
TË JESH LGBTI NË EVROPËN LINDORE:
RAPORTI PËR SHQIPËRINË

Reduktimi i pabarazisë, përjashtimit dhe lufta
kundër Homofobisë e Transfobisë

në Shqipëri

RAPORT
KOMBËTAR PËR LGBTI

Citim i propozuar:

PNUD (2017) Të jesh LGBTI në Evropën Lindore: Raport për Shqipërinë

Ky raport është pjesë e një projekti nën-rajonal “Të jesh LGBTI në Evropën Lindore”, i zbatuar nga PNUD-i në partneritet
me shoqërinë civile dhe në bashkëpunim me Shoqatën për të Drejta të Barabarta të Komunitetit LGBTI (LGBTI Equal
Rights Association - ERA). Në Shqipëri projekti po zbatohet në bashkëpunim me partnerë nga vendi si: Ministria e
Mirëqenies Sociale dhe Rinisë, ministritë përkatëse të linjës, të Bashkuar Pro Kauzës LGBT, Open Mind Spectrum Albania
(OMSA), Ambasada PINK-CRCA, Aleanca kundër Diskriminimit të Personave LGBT, Avokati i Popullit dhe Komisioneri
për Mbrojtjen nga Diskriminimi, Streha LGBT, dhe organizata të tjera të shoqërisë civile që punojnë në fushën e të
drejtave të njeriut.

Klauzolë për mungesën e përgjegjësisë:
Ky raport u hartua me mbështetjen financiare të Agjencisë së Shteteve të Bashkuara për Zhvillim Ndërkombëtar
(USAID). Përmbajtja e këtij raporti është përgjegjësi vetëm e autorëve dhe nuk mund të konsiderohet në asnjë rrethanë
si pasqyrim i qëndrimit të USAID-it, qeverisë së Shteteve të Bashkuara, apo agjencive që përmenden në këtë raport.

Pikëpamjet e shprehura në këtë botim janë ato të autorëve dhe nuk përfaqësojnë domosdoshmërisht pikëpamjet e
Kombeve të Bashkuara, përfshirë PNUD-in, apo ato të Shteteve Anëtare të OKB-së.

E drejta e autorit © PNUD 2017
Programi për Zhvillim i Kombeve të Bashkuara
Rosemary Kumwenda (M.D)
Drejtuese e Ekipit Rajonal të Evropës Lindore dhe Azisë Qendrore
HIV, Shëndeti dhe Zhvillimi

Pasqyra e Lëndës
Falënderime ..4
Shkurtesat ...5
Përkufizimi i termave kryesore ...6
Përmbledhje ekzekutive ...7
Metodologjia .. 10
Gjetjet kryesore ... 12
1. Hyrje: Një histori e shkurtër e personave LGBTI në Shqipëri .. 14
1.1 Shekulli i njëzetë: periudha komuniste ... 14
1.2 Periudha pas-komuniste deri në ditët e sotme .. 14
2.1 Kushtetuta e Republikës së Shqipërisë.. 19
2.2 Ligji për Mbrojtjen nga Diskriminimi (LMD) ... 20
2.3 Kodi Penal ... 20
2.4 Kodi i Punës ... 21
2.5 Kodi i Procedurave Administrative ... 22
2.6 Ligji për Arsimin Parauniversitar .. 22
2.7 Ligji për Ndihmë Juridike Falas ... 24
2.8 Kodi i Familjes .. 24
Ligji për Gjendjen Civile ... 25
2.10 Ligji për Azilin .. 25
2.11 Ligji për Kujdesin Shëndetësor ... 25
3. Mjedisi Institucional dhe i Politikave ... 28
3.1 Plani Kombëtar i Veprimit për personat LGBTI në Republikën e Shqipërisë 2016-2020 ... 28
Plani i Veprimit: vizioni, qëllimet dhe objektivat ... 29
3.2 Institucionet e Pavarura Kombëtare të të Drejtave të Njeriut (IPKDNJ) ... 30
Komisioneri për Mbrojtje nga Diskriminimi (KMD) .. 31
Avokati i Popullit (AP) ... 33
3.3 Kuvendi ... 36
3.4 Institucionet qeveritare ... 36
3.5 Sistemi gjyqësor .. 36
3.6 Shoqëria civile ... 36
4. Sfidat e mjedisit social dhe kulturor: vështrim i përgjithshëm .. 41
4.1 Sistemi gjinor binar .. 41
4.2 Diskriminimi nga zyrtarët publikë dhe administrata .. 42
4.3 Dhuna ndaj personave LGBTI .. 42
4.4 Gjendja e lesbikeve ... 43
4.5 Gjendja e burrave gei ... 44
4.6 Gjendja e grave dhe burrave biseksualë ... 45
4.7 Gjendja e personave transgjinorë .. 46
4.8 Gjendja e personave interseks .. 47
4.9 Personat LGBTI në media ... 49
4.10 Feja dhe personat LGBTI .. 52
4.11 Politika dhe personat LGBTI .. 53
5. Përfundime dhe Rekomandime ... 56
5.1 Përfundime.. 56
5.2 Rekomandime... 58
Bibliografi ... 60

4

Falënderime
Ky raport dokumenton fjalimet e mbajtura dhe diskutimet e bëra në kuadrin e Tryezës së Rrumbullakët Kombëtare
“Ulja e pabarazive dhe përjashtimit dhe lufta kundër homofobisë dhe transfobisë në Shqipëri”, mbajtur në Tiranë më
23 qershor 2016. Më 11 nëntor 2016 u organizua një tryezë e rrumbullakët për të vlerësuar raportin kombëtar, pas
shqyrtimit të literaturës së botuar dhe informacioneve të mbledhura gjatë vizitave në terren, diskutimeve në grupet
e fokusit, takimeve dhe intervistave të zhvilluara me katër organizatat partnere LGBTI, organizata të tjera të shoqërisë
civile, dhe aktorë të tjerë shtetërorë dhe joshtetërorë të përfshirë në projektin JLEL.

Hartimi i këtij raporti u bë i mundur përmes mbështetjes dhe ndihmesës së shumë individëve dhe organizatave.
Dëshirojmë t’i falënderojmë të gjithë për informacionet e vlefshme, ndihmën teknike dhe këshillat e dhëna.
Falënderojmë partnerët e vendit: Kuvendin e Shqipërisë, Ministrinë e Mirëqenies Sociale dhe Rinisë (partner kyç),
Ministrinë e Brendshme, Ministrinë e Shëndetësisë, Ministrinë e Arsimit dhe Sportit dhe Ministrinë e Drejtësisë,
Drejtorinë e Përgjithshme të Policisë së Shtetit, Avokatin e Popullit dhe Komisioneren për Mbrojtjen nga Diskriminimi,
Të Bashkuar Pro Kauzës LGBT, Open Mind Spectrum, Ambasadën PINK - CRCA, Aleancën kundër Diskriminimit
të Personave LGBT, Strehën LGBT dhe organizata të tjera të shoqërisë civile që punojnë në fushën e të drejtave të
njeriut, si People Living with HIV/AIDS, Fondacioni SWAN, ALGA, Aksion plus, Albania Community Assist, TLAS, Stop
AIDS, Komiteti Shqiptar i Helsinkit, OBSH, USAID Shqipëri, Ambasada e Vendeve të Ulta dhe Ambasada e Shteteve të
Bashkuara në Tiranë.

Raporti u shkrua nga Merita Poni, studiuese për çështjet e gjinisë dhe seksualitetit në Universitetin e Tiranës. Kontribute
dhanë edhe Boyan Konstantinov, Ninoslav Mladenovic, Edlira Papavangjeli, dhe Sidita Zaja. Raporti u përkthye dhe
redaktua në gjuhën shqipe nga Majlinda Nishku.

5

Shkurtesat
Aleanca LGBT Aleanca kundër diskriminimit të personave LGBT
ALGA Shoqata Gei e Shqipërisë (Albania’s Gay Association)
AMA Autoriteti i Mediave Audiovizive
Ambasada PINK Ambasada PINK/Pro LGBT Shqipëri
AP Avokati i Popullit
BSB Burra që bëjnë marrëdhënie seksuale me Burra
DNKHT Dita Ndërkombëtare kundër Homofobisë, dhe Transfobisë
DUDNJ Deklarata Universale e të Drejtave të Njeriut
ECRI Komisioni Evropian kundër Racizmit dhe Tolerancës
EU Komisioni Evropian
FnM Femër-në-mashkull
GISH Grupi për Integrimin Shoqëror
HIV Virusi i Imunodeficiencës Njerëzore
IKDNj Institucionet Kombëtare të të Drejtave të Njeriut
IST Infeksionet Seksualisht të Transmetueshme
JLEL Të Jesh LGBTI në Evropën Lindore (Being LGBTI in Eastern Europe -BLEE)
KDF Konventa e Kombeve të Bashkuara për të Drejtat e Fëmijës
KDNj Komisioni për të Drejtat e Njeriut
KDPAK Konventa për të Drejtat e Personave me Aftësi të Kufizuara
KEGjFDG Konventa për Eliminimin e të Gjitha Formave të Diskriminimit ndaj Grave
KiE Këshilli i Evropës
KKG Kirurgji (ndërhyrje kirurgjikale) për Konfirmimin e Gjinisë
KKT Konventa kundër Torturës
KMD Komisioneri për Mbrojtjen nga Diskriminimi
KNDESK Konventa Ndërkombëtare për të Drejtat Ekonomike, Sociale dhe Kulturore
KNEGJFDR Konventa Ndërkombëtare për Eliminimin e të Gjitha Formave të Diskriminimit Racial
KNMDPM Konventa Ndërkombëtare për Mbrojtjen e të Drejtave të të gjithë Punëtorëve Migrantë
KRS Kirurgji (ndërhyrje kirurgjikale) për Ricaktimin e Seksit
LGBTI (Persona) lesbike, gei, biseksualë, transgjinorë dhe interseks
LMD Ligji për Mbrojtje nga Diskriminimi
MAS Ministria e Arsimit dhe Sportit
MB Ministria e Brendshme
MD Ministria e Drejtësisë
MMSR Ministria e Mirëqenies Sociale dhe Rinisë
MnF mashkull-në-femër
MSh Ministria e Shëndetësisë
OBSH Organizata Botërore e Shëndetësisë
OJQ Organizatë jo-Qeveritare
OKB Organizata e Kombeve të Bashkuara
OMSA Open Mind Spectrum Albania
OSHC Organizatë e Shoqërisë Civile
OSIGj Orientimi Seksual dhe Identiteti Gjinor
PJHS Persona që jetojnë me HIV/SIDA
PNDCP Pakti Ndërkombëtar për të Drejtat Civile dhe Politike
PNUD Programi për Zhvillim i Kombeve të Bashkuara
Pro LGBT Të gjithë të bashkuar pro kauzës LGBT
RPU Rishikimi Periodik Universal
RrMPS Rrjeti për Mbrojtjen e Punës së Seksit (në anglishte: SWAN)
SHNLG Shoqata Ndërkombëtare e Personave Lesbike, Gei, Trans dhe Interseks (ILGA)
SIDA Sindroma e Imunodeficiencës së Përftuar
TGjEV Trans-Gjinor Evropë
TZH Terapia për Zëvendësimin e Hormoneve
USAID Agjencia për Zhvillim Ndërkombëtar e Shteteve të Bashkuara
ZKLDNJKB Zyra e Komisionerit të Lartë për të Drejtat e Njeriut e Kombeve të Bashkuara

6

Përku�zimi i termave kryesore1

LGBTI
Termi LGBTI i referohet personave “lesbike, gei, biseksualë dhe transgjinorë dhe interseks.” Ndonëse këto terma
njihen gjerësisht në botë, kultura të ndryshme mund të përdorin terma të tjerë për të përshkruar njerëzit që kanë
marrëdhënie me persona të të njëjtit seks, si dhe personat që shfaqin identitete gjinore jo-binare.

Orientimi Seksual
Me orientim seksual kuptohet ndjenja e tërheqjes fizike, romantike dhe/ose emocionale që provohet për persona
të tjerë. Të gjithë kanë orientimin e tyre seksual, që është pjesë përbërëse e pandarë e identitetit të çdo personi.
Burrat gei dhe gratë lesbike tërhiqen nga individë të të njëjtit seks si dhe ata/ato vetë. Personat heteroseksualë (që
ndonjëherë njihen si “straight” – konvencionalë) tërhiqen nga individë që i përkasin seksit të ndryshëm nga i tyri.
Personat biseksualë mund të tërhiqen nga individë të të njëjtit seks, ose të seksit tjetër. Orientimi seksual nuk është i
lidhur me identitetin gjinor.

Identiteti Gjinor
Identiteti gjinor pasqyron të provuarit e një përjetimi dhe ndjenje të thellë të gjinisë së vetë personit. Identiteti
gjinor i një personi zakonisht përputhet me seksin që i jepet atij personi në lindje. Tek personat transgjinorë ekziston
mospërputhje ndërmjet të kuptuarit që kanë ata/ato për gjininë e tyre dhe seksit që u është caktuar në lindje. Në disa
raste, pamja dhe mënyra e sjelljes së tyre, si dhe karakteristika të tjera të jashtme, mund të jenë në kundërshtim me
pritshmëritë e shoqërisë për sjelljet normative gjinore.

Transgjinor
Transgjinor (që ndonjëherë shkurtohet në “trans”) është një term ombrellë që përdoret për të përshkruar një gamë të
gjerë identitetesh, ku përfshihen personat transseksualë, transvestitët (që njihen edhe me emrin cross-dressers –që
vishen si seksi tjetër), personat që e identifikojnë veten me një gjini të tretë, dhe persona të tjerë, pamja dhe tiparet
e të cilëve perceptohen si jotipike nga pikëpamja gjinore. Trans-femrat e identifikojnë veten si gra, por në lindje i
kanë klasifikuar si meshkuj. Trans-meshkujt e identifikojnë veten si burra, por në lindje i kanë klasifikuar si femra. Disa
persona transgjinorë kërkojnë të bëjnë ndërhyrje kirurgjikale apo të marrin hormone për ta harmonizuar trupin me
identitetin e tyre gjinor; të tjerë nuk e kërkojnë një gjë të tillë.

Interseks
Personat interseks lindin me anatominë seksuale, organet riprodhuese, dhe/ose modele kromozomesh që nuk
përputhen me përkufizimin tipik të mashkullit apo femrës. Kjo mund të jetë e dukshme që në lindje, ose bëhet e tillë
më vonë gjatë jetës. Një person interseks mund të identifikohet si mashkull ose si femër, ose si asnjë prej tyre. Statusi
interseks nuk ka të bëjë me orientimin seksual apo me identitetin gjinor: personat interseks përjetojnë të njëjtën gamë
orientimesh seksuale dhe identitetesh gjinore si personat jo-interseks.

Homofobia dhe Transfobia
Me homofobi kuptohet frika, urrejtja apo neveria e paarsyeshme ndaj personave gei, ose biseksualë; transfobia
përkufizohet si frika, urrejtja ose neveria e paarsyeshme ndaj personave transgjinorë. Duke qenë se fjala ‘homofobi’
është një term që njihet dhe kuptohet gjerësisht, ajo përdoret shpesh në mënyrë gjithëpërfshirëse për t’iu referuar
frikës, urrejtjes dhe neverisë ndaj personave LGBTI në përgjithësi.

1 Termat kyçe janë përku�zuar sipas Free dhe Equal – United Nations global public education campaign for lesbian, gay, bisexual and transgender (LGBT) equality (Të lirë dhe të
barabartë - Fushatë globale e edukimit publik për barazi të personave lesbike, gei, biseksuale dhe transgjinore (LGBT), (https://www.unfe.org/).

7

Përmbledhje ekzekutive

Raporti i Shqipërisë në kuadrin e nismës “Të jesh LGBTI në Evropën Lindore” ofron një pasqyrë të përgjithshme të
të drejtave të personave LGBTI në Shqipëri, përfshirë edhe ndikimin e ligjeve, politikave, traditave, dhe qëndrimeve
shoqërore në lidhje me personat LGBTI. Raporti evidenton përvojën e Shqipërisë për nxitjen dhe mbrojtjen e të drejtave
të personave LGBTI në fushat e arsimit, punësimit, shëndetësisë, familjes, mediave dhe politikës. Ai është produkt i një
nisme më të gjerë të titulluar “Të jesh LGBTI në Evropën Lindore” (JLEL: në anglishte: Being LGBTI in Eastern Europe -
BLEE).

Ky raport mbështetet në të dhëna të mbledhura nga disa burime. Ndër to mund të përmenden: Tryeza e Rrumbullakët
Kombëtare2, bisedat me komunitetin, intervistat, vizitat në terren, dhe grupet e fokusit me komunitetin dhe organizatat
e personave LGBTI, diskutimet me aktorë të ndryshëm dhe organizatat që fokusohen në të drejtat e personave LGBTI,
tabela kombëtare e vlerësimit për raportin e vendit, dhe studimi i literaturës së botuar në këtë fushë. Raporti thekson
një numër çështjesh prioritare që lidhen me të drejtat e njeriut, me synimin për të kontribuuar në hartimin e qasjeve të
avokimit dhe krijimin e dialogut ndërmjet vendimmarrësve në nivel kombëtar dhe organizatave të personave LGBTI.
Ai përvijon hapat drejt një pune zhvillimore përfshirëse nga ana e PNUD-it dhe partnerëve të tjerë të zhvillimit. Raporti
JLEL për Shqipërinë analizon përvojat e jetuara të personave LGBTI nga këndvështrimi i të drejtave të njeriut dhe
zhvillimit, dhe i kontekstualizon çështjet në sfondin e kapaciteteve të shoqërisë civile dhe angazhimeve të qeverisë.
Ai ofron gjithashtu një analizë të legjislacionit dhe politikave kombëtare në lidhje me të drejtat e njeriut të personave
LGBTI, identifikon arritjet dhe mangësitë, dhe rekomandon masa për përmirësimin e gjendjes.

Foto ©UNDP: Pjesëmarrësit në Dialogun Kombëtar për LGBTI në Shqipëri

2 Më 23 qershor 23 2016, PNUD-i, në bashkëpunim të ngushtë me Ministrinë e Mirëqenies Sociale dhe Rinisë dhe Shoqatën për të Drejtat të Barabarta të personave LGBTI për
Ballkanin Perëndimor dhe Turqinë, organizuan tryezën e rrumbullakët kombëtare të titulluar “Ulja e pabarazive dhe përjashtimit dhe lufta kundër homofobisë dhe transfobisë
në Shqipëri” në kuadër të projektit rajonal “Të jesh LGBTI në Evropën Lindore (JLEL)”. Në këtë tryezë të rrumbullakët u mblodhën një numër aktorësh që ranë dakord për çështjet
prioritare që lidhen me të drejtat e personave LGBTI në Shqipëri dhe diskutuan me njëri-tjetrin për të sjellë së bashku vendimmarrësit në shkallë kombëtare me OSHC-të që
fokusohen tek personat LGBTI. Për më shumë informacion, ju lutem shihni pjesën e falënderimeve.

