal dhe të shprehin e mbrojnë 

interesat e komuniteteve të tyre.

Në shumë qytete dhe fshatra, romët dhe egjiptianët - 

të veçuar ose bashkërisht - kanë mundësi të zgjedhin 

një ose më shumë këshilltarë në këshillin bashkiak ose 

të komunës. Këta këshilltarë duhet të jenë të aftë që 

të lobojnë dhe të mbrojnë interesat e komuniteteve 

të tyre.

Zyrtarët e pushtetit lokal         Zyrtarët e qeverisë

Shumë Pak Aspak Shumë Pak Aspak
0

10

20

30

40

50

60

Romë Egjitptianë 

Figura 24.
Shkalla e besimit të komuniteteve rome dhe egjiptiane te zyrtarët e 
qeverisë dhe të pushtetit vendor

Burimi: Anketa social-ekonomike me romët dhe egjiptianët, 2011


63


64

Studim për vlerësimin e nevojave të komuniteteve rome dhe egjiptiane në Shqipëri

XI.     BIBLIOGRAFIA

•	 Andoni D., Increasing Awareness for Inclusion of 

Roma and Egyptian Communities in the Framework 

of Albanian Integration in EU. Tirana, 2011.

•	 A.T., Magjypët e Shkodrës, Revista Leka, Nr. 7, 

1943.

•	 Barjaba, K., Recent Implications of Inter-Ethnic 

Relations in Albania, Anthropological Journal on 

European Cultures, Vol. 4, Number 1, 1995.

•	 Barjaba, K., Albanian State Emigration Policy, 

Paper presented at the International Conference 

on Albanian Migration and New Transnationalism, 

Centre for Migration Research, Sussex University, 

6-7 September 2002.

•	 Berxoli, A., Minorities in Albania, Tirana 2005.

•	 Braham, M,. The untouchables: a survey of Roma 

people of central dhe Eastern Europe. Geneva: 

UNHCR, 1993.

•	 Cahn, C., ed, “Roma Rights: Race, Justice, dhe 

Strategies for Equality”  New York: The International 

Debate Education Association, 2002.

•	 Cahn, C., Chirico, D., McDonald, C., Mohacsi, 

V., Proc, T., Szkely, A., Roma in the educational 

system of Central and Eastern Europe, in the Roma 

Resource Book, Open Society Institute-Institute 

for Educational Policy, Budapest, 1999. 

•	 CESS, Evaluation and care for reproductive health 

among Roma population in Morava village, 2007.

•	 Courthiade, M., Duka, J., A Social dhe historical 

profile of the Rroms in Albania. 1990s. A draft 

paper provided by the authors.

•	 CRS, Project “Roma Participation in Local 

Elections 2007”, Successful Roma Model of Political 

Representation, Tirana May 2007.

•	 De Soto, H., Gordon, P., Gëdeshi, I., Sinoimeri, 

Z., Poverty in Albania. A Qualitative Assessment, The 

World Bank Washington D.C., 2002.

•	 De Soto H., Gedeshi I., Dimensions of Romani 

Poverty in Albania, Roma Rights, Number 1, 2002, 

Quarterly Journal of the European Roma Rights 

Center, Budapest, Hungary.

•	 De Soto, H., Beddies, S., Gëdeshi, I., Roma and 

Egyptians in Albania: From social exclusion to social 

inclusion, The World Bank, Washington D.C., 2005.

•	 Ditter J-G., L’Albanie, de l’autarcie a la mondialisation, 

Revue EurOrient, Numero special, Printemps 2008.

•	 Duka R., Studim i politikave për minoritetet dhe 

strategjitë e financimit në Shqipëri, Komiteti 

Shqiptar i Helsinkit, 2007.

•	 ECRI (European Commission Against Racism 

and Intolerance). 2002. “EU Support for Roma 

Communities in Central and Eastern Europe,” 

Enlargement Briefing, Brussels.

•	 ERRC, Një rast i panjohur. Romët në Shqipëri. 1997. 

•	 ERRC, Basic Facts on Roma – Albania, 28 August 

2010. 

•	 ERRC, Standards Do Not Apply. Inadequate Housing 

in Romani Communities. December, 2010.

•	 ERRC, Submission to the Joint CEDAW-CRC General 

Recommendation /Comment on Harmful Practices: 

Child Marriages among Roma, 9 September 2011.

•	 European Training Foundation, The contribution 

of human resources development to migration 

policy in Albania, 2008. 

•	 Foldes, M. E., Covaci, A., Research on Roma health 

dhe access to healthcare: state of the art and future 

challenges, Int J Public Health, 2011. 

•	 Fondacioni Soros., Migrimi i romëve. A mund të 

maksimizojmë përfitimet e tij? Tiranë, 2012.

•	 Fonseca I., Among the Gypsies, The New Yorker, 25 

September 1995. 

•	 Fonseca I., Bury Me Standing, London: Chatto 

&Windus, 1995.

•	 Gëdeshi I., Sabates-Wheeler R., Poverty, 

Vulnerability and Migration during transition in 

Albania, Working Paper, DRC Migration dhe Poverty, 

Sussex University, 2006.

•	 Gëdeshi I., Jorgoni. E., Mapping Roma Children in 

Albania, UNICEF, 2011.

•	 Gëdeshi I., Jorgoni. E., Social Impact of Emigration 

and Rural-Urban Migration in Central and Eastern 

Europe. Albania, 2012.

•	 Government of Albania., National Strategy for 

improving Roma living conditions, 2003.