8

PNUD-i është angazhuar për mbështetjen e qeverisë shqiptare në nxitjen dhe mbrojtjen e të drejtave të njeriut të
personave LGBTI. Pas marrjes së statusit të vendit kandidat për anëtarësim në BE në qershor 2014, Shqipëria ka
intensifikuar përpjekjet për të përmbushur rekomandimin e katërt për një mbrojtje më të mirë të të drejtave të
njeriut. Në fushën e mbrojtjes së të drejtave të personave LGBTI, Rekomandimi i Këshillit të Evropës CM/Rec(2010)53 i
Komitetit të Ministrave për shtetet anëtare në lidhje me masat për luftimin e diskriminimit për shkak të OSIGj”, përbën
themelin e politikave për mbrojtjen e të drejtave të personave LGBTI. Zbatimi i Deklaratës Universale të të Drejtave të
Njeriut dhe i konventave të tjera të të drejtave të njeriut përbën një bazë solide për mbrojtjen e të drejtave të njeriut,
pavarësisht nga OSIGj. Mbrojtja e personave LGBTI nuk kërkon krijimin e të drejtave të reja të posaçme për personat
LGBTI.4 Ajo kërkon vetëm zbatimin e parimeve të zbatueshme universale të mosdiskriminimit dhe të gëzimit të të
gjitha të drejtave.

Shqipëria ka shënuar përparime të rëndësishme në mbrojtjen e të drejtave të personave LGBTI5 në nivelet legjislative
dhe të politikave. Plani Kombëtar i Veprimit për personat LGBTI 2016-2020, që u hartua me kërkesë të Kuvendit të
Shqipërisë dhe u miratua nga Këshilli i Ministrave në vitin 2016, përbën dokumentin kryesor politik për mbrojtjen
e të drejtave të njeriut të personave LGBTI. Ai synon përmirësimin e të drejtave të personave LGBTI në disa fusha, si
arsimi, punësimi, shëndeti dhe strehimi. Kushtetuta e Republikës së Shqipërisë përcakton të drejtat e përgjithshme
që gëzohen nga qytetarët, përmes sanksionimit me ligj të parimit të barazisë pa diskriminim. Marrëdhëniet brenda
seksit dhe identitetet e personave LGBTI nuk përbëjnë më vepër penale. Përparim u shënua me Ligjin kundër
Diskriminimit, i cili ndalon diskriminimin për shkak të OSIGj. Kodi Penal ndalon veprat penale të urrejtjes të motivuara
nga paragjykimet ndaj OSIGj. Po kështu, Kodi i Punës ndalon diskriminimin në punësim, ngacmimin moral dhe
seksual dhe komentet fyese e poshtëruese ndaj punonjësve për shkak të OSIGj. Kodi i Procedurave Administrative
ndalon diskriminimin dhe ia kalon barrën e provës subjektit që pretendohet se ka kryer diskriminim. Ligji për Arsimin
Parauniversitar gjithashtu ndalon diskriminimin për shkak të OSIGj. Personat LGBTI viktima të dhunës në familje kanë
të drejtën e ndihmës juridike falas. Të gjitha këto përmirësime sigurojnë mbrojtje ligjore të konsiderueshme në fushën
e mosdiskriminimit. Megjithatë, diskriminimi i personave LGBTI vazhdon të ekzistojë në fusha të tjera, si mohimi i së
drejtës për t’u martuar dhe për të krijuar familje, mohimi i së drejtës për ndërhyrje kirurgjikale për ricaktimin e gjinisë
për personat transgjinorë, dhe mohimi i së drejtës së vetëvendosjes dhe integritetit trupor të personave interseks. Të
drejtat njerëzore të personave LGBTI kanë nevojë për mbrojtje të mëtejshme efektive, zbatim të ligjeve ekzistuese dhe
ndryshime në ligjet diskriminuese.

Personat LGBTI përballen me ngacmime seksuale dhe diskriminim në rekrutim dhe punësim. Ndër sfidat e hasura
prej tyre përfshihen vështirësia e gjetjes së punës nëse e kanë shfaqur hapur orientimin e tyre seksual, si dhe stresi i
shkaktuar nga frika se mos të tjerët zbulojnë orientimin e tyre seksual. Transgjinorët, të cilët nuk mund ta fshehin dot
lehtë identitetin e tyre, janë personat që vuajnë më së tepërmi nga diskriminimi në punësim dhe shpesh punësimi
i tyre kufizohet në industrinë e seksit, e cila është e ndaluar me ligj. Ata nuk mund të marrin dokumente në gjininë
e tyre të preferuar, çka do t’u mundësonte të kërkonin punë. Të drejtat e personave LGBTI nuk janë të përfshira në
edukimin seksual formal apo në programet e përgjithshme mësimore kombëtare të arsimit parauniversitar. Studentët
e mësuesisë dhe mësuesit nuk trajnohen për të drejtat e njeriut, personat LGBTI, dhe çështjet që lidhen me OSIGj. Në ato
raste kur ofrohet edukim seksual, mësimdhënia gjithmonë përqendrohet brenda kuadrit standard hetero-normativ,
çka krijon një mjedis shkollor jo të sigurtë për të rinjtë dhe të rejat LGBTI. Në institucionet arsimore, personat LGBTI janë
objekt diskriminimi, ngacmimesh (bullying) dhe keqtrajtimi. Ekziston nevoja që mësuesit dhe nxënësit e studentët të
trajnohen në lidhje me dispozitat e ligjit kundër diskriminimit për të siguruar sigurinë fizike dhe mirëqenien mendore
të të rinjve dhe të rejave LGBTI.

3 Këshilli i Evropës (2010), Rekomandimi i Komitetit të Ministrave të Këshillit të Evropës CM/Rec(2010)5 lidhur me masat për luftën kundër diskriminimit për shkak të orientimit seksual
ose identitetit gjinor. Gjendet në: http://www.coe.int/t/dghl/standardsetting/hrpolicy/Publications/LGBT_en.pdf, aksesuar më 21.8.2016.

4 Parimet e Jogiakartës (Yogyakarta Principles), http://www.yogyakartaprinciples.org/principle-1/, aksesuar më 15.03.2015.
5 Brown, David (2010). Making Room for Sexual Orientation and Gender Identity in International Human Rights Law: An Introduction to the Yogyakarta Principles, (Krijimi i hapësirës

për orientimin seksual dhe identitetin gjinor në të drejtën ndërkombëtare të të drejtave të njeriut), Fakulteti i Drejtësisë i Universitetit të Miçiganit, Michigan Journal of
International Law, Vëllimi 31, nr. 4, 15.03.2017,http://repository.law.umich.edu/cgi/viewcontent.cgi?article=1116&context=mjil, aksesuar më 15.03.2017.

9

Foto ©UNDP Pjesëmarrësit në Dialogun Kombëtar për LGBTI në Shqipëri

Shëndeti dhe mirëqenia, përfshirë çështjet që lidhen me HIV-in, dhe qasja në shërbimet publike të kujdesit shëndetësor
janë shqetësime të vërteta për personat LGBTI. Për personat transgjinorë, ndërhyrjet kirurgjikale për ricaktimin e
seksit mbetet shqetësim6, ndërsa personat interseks shpesh i shtyjnë ose detyrojnë të bëjnë ndërhyrje mjekësore
të panevojshme. Personat lesbike dhe gei nuk kanë qasje në teknikat e Fertilizimit in Vitro (FIV) dhe teknologjinë e
riprodhimit të asistuar (TRA). Mungesa e mjediseve dhe shërbimeve shëndetësore që mund të përdoren me lehtësi
nga personat LGBTI gërshetohet me qëndrimet dhe praktikat diskriminuese të punonjësve të shëndetësisë. Qasja në
shërbimet shëndetësore psikologjike dhe mendore është problem i konsiderueshëm, duke pasur parasysh trysnitë e
mëdha që shkaktohen nga diskriminimi, stigma, përjashtimi shoqëror dhe homofobia e rrënjosur thellë.

Ndonëse nuk është faktor i rëndësishëm, feja përpiqet të ndikojë në të kuptuarit dhe perceptimin e shoqërisë
për personat LGBTI si deviantë. Portretizimi i identiteteve të personave LGBTI në media është i papërshtatshëm,
stigmatizues, dhe i bazuar në stereotipat e zakonshëm. Personat LGBTI po i përdorin burimet e mediave sociale dhe
internetin për ta ndryshuar mënyrën e portretizimit të personave LGBTI në të gjithë mjedisin e mediave. Mediat
sociale po luajnë një rol të rëndësishëm, duke i mundësuar komunitetit LGBTI të krijojë rrjete, të mbrojë të drejtat
dhe të promovojë punën e organizatave të personave LGBTI. Organizatat me fokus personat LGBTI po bëjnë punë
të suksesshme me politikanët miqësorë ndaj personave LGBTI për të kërkuar reforma në fushat legjislative dhe të
politikave që do të sjellin përmirësime në jetën e personave LGBTI.

6 Termi Kirurgji (ndërhyrje kirurgjikale) për kon�rmimin e gjinisë është një term në zhvillim e sipër. Për më tepër, shih https://s3.amazonaws.com/amo_hub_content/
Association140/�les/Standards%20of%20Care%20V7%20-%202011%20WPATH%20(2)(1).pdf

10

Metodologjia

Ky raport synon të forcojë të kuptuarit e gjendjes së personave LGBTI mbi bazën e fakteve; të identifikojë çështjet
prioritare të lidhura me të drejtat e tyre për të kontribuar në zhvillimin e qasjeve të avokimit, si dhe të ndërtojë
një dialog që sjell së bashku vendimmarrësit në nivel kombëtar, organizatat me fokus personat LGBTI, aleatët e
tyre, dhe institucionet kombëtare të të drejtave të njeriut. Rezultati përfundimtar është një varg përmirësimesh
sociale dhe ligjore në të drejtat e personave LGBTI dhe forcimi i kapaciteteve të organizatave me fokus personat
LGBTI për të zhvilluar veprimtari avokimi.

Projekti nën-rajonal “Të jesh LGBTI në Evropën Juglindore” (JLEL) është përpjekje mësimore e ndërmarrë
në Ballkanin Perëndimor nga organizatat me fokus personat LGBTI që punojnë në terren dhe nga drejtues të
komunitetit, me mbështetjen e PNUD-it, që përqendrohet në katër vende: Shqipëria, Bosnje-Hercegovina, Ish
Republika Jugosllave e Maqedonisë dhe Serbia. Nisma JLEL nxit të kuptuarit e të drejtave të qenësishme njerëzore
të personave LGBTI dhe nxjerr në pah stigmën dhe diskriminimin me të cilat përballen personat LGBTI në rajon.
Përveç kësaj, raporti nxit krijimin e rrjeteve të personave LGBTI, çka do t’i ndihmojnë ata që të hartojnë strategji
avokimi dhe të përfshihen në dialog për politikat dhe mobilizim të komunitetit. Së fundi, raporti pasqyron
pikëpamjet e gjeneruara nga komuniteti LGBTI dhe aktorët e tjerë të angazhuar në punën për çuarjen përpara
të të drejtave të personave LGBTI. Më 23 qershor 2016 u mbajt në Tiranë një Tryezë e Rrumbullakët Kombëtare
me temë “Ulja e pabarazive dhe përjashtimit dhe lufta kundër homofobisë dhe transfobisë në Shqipëri” (Tryeza
e Rrumbullakët) nën kujdesin e PNUD-it, me mbështetje nga USAID, dhe në bashkëpunim me Ministrinë e
Mirëqenies Sociale dhe Rinisë (MMSR) dhe Shoqatën për të Drejta të Barabarta të Personave LGBTI për Ballkanin
Perëndimor dhe Turqinë (ERA), në kuadrin e një projekti rajonal JLEL. Në këtë Tryezë të Rrumbullakët morën
pjesë përfaqësues nga Kuvendi i Shqipërisë, Ministria e Mirëqenies Sociale dhe Rinisë (partner kyç), Ministria e
Brendshme, Ministria e Shëndetësisë, Ministria e Arsimit dhe Ministria e Drejtësisë, Drejtoria e Përgjithshme e
Policisë së Shtetit, Zyrat e Avokatit të Popullit dhe Komisioneres për Mbrojtjen nga Diskriminimi, dhe organizata
si Të Bashkuar pro Kauzës LGBT, Open Mind Spectrum Albania, Ambasada PINK-CRCA, Aleanca kundër
Diskriminimit të Personave LGBT, Qendra Streha LGBTI, dhe organizata të tjera të shoqërisë civile që merren me
çështje të të drejtave të njeriut, ndër të cilat: People Living with HIV/AIDS, Fondacioni SWAN, ALGA, Aksion plus,
Albania Community Assist, TLAS, Stop AIDS, Komiteti Shqiptar i Helsinkit, KiE, OBSH, USAID Shqipëri, Ambasada e
Vendeve të Ulëta dhe Ambasada e SHBA në Tiranë, të cilat diskutuan çështje që lidheshin me çështjet e të drejtat
e personave LGBTI.

Pjesëmarrësit ngritën çështje që lidhen me kontekstin ligjor, institucional, social-ekonomik dhe kulturor. Në
temat e debatuara në Tryezën e Rrumbullakët u trajtuan shqetësime kritike në fushat e të drejtave të njeriut
dhe legjislacionit kundër diskriminimit. Përfaqësuesit e organizatave me fokus personat LGBTI u treguan
pjesëmarrësve të tjerë përvojat e tyre se çdo të thotë “të jesh person LGBTI në Shqipëri”. Pjesëmarrësit theksuan
rëndësinë e zbatimit efektiv të Planit Kombëtar të Veprimit (PKV) për personat LGBTI, si një instrument drejt
mbrojtjes dhe gëzimit të plotë të të drejtave të njeriut. Tryeza e Rrumbullakët përforcoi informacionin me bazë
faktet për të drejtat e personave LGBTI në Shqipëri dhe ndihmoi në dhënien e shpjegimeve të shumëfishta që
pengojnë ose nxisin përparimin e të drejtave të personave LGBTI. Vendimmarrësit, katër OSHC-të me fokus
personat LGBTI, agjencitë ndërkombëtare dhe palë të tjera pjesëmarrëse sugjeruan përmirësime të mëtejshme
në kuadrin legjislativ dhe të politikave për të drejtat e personave LGBTI dhe hartuan rekomandime për qasjet e
politikave mbrojtëse. Pjesëmarrësit ranë dakord për çështjet me rëndësi prioritare për përmirësimin e mëtejshëm
dhe zbatimin efektiv të kuadrit ligjor ekzistues mbi të drejtat e personave LGBTI në Shqipëri.

11

Ndër rekomandimet e propozuara nga pjesëmarrësit ishin:

•	 Të bëhen ndryshime në Kodin e Familjes për të lejuar partneritetet ose bashkimet civile të personave të të
njëjtit seks;

•	 politikat institucionale duhet të marrin parasysh nevojat e personave LGBTI dhe të jenë të orientuara nga
faktet;

•	 PKV për personat LGBTI duhet të komunikohet dhe financohet; dhe publiku duhet të ndërgjegjësohet më tej
për të drejtat e personave LGBTI.

Janë organizuar aktivitete në terren, përfshirë takime me aktorë të ndryshëm për të marrë informacione për gjendjen
e tanishme të të drejtave të personave LGBTI. Si përfaqësuesit e institucioneve, ashtu edhe organizatat me fokus
personat LGBTI, ofruan informacione të vlefshme për stadin e tanishëm të reformës legjislative dhe të politikave në
fushat e të drejtave të njeriut dhe mosdiskriminimit të personave LGBTI. Përmes intervistave me politikëbërësit dhe
pjesëtarë të komunitetit LGBTI u siguruan informacione për faktorët që pengojnë realizimin e të drejtave të njeriut
dhe të politikave të mosdiskriminimit të personave LGBTI. Komuniteti LGBTI theksoi nevojën e bashkërendimit të
veprimtarive të avokimit me përpjekjet institucionale. Personat LGBTI diskutuan për ndikimin që kanë ligjet, politikat,
kultura, dhe qëndrimet sociale në jetën e tyre dhe e konsideruan procesin e konsultimit si shumë të rëndësishëm për
përparimin e të drejtave të tyre të njeriut.

Diskutimet për ndikimin e ligjeve dhe politikave në jetën e personave LGBTI në Shqipëri dhe mënyrat e bashkëpunimit
ndërmjet institucioneve dhe shoqërisë civile u zhvilluan në mënyrë më të strukturuar edhe në grupin e fokusit të
përbërë nga anëtarë të organizatave me fokus personat LGBTI, si Aleanca LGBT, Ambasada PINK, Pro LGBT dhe OMSA.
Aty u diskutuan çështje që lidhen me arsimin, shëndetin, punësimin, çështjet familjare, mediat, fenë dhe ndikimin e
politikave, si dhe u trajtuan çështje specifike të lidhura me kuadrin legjislativ dhe të politikave. Grupi i fokusit krijoi
mundësi për të diskutuar dhe vlerësuar kontekstin e të drejtave të njeriut, përparimet e bëra dhe pengesat e hasura
në fushën e të drejtave civile, si dhe faktorët me ndikim në politikat ligjore dhe sociale. Metoda me pjesëmarrje që u
përdor bëri të mundur që personat LGBTI të shprehnin shqetësimet e tyre dhe të propozonin zgjidhje konstruktive.
Personat LGBTI treguan për raste të dhunës dhe diskriminimit që kishin përjetuar dhe informuan për ndikimin e ligjeve
dhe politikave të tanishme në jetën e tyre. Komuniteti LGBTI përshëndeti aktivizmin social si faktorin më me ndikim
në miratimin e legjislacionit mbështetës. Në fund të takimit, pjesëmarrësit sugjeruan rekomandime për përmirësime
në legjislacion dhe në politika.

Raporti fillon me një përmbledhje të gjendjes politike dhe shoqërore të personave LGBTI në Shqipëri, ndjekur nga një
analizë e kontekstit ligjor, institucional dhe socio-kulturor. Pas Përmbledhjes Ekzekutive vijon një hyrje e shkurtër për
gjendjen e personave LGBTI si dhe jepet një pasqyrë e zhvillimit të të drejtave të personave LGBTI në Shqipëri për sa i
përket legjislacionit, politikave, qëndrimeve sociale dhe kulturore. Pas kësaj vjen një shqyrtim i përvojës së Shqipërisë
në mbrojtjen e të drejtave të personave LGBTI në një varg fushash të ndryshme si arsimi, shëndetësia, punësimi, feja,
mediat, politika dhe organizimi i tyre në shoqata. Raporti përmban edhe histori dhe përvoja personale që ilustrojnë
kontekset përkatëse të të drejtave të njeriut, mbështetur në tregimet e pjesëmarrësve dhe botime të mëparshme. Një
seksion i veçantë i këtij raporti analizon kapacitetet e organizatave me fokus personat LGBTI në Shqipëri, ndërsa në
pjesën e fundit ofrohet një listë rekomandimesh të formuluara nga palët pjesëmarrëse dhe autorja e studimit.

12

Gjetjet kryesore

Shqyrtimi i literaturës tregon se provat për ekzistencën historike të homoseksualitetit në Shqipëri janë të pakta.
Kushtetuta e Republikës së Shqipërisë7 përcakton të drejtat e përgjithshme që gëzojnë qytetarët, duke ofruar mbrojtje
nga diskriminimi në përgjithësi, përfshirë edhe diskriminimin me bazë gjininë, por jo specifikisht për atë për shkaqe
të OSIGj. Që prej vitit 2010, Shqipëria ka një Ligj për Mbrojtjen nga Diskriminimi8. Kodi Penal ndalon krimet e urrejtjes
dhe gjuhën e urrejtjes për shkak të OSIGj9. Diskriminimi për shkak të OSIGj ndalohet nga disa ligje: Kodi i Punës10,
Kodi i Procedurave Administrative11, Ligji për Arsimin Parauniversitar12 dhe Ligji për Ndihmë Juridike Falas13. Kodi i
Familjes14 nuk u njeh çifteve të të njëjtit seks të drejtën e martesës apo atë të bashkimit civil. Po kështu, çifteve të të
njëjtit seks nuk u lejohet të kenë fëmijë përmes Teknologjisë së Riprodhimit të Asistuar (TRA) ose birësimit. Të drejtat
që lidhen me pronësinë, trashëgiminë, tatimet dhe pensionin e partnerit mbijetues nuk u njihen çifteve të të njëjtit
seks. Ligji për Gjendjen Civile15 nuk përmban dispozita procedurale për njohjen e gjinisë së ricaktuar. Ligji për Kujdesin
Shëndetësor16 dhe ai për Kujdesin Shëndetësor Publik17 garantojnë të drejtën e shëndetit për të gjithë, por personat
LGBTI diskriminohen nga punonjësit e shëndetësisë18. Ligji për Shëndetin Riprodhues u mohon personave lesbike dhe
gei të drejtën e riprodhimit19. Ligji për Azilin20 e konsideron përkatësinë në një grup të caktuar social si bazë për t’u
dhënë personave të persekutuar statusin e refugjatit; por nuk përmend shprehimisht OSIGj-të si baza për mbrojtje. Në
Shqipëri nuk ka kërkuar azil asnjë i huaj LGBTI, ndërkohë që numri i azilkërkuesve LGBTI shqiptarë në vendet e BE-së
është në rritje21.

7 Kushtetuta e Republikës së Shqipërisë, Ligji nr. 9904, datë 21.4.2008, ndryshuar për herë të fundit me Ligjin nr. 76/2016, datë 22/7/2016. Neni 18 thotë: Askush nuk mund të
diskriminohet padrejtësisht për shkaqe të tilla si gjinia, raca, feja, etnia, gjuha, bindjet politike, fetare a �lozo�ke, gjendja ekonomike, arsimore, sociale ose përkatësia prindërore”,
Fletorja Zyrtare: http://www.qbz.gov.al/kushtetuta.htm.

8 Ligji për Mbrojtje nga Diskriminimi, nr. 10221, datë 4.2.2010, Fletorja Zyrtare: http://kmd.al/skedaret/1442237534-1308053956-Ligji%20per%20mbrojtjen%20nga%20
diskriminimi.pdf.

9 Kodi Penal i Republikës së Shqipërisë, Ligji nr. 7895, datë 27 janar 1995, ndryshuar për herë të fundit në vitin 2013, Fletorja Zyrtare: http://www.qbz.gov.al/Kode-pdf/Kodi%20
Penal-2014.pdf.

10 Kodi i Punës i Republikës së Shqipërisë, Ligji nr. 7961, datë 12.07.1995, ndryshuar për herë të fundit në vitin 2015, Fletorja Zyrtare: http://www.qbz.gov.al/Kode-pdf/Kodi%20
i%20Punes-2016-qershor.pdf.

11 Kodi i Procedurave Administrative të Republikës së Shqipërisë, Ligji nr. 44/2015, Fletorja Zyrtare: http://www.qbz.gov.al/Kode-pdf/Kodi%20i%20Proc%20Administrative%20
azhurnuar-2016.pdf.

12 Ligji për Arsimin Parauniversitar në Republikën e Shqipërisë, Ligji nr. 69/2012, ndryshuar për herë të fundit me Ligjin nr. 56/2015, datë 28.5.2015, Fletorja Zyrtare: http://www.qbz.
gov.al/ligje.pdf/arsim/ligji%20per%20sistemin%20arsimor.pdf

13 Ligji për Ndihmë Juridike Falas, Ligji nr. 10039, datë 22.12.2008, ndryshuar për herë të fundit me Ligjin nr. 77/2014, datë 10.07.2014, Fletorja Zyrtare: http://www.tlas.org.al/
sites/default/�les/ligji%20per%20ndihmen%20juridike.pdf.

14 Kodi i Familjes i Republikës së Shqipërisë, Ligji nr. 9062 date 8.5.2003, ndryshuar për herë të fundit me Ligjin nr. 134/2015, datë 5.12.2015, Fletorja Zyrtare: http://www.qbz.gov.al/
Kode-pdf/Kodi%20i%20Familjes-%20i%20azhurnuar%202016.pdf.

15 Ligji për Gjendjen Civile, Ligji nr. 10129, datë 11.5.2009, ndryshuar me Ligjin nr. 130/2013 date 25.4.2013, Fletorja Zyrtare: http://www.qbz.gov.al/botime/�etore_zyrtare/2013/
PDF-2013/78-2013.pdf

16 Ligji për Shërbimin Shëndetësor në Republikën e Shqipërisë, No10107, ndryshuar për herë të fundit me Ligjin nr. 76/2015, datë 16.7.2015, Fletorja Zyrtare: http://www.qbz.gov.al/
ligje.pdf/sigurime%20shendetesore/Ligj%20Nr%2010%20107.pdf

17 Ligji për Shëndetin Publik, nr. 10 138, datë 11.5.2009, gjendet në: http://www.ishp.gov.al/wp-content/uploads/2015/ligjet/Ligji-i-shendetit-publik.pdf.
18 Voko, Kristina (2013) Aksesi në shërbime dhe cilësia e kujdesit shëndetësor për personat LGBT në Shqipëri – Raport Teknik”, Avokati i Popullit, Tiranë.
19 Ligji për Shëndetin Riprodhues, nr. 8876, datë 4.4.2002, gjendet në: http://www.ishp.gov.al/wp-content/uploads/2015/ligjet/Per-shendetin-riprodhues.pdf, aksesuar më

26.08.2016.
20 Ligji për Azilin në Republikën e Shqipërisë, Ligji nr. 121/2014, Fletorja Zyrtare, https://www.parlament.al/wp-content/uploads/sites/4/2015/10/ligj_nr_121_

dt_18_9_2014_19228_11.pdf.
21 Avokati i Popullit (2014) Raport i Veçantë për Azilkërkuesit, gjendet në: http://www.avokatipopullit.gov.al/sites/default/�les/�eld/image/People%27s%20Advocate%20

Special%20report%20on%20Asylum-seekers%20%20%20%20ENG.pdf, aksesuar në tetor 2016.

13

Në nivelin e politikave, Shqipëria ka miratuar Planin Kombëtar të Veprimit për të drejtat e personave LGBTI në Republikën
e Shqipërisë 2016-202022. Qytetarët shqiptarë LGBTI përfitojnë nga mbrojtja e dy institucioneve kombëtare të të
drejtave të njeriut: Avokati i Popullit dhe Komisionerja për Mbrojtje nga Diskriminimi. Politikat pro LGBTI u bëjnë thirrje
institucioneve dhe enteve private që t’u përmbahen parimeve të mosdiskriminimit. Arritjet në fushën e politikave
dhe të legjislacionit kanë çuar në një gjendje kontradiktore: nga njëra anë, në pamje të jashtme duket sikur ekziston
mbrojtje ligjore dhe ka dukshmëri më të lartë të personave LGBTI, nga ana tjetër ende mbizotërojnë armiqësia dhe
diskriminimi institucional. Qeveria nuk ka kapacitetet për t’i zbatuar politikat dhe ligjet nga të cilat mund të përfitojnë
personat LGBTI. Niveli i ndërgjegjësimit të punonjësve të shërbimit civil, shëndetësisë dhe organeve ligjzbatuese për
të drejtat e personave LGBTI dhe diskriminimin për shkak të OSIGj23 është ende i ulët.

Në analizën që iu bë kontekstit shoqëror24 u vu në dukje se rezistenca sociale dhe ajo institucionale përbëjnë disa
nga pengesat për realizimin e të drejtave të personave LGBTI. Me gjithë përparimet e mëdha të bëra në letër, jeta
e pjesës dërrmuese të personave LGBTI vazhdon të jetë shumë e vështirë për shkak të normave të ngurta sociale,
kuadrit të paplotësuar ligjor dhe barrës së rëndë burokratike. Shumica e personave LGBTI shpesh ndihen të detyruar
t’i fshehin OSIGj-të e tyre dhe shpesh bëhen objekt i shkeljeve të të drejtave të njeriut, stigmës, dhe diskriminimit.
Individët LGBTI në përgjithësi janë më të dukshëm në mjediset urbane se sa në ato rurale25. Organizatat me bazë
fetare po përpiqen të ndikojnë për të ndaluar miratimin e politikave pro-LBGTI, duke nxitur qëndrime negative
kundrejt personave LGBTI26. Përfaqësimi i personave LGBTI në media është negativ27, që përgjithësisht e portretizon
homoseksualitetin si një dukuri sociale të importuar nga vendet perëndimore. Organizatat me fokus personat LGBTI
po përfshihen në diskutimet ndërmjet aktorëve dhe palëve të interesuara për hartimin e ligjeve dhe politikave që
kanë lidhje me personat LGBTI dhe po punojnë me sukses me politikanë miqësorë ndaj personave LGBTI për të kërkuar
reforma legjislative dhe politike që do të përmirësojnë jetën e personave LGBTI.

22 Plani Kombëtar i Veprimit për të Drejtat e Personave LGBTI në Shqipëri u komisionua nga Projekt-Rezoluta e Kuvendit “Për mbrojtjen e të drejtave të personave LGBT” miratuar nga
Kuvendi më 07.5.2015, https://www.parlament.al/wp-content/uploads/2016/01/projektlgbt_22320_1.pdf, aksesuar më 12 gusht 2016.

23 Poni dhe Hazizaj (2016a) Shërbimet vendore dhe komuniteti LGBT në Shqipëri: Studim mbi nivelin e shërbimeve dhe perceptimet e zyrtarëve publikë vendorë në gjashtë bashki
të Shqipërisë. Tiranë: Botimet e Ambasadës PINK, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/SHE%CC%88RBIMET%20VENDORE%20DHE%20
KOMUNITETI%20LGBT%20NE%20SHQIPERI%202016.pdf, aksesuar më 20 tetor 2016.

24 Konteksti shoqëror është shqyrtuar përmes disa metodave dhe burimeve si: raporte studimesh kërkimore për çështjet e të drejtave të njeriut të personave LGBTI, punë në terren
me komunitetin LGBTI dhe profesionistët, dhe vrojtimet.

25 Për referencat në lidhje me kontestin social, ju lutem referojuni pjesës për mjedisin socio-kulturor.
26 Në lidhje me fenë ju lutem referojuni pjesës së këtij raporti për fenë.
27 Në një artikull të saj në vitin 2013, e përditshmja TELEGRAF raportoi se policia kishte kapur në Durrës disa homoseksualë imoralë, të cilët i quante një bandë prostitutash të

droguar që kishin prishur moralin e lagjes dhe kishin shkaktuar probleme. TELEGRAF, 19 dhjetor 2013, gjendet në: http://telegraf.al/aktualitet/durres-zbulohen-edhe-goditen-
bazat-e-homoseksualeve-ne-qytet, aksesuar më 25 gusht 2016.

14

1. Hyrje: Një histori e shkurtër e personave LGBTI në Shqipëri

1.1 Shekulli i njëzetë: periudha komuniste
Shqipëria fitoi pavarësinë nga Perandoria Osmane në vitin 1912. Në vitin 1920 vendi u shpall monarki dhe në vitin
1939 u aneksua nga Italia e Musolinit. Pas luftës së dytë botërore, nga viti 1944 deri në 1990, vendi ishte nën sundimin
e komunistëve. Në kohën e regjimit komunist, aktet ndërmjet personave të të njëjtit seks quheshin vepër penale sipas
Nenit 137 të Kodit Penal, i cili parashikonte që: “Pederastia dënohet me deri në dhjetë vjet heqje lirie”. Termi “pederasti”
u krijua për të përshkruar marrëdhëniet seksuale ndërmjet dy meshkujve të rritur, me pëlqimin e tyre, ose marrëdhëniet
seksuale ndërmjet një burri dhe një fëmije të cilësdo gjini. Marrëdhëniet homoseksuale, të cilat konsideroheshin si
devijim i turpshëm dhe ngatërroheshin me pedofilinë, ndëshkoheshin rëndë nga ligji dhe nga morali, duke çuar në
izolim nga shoqëria, mohim nga familja, dhe dhunë. “Revolucioni seksual” në vendet perëndimore gjatë viteve ’60 të
shekullit të kaluar përgjithësisht u interpretua nga propaganda komuniste si “një shprehje e kalbëzimit të kulturës
imperialiste perëndimore dhe i rrënimit të shoqërisë së pamoralshme borgjeze”.

Gjatë periudhës komuniste, personat LGBTI ishin të padukshëm, pjesërisht për shkak të armiqësisë së publikut, por
edhe për shkak të penalizimit dhe persekutimit të institucionalizuar. Personat LGBTI, të diskredituar nga shoqëria
dhe të ndaluar nga ligji, detyroheshin të takoheshin në mënyrë klandestine, në vende të fshehta, madje shpesh të
lidhnin edhe martesa të rreme heteroseksuale. Ata nuk mund t’i kundërviheshin padrejtësive të regjimit edhe ngaqë
të drejtat e njeriut ishin shumë të kufizuara në Shqipërinë komuniste.

1.2 Periudha pas-komuniste deri në ditët e sotme
Pas rrëzimit të regjimit komunist në vitin 1990, Shqipëria hyri në periudhën e tranzicionit drejt demokracisë dhe
ekonomisë së tregut. Vendi hyri në rrugën e reformave rrënjësore ekonomike, politike, sociale dhe kulturore. Liria e
lëvizjes dhe migrimi i bëri shqiptarët të njihen me ndikimet kulturore të Perëndimit. Me gjithë këtë hapje më të madhe
kulturore, niveli i të kuptuarit dhe toleranca ndaj personave LGBTI ende mbetej e ulët.

Kushtetuta e vitit 1991 garantoi të drejtat dhe liritë themelore, përfshirë të drejtat civile, politike, ekonomike, sociale
dhe kulturore. Më 20 janar 1995, pas një trysnie ndërkombëtare nga Këshilli i Evropës dhe SHNLG (në anglishte:
ILGA), Kuvendi i Shqipërisë dekriminalizoi marrëdhëniet seksuale konsensuale ndërmjet personave të të njëjtit
seks. Kushtetuta e vitit 1998 e zgjeroi më tej mbrojtjen e të drejtave të njeriut me një dispozitë të posaçme kundër
diskriminimit, ku u përfshi edhe ndalimi i diskriminimit për shkaqe gjinore. Ligji për Mbrojtje nga Diskriminimi, i
miratuar në vitin 2010, sanksionoi ndalimin me ligj të diskriminimit për shkak të OSIGj.

Qytetarët shqiptarë LGBTI përfitojnë nga mbrojtja e dy institucioneve të barazisë: Avokati i Popullit (AP) dhe Komisioneri
për Mbrojtje nga Diskriminimi (KMD). Që të dyja këto institucione ofrojnë asistencë të pavarur për personat LGBTI
viktima të shkeljeve të të drejtave të njeriut dhe diskriminimit. Ato kanë nxjerrë raporte për gjendjen e të drejtave të
personave LGBTI: AP në vitin 201228, ndërsa KMD në vitin 201429. Raportet evidentojnë shkeljet e të drejtave të njeriut
dhe diskriminimin e personave LGBTI. Të dyja këto institucione kanë bërë rekomandime për ndryshime në ligje të
ndryshme si në Kodin Penal, Kodin e Familjes, Ligjin për Arsimin Parauniversitar, Kodin e Procedurave Administrative
dhe Kodin e Punës. Ndër rekomandimet e tyre kryesore ishin sugjerimet për përmirësime në kuadrin e të drejtave të
njeriut në Kodin Penal30 përmes trajtimit të çështjeve kritike të veprave penale të urrejtjes dhe gjuhës së urrejtjes,
si dhe të pabarazive diskriminuese në Kodin e Punës31 për shkak të OSIGj. Si AP ashtu edhe KMD kanë reaguar ndaj
deklaratave homofobike të politikanëve konservatorë dhe kanë shqyrtuar dhe hetuar ankesat e bëra nga organizatat
me fokus personat LGBTI.

28 Avokati i Popullit (2012): Raport i veçantë i veprimtarisë së Avokatit të Popullit gjatë vitit 2012 për të drejtat e personave LGBT, gjendet në: http://www.avokatipopullit.gov.al/sites/
default/�les/ctools/Raporti%20�nal%20per%20LGBT_03%20shtator%202012%20doc.pdf, aksesuar më 11.08.2016.