•	 Hafizi, H., Bardhi, D., Dilko E., Tafaj, S., Aliko, A., 

Epidemiologjia e tuberkulozit në Shqipëri për vitin 

2007, Revista Mjekësore, 3/2007.


65

•	 Hajioff, S., McKee, M., The health of the Roma 

people: a review of the published literature, J 

Epidemiol Community Health 2000; 54:864–869.

•	 Hasluck, M., The Gypsies of Albania, Journal of the 

Gypsy Lore Society, 17 (2): 49-61, 1938.

•	 INSTAT, Popullsia e Shqipërisë në 2001, Tiranë, 2002.

•	 INSTAT, Vjetari Statistikor, 1993-2001, Tiranë 2003. 

•	 INSTAT, Shqipëria. Rezultatet Paraprake të Censusit 

të Popullsisë dhe Banesave 2011, Dhjetor 2011.  

•	 IOM., UNDP., WB., Kriza globale dhe migracioni. 

Monitorimi i një kanali kyc transmetimi në 

ekonominë shqiptare. Tiranë, shtator 2010

•	 Itano, N., Conditions Worsen for Roma Women in 

Albania, Women’s eNews, 12 August 2007. 

•	 Liegeois, J-P., Tsiganes, La Decouverte, Paris 1983.

•	 Liegeois, J-P., Roms et Tsiganes, La Decouverte, 

Paris 2009. 

•	 Kamberi, S., E vërteta mbi egjiptianët e Shqipërisë; 

Papirus, Shkurt 2001.

•	 Koinova, M., Minorities in Southeast Europe: 

Roma of Albania, Center for Documentation dhe 

Information on Minorities in Europe - Southeast 

Europe (CEDIME), 2000.

•	 Kolsti, J., Albanian Gypsies: The Silent Survivors, in 

Crowe and Kolsti eds., The Gypsies in Eastern Europe, 

Armonk, New York: Sharpe, 1991. 

•	 Kovacs, P., The Invisible Minority. Roma in Albania, 

Draft 1996.

•	 Mann, S. E., Albanian Romani, Journal of the Gypsy 

Lore Society, Vol. XII, No. 1, 1933. 

•	 Marcinčin, A., Marcinčinová, L., The Cost of 

Non-Inclusion. The key to integration is respect for 

diversity, July 2, 2009. 

•	 Mavrommatis, G., Roma in Public Education, 

National Focal Point for Greece, ANTIGONE, 

Information & Documentation Centre, November 

2004.

•	 Milo, J., Raca shqiptare, Tiranë 1943.

•	 Nieuwendijk, M., The Roma minority of Albania 

and transformative participation, ISS, The Hague, 

The Netherlands, December 2006. 

•	 Open Society Foundation, Roma Health Mediators: 

Successes and Challenges, Roma Health Project 

Open Society Public Health Program, October 2011. 

•	 Plasari, N., Ballvora, Sh., Politique et strategie 

dans la lutte antifasciste de liberation nationale du 

people albanais (1939-1944). Studia Albanica, Vol. 2, 

1975. 

•	 Pollo, S., Buda, A., et al., eds. Historia e popullit 

Shqiptar. Universiteti i Tiranës, 1965.

•	 Ringold, D., Orenstein, A. M., Wilkens, E., Roma 

in an Expanding Europe: Breaking the Poverty Cycle, 

A World Bank Study, Washington D.C., 2003. 

•	 Rougheri, Ch., Theory dhe Practice: Roma in 

the Southern Balkans, MA thesis for the Central 

European University, Southeast European Studies 

MA Program 1998 – 1999.

•	 Save the Children, Inclusive Quality Pre-Primary 

and Primary Education for Roma/Egyptian Children, 

2010. 

•	 Save the Children Albania, Survey on Roma and 

Egyptian Communities in Tirana, December 2011.

•	 Shahollari, L., Veçori të zhvillimit të shtetit të 

mirëqenies sociale, Tiranë, 2010.

•	 Silverman, C., Prosecution and Politicisation: Roma 

(Gypsies) of Eastern Europe. Cultural Survival 19 (2), 

1995.

•	 Sulaj A., Bezati F., School dropout by Roma children 

in Tirana, Social Studies, Vol. 5, Nr. 2, 2011.

•	 Swire, J., King Zog’s Albania. 1937.

•	 Taho, B., Document on the Situation of Roma in 

Albania, 2002.

•	 Sinani Gj,. Taho B. Country Assessment Albania, 

Roma Eduction Fund, 2011

•	 Tamo, A., Karaj, Th., Situata Arsimore e Fëmijëve 

Romë në Shqipëri, Tiranë 2007.

•	 UNDP, The socio-economic situation e romëve in 

Albania, 2005.

•	 UNDP, Avoiding the Dependency Trap. The Roma in 

Central and Eastern Europe. Bratislava, 2002.

•	 UNICEF, Gjendja e Fëmijëve të Shqipërisë 2006, 

Tiranë 2007. 

•	 Zemon, R., E vërteta mbi egjiptianët e Shqipërisë, 

Papirus, Shtator 2001. 

•	 Zemon, R., Special Narrative report for Roma and 

Egyptian community, Ohrid/Warsaw August 2005.


1

Studim për vlerësimin

e nevojave të komuniteteve rome 

dhe egjiptiane në Shqipëri 

The United Nations Development Programme (UNDP) in Albania
"Skenderbej" Street, Gurten Building, 2nd Floor, Tirana, Albania
Tel.: +355 (4) 2250 205, 2250 224, 2250 234
Fax: +355 (4) 2250 286, 2250 289