29 Komisioneri për Mbrojtjen nga Diskriminimi (2014a): Raport i veçantë për mbrojtjen dhe respektimin e të drejtave të komunitetit LGBTI në Shqipëri, gjendet në: http://www.
PINKembassy.al/sites/default/�les/uploade/Raporti%20i%20Vecante%20i%20KMD%20per%20LGBT%202014.pdf, aksesuar më 11.08.2016

30 Idem 9.
31 Idem 10.

15

Institucioni kryesor qendror për mbrojtjen e të drejtave të njeriut dhe mosdiskriminimin është MMSR32. Ministria
mbulon një gamë të gjerë të të drejtave të personave LGBTI: punësimin, shërbimet e mirëqenies sociale, përfshirjen
sociale, mundësitë e barabarta dhe mbrojtjen nga diskriminimi. MMSR bashkërendon punën me institucione të tjera
qendrore qeveritare, institucionet e barazisë dhe shoqërinë civile. MMSR ka hartuar dy plane veprimi kombëtare për
të drejtat e personave LGBT, njëri për vitet 2012-201433 dhe tjetri për periudhën 2016-202034. Plani i parë hapi rrugën
drejt bashkëpunimit institucional ndërmjet MMSR, institucioneve kombëtare të të drejtave të njeriut dhe organizatave
me fokus personat LGBTI. Plani i dytë u iniciua në tetor të vitit 2016, me krijimin e Grupit Kombëtar të Zbatimit dhe
Koordinimit (GKZK)35. MAS ka filluar trajnimin e mësuesve për çështje të mosdiskriminimit, por nuk ka trajtuar në
praktikë diskriminimin e nxënësve LGBTI dhe përfshirjen e të drejtave të tyre në programet mësimore36. MD nuk ka
bërë ndryshime në Kodin e Familjes për të lejuar martesat ndërmjet personave të të njëjtit seks ose bashkimet civile,
ndërsa MB nuk ka nxjerrë akte nënligjore për njohjen zyrtare të ricaktimit të gjinisë. MSh nuk u mundëson personave
LGBTI të kenë qasje në teknologjinë e riprodhimit të asistuar (TRA) dhe nuk ka protokolle për ndërhyrjet kirurgjikale
për ricaktimin e gjinisë (KRS).

Organizatat me fokus personat LGBTI e kanë ngritur çështjen e diskriminimit në të gjitha mekanizmat e të drejtave
të njeriut. Rishikimet e dyta Periodike Universale (RPU) të vitit 2013, të paraqitura nga qeveria e Shqipërisë, janë
shoqëruar nga raporte hije të organizatave me fokus personat LGBTI. Si rezultat i këtyre raporteve, rekomandimet
e Komitetit të të Drejtave të Njeriut të Kombeve të Bashkuara përfshinin përmirësimin e gjendjes së tanishme të
personave LGBTI dhe veçanërisht luftën kundër stereotipave, paragjykimeve dhe stigmatizimit social të personave
LGBTI37.

Në vitin 2015, mbi bazën e kërkesës së Nënkomisionit për të Drejtat e Njeriut dhe rekomandimeve të AP (në Raportin
e Veçantë për gjendjen e personave LGBTI), Kuvendi i Shqipërisë nxori një Rezolutë për të drejtat dhe liritë e personave
që i përkasin komunitetit LGBTI38. Rezoluta bënte thirrje për hartimin e një Plani Kombëtar Veprimi për mbrojtjen
e personave LGBTI, sipas rekomandimeve të procesit të anëtarësimit të Shqipërisë në BE, si dhe Rekomandimit të
Komitetit të Ministrave të Këshillit të Evropës “Lidhur me masat për luftën kundër diskriminimit për shkak të orientimit
seksual ose identitetit gjinor”39. Rezoluta i bënte thirrje MAS që të trajnonte mësuesit për çështje të mosdiskriminimit të
nxënësve LGBTI, dhe MMSR-së që të bënte ndryshime në Kodin e Punës për të përfshirë dispozitat kundër diskriminimit
për shkak të OSIGj40.

Mund të thuhet që fundi i viteve 1990 shënoi daljen në skenë të lëvizjes LGBTI dhe pikëfillimin e kulturës së

32 Vendim i Këshillit të Ministrave nr. 845, datë 27.9.2013 “Për përcaktimin e përgjegjësisë publike të Ministrisë së Mirëqenies Sociale dhe Rinisë”, Fletorja Zyrtare nr. 161, 3.10.2013,
gjendet në: http://www.qbz.gov.al/botime/�etore_zyrtare/2013/PDF-2013/161-2013.pdf.

33 Kombet e Bashkuara (2014e) Zyra e Komisionerit të Lartë për të Drejtat e Njeriut, Universal Periodic Review Albania (Rishikimi Periodik Universal për Shqipërinë), 2014, MEDIA
BRIEF, e hënë, 28 prill 2014, gjendet në: http://www.ohchr.org/EN/HRBodies/RPU/Pages/Highlights28April2014pm.aspx.

34 Ministria e Mirëqenies Sociale, Rinisë dhe Sporteve (2016) Plani Kombëtar i Veprimit për Personat LGBTI në Shqipëri për 2016-2020, gjendet në: http://www.sociale.gov.al/al/
dokumente/strategji, aksesuar më 10.08.2016.

35 Krijimi i Grupit Kombëtar për Zbatim dhe Bashkërendim (GKZB) i ngritur me Urdhër të Kryeministrit nr. 147, datë 28.9.2016, u shpall më 21 tetor 2016, në aktivitetin e MMSR
për prezantimin e Planit Kombëtar të Veprimit për personat LGBTI 2016-2020. GKZB drejtohet nga ministri i MSR dhe përbëhet nga pesë përfaqësues nga institucionet qendrore:
MD, MSh, MAS, MB dhe Kryeministria. AP, KMD dhe organizatat me fokus personat LGBTI ftohen në takimet e GKZB-së, që mbahen një herë në tre muaj. Gjendet në: http://www.
sociale.gov.al/al/newsroom/lajme/plani-kombetar-i-lgbti-ne-shqiperi, aksesuar më 25.10.2016.

36 Ministria e Arsimit dhe Sportit (2014), Përgjigje shkresës nr. 3640 prot., datë 10.11.2014, Znj. Vasilika Hysi, Kryetare e Nënkomisionit për të Drejtat e Njeriut, Kuvendi i Shqipërisë,
24.11.2014, nga Ministrja, Zj. Lindita Nikolla.

37 Kombet e Bashkuara (2014b) Komiteti i të Drejtave të Njeriut: Vërejtje përmbyllëse për RPU e dytë të Shqipërisë, CCPR/C/ALB/CO/2, 22 gusht 2013. Gjendet në: http://docstore.ohchr.
org/SelfServices/FilesHandler, aksesuar më 12.08.2016.

38 Kuvendi i Republikës së Shqipërisë (2015) Rezolutë për mbrojtjen e të drejtave të njeriut dhe lirive të personave që i përkasin komunitetit LGBT, https://www.parlament.al/wp-
content/uploads/2016/01/rezoluta_per_komunitetin_lgbt_dt__7_5_2015.pdf.

39 Këshilli i Evropës (2010), Rekomandimi i Komitetit të Ministrave të Këshillit të Evropës CM/Rec(2010)5 lidhur me masat për luftën kundër diskriminimit për shkak të orientimit seksual
ose identitetit gjinor. Gjendet në: http://www.coe.int/t/dghl/standardsetting/hrpolicy/Publications/LGBT_en.pdf, aksesuar më 21.8.2016.

40 Qendra e Botimeve Zyrtare (2015) Fletorja Zyrtare Nr. 77, Rezolutë e Kuvendit të Republikës së Shqipërisë “Për mbrojtjen e të drejtave dhe lirive të njeriut të personave që i përkasin
komunitetit LGBT”, datë 7.5.2015, f. 3444-3446.

16

konceptualizuar gei nën ndikimin e nocioneve perëndimore të të qenit LGBTI. Lëvizja sociale LGBTI filloi me krijimin
e organizatës së parë “Gay of Albania”, e themeluar në vitin 1994, e cila qëndroi pothuaj plotësisht në fshehtësi për
shkak të paragjykimeve që ekzistonin për meshkujt gei. Publiku u njoh për herë të parë me konceptin e të drejtave
seksuale në vitin 1995, kur drejtuesi i organizatës dha një intervistë për të përditshmen më të madhe, “Koha Jonë”.
Për fat të keq, kjo organizatë pushoi së vepruari në vitin 1999, kur drejtuesi i saj u largua nga vendi. Në atë kohë u
krijua organizata e dytë LGBT41, ALGA. Në vitin 2003 u krijua një organizatë e tretë, e njohur si Grupi për Integrimin
Shoqëror (GISH). Veprimtaria e këtyre organizatave ka qenë e mbarsur me tensione, në një mjedis shumë armiqësor,
që shpjegon edhe nivelin e ulët të përfaqësimit dhe të dukshmërisë së personave LGBTI dhe të nevojave të tyre deri
në atë kohë. Duke mos pasur mbështetjen e autoriteteve, lëvizja LGBTI kërkoi mbështetje ndërkombëtare. Në vitin
2000, Fondacioni Soros bëri thirrje për mobilizim social të personave LGBTI, duke shpallur mbështetjen e tij të hapur
për lëvizjen42. Në vitet 2010 pati zhvillime të rëndësishme të lidhura me lëvizjen dhe personat LGBTI, si themelimi i
katër organizatave të reja të personave LGBTI: Aleanca LGBT, Ambasada PINK, Pro LGBT Shqipëri dhe OMSA, të cilat po
punojnë aktualisht për të çuar përpara kauzën e të drejtave të njeriut për personat LGBTI.

Dita e Parë Ndërkombëtare kundër Homofobisë dhe Transfobisë - DNKHT (në anglisht: International Day against
Homophobia and Transphobia – IDAHOT) u zhvillua në vitin 2008, me mbështetjen e Qendra për Mbrojtjen e të
Drejtave të Fëmijëve në Shqipëri (CRCA), Grupit të të Drejtave të Njeriut dhe Komitetit Shqiptar të Helsinkit. Në vitin
2010 Ambasada PINK mbajti Festivalin e parë të Diversitetit, dhe që nga ajo kohë ky aktivitet është zhvilluar çdo vit
rreth datës 17 maj.43 Demonstrata festive janë zhvilluar edhe nga organizata të tjera me fokus personat LGBTI44, si
marshimi me biçikleta (Bike (P)ride), që u zhvillua në vitin 2012, për të festuar (DNKHT) 45. Në qershor të vitit 2012,
Ambasada e SHBA në Tiranë organizoi seminarin e parë rajonal të sponsorizuar nga qeveria amerikane me fokus
personat LGBTI, me pjesëmarrës nga 17 vende të ndryshme evropiane. Fjalën zyrtare të hapjes në konferencë e mbajti
vetë Sekretarja e Shtetit e SHBA, Hillary Clinton, e cila tha se në rajonin e Ballkanit: “Mbetet ende shumë për të bërë,
për të respektuar të drejtat e komunitetit LGBT”46. OSHC-të me fokus personat LGBTI raportuan disa raste individuale
dhune dhe diskriminimi gjatë viteve, përfshirë edhe raste kur personat LGBTI ishin dëbuar nga shtëpia dhe kishin
mbetur pa mjete jetese e përkrahje nga familjet e tyre, ose ishin abuzuar seksualisht dhe kishin kërkuar të largoheshin
nga Shqipëria47. Në dhjetor 2014, dy OSHC me fokus personat LGBTI, Aleanca LGBT dhe Pro LGBT, hapën një strehë për
individët LGBTI viktima të dhunës në familje48.

Ndonëse ka pasur një rritje në dukshmërinë e çështjeve të personave LGBTI, diskutimi për të drejtat e personave LGBTI
mbetet relativisht diçka e re dhe kryesisht e përqendruar në Tiranë. Bëhen shumë përpjekje për t’i dhënë zë nevojave
dhe çështjeve të personave LGBTI, por disa segmente të komunitetit LGBTI nuk janë plotësisht të dukshëm, si personat
biseksualë dhe transgjinorë. Komuniteti biseksual mbetet i nën-përfaqësuar për shkak të stigmatizimit si nga komuniteti
heteroseksual, ashtu edhe nga ai gei. Po kështu, nuk dihet të ketë organizata për personat biseksualë, transgjinorë dhe
interseks, çka shpjegon mungesën e legjislacionit për ndërhyrjet kirurgjikale për ricaktimin e seksit dhe për trajtimin
me terapi hormonale të personave transseksualë. Përveç kësaj, ende nuk ekziston një organizatë ombrellë me fokus
personat LGBTI, megjithatë, organizatat priren të punojnë me njëra-tjetrën për çështje të përbashkëta.

41 Shkronja “I” që përfaqëson “interseks” nuk përmendej në mënyrë speci�ke e as nuk njihej mirë nga OSHC-të që punonin për mbrojtjen e personave LGBT.
42 Fecanji, Amarildo (2015) Manual Trajnimi: Të drejtat e personave LGBT dhe ofrimi i shërbimeve miqësore, Tiranë: Ambasada PINK/LGBT Pro Shqipëri.
43 Intervistë me Altin Hazizaj, mbajtur në mars 2017.
44 Parada e Parë e Krenarisë me Biçikleta, faqja e internetit dayagainsthomofobia, gjendet në: http://dayagainsthomophobia.org/cycle-for-love-tiranas-bike-p-ride/, aksesuar më

28.02.2017.
45 Ambasada PINK (2013) Raport Vjetor 2013, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/2012%20Raport%20I%20Plote%20I%20Shkeljeve%20Te%20

Te%20Drejtave%20Te%20Njeriut.pdf, aksesuar më 6.8.2016.
46 Ambasada e Shteteve të Bashkuara (2012). Ambasada organizon Konferencën Rajonale LGBT (18 qershor 2012), Ndal dhunës: të drejtat LGBT janë të drejta të njeriut, gjendet në:

http://tirana.usembassy.gov/embassy-events/2012-events/embassy-organizes-regional-lgbt-conference-june-18-2012.html, aksesuar më 10.08.2016.
47 SHNLG Evropë (2015) Annual Review: Albania 2015 (Analizë vjetore: Shqipëria 2015), gjendet në: �le:///C:/Users/HP-pc/Downloads/albania_-_annual_review_2015.pdf,

aksesuar më 11.08.2016.
48 Faqja zyrtare e Qendrës Streha Gjendet në: http://strehalgbt.al/sq/rreth-qendres-streha/, aksesuar më 25.01.2017.

17

Figura 1 Rezultatet e anketimit të Institutit Demokratik
Kombëtar të vitit 2015 për qëndrimet ndaj personave LGBTI
POPULLATA E PËRGJITHSHME / BALLKANI PERËNDIMOR 2015

 49

Burimi: Instituti Kombëtar Demokratik (2015) Public Opinion Poll Western Balkans on LGBTI issues (Anketim i opinionit publik në Ballkanin
Perëndimor për Çështjet LGBTI)

Kohët e fundit organizatat LGBTI kanë investuar në kryerjen e studimeve për të drejtat e personave LGBTI50.
Organizatat me fokus personat LGBTI kanë prodhuar një numër të madh materialesh promocionale për edukim
në masë për të drejtat e njeriut që lidhen me personat LGBTI dhe kanë trajnuar punonjësit e administratës dhe
punonjësit e policisë së shtetit për t’i trajtuar personat LGBTI nga perspektiva e të drejtave të njeriut51. Megjithatë,
pavarësisht nga rritja e ndërgjegjësimit për komunitetin LGBTI, studimet tregojnë se personat LGBTI në Shqipëri
përballen me shumë sfida në të gjitha aspektet e jetës së përditshme. Në vitin 2015, një anketim publik i Institutit
Demokratik Kombëtar të SHBA mbi të drejtat e personave LGBTI në Ballkanin Perëndimor, tregoi se shqiptarët
janë shumë homofobikë: 92% të të anketuarve deklaruan se nuk do t’u flisnin personave LGBTI dhe gati gjysma,
48%, thanë se homoseksualiteti është sëmundje52. Anketa tregon nivelin e ulët të pranimit dhe nivelin e lartë të
rezistencës ndaj të drejtave dhe mundësive të barabarta për personat LGBTI. Personat LGBTI u tregojnë më shumë
shokëve dhe shoqeve dhe vëllezërve e motrave, se sa prindërve. Sipas dëshmive të personave LGBTI, 76% e tyre ishin
abuzuar psikologjikisht dhe ngacmuar verbalisht, dhe 36% ishin abuzuar fizikisht kryesisht nga anëtarët e familjes
dhe shoqëria. Pothuaj gjysma e publikut të anketuar besojnë se seksualiteti është imponuar nga Perëndimi.

49 Instituti Demokratik Kombëtar (2015) Anketim i opinionit publik në Ballkanin Perëndimor për Çështjet LGBTI, 10.08.2016, https://www.ndi.org/LGBTI_Balkans_poll. Anketimi
përmban të dhëna nga Shqipëria, Bosnia – Herzegovina, Kosova Kosovo* (UNSCR 1244), Ish Republika Jugosllave e Maqedonisë, Mali i Zi dhe Serbia.

50 Ambasada PINK ka kryer dy studime kombëtare për të drejtat e personave LGBT. Poni dhe Hazizaj (2016a), Shërbimet vendore dhe komuniteti LGBT në Shqipëri: Studim mbi nivelin
e shërbimeve dhe perceptimet e zyrtarëve publikë vendorë në gjashtë bashki të Shqipërisë. Tiranë: Botimet e Ambasadës PINK Gjendet në: http://www.PINKembassy.al/publikime/
sherbimet-vendore-dhe-komuniteti-lgbt-ne-shqiperi-2016, aksesuar më 4.9.2016; dhe Poni dhe Hazizaj (2016b) Diskriminimi i adoleshentëve LGBTI në shkolla: një studim në gjashtë
bashki. Tiranë: Botimet e Ambasadës PINK (në proces botimi). Rezultatet paraprake gjenden në: http://www.PINKembassy.al/studimi-i-ambasades-PINK-adoleshentet-lgbt-viktima-
te-dhunes-bashkemoshatarebulizmit. Aleanca ka botuar një raport kombëtar për qasjen e personave LGBT në arsim dhe shërbimet e kujdesit shëndetësor, me autore Balli, Brikena
(2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tiranë, gjendet në: http://historia-ime.com/wp-content/uploads/2015/12/Libri-Anglisht.pdf, aksesuar më
25.01.2017. Aleanca kundër diskriminimit të LGBT dhe AP kanë botuar së bashku një studim për qasjen e grave LBT në shërbimet shëndetësore, me autore Voko, Kristina (2013), Aksesi
në shërbime dhe cilësia e kujdesit shëndetësor për personat LGBT në Shqipëri – Raport Teknik”.

51 Intervista me drejtues të organizatave LGBTI, mbajtur gjatë muajit shtator 2016.
52 Instituti Demokratik Kombëtar (2015) Anketim publik në Ballkanin Perëndimor për çështje të personave LGBTI. Gjendet në:
 https://www.ndi.org/LGBTI_Balkans_poll, aksesuar më 10.08.2016. Sondazhi përfshin të dhëna nga Shqipëria, Bosnjë-Hercegovina,
 Kosova * (RKSKB 1244), IRJ e Maqedonisë, Mali i Zi dhe Serbia

Shqipëria

Bosnje-Hercegovina

Kosova

Maqedonia

Mali i Zi

Serbia

Mesatarisht, një person ndër dhjetë

ndërvepron personalisht me dikë që e dinë se është LGBTI
Ju personalisht a ndërveproni me ndonjë person që e dini se është LGBTI?

Po Jo
18-29, persona të arsimuar, në qytete

8

10

3

10

13

18

92

91

97

90

87

82

18

Foto ©UNDP: Paraqitja e rezultateve paraprake të Raportit të Shqipërisë për Personat LGBTI për vlerësim në MMSR

Politikanët shpesh kanë qëndrime kontroversiale kundrejt të drejtave të personave LGBTI. Në vitin 2010, miratimi i
Ligjit për Mbrojtje nga Diskriminimi nga parlamenti ishte një mesazh pozitiv i vullnetit të mirë politik për të mbrojtur
edhe personat LGBTI nga diskriminimi, mbi baza të njëjta me të gjithë qytetarët e tjerë. Në vitin 2013, pas konsultimeve
me organizatat e personave LGBTI, Partia Socialiste i përfshiu të drejtat e personave LGBTI në programin elektoral dhe
qeveria e koalicionit e viteve 2013-2017, e drejtuar nga Partia Socialiste, miratoi dy Plane Veprimi për personat LGBTI:
Plan i Veprimit për vitet 2012-2014 dhe Plan i Veprimit 2016-2020. Në vitin 2016 u bënë ndryshime në Kushtetutë,
megjithatë në të nuk u përfshi ndonjë dispozitë kushtetuese për ndalimin e diskriminimit për arsye të OSIGj, si pasojë
e qëndrimeve kokëforta dhe jo tolerante që treguan politikanët ndaj zgjerimit të mbrojtjes së personave LGBTI nga
diskriminimi. Në shqyrtimin e gjendjes së personave LGBTI në Shqipëri, përparimet në fushat ligjore dhe të politikave
që janë arritur nuk kanë gjetur shprehje në përmirësime konkrete në terren për personat LGBTI, të cilët kërcënohen
gjerësisht me diskriminim dhe dhunë, përfshirë edhe në familje, shkolla, bare, rrugë dhe institucione publike.

19

2. Vështrim i përgjithshëm mbi kuadrin ligjor
 për të drejtat e personave LGBTI
Shqipëria ka nënshkruar dhe ratifikuar një numër instrumentesh ndërkombëtare që garantojnë mbrojtjen dhe
plotësimin e të drejtave të njeriut, përfshirë edhe ato të komuniteteve LGBTI53. Zbatimi i Deklaratës Universale të të
Drejtave të Njeriut dhe i konventave të tjera për të drejtat e njeriut përbën një themel të shëndoshë për mbrojtjen e të
drejtave të njeriut54 dhe garantimin e barazisë para ligjit pa diskriminim.55 Mbrojtja e njerëzve mbi bazat e OSIGj nuk
kërkon krijimin e të drejtave të reja për personat LGBTI. Përkundrazi, ajo kërkon zbatimin e parimeve universalisht të
zbatueshme të mosdiskriminimit në gëzimin e të gjitha të drejtave. Shqipëria është në një moment të rëndësishëm në
procesin e integrimit në Bashkimin Evropian dhe, në këtë drejtim, legjislacioni po ripunohet për një përputhje sa më
të madhe me standardet ndërkombëtare e parimet demokratike të barazisë ndërmjet qytetarëve dhe respektit për të
drejtat e njeriut. Shqipëria ka ratifikuar Konventën Evropiane të të Drejtave të Njeriut, traktatet e të drejtave të njeriut
të Këshillit të Evropës56, dhe po harmonizon ligjet me një numër direktivash të BE-së që përcaktojnë standardet e
trajtimit të barabartë57. Shqipëria është angazhuar për zbatimin e Rekomandimit CM/Rec (2010)5 lidhur me masat për
luftën kundër diskriminimit për shkak të orientimit seksual ose identitetit gjinor, përmes shqyrtimit të legjislacionit
ekzistues. Megjithatë, deri më sot, sipas informacioneve ekzistuese, në Gjykatën Evropiane të të Drejtave të Njeriut
nuk është paraqitur asnjë rast nga Shqipëria që lidhet me çështjet LGBTI.

2.1 Kushtetuta e Republikës së Shqipërisë
Sipas Kushtetutës shqiptare58, çdo marrëveshje ndërkombëtare e ratifikuar bëhet pjesë përbërëse e kuadrit
të brendshëm ligjor, pas botimit të saj në Fletoren Zyrtare (neni 122). Organizatat monitoruese të traktateve
ndërkombëtare kanë shprehur shqetësimin e tyre për vetë-zbatueshmërinë e ligjeve ndërkombëtare në kontekstet
e brendshme të vendeve. Komiteti KEGjFDG e ka theksuar dy herë shqetësimin për mungesën e qartësisë në lidhje

53 Avokati i Popullit (2016) Për të drejtat e komunitetit LGBTI dhe instrumentet ndërkombëtare të nënshkruara dhe rati�kuara nga Shqipëria në lidhje me të drejtat e njeriut
dhe personave LGBTI; Konventa për Parandalimin dhe Dënimin e Krimit të Gjenocidit, Paris, 9 dhjetor 1948; Konventa Ndërkombëtare për Eliminimin e të Gjitha Formave të
Diskriminimit Racial, Nju Jork, 7 mars 1966; Amendimi sipas Nenit 8 të Konventës Ndërkombëtare për Eliminimin e të Gjitha Formave të Diskriminimit Racial, Nju Jork, 15
janar 1992; Konventa Ndërkombëtare për të Drejtat Ekonomike, Sociale dhe Kulturore, Nju Jork, 16 dhjetor 1966; Protokolli Opsional i Konventës Ndërkombëtare për të Drejtat
Ekonomike, Sociale dhe Kulturore, Nju Jork, 10 dhjetor 2008; Pakti Ndërkombëtar për të Drejtat Civile dhe Politike, Nju Jork, 16 dhjetor 1966; Protokolli Opsional i Paktit
Ndërkombëtar për të Drejtat Civile dhe Politike, Nju Jork, 16 dhjetor 1966; Konventa për Mos-zbatueshmërinë e Ku�zimeve Statutore për Krimet e Luftës dhe Krimet Kundër
Njerëzimit, Nju Jork, 26 nëntor 1968; Konventa Ndërkombëtare për Shtypjen dhe Ndëshkimin e Krimit të Aparteidit, Nju Jork, 30 nëntor 1973; Konventa për Eliminimin e të Gjitha
Formave të Diskriminimit ndaj Grave, Nju Jork, 18 dhjetor 1979, gjendet në: http://www.avokatipopullit.gov.al/en/node/251, aksesuar më 14.01.2017.

54 DUDNJ, neni 2; KNEDR, neni 5; KNDPC, neni 2(1); KNDESK, neni 2(2); KEGjFDG, neni 3; KKT, neni 1(1); CRC, neni 2; KNDPM, neni 1(1).
55 DUDNJ, neni 7; KNDPC, neni 26.
56 Traktatet e rati�kuara të Këshillit të Evropës: Konventa e Këshillit të Evropës kundër Tra�kimit të Organeve Njerëzore; Protokolli nr. 16 i Konventës për Mbrojtjen e të Drejtave dhe

Lirive Themelore; Protokolli nr. 15, për ndryshime në Konventën për Mbrojtjen e të Drejtave dhe Lirive Themelore; Konventa e Këshillit të Evropës për parandalimin dhe luftën
kundër dhunës ndaj grave dhe dhunës në familje; Konventa e Këshillit të Evropës për Mbrojtjen e Fëmijëve nga Shfrytëzimi Seksual dhe Abuzimi Seksual; Konventa e Këshillit
të Evropës për Veprim kundër Tra�kimit të Qenieve Njerëzore; Konventa për Kontakt në Lidhje me Fëmijët; Protokolli Shtesë i Konventës për Krimin Kibernetik, për sa i përket
kriminalizimit të veprimeve të natyrës raciste dhe ksenofobike të kryera përmes sistemeve kompjuterike; Protokolli Shtesë i Marrëveshjes Evropiane për Transmetimin e Aplikimeve
për Ndihmë Juridike; Protokolli nr. 12 Konventës për Mbrojtjen e të Drejtave dhe Lirive Themelore; Karta Sociale Evropiane (e rishikuar); Konventa Evropiane për Parandalimin e
Torturës dhe Trajtimit ose Ndëshkimit Çnjerëzor dhe Degradues; Konventa Evropiane për Kompensimin e Viktimave të Krimeve të Dhunshme; Konventa për Mbrojtjen e të Drejtave
dhe Lirive Themelore; Statuti i Këshillit të Evropës.

57 Direktiva e Këshillit 2004/113/EC e datës 13 dhjetor 2004 në zbatim të parimit të trajtimit të barabartë të grave dhe burrave në qasje dhe furnizim me mallra dhe shërbime;
Direktiva 2006/54/EC e Parlamentit Evropian dhe e Këshillit e datës 5 Korrik 2006 për zbatimin e parimit të mundësive të barabarta dhe trajtimit të barabartë të burrave dhe grave
në çështje të punësimit dhe profesionit (e rishkruar); Direktiva e Këshillit 2000/43/EC e datës 29 qershor 2000 në zbatim të parimit të trajtimit të barabartë ndërmjet personave
pavarësisht nga raca apo origjina etnike; dhe Direktiva e Këshillit 2000/78/EC e datës 27 nëntor 2000 që përcakton kuadrin e përgjithshëm për trajtim të barabartë në punësim
dhe profesion. Burimi: Crowley dhe Wladasch (2016) Analysis of the Albanian Human Rights and Anti-Discrimination system (Analizë e sistemit shqiptar të të drejtave të njeriut dhe
anti-diskriminimit), Këshilli i Evropës and the Bashkimi Evropian.

58 Idem 7

20

me zbatueshmërinë e drejtpërdrejtë të Konventës në legjislacionin e Shqipërisë59. Konteksti i procesit të integrimit të
Shqipërisë në BE dhe Marrëveshja e Stabilizim Asociimit (MSA) ndërmjet Shqipërisë dhe BE-së ka përcaktuar detyrimet
për përafrimin e legjislacionit me BE-në, duke nxitur që legjislacioni të jetë në përputhje me Acquis Communautaire
(neni 70). Kushtetuta përcakton të drejta gjithëpërfshirëse për qytetarët (neni 15) dhe garanton barazinë para ligjit,
pavarësisht nga, ndër të tjera, edhe gjinia (neni 18). Gjinia mund të interpretohet në një kuptim të gjerë si një term që
përfshin edhe OSIGj.

2.2 Ligji për Mbrojtjen nga Diskriminimi (LMD)
Që nga viti 2010, Shqipëria ka miratuar një ligj të përgjithshëm për Mbrojtjen nga Diskriminimi60 (LMD), i cili është
përgjithësisht në përputhje me acquis-in e BE-së për barazinë61. Ai “rregullon zbatimin dhe respektimin e parimit të
barazisë në lidhje me gjininë, racën, ngjyrën, etninë, gjuhën, identitetin gjinor, orientimin seksual, bindjet politike,
fetare ose filozofike, gjendjen ekonomike, arsimore ose shoqërore, shtatzëninë, përkatësinë prindërore, përgjegjësinë
prindërore, moshën, gjendjen familjare ose martesore, gjendjen civile, vendbanimin, gjendjen shëndetësore,
predispozicione gjenetike, aftësinë e kufizuar, përkatësinë në një grup të veçantë, ose me çdo shkak tjetër” (neni 1).
Diskriminimi përkufizohet si “çdo dallim, përjashtim, kufizim apo preferencë, bazuar në cilindo shkak të përmendur
në nenin 1 të këtij ligji, që ka si qëllim apo pasojë pengesën apo bërjen e pamundur të ushtrimit në të njëjtën mënyrë
me të tjerët, të të drejtave e lirive themelore të njohura me Kushtetutën e Republikës së Shqipërisë” (neni 2). Ligji
përfshin që nga reklamat diskriminuese, deri tek pjesëmarrja në politikë, punësimi, arsimi dhe të mirat dhe shërbimet,
dhe mbulon si sektorin publik ashtu edhe privat. Ai përcakton gjithashtu strukturën kombëtare për mbrojtjen nga
diskriminimi, që është KMD. LMD autorizon edhe institucionet e tjera, si Këshilli i Ministrave, MMSR, MB, MAS dhe
autoritetet arsimore vendore për ta zbatuar atë.

2.3 Kodi Penal 62

Përpara vitit 1995, marrëdhëniet brenda seksit ishin të ndaluara në Shqipëri, sepse sipas nenit 137 të Kodit të vjetër
Penal, homoseksualiteti dënohej deri me dhjetë vjet heqje lirie, ndërsa sot, sipas legjislacionit të tanishëm, marrëdhëniet
me persona të të njëjtit seks janë të lejueshme. Të drejtat e personave LGBTI mbrohen me anë të ndryshimeve që i
janë bërë Kodit Penal kohët e fundit63. Kodi Penal u ndryshua në vitin 2013 dhe tani përfshin OSIGj-të si rrethana
rënduese të veprave penale (neni 50j). Shpërndarja e materialeve homofobike nuk penalizohet, siç kriminalizohet për
shembull shpërndarja e materialeve me përmbajtje raciste apo ksenofobike (neni 119/a/b). Kodi Penal kriminalizon
gjuhën e urrejtjes vetëm për shkaqe të orientimit seksual (neni 265), duke e lënë të patrajtuar çështjen e identitetit
gjinor. Kodi ndalon diskriminimin e personave nga ana e punonjësit me funksion shtetëror për arsye të OSIGj (neni
253). Marrëdhëniet seksuale me dhunë me të rritur (meshkuj) dënohet me burgim nga tre deri në shtatë vjet (neni
102/a), kurse në rastin e të rriturave (femra), qofshin këto edhe bashkëshorte apo bashkëjetuese, dënimi shkon nga
tre deri në dhjetë vjet (neni 102)64. Kur sulmi bëhet nga më shumë se një person dhe më shumë se sa një herë, ose kur
shkakton pasoja për shëndetin e të dëmtuarës, dënimi shkon deri në dhjetë vjet burgim . Kur sulmi shkakton vdekjen e
të dëmtuarës, në formën e vrasjes apo vetëvrasjes, dënimi shkon në deri në njëzet vjet burgim. Marrëdhëniet seksuale
dhe homoseksuale me dhunë nga eprorët apo punonjës të tjerë duke shpërdoruar detyrën, dënohen me burgim deri

59 Kombet e Bashkuara (2010) CEDAW Albania: Concluding Observations of the Committee on the Elimination of Discrimination against Women (KEGjFDG Shqipëri: Vëzhgimet
përmbyllëse të Komitetit për Eliminimin e Diskriminimit ndaj Grave), gjendet në: http://www2.ohchr.org/english/bodies/cedaw/docs/co/KEGjFDG-C-ALB-CO-3.pdf, aksesuar më
11.08.2016.

60 Idem 8
61 Ministria e Integrimit Evropian: Përafrimi i legjislacionit me acquis-in e BE-së, gjendet në: http://www.integrimi.gov.al/al/programi/perafrimi-i-legjislacionit, aksesuar më 10

tetor 2016. LMD është në përputhje me: Direktivën e Këshillit 2000/78/EC, të datës 27 nëntor 2000 që përcakton kuadrin e përgjithshëm për punësim dhe profesione; Direktivën
e Këshillit 2000/43/EC të datës 29 qershor 2000 në zbatim të parimit të trajtimit të barabartë ndërmjet personave pavarësisht nga origjina raciale ose etnike; Direktivën e Këshillit
2004/113/EC të datës 13 dhjetor 2004 në zbatim të parimit të trajtimit të barabartë të burrave dhe grave në qasjen dhe furnizimin me mallra dhe shërbime; Direktiva 2006/54/
EC e Parlamentit Evropian dhe e Këshillit e datës 5 Korrik 2006 për zbatimin e parimit të mundësive të barabarta dhe trajtimit të barabartë të burrave dhe grave në çështje të
punësimit dhe profesionit (e rishkruar).

62 Idem 9
63 Loloçi, Krenar (2014) Study on Homophobia, Transphobia and Discrimination on Grounds of Sexual Orientation and Gender Identity. Legal Report: Albania (Studim për Homofobinë,

Transfobinë dhe Diskriminimin për shkaqe të orientimit seksual dhe Identitetit gjinor. Raport Ligjor: Shqipëria), porositur nga Ambasada Britanike Tiranë.
64 Dallimi në vite mund të shpjegohet me përdorimin shumë më të madh të dhunës nga burrat ndaj grave, që do të thotë se gratë nuk mund ta mbrojnë dot veten.

21

në tre vjet (neni 105), ndërsa me kërcënim për përdorimin e armës, me burgim deri në pesëmbëdhjetë vjet (neni 104).
Ngacmimi seksual dhe sjellja seksuale që cenojnë dinjitetin personal të një personi, duke krijuar një mjedis armiqësor
dhe degradues, dënohet me burgim deri në shtatë vjet (neni 108). Marrëdhëniet seksuale në vende publike si dhe
marrëdhëniet seksuale brenda seksit, përfshirë edhe nga punëtorët e seksit, konsiderohen vepra penale dhe dënohen
me gjobë ose me burgim deri në tre vjet (nenet 107 dhe 113). Kriminalizimi i veprimtarive seksuale në vende publike
penalizon personat transgjinorë që janë detyruar të punojnë në industrinë e seksit. KMD ka rekomanduar që puna e
seksit të dekriminalizohet dhe të mos ngatërrohet me shfrytëzimin e detyruar dhe me qëllime përfitimi65.

Kodi Penal i Shqipërisë nuk ofron mbrojtje nga gjuha tendencioze transfobike (neni 265) dhe nga nxitja tendencioze
e urrejtjes homofobike dhe transfobike (neni 119/a/b); ai nuk penalizon dhunën tendencioze homofobike dhe
transfobike në formën e kanosjes për shkak të OSIGj (neni 84); ai penalizon punëtorët konsensualë të seksit dhe
punën transseksuale si “prostitucion” (nenet 107-113); dhe i referohet marrëdhënieve të detyruara brenda seksit si
“homoseksuale” (neni 105). Për sa i përket ndërhyrjeve të panevojshme mjekësore në personat interseks, Kodi Penal
nuk përmban asnjë dispozitë, sepse kjo çështje trajtohet nga Ligji për Kujdesin Shëndetësor66 dhe Ligji për Shëndetin
Riprodhues67 që ndalojnë çdo ndërhyrje pa pëlqimin paraprak të vetë personit, por pëlqimi në rastin e fëmijëve jepet
nga prindërit ose kujdestarët e tyre ligjorë, sepse fëmijët janë të mitur dhe nuk kanë kapacitet ligjor.

2.4 Kodi i Punës68

Kodi i Punës u ndryshua në dhjetor 2015 dhe hyri në fuqi në qershor 2016. Ai ndalon diskriminimin në punësim dhe
profesion për shkak të OSIGj, duke e përkufizuar diskriminimin si çdo dallim, përjashtim, kufizim ose parapëlqim
që ka si qëllim ose pasojë të pengojë ose të bëjë të pamundur ushtrimin e së drejtës për punësim dhe profesion,
në të njëjtën mënyrë me të tjerë (neni 9). Ngacmimet morale dhe seksuale dhe komentet poshtëruese që cenojnë
dinjitetin dhe personalitetin e punonjësve janë të ndaluara (neni 32). Në rastin e diskriminimit për arsye të
OSIGj, punëdhënësi detyrohet të provojë se nuk ka bërë shkelje të parimit të trajtimit të barabartë, dhe në rastin
e ngacmimit seksual, ligji e kalon barrën e provës tek punëdhënësi ose personi që pretendohet të ketë bërë
ngacmimin.

LMD dhe Kodi i Punës69 përbëjnë bazën ligjore për mbrojtjen e personave LGBTI në fushën e punësimit. Ligjet ndalojnë
diskriminimin në punësim për shkak të përkatësisë OSIGj apo në një pakicë seksuale, përfshirë edhe lajmërimet për
vende pune, proceset e përzgjedhjes dhe të rekrutimit, trajnimin e punonjësve në vendin e punës dhe ndërprerjen
e kontratës. Por realiteti tregon se personat LGBTI janë shumë të diskriminuar në fushën e punësimit dhe dispozitat
e Kodit të Punës kundër diskriminimit nuk zbatohen. Të rinjtë dhe të rejat LGBTI kanë tendencën të vendosen për
të jetuar në qytetet e mëdha për të gjetur punë dhe për të pasur qëndrueshmëri ekonomike70. Qyteti kryesor ku
vendosen është Tirana, ku ata gjejnë punë dhe kanë mbështetjen e personave dhe organizatave të tjera LGBTI. Njerëzit
e fshehin identitetin e tyre seksual në vendin e punës për shkak të pasojave negative nga punëdhënësit dhe kolegët.
Në vitin 2016, Aleanca LGBT raportoi 43 raste diskriminimi në vendin e punës dhe/ose diskriminim në rekrutim dhe
përzgjedhje për punë71. Këto ishin raste të personave LGBTI që kishin hasur vështirësi në gjetjen e punës për shkak
të stigmës dhe paragjykimit, kishin përjetuar ngacmime seksuale gjatë intervistave për punë, ose ishin pushuar nga
puna sepse punëdhënësi kishte mësuar për OSIGj-të e tyre. Në vitin 2006, GISH, një organizatë LGBTI, konstatoi se 93%
e të anketuarve në Shqipëri e fshihnin orientimin e tyre seksual në punë nga frika e mospranimit72.

65 Komisioneri për Mbrojtjen nga Diskriminim i(2016) Raport për KEGjFDG, korrik 2016, Komiteti për Eliminimin e Diskriminimit ndaj Grave, KEGjFDG, Sesioni 64, 4-22 korrik 2016,
Gjenevë). Gjendet në: http://www.kmd.al/?fq=brenda&gj=gj1&kid=110 aksesuar më 21.8.2016.

66 Ligji për Kujdesin Shëndetësor në Republikën e Shqipërisë, No10107, ndryshuar për herë të fundit me Ligjin nr. 76/2015, datë 16.7.2015, Fletorja Zyrtare: http://www.qbz.gov.al/
ligje.pdf/sigurime%20shendetesore/Ligj%20Nr%2010%20107.pdf, aksesuar më 21.08.2016.

67 Idem 19.
68 Idem 10.
69 Idem 10.
70 Intervista me persona LGBTI, zhvilluar në shtator2016.
71 SHNLG Evropë (2016) Enlargement review: Albania 2016 (Shqyrtim për zgjerimin: Shqipëria 2016), gjendet në: http://www.ilga-europe.org/sites/default/�les/enlargement_

review_albania_2016.pdf, aksesuar më 20.8.2016.
72 ILGA (2006) Survey Research with LGBT Community in Albania Shqipëri conducted by GISH (Anketë Studimore me Komunitetin LGBT në Shqipëri, e zhvilluar nga GISH (verë 2006).

Gjendet në: http://old.ilgaeurope.org/content/download/7998/48725/�le/Rezultatet%20e%20kerkimit%20anglisht.doc), aksesuar më 31.8.2016.

22

Ndërsa anketa e Institutit Demokratik Kombëtar të SHBA e vitit 2015 tregon se 39% e punonjësve LGBTI që kishin
dalë hapur, e kishin bërë këtë para kolegëve të punës. Në studimin e vitit 2016 mbi perceptimet e zyrtarëve vendorë
për përdoruesit LGBTI të shërbimeve, konstatohet se 73% e punonjësve janë pro punësimit të personave LGBTI në
administratën publike, duke theksuar kapacitetin profesional si më të rëndësishëm se sa orientimin seksual73. Në
vitin 2015, grupi Headhunter përdori për herë të parë Treguesin e Barazisë në Punësimin e personave LGBTIQ74, ku
u konstatua se kompanitë në Shqipëri kanë shumë pak politika dhe praktika të burimeve njerëzore për të mbrojtur
dhe çuar përpara të drejtat dhe dinjitetin e punëkërkuesve dhe punonjësve nga pakicat. Nga 71 kompani, vetëm
22% kishin politika që përmbanin formulime lidhur me LGBTIQ dhe 38% ishin të gatshme të punonin më shumë për
përfshirjen e LGBTIQ. Pavarësisht nga fakti se shumë biznese nuk kanë politika apo trajnime për këtë temë, është
inkurajuese që një përqindje e konsiderueshme ka shprehur dëshirën për t’u angazhuar më tej. Kjo krijon hapësirë për
projekte të mëtejshme. Grupi Headhunter raportoi se ka ndërmjetësuar për t’u gjetur punë 50 personave lesbike dhe
gei në kompani private75.

Personat transgjinorë që punojnë në industrinë e seksit nuk mbrohen nga ligji, sepse puna në industrinë e seksit
parashikohet në ligj si vepër penale. Gjendja e grave transgjinore (MnF) që punojnë në mjedise të brendshme dhe në
rrugë, është shumë e rrezikuar. Në vitin 2012 një punëtore seksi transgjinore raportoi dy raste keqtrajtimi fizik dhe
kërcënimi me thikë nga një klient76. Në korrik të vitit 2016, në vëzhgimet përmbyllëse të raportit të katërt të KEGjFDG
për Shqipërinë, Komiteti theksoi se grupet e pafavorizuara të grave, përfshirë ato lesbike, biseksuale dhe transgjinore,
nuk janë të mbrojtura dhe diskriminohen për sa i përket qasjes së tyre, ndër të tjera, në shërbime shëndetësore,
punësim, dhe strehim77.

2.5 Kodi i Procedurave Administrative78

Kodi i rishikuar i Procedurave Administrative i vitit 2015 ndalon çdo lloj diskriminimi për shkak, ndër të tjera, të gjinisë
dhe OSIGj. Ky ligj siguron mbrojtjen efektive të të drejtave të personave LGBTI (neni 17). Për më tepër, në rastet e
pretendimeve për diskriminim për shkak të OSIGj, ky ligj e kalon barrën e provës tek organi publik, siç parashikohet
në LMD (neni 82).

2.6 Ligji për Arsimin Parauniversitar79

Ligji për Arsimin Parauniversitar i vitit 2012 ndalon diskriminimin për shkak të gjinisë dhe orientimit seksual (neni 5).
Gjinia mund të nënkuptojë edhe identitetin gjinor.

Në Shqipëri, mbrojtja zyrtare në mjedisin shkollor garantohet nga dispozitat ligjore të LMD dhe të Ligjit për Arsimin
Parauniversitar80, por mbrojtja e ofruar në realitet ka mbetur prapa ligjeve. Shkollat raportojnë një nivel alarmant të
dhunës në përgjithësi dhe të asaj kundër nxënësve LGBTI në veçanti81. Sipas personave LGBTI, ndër autorët më kryesorë
të dhunës, 35% e tyre, janë shoqëria dhe shokët e shoqet e klasës82. Kjo është një shifër alarmante që shpjegon se pse
personat LGBTI ngurrojnë të shfaqen hapur para shoqërisë dhe bashkëmoshatarëve të tyre në shkollë. Vetëm dy nga
shtatë të anketuarit LBT që jetojnë në Tiranë, përmendën se i kanë treguar familjes për orientimin e tyre seksual. Të
tjerët, nga qytetet e vogla dhe zonat rurale, nuk u kishin treguar prindërve dhe shoqërisë, nga frika e diskriminimit,
keqtrajtimit dhe përjashtimit. Në vitin 2015, dhjetë anëtarë të komuniteti raportuan 38 incidente diskriminimi në
shkolla pranë Aleancës LGBT83. Asnjë nga këto incidente nuk ishte raportuar tek autoritetet. Dy nga këta dhjetë
persona LGBTI e kanë lënë shkollën për shkak të diskriminimit dhe ngacmimeve (bullying). Tetë të tjerët e mbanin

73 Idem 23.
74 Headhunter (2016) Raport Vjetor: Treguesi i Barazisë në Punësim për LGBTIQ, �le:///C:/Users/HP-pc/Downloads/anual_report_anglisht.pdf, aksesuar më 12.06.2016.
75 Burimi: Intervistë me drejtuesin e organizatës Headhunter, Z. Elton Iliriani.
76 Ambasada PINK (2013) Raport Vjetor 2013, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/2012%20Raport%20I%20Plote%20I%20Shkeljeve%20Te%20

Te%20Drejtave%20Te%20Njeriut.pdf, aksesuar më 6.8.2016.
77 Kombet e Bashkuara (2014c) KEGjFDG, Albania fourth periodic report (Raporti i katërt periodik për Shqipërinë), KEGjFDG/C/ALB/4, https://documents-dds-ny.un.org/doc/UNDOC/

GEN/N14/664/83/PDF/N1466483.pdf, aksesuar më 10.08.2016.
78 Idem 11.
79 Idem 12.
80 Po aty, poshtëshënimi 85.
81 Idem 23.
82 Instituti Demokratik Kombëtar (2015) Public Opinion Poll Western Balkans on LGBTI issues (Anketim publik në Ballkanin Perëndimor për çështje
 të personave LGBTI), aksesuar më 10.08.2016, https://www.ndi.org/LGBTI_Balkans_poll
83 SHNLG Evropë (2016) Enlargement review: Albania 2016 (Shqyrtim për zgjerimin: Shqipëria 2016), gjendet
 në: http://www.ilga-europe.org/sites/default/�les/enlargement_review_albania_2016.pdf, aksesuar më 20.8.2016.

23

të fshehur OSIGj të tyre me qëllim që të mund të rrinin në shkollë, por shprehën shqetësimin se, po të shfaqeshin
hapur, shokët e shoqet do t’i keqtrajtonin. Individët LGBTI përballen me paragjykime, diskriminim, dhe abuzim verbal,
psikologjik dhe fizik në shkollë84. Perceptimet e mësuesve për nxënësit LGBTI bazohen në stereotipa. Mësuesit janë
shumë paragjykues dhe homofobikë. Një mësues i përshkroi vajzat lesbike si “mashkullore” dhe tha:

“Unë i dalloj nga mënyra se si ulen. Ato rrinë me djem... Ato ndihen disi superiore, flasin me zë të lartë dhe
ngulin këmbë në mendimet e tyre, që janë karakteristika të meshkujve.”85

Mësuesit u sugjerojnë nxënësve LGBTI të shkojnë tek një psikolog për të ‘korrigjuar’ orientimin e tyre të gabuar
seksual dhe për t’u ‘konvertuar’ në heteroseksualë. Në rastet e dhunës ndaj nxënësve LGBTI, në vend të agresorit,
mësuesit dërgonin për trajtim tek psikologu i shkollës viktimën e keqtrajtuar. Këtë e bënin për “ta ndihmuar viktimën”
të ndryshonte pamjen dhe të sillej në një mënyrë që përputhej më shumë me normat gjinore, dhe kështu mund të
shmangnin ngacmimet e keqtrajtimet. Mësuesit në zonat urbane, i raportonin rastet e dhunës fizike në polici, ndërsa
në zonat rurale mësuesit nuk i raportonin rastet e dhunës. Mësuesit nuk ishin trajnuar për të drejtat e personave LGBTI,
por kishin disa informacione të cekëta nga mediat dhe interneti. Ata ngurronin t’i përfshinin të drejtat e personave
LGBTI në programin shkollor sepse ”kjo do të normalizonte sjelljet deviante të homoseksualëve, çka do të kishte ndikim
shkatërrues në moralin e nxënësve të tjerë”. Ata thoshin se individët LGBTI janë njerëz të sëmurë dhe duhen kuruar,
ndërsa “lesbiket duhet të martohen me burra dhe të bëjnë fëmijë”.

Personat transgjinorë vuanin shumë më tepër nga abuzimet verbale dhe sulmet fizike. Një nga nxënësit transgjinorë tha:

“Mua më kanë rrahur një herë në shkollë. Më thanë “pederast”. Unë iu bërtita. Pastaj tre çuna më rrahën keq.
Më vinte turp t’i thosha mamit. Bëra sikur isha sëmurë dhe ndenja në shtëpi. Nuk doja të shkoja në shkollë se
kisha frikë se mos më rrihnin. Ata më kërcënuan që të mos shkoja më në shkollë. Unë rrija më shumë me gocat
se ato nuk më tallnin.”86

Foto ©UNDP Leksion nga OSHC-të partnere me student të Fakultetit të Shkencave Shoqërore
për përfshirjen e personave LGBTI

Këto mjedise jo tolerante i shtyjnë nxënësit transgjinorë ta lënë shkollën. Ata vuajnë shumë në vetmi dhe kanë mendime
vetëvrasjeje. Një vajzë transgjinore kishte tentuar disa herë të vriste veten për shkak të armiqësisë së mësuesve dhe
shoqërisë. Psikologët e shkollave nuk punojnë në mënyrë profesionale me nxënësit LGBTI, sepse psikologët nuk janë
të trajnuar për çështjet e OSIGj. Psikologët mbulojnë katër shkolla në ditë dhe u flasin nxënësve për drogën, alkoolin

84 Balli, Brikena (2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tirana: Aleanca kundër Diskriminimit të LGBT,
 gjendet në: http://historia-ime.com/wp-content/uploads/2015/12/Libri-Anglisht.pdf, aksesuar më 25.01.2017.
85 Idem 83
86 Idem 83

24

dhe duhanin, të cilat ata i konsideronin si tema “më të rëndësishme se homoseksualiteti”. Këto qëndrime tregojnë
për një homofobi dhe mungesë të skajshme njohurish të psikologëve të shkollave, që zakonisht janë në moshë të re.
Drejtoritë arsimore vendore nuk kanë hartuar politika për mosdiskriminimin që synojnë t’i kundërvihen dhunës dhe
ngacmimeve keqdashëse homofobike dhe transfobike ndaj nxënësve LGBTI. Personeli i Drejtorive Arsimore nuk është
as i informuar, e as i trajnuar për të drejtat e personave LGBTI dhe “programet mësimore nuk kanë ndonjë informacion
për këtë grup”.

Për të rritur nivelin e mbrojtjes së nxënësve LGBTI nga ngacmimet, në prill 2015, MAS nënshkroi një marrëveshje
bashkëpunimi me shoqatën Ambasada PINK për të zhvilluar leksione, prezantime dhe veprimtari të tjera
ndërgjegjësuese në shkollat e mesme87. Po kështu, pjesë e marrëveshjes ishte edhe një studim për diskriminimin dhe
ngacmimet88. Rezultatet e studimit u bënë publike në korrik 2016. U konstatua se shumë mësues kanë qëndrime
diskriminuese ndaj nxënësve LGBTI. Rreth 40% e mësuesve nuk e njihnin fare LMD dhe ata që e njihnin kishin mësuar
për të kryesisht nga mediat dhe interneti. Pothuaj 94% e mësuesve nuk njihnin ndonjë nxënës LGBTI dhe 73% thanë se
kishin informacion shumë sipërfaqësor. Ata thanë se programi shkollor nuk përmban ndonjë informacion për të drejtat
e personave LGBTI dhe shumëllojshmërinë e seksualiteteve. Mësuesit nuk flasin me nxënësit për tema që lidhen me
të drejtat e personave LGBTI. Për sa i përket diskriminimit dhe ngacmimit, 33,6% e mësuesve thanë se këto ndodhin
për shkak të OSIGj të evidentuar ose supozuar, dhe vetëm 37% e tyre kishin reaguar ndaj dhunës. Ashtu si popullata
e përgjithshme në anketimin e NDI89, 85% e mësuesve nuk do ta pranonin fëmijën e tyre po të ishte LGBTI. Fakti që
mendimet e mësuesve nuk dallojnë nga ato të publikut të gjerë është për t’u shqetësuar, sepse mësuesit jo vetëm që
janë më të arsimuar, por edhe ndikojnë në qëndrimet e nxënësve.

2.7 Ligji për Ndihmë Juridike Falas90

Ligji për Ndihmë Juridike Falas garanton ndihmë ligjore falas për individët viktima të dhunës në familje dhe që “kanë
nevojë për ndihmë juridike në çështjet civile dhe administrative, por nuk kanë mjete të mjaftueshme për ta paguar
këtë ndihmë juridike” (neni 13). Një ndryshim që iu bë ligjit prezantoi konceptin e klinikave lëvizëse juridike që duhet
të ndihmojnë grupet e cenueshme në njësitë e qeverisjes vendore. Komisioni Shtetëror i Ndihmës Juridike (KSHNJ)
është organi përgjegjës për ofrimin e ndihmës juridike. Shërbimet e ndihmës juridik falas kërkohen nga personat
LGBTI91. Ligji nuk zbatohet plotësisht për shkak të vështirësive praktike për zbatimin e tij dhe mungesës së akteve
proceduriale. Kohët e fundit ligji po rishikohet.

2.8 Kodi i Familjes92

Kushtetuta e Republikës së Shqipërisë njeh të drejtën e martesës dhe familjes për të gjithë (neni 53), ndërsa Kodi i
Familjes e përkufizon martesën si një institucion ndërmjet një burri dhe një gruaje, gjë që në thelb ndalon martesat
brenda seksit (neni 163). Partnerët e të njëjtit seks nuk mund të birësojnë fëmijë së bashku, për shkak se një i mitur
nuk mund të birësohet nga më shumë se një person përveç rastit kur këta persona janë bashkëshortë, që do të thotë
burrë dhe grua (neni 242). Sipas Ligjit për Birësimin (Neni16/2)93, personi që bën kërkesë për birësim fëmije duhet të
plotësojë kushtet sipas Kodit të Familjes, që do të thotë të jetë në marrëdhënie bashkëshortore (neni 242). AP94 dhe
KMD95 i kanë kërkuar MD të bëhen ndryshime në Kodin e Familjes, ndërsa në dhjetor 2013 organizatat e personave
LGBTI i kërkuan MMSR të mbështeste njohjen e bashkimeve civile të personave të njëjtit seks96. MMSR ia ka përcjellë

87 Po aty, poshtëshënimi 54.
88 Idem 23.
89 Instituti Demokratik Kombëtar (2015) Public Opinion Poll Western Balkans on LGBTI issues (Anketim publik në Ballkanin Perëndimor për çështje të personave LGBTI), https://www.

ndi.org/LGBTI_Balkans_poll, aksesuar më 10.08.2016.
90 Idem 13.
91 TLAS (2012) Raport për Ndihmën Juridike Falas në Shqipëri, botim i TLAS dhe Human Rights Defenders. Gjendet në: http://www.tlas.org.al/sites/default/�les/Raporti%20

TLAS%20-%20%20MBI%20NDIHM%C3%8BN%20JURIDIKE%20N%C3%8B%20SHQIP%C3%8BRI.pdf.
92 Idem 14.
93 Ligji për Procedurat e Birësimit, Ligji nr. 9695, datë 19.3.2007, ndryshuar për herë të fundit me Ligjin nr. 132/2015, datë 5.12.2015, Fletorja Zyrtare: http://www.qbz.gov.al/ligje.

pdf/biresimi/ligji%20per%20biresimin.pdf, aksesuar më 12.09.2016.
94 Korrespondencë e AP me Ministrin e Drejtësisë, 2013, dorëzuar nga zyra e AP e printuar në letër.
95 Komisioneri për Mbrojtjen nga Diskriminimi (2014a) Raport i veçantë për mbrojtjen dhe respektimin e të drejtave të komunitetit LGBTI në Shqipëri, gjendet në: http://www.

PINKembassy.al/sites/default/�les/uploade/Raporti%20i%20Vecante%20i%20KMD%20per%20LGBT%202014.pdf, aksesuar më 11.08.2016.
96 Burimi: intervista me drejtues të një organizate me fokus personat LGBTI, zhvilluar në shtator 2016.

25

kërkesën MD-së në vitin 201497. MD nuk ka bërë ndonjë hap për të amenduar Kodin e Familjes. Njohja ligjore e
partneriteteve ndërmjet personave të të njëjtit seks u mbështet edhe nga Këshilli i Evropës -Shqipëri, gjatë zbatimit
të Planit Kombëtar të Veprimit për personat LGBTI 2012-201498. Përveç kësaj, raporti i ciklit të pestë të monitorimit
të Komisionit Evropian kundër Racizmit dhe Intolerancës (KERI) për Shqipërinë evidentoi që komuniteti LGBTI është
i diskriminuar për sa i përket martesës dhe rekomandoi që Shqipëria të shohë mundësinë për t’i pajisur çiftet e të
njëjtit seks me mjetet ligjore dhe mjetet e tjera për të zgjidhur problemet praktike që lidhen me realitetin shoqëror ku
jetojnë99.

2.9 Ligji për Gjendjen Civile100

Ligji për Gjendjen Civile, i ndryshuar në vitin 2013, në parim e lejon ndryshimin e shënimit të gjinisë dhe të
emrit në dokumentet zyrtare të gjendjes civile. Ligji parashikon se emrat mund të ndryshohen nëse kanë kuptim
të papërshtatshëm, që nënkupton emrat me karakter fyes, imoral ose racist, qesharak, që janë të vështirë për t’u
shqiptuar ose të ngatërruar (neni 2), si dhe në rastin kur ka gabime materiale në regjistër (neni 57/7). Ndryshimi duhet
të certifikohet me anë të një akti juridik lëshuar nga një ent ligjor që është përgjegjës për këto akte (neni 9). Si emri
ashtu edhe shënimi i gjinisë ndryshohet me vendim gjykate. Ndryshimi i emrit mbështetet në faktin se emri është i
papërshtatshëm, ndërsa ndryshimi i shënimit të gjinisë bazohet në faktin se gjinia/seksi i personit është ndryshuar,
që provohet me vërtetim nga mjeku. Shënimi i gjinisë nuk mund të ndryshohet me vetëdeklarim. Personi duhet të
jetë në zotërim të një vendimi gjykate për të kërkuar njohjen zyrtare të emrit të ndryshuar dhe të gjinisë së ricaktuar.
Ndryshimet pasqyrohen në Regjistrin Kombëtar të Gjendjes Civile (neni 57/10). Sipas informacionit të marrë nga MB
dhe Drejtoria e Përgjithshme e Gjendjes Civile, ka pasur vetëm një rast të njohjes zyrtare të gjinisë së ricaktuar, kërkuar
nga një person interseks, ndërsa nuk ka pasur raste personash transgjinorë101. Për të mbështetur njohjen zyrtare të
gjinisë së ricaktuar, në vitin 2015 Komisioni Evropian u rekomandoi autoriteteve të garantojnë ndryshimin e emrit dhe
gjinisë në dokumentet zyrtare në një mënyrë të shpejtë, transparente dhe të aksesueshme102.

2.10 Ligji për Azilin103

Në përkufizimin e refugjatëve, Ligji për Azilin përmban edhe kategorinë e “një anëtari të një grupi të veçantë social”,
duke e konsideruar këtë si bazë për dhënien e statusit të refugjatit atyre që janë persekutuar për shkak se janë persona
LGBT (nenet 3 dhe 4). Megjithatë, nuk ka asnjë të dhënë zyrtare publike për numrin e personave që kanë mundur ta
përdorin përkatësinë si “anëtar/e i një grupi të veçantë social” si bazë për të fituar azilin ose mbrojtje të përkohshme
për shkak të orientimit seksual ose identitetit gjinor. OSIGj nuk figuron ndër bazat për kërkimin e azilit në ligjin për
azilin. Rekomandohet që ligji të përmendë shprehimisht rastet e persekutimit për arsye të orientimit seksual ose
identitetin gjinor.

2.11 Ligji për Kujdesin Shëndetësor
E drejta për kujdes shëndetësor është e garantuar në Kushtetutë. Kujdesi shëndetësor publik104 është përgjegjësi
themelore e qeverisë dhe Ligji për Kujdesin Shëndetësor105 garanton të drejtën e shëndetit për të gjithë. Spitalet,
klinikat dhe institucione të tjera shëndetësore, publike apo private, janë të hapura për publikun e gjerë. Personat në
marrëdhënie pune paguajnë kontribute pranë Institutit të Sigurimeve Shëndetësore (ISSH)106, ndërsa shpenzimet për

97 Burimi: Intervista me përfaqësues të MMSR, zhvilluar në shtator 2016.
98 Këshilli i Evropës, Zyra e Tiranës, Programe të Mëparshme, Lufta kundër diskriminimit mbi bazën e Orientimit Seksual dhe Identitetit Gjinor, gjendet në: http://www.coe.int/en/

web/tirana/�ght-against-discrimination-based-of-sexual-orientation-or-gender-identity, aksesuar më 30.08.2016.
99 Komisioni Evropian Kundër Racizmit dhe Intolerancës (ECRI) (2015) Raporti për Shqipërinë, cikli i pestë i monitorimit, miratuar më 19 mars 2015,
 https://www.coe.int/t/dghl/monitoring/ecri/Country-by-country/Albania/ALB-CbC-V-2015-18-ENG.pdf, aksesuar më 10.07.2016.
100 Idem 15.
101 Burimi: Intervistë me përfaqësues të MB, zhvilluar në gusht 2016. Ata përmendën rastin e një personi interseks që ishte rritur si djalë (mashkull) dhe pas pubertetit rezultoi të

ishte vajzë (femër) dhe duhet të ndryshonte shënimin e gjinisë; MB e pranoi kërkesën mbështetur në raportin mjekësor; megjithëse nuk dinin për raste të tjera, ata e pranuan se
mund të ketë pasur kërkesa të tjera por nuk ka të dhëna për personat interseks; nuk ka pasur persona transgjinorë që të kërkojnë nga MB njohjen zyrtare të gjinisë së ricaktuar.

102 Komisioni Evropian, 2015 http://ec.europa.eu/justice/discrimination/orientation/awareness-raising/index_en.htm.
103 Idem 20.
104 Idem 17.
105 Idem 16.
106 Ligj “Për sigurimin e detyrueshëm në sistemin shëndetësor të Republikës së Shqipërisë”, nr. 10383, datë 24.2.2011, ndryshuar për herë
 të fundit në vitin 17.12.2015, Fletorja Zyrtare: http://www.qbz.gov.al/ligje.pdf/sigurime%20shendetesore/Ligj%20Nr%2010%20383.pdf,
 aksesuar më 23.08.2016.

26

personat e papunë mbulohen nga shteti. I gjithë dokumentacioni legjislativ në fushën e kujdesit shëndetësor është
gjenerik dhe nuk përmend në veçanti OSIGj-të ose nevojat shëndetësore të personave LGBTI. Duke qenë se baza ligjore
parashikon kujdesin shëndetësor për të gjithë, personat LGBTI përfitojnë nga shërbimi shëndetësor mbi të njëjtat baza
si qytetarët e tjerë. Edhe LMD ndalon diskriminimin për shkak të OSIGj.

E drejta për kujdesin shëndetësor riprodhues107, sigurime shëndetësore dhe shëndetin mendor108 u njihet të gjithëve,
por personat LGBTI nuk i gëzojnë ato në praktikë - personat gei dhe lesbike nuk kanë qasje në teknologjinë e riprodhimit
të asistuar (TRA), personave transgjinorë nuk u ofrohet kirurgji për ricaktimin e seksit (KRS) në spitalet publike, dhe
shpenzimet për KRS dhe TZH nuk mbulohen nga skemat e sigurimeve shëndetësore. Personat interseks i detyrojnë
të bëjnë ndërhyrje mjekësore, çka është në kundërshtim me të drejtën e tyre për integritet trupor.109 Personat LGBTI
kanë të drejtë të përfitojnë nga shërbimet e kujdesit shëndetësor mbi të njëjtat baza si qytetarët e tjerë, por atyre u
mungon qasja e plotë në shërbimet shëndetësore dhe vuajnë nga cilësia e dobët e shërbimeve. Të dhënat për klientët
LGBTI mungojnë plotësisht, sepse OSIGj-të nuk shënohet në kartelat mjekësore. Është e vështirë të hartohen politika
për shëndetin e personave LGBTI në mungesë të statistikave. Zakonisht mjekët prezumojnë automatikisht se personi
është heteroseksual, çka sjell që nevojat specifike shëndetësore që lidhen me OSIGj-të mbeten pa u diskutuar110. Vetëm
testi vullnetar për HIV-in përmban pyetje për OSIGj-në e personit111. Plani i Veprimit për Shëndetin Mendor për vitet
2013-2022 nuk i përmend personat LGBTI si grup i rrezikuar nga mendimet për vetëvrasje112. Nuk është bërë ndonjë
anketim shëndetësor për nevojat shëndetësore të personave LGBTI dhe programet e shkollave për profesionistët në
fushën e shëndetësisë nuk trajtojnë të drejtat e personave LGBTI për kujdes shëndetësor.

Personat LGBTI diskriminohen shpesh nga punonjësit e shëndetësisë. Në vitin 2015, Aleanca LGBT mblodhi
trembëdhjetë raste diskriminimi në qasjen e personave LGBTI në shërbimet shëndetësore113. Në një rast, një anëtar i
komunitetit nuk kishte mundur të përdorte shërbimet e nevojshme shëndetësore pa u shoqëruar nga një përfaqësues
i Aleancës LGBT. Në një rast tjetër, një person gei tha se nuk kishte shkuar asnjëherë tek mjeku sepse të gjithë në
qytetin e tij e dinin se çfarë orientimi seksual kishte. Një studim i përbashkët i AP dhe Aleancës LGBT në vitin 2015, mbi
qasjen e personave LGBTI në shërbimet shëndetësore, konstatoi se personat LGBTI janë të padukshëm dhe nevojat e
tyre nuk përfillen114.

Punonjësit e shëndetësisë i shprehin hapur paragjykimet e tyre për personat LGBTI dhe krijojnë barriera në komunikimin
me ta. Vetëm 15% e personave LGBTI i konsideronin punonjësit e shëndetësisë të hapur dhe të ndjeshëm. Barrierat
në komunikim janë faktorë që pengojnë besimin dhe hapjen e ndërsjellë. Punonjësit e shëndetësisë nuk i pyesin
personat LGBTI për OSIGj-në të tyre dhe personat LGBTI nuk tregojnë për seksualitetin e tyre. Vetëm 27% e personave
LGBTI që kishin kërkuar ndihmë mjekësore profesionale, kishin folur hapur me punonjësit e shëndetësisë. Punonjësit e
shëndetësisë nuk kanë informacionet dhe njohuritë bazë për nevojat dhe të drejtat shëndetësore të personave LGBTI.
Në një rast, një mjek e pyeti intervistuesin: “Këta gei-t kështu kanë lindur apo çfarë?” Si pasojë, reagimi ndaj nevojave
specifike shëndetësore të personave LGBTI është i vonuar dhe cilësia e shërbimit shëndetësor e ulët. Në vend që të
kujdesen për nevojat shëndetësore, punonjësit e shëndetësisë përpiqen t’u mbushin mendjen personave LGBTI të
ndryshojnë sjelljet e tyre seksuale, duke e marrë si të qenë se problemet e tyre shëndetësore shkaktohen nga stili i tyre
i jetesës. Një person që ishte viktimë e paragjykimeve të tilla “mirëdashëse” tha:

“Unë kam vendosur t’i bëj të gjitha kontrollet mjekësore jashtë shtetit sepse, këtu në Shqipëri, kur shkova tek
mjeku për një sëmundje seksualisht të transmetueshme, pasi mjeku më dha recetë, e pyeta “Çfarë duhet të
bëj pas kësaj?”. Ai më rrahu shpatullat dhe me ton qortues më tha “Lëri këto punë të pista dhe çdo gjë do të
shkojë mirë!”

107 Idem 19.
108 Ligji për Shëndetin Mendor, nr. 44/2012, datë 2012, Fletorja Zyrtare: http://www.qbz.gov.al/botime/�etore_zyrtare/2012/PDF-2012/53-2012.pdf, aksesuar më 27.08.2016.
109 Kuvendi i Republikës së Shqipërisë (2015) Rezolutë për mbrojtjen e të drejtave dhe lirive të njeriut të personave që i përkasin komunitetit LGBT. Gjendet në: https://www.hrw.org/

news/2015/05/08/dispatches-albania-signals-positive-step-lgbt-rights.
110 Grup fokusi me persona LGBTI, zhvilluar në shtator 2016.
111 Ligji ‘Për Parandalimin dhe Kontrollin e HIV/AIDS-it’, nr. 9952, datë 14.7.2008. Gjendet në: http://www.shendetesia.gov.al/�les/user�les/Baza_Ligjore/Ligje/35.pdf, aksesuar më

25.08.2016.
112 Ministria e Shëndetësisë (2013) Plani i Veprimit për Shëndetin Mendor 2013-2022. Gjendet në: http://www.shendetesia.gov.al/�les/user�les/Baza_Ligjore/Dokumenta_

strategjike/pv1.pdf, aksesuar më 28.08.2016.
113 SHNLG Evropë (2016) Enlargement review: Albania 2016 (Shqyrtim për zgjerimin: Shqipëria 2016), gjendet në: http://www.ilga-europe.org/sites/default/�les/enlargement_

review_albania_2016.pdf, aksesuar më 20.8.2016.
114 Idem 18.

27

Studimi i vitit 2015 për qasjen e grave LBT në shërbimet e kujdesit shëndetësor tregoi se mjekët dhe infermierët
i “identifikojnë” individët LGBTI në bazë të stereotipave115. Një mjek nga veriu i Shqipërisë, kur i bënë pyetje për
personat LGBTI, u përgjigj me zemërim “Falë Zotit, këtu nuk kemi nga ata!” Në raste dhune, punonjësit e shëndetësisë
e referojnë personin tek prindërit, megjithëse prindërit mund të kenë qenë agresorët. Për punonjësit e shëndetësisë të
gjitha çështjet që lidhen me homoseksualitetin janë tabu. Homoseksualiteti shihet si një sëmundje e tmerrshme. Një
mjek nga jugu tha se do të përpiqej t’ua mbushte mendjen prindërve ta pranonin fëmijën e tyre, dhe këtë do ta bënte
si profesionist, por ai vetë si prind nuk do ta pranonte kurrë që fëmija i tij të ishte i përfshirë në marrëdhënie seksuale
brenda seksit. Një mjek tjetër tha:

“Për njerëzit, homoseksualiteti është një sëmundje më e keqe se kanceri. Ne jemi një shoqëri e mbyllur.
Prindërit bëjnë namin në qoftë se vajza e tyre dashuron një djalë; ata do ta kthenin botën përmbys po të
merrnin vesh se vajza e tyre dashuron një vajzë!”

Disa mjekë nuk e dinin që homoseksualiteti nuk është sëmundje. Një mjek nga Tirana, të cilit iu kërkua ndihmë në një
rast dhune në familje, tha:

“Në qoftë se personi është i vogël në moshë, do t’u thosha prindërve që kjo është fazë kalimtare. Do t’u
thosha prindërve t’i luteshin zotit që një ditë fëmija i tyre të bëhet normal! Shumica e problemeve LGBTI janë
psikologjike. Kjo është ende një sëmundje në botë. Dhuna s’ka rëndësi, prindërit duan të bëjnë atë që duhet
për fëmijën”.

Autoritetet shëndetësore vendore ende nuk kanë hartuar kornizat rregullatore për ndalimin e diskriminimit për shkak
të OSIGj, ndonëse LMD ka pesë vjet që ka hyrë në fuqi.

Foto ©UNDP Ekipi shqiptar pjesëmarrës në dialogun nën-rajonal në Serbi. Përfaqësues të OSHC-ve dhe të
institucioneve shtetërore të KMD, Avokatit të Popullit, përfaqësuesi i ERA-s, etj.

115 Balli, Brikena (2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tirana: Aleanca kundër Diskriminimit të LGBT. Gjendet në: http://historia-ime.com/
wp-content/uploads/2015/12/Libri-Anglisht.pdf, aksesuar më 25.01.2017.

28

3. Mjedisi Institucional dhe i Politikave
3.1 Plani Kombëtar i Veprimit për personat LGBTI në Republikën e Shqipërisë 2016-2020
Kuadri legjislativ i Shqipërisë kundër diskriminimit për shkak të OSIGj mbështetet nga një Plan Kombëtar Veprimi
(PKV) për të drejtat e personave LGBTI për periudhën 2016-2020. Ky është plani i dytë i veprimit pas planit të parë
për periudhën 2012-2014. Një karakteristikë e veçantë e Planit të Veprimit 2012-2014 ishte forcimi i organizatave
me fokus personat LGBTI dhe i kontributit që japin ato në përmirësimin e jetës së personave LGBTI në Shqipëri. Më
konkretisht, hapat më të rëndësishëm në procesin e zbatimit të këtij plani përfshijnë:

 i. Angazhimi i ministrive të linjës, KMD, Zyrës së Avokatit të Popullit dhe organizatave ndërkombëtare;
 ii. Trajtimi i çështjeve LGBTI me donatorët, agjencitë, komunitetin ndërkombëtar në Shqipëri dhe Evropë;
 iii. Ofrimi i trajnimit për punonjësit e policisë dhe të arsimit;
 iv. Ndërveprimi dhe bashkëpunimi me OJQ të tjera të drejtave të njeriut;
 v. Kryerja e studimeve për kuadrin ligjor;
 vi. Propozime legjislative;
 vii. Ngritja e ndërgjegjësimit të publikut; dhe
 viii. Ofrimi i një strehe të sigurt në Tiranë për të rinjtë LGBTI që detyrohen të largohen nga shtëpia.

Shumë nga veprimtaritë e renditura më sipër janë ndërmarrë dhe kryer nga shoqëria civile. Në vitet që nga plani i
parë janë kryer disa reforma legjislative, por ekziston një hendek i gjerë në zbatim në të gjitha nivelet, veçanërisht në
nivel rajonal dhe vendor, ku personat LGBTI janë objekt diskriminimi në jetën e përditshme.116 Fushat e përparësisë
dhe objektivat specifike të PKV 2016-2020 janë përcaktuar në bazë të nevojave të identifikuara nga vetë komuniteti
LGBTI dhe nga analiza e të metave dhe boshllëqeve në zbatimin e PKV 2012-2014. Ekspertiza për përgatitjen e Planit
të Veprimit u ofrua nga Njësia OSIGj e KiE. PKV për LGBTI 2016-2020 u përgatit nga MMSR dhe u miratua për zbatim
nga zhvillimet në legjislative dhe ato të politikave në fushat e:

(i) legjislacionit dhe zhvillimit të politikave; dhe
(ii) qasjes në shërbime.

Bazë themelore për masat e planit shërben Rekomandimi i Komitetit të Ministrave të Këshillit të Evropës CM/
Rec (2010)5 për Shtetet Anëtare në lidhje me masat për luftën kundër diskriminimit mbi bazën e OSIGj-së. Tre
instrumentet ndërkombëtare kyçe që qëndrojnë në themel të masave të propozuara janë:

(1) Udhërrëfyesi i Shqipërisë për trajtimin e 5 prioriteteve kyçe si pjesë e planit të anëtarësimit në BE117;
(2) Rishikimi Periodik Universal i Këshillit të të Drejtave të Njeriut të Kombeve të Bashkuara për Shqipërinë i vitit

2014; dhe
(3) Raporti i Komisionit Evropian kundër Racizmit the Intolerancës (KERI) 2015 për Shqipërinë.
Plani i Veprimit për personat LGBTI është gjithashtu në përputhje me objektivat e SKZHI II 2015-2020118.

116 MMSR, Dokumenti i PKV 2016-2020.
117 Roadmap for 5 Key Priorities for Albania, EU accession (Udhërrëfyesi për pesë prioritetet kyçe për Shqipërinë: anëtarësimi në BE), prill 2014, Prioriteti 5: “Forcimi dhe mbrojtja e të

drejtave të njeriut, përfshirë romët dhe politikat e mosdiskriminimit dhe zbatimi i të drejtave pronësore”, përfshin masa për rritjen e kapaciteteve profesionale të sta�t të KMD;
botimin e materialeve informative; riformulimin e Kodit Penal në lidhje me gjuhën e urrejtjes dhe diskriminimin; amendimin e Kodit të Familjes; organizimin e trajnimeve për
LMD”; rritjen e ndërgjegjësimit publik për mbrojtjen nga diskriminimi dhe rolin e KMD në këtë drejtim; përfshirë edhe konceptet e OSIGj në Kodin e Familjes dhe Kodin e Punës.

118 Strategjia Kombëtare për Zhvillim dhe Integrim, Faza e Dytë (SKZHI II) është strategjia ombrellë për të gjitha planet kombëtare për periudhën pesëvjeçare 2015-2020, nga e cila
rrjedhin të gjitha strategjitë e tjera sektoriale dhe ndërsektoriale, si dhe Planet Kombëtare të Veprimit, përfshirë PKV për personat LGBTI 2016-2020.

29

Plani i Veprimit: vizioni, qëllimet dhe objektivat
Plani Kombëtar i Veprimit (PKV) paraqet këtë vizion:
Një shoqëri që lufton kundër të gjitha formave të diskriminimit mbi bazën e orientimit seksual dhe identitetit gjinor
dhe që garanton të drejta të barabarta përmes rritjes së qasjes në arsim, punësim, kujdes shëndetësor, strehim dhe
integrim të plotë të personave LGBTI në shoqëri.

Ai ka tre qëllimet strategjike:

(i) Të përmirësojë kuadrin ligjor dhe institucional dhe të rrisë ndërgjegjësimin për mosdiskriminimin dhe
mbrojtjen e të drejtave të personave LGBTI në përputhje me standardet ndërkombëtare;

(ii) Të eliminojë të gjitha format e diskriminimit kundër komunitetit LGBTI;
(iii) Të përmirësojë qasjen në shërbime: punësim, arsim, kujdes shëndetësor, strehim dhe shërbimet sportive për

personat LGBTI duke garantuar mundësi dhe të drejta të barabarta.

Objektivat e politikave

PKV i LGBTI 2016-2020 paraqitet si një dokument i politikave që trajton problemet dhe çështjet kryesore që prekin
jetën e personave LGBTI të cilat çojnë në pabarazi dhe diskriminim. Ky plan do të krijojë sinergji me ministritë e linjës
për sa i përket mosdiskriminimit dhe zbatimit të të drejtave të njeriut në Shqipëri. Për arritjen e këtyre objektivave janë
parashikuar ndërhyrje në disa nivele, ndër të cilat zhvillimi i kuadrit ligjor dhe përafrimi me politikat dhe strategjitë e
tjera të përfshirjes, programimi dhe ofrimi i shërbimeve të standardizuara, trajnimi i personelit profesional, ofruesve
të shërbimeve dhe aktorëve të tjerë të përfshirë në edukimin/informimin dhe ndërgjegjësimin e publikut, me fokus të
veçantë mbi OJQ-të e personave LGBTI dhe të drejtat e tyre njerëzore. Palët kryesore të përfshira në zbatimin e PKV të
personave LGBTI 2016-2020 janë MMSR, Administrata Publike dhe personeli përgjegjës në ministritë e linjës, në nivel
kombëtar dhe rajonal; Zyrat e KMD dhe AP; deputetët e Kuvendit; punonjësit në fushat e arsimit, kujdesit shëndetësor,
rinisë, shërbimeve sociale dhe punësimit; OJQ-të kombëtare dhe ndërkombëtare me fokus personat LGBTI dhe të
drejtave të njeriut, ekspertët vendorë dhe ndërkombëtarë.

Objektivat specifike për secilin qëllim strategjik janë si më poshtë:

Kuadri ligjor the institucional ka katër objektiva:

 (i) Krijimin e Grupin Kombëtar të Zbatimit dhe Koordinimit (GKZK) për të monitoruar përparimin në zbatimin e PKV;
 (ii) Identifikimin e boshllëqeve në legjislacion për të garantuar mosdiskriminimin dhe të drejtat e njeriut të

personave LGBTI;
 (iii) Ngritjen e ndërgjegjësimit ndër nëpunësit civilë për të drejtat e komunitetit LGBTI dhe për mbrojtjen e tyre

ligjore; dhe
 (iv) Forcimin e shoqërisë civile që merret me mbrojtjen e të drejtave të komunitetit LGBTI.

Mbrojtja nga diskriminimi dhe siguria kanë katër objektiva:

(i) Krijimin e një sistemi lehtësisht të qasshëm të të dhënave statistikore dhe të raportimit për rastet e
diskriminimit në fushat përkatëse;

(ii) Garantimin e mbrojtjes së personave LGBTI nga diskriminimi dhe dhuna me bazë OSIGj nëpërmjet krijimit të
kapaciteteve në sektorët e drejtësisë dhe sigurisë;

(iii) Moslejimin e gjuhës së urrejtjes dhe diskriminimin për shkak të OSIGj, përmes ngritjes së ndërgjegjësimit të
shoqërisë dhe forcimit të shoqërisë civile të përfshirë në mbrojtjen e të drejtave të personave LGBTI; dhe

(iv) Garantimin e sigurisë dhe respektimit të dinjitetit në institucione, nëpërmjet kualifikimit të personelit dhe
zhvillimit të protokolleve të mosdiskriminimit në punë.

30

Qasja në shërbime ka gjashtë objektiva:

(i) Përmirësimin e gjendjes së punësimit të personave LGBTI përmes informimit dhe ndërgjegjësimit të
punëdhënësve dhe ofrimit të programeve që lehtësojnë punësimin;

(ii) Zvogëlimin e diskriminimit të personave LGBTI në arsim, përmes rishikimit të programeve mësimore në të
gjitha nivelet arsimore dhe trajnimit të punonjësve të arsimit;

(iii) Përmirësimin e qasjes dhe ofrimin e shërbimeve në kujdesin shëndetësor nëpërmjet përfshirjes së çështjeve
që lidhen me personat LGBTI në programet e parandalimit dhe të krijimit të kapaciteteve tek punonjësit e
kujdesit shëndetësor;

(iv) Përmirësimin e gjendjes së strehimit të personave LGBTI, përmes krijimit të programeve të strehimit social
dhe shërbimeve të standardizuara për strehim të sigurtë;

(v) Përmirësimin e qasjes së personave LGBTI në terrenet sportive të komunitetit duke ulur diskriminimin; dhe
(vi) Përmirësimin e legjislacionit dhe politikave përfshirëse për azilin për personat LGBTI.

Përgjegjshmëria, Monitorimi dhe Vlerësimi

Buxheti i përgjithshëm për zbatimin e PKV është afërsisht 2,2 milion Euro. Burimet që ofrohen nga buxheti i shtetit
mund të mbulojnë 36,7% të kostos të zbatimit. Monitorimi është një proces ndër-sektorial. Në nivelin e politikave,
monitorimi parashikohet të kryhet nëpërmjet një mekanizmi vlerësimi të bazuar në rezultatet119. MMSR luan rolin
e bashkërenduesit të zbatimit dhe monitorimit, nëpërmjet Drejtorisë së Përfshirjes Sociale dhe Barazisë Gjinore
(DPSBGJ), e cila, në bashkëpunim të ngushtë me GKZK120, krijon një cikël monitorimi dhe vlerësimi. DPSBGJ monitoron
zbatimin e PKV dhe përgatit raportet e progresit. MMSR koordinon gjithashtu procesin e mbledhjes së të dhënave
nëpërmjet nëpunësve të barazisë gjinore në ministritë e linjës dhe në Njësitë e Vetëqeverisjes Vendore. Cikli i
monitorimit dhe vlerësimit përfshin vlerësimin afatmesëm të progresit, shqyrtimin e veprimtarive dhe një vlerësim
përfundimtar në fund të vitit 2020. Baza kryesore e monitorimit është Lista e Treguesve që përgatitet nga MMSR.
Raportet e vlerësimit dhe monitorimit orientojnë politikat e Sistemit të Integruar të Planifikimit (SIP), që është sistemi
kryesor vendimmarrës qeveritar për drejtimet strategjike dhe alokimin e burimeve kombëtare. Raportet paraqiten
pranë Grupit për Menaxhimin e Integruar të Politikave (GMIP)121 dhe diskutohen në takimet e Nën-grupit Tematik të
Përfshirjes Sociale që drejtohet nga MMSR.

3.2 Institucionet e Pavarura Kombëtare të të Drejtave të Njeriut (IPKDNJ)
Strukturat kombëtare të të drejtave të njeriut që kanë mandat për të trajtuar pabarazinë dhe diskriminimin në Shqipëri
janë Komisioneri për Mbrojtje nga Diskriminimi (KMD) dhe Avokati i Popullit (AP). Institucionet legjislative, ekzekutive
dhe juridike janë përgjegjëse për garantimin e barazisë dhe të drejtave të njeriut të qytetarëve. LMD përcakton KMD,
Këshillin e Ministrave, MMSR, MB dhe MAS si institucionet kryesore përgjegjëse kundër diskriminimit.

KMD dhe AP zgjidhen nga parlamenti me një mandat pesëvjeçar, me të drejtën për t’u rizgjedhur vetëm një herë. KMD
dhe AP janë zyrtarisht institucione të pavarura. Ato janë institucione promocionale dhe të llojit kuazi-gjyqësor sepse, me
gjithë kompetencat për nxitjen e parimeve të barazisë dhe mosdiskriminimit, ato kanë të drejtë të shqyrtojnë ankesat
e bëra nga individët dhe grupet e diskriminuara dhe të marrin vendime për t’u dhënë zgjidhje këtyre ankesave122. Kur
KMD dhe AP vendosin që të kryejnë një hetim të pavarur, ata kanë të drejtë të kryejnë hetime në terren, të kërkojnë
shpjegime, të marrin të gjitha dosjet ose materialet, dhe të marrin në pyetje çdo person që mendojnë se lidhje me
çështjen përkatëse. Ata mund të iniciojnë gjithashtu edhe hetime ex oficio.

119 Urdhër Nr. 139, datë 01/07/2010 i Kryeministrit “Për zbatimin e procesit të monitorimit të Strategjive Sektoriale dhe Ndër-sektoriale”.
120 GKZK monitoron zbatimin e “PKV për personat LGBTI 2016-2020”; Detyrat e GKZK-së janë: të caktojë afatet kohore për zbatimin e PKV; të monitorojë raportet e zbatimit dhe

rishikimit nga institucionet përgjegjëse për zbatimin e PKV; të vlerësojë masat e zbatimit të propozuara nga institucionet. GKZK u krijua nga Ministri i MMSR më 21.10.2016, që
konsiderohet edhe data e takimit të parë të grupit.

121 Grupi për Menaxhimin e Integruar të Politikave (GMIP) merr raportet e monitorimit dhe vlerësimit për Sektorin e Punësimit dhe atë Social, sipas Urdhrit të Kryeministrit nr. 129,
datë 21/09/2015 “Për marrjen e masave institucionale dhe operacionale për zbatimin e qasjes sektoriale dhe ngritjen e Grupit për Menaxhimin e Integruar të Politikave (GMIP)”.
GMIP monitoron reformat sektoriale në Shqipëri në përputhje me prioritetet e Qeverisë, SKZHI II, Programin Buxhetor Afatmesëm (PBA), procesin e anëtarësimit në BE dhe
detyrimet ndërkombëtare të Shqipërisë.

122 Balili-Mandro, Arta dhe Flutura Kola-Tafaj (2016) Legal Protection against Discrimination in SEE, Country Report, Albania (Mbrojtja Ligjore nga
 Diskriminimi në EJL, Raporti i Shqipërisë), me mbështetjen e GTZ – Organizata Gjermane për Bashkëpunim Teknik.

31

Komisioneri për Mbrojtje nga Diskriminimi (KMD)
KMD është person publik ligjor i zgjedhur nga shumica e të gjithë anëtarëve të Parlamentit, që garanton mbrojtje
efektive nga diskriminimi 123. KMD është organi i barazisë që rregullohet me ligj nga LMD. KMD u krijua në vitin 2010
si institucioni qendror për mbrojtjen nga diskriminimi. Fushat e diskriminimit që mbulon KMD janë: punësimi, arsimi,
mallrat dhe shërbimet. Format e diskriminimit të njohura nga LMD janë: diskriminimi i drejtpërdrejtë dhe i tërthortë,
diskriminimi për shkak të shoqërimit, ngacmimi, viktimizimi dhe udhëzimi për të diskriminuar. KMD pranon dhe heton
ankesat, vendos sanksione administrative, shqyrton raste me kërkesë të Gjykatës, dhe përfaqëson ankuesit në Gjykatë.
KMD mund të aktivizohet gjithashtu me kërkesë të organizatave që shprehin interes të ligjshëm për të vepruar në
emër të një grupi apo individi. LMD i kërkon viktimës së diskriminimit një prokurë të veçantë në rast se KMD mendon
se mund të nisë procedim në gjykatë.

Procedurat në KMD apo në gjykatë nuk mund të fillojnë në mungesë të përfaqësimit (prokurës). Pra, e drejta e
përfaqësimit nuk mund të merret a priori nga një organizatë me interesa legjitime sipas kuptimit të këtij ligji. Ndër
mjetet në dispozicion të KMD-së janë rregullat, masat dhe gjobat që vendos KMD-ja, si dhe dëmshpërblimet që
vendosen nga gjykata. Në fund të procedurës KMD mund të urdhërojë rregulla ose masa që duhet të merren nga
personi kundër të cilit është bërë ankesa dhe të vendosë afate për kryerjen e tyre. Rekomandimet e KMD mund të
rivendosin të drejtat e ankuesit, mund të imponojnë ndryshime legjislative, ose mund të kërkojnë kryerjen e veprimeve
konkrete për promovimin e një praktike të mirë barazie dhe diversiteti. Nëse rekomandimet nuk zbatohen, KMD mund
të vërë gjoba ose mund t’u heqë licencën e operimit kompanive private.

Nga 308 raste të shqyrtuara në vitin 2014, në 15% Komisionerja ka vendosur konstatimin e diskriminimit. Në vitin
2015 u shqyrtuan katër ankesa për orientimin seksual dhe një për identitetin gjinor124. Ankesat kishin të bënin me
mohimin e qasjes në shërbimet publike dhe private për shkak të OSIGj, diskriminim në punësim, strehim dhe arsim,
dhe komente homofobike të politikanëve kundër martesës së personave të të njëjtit seks dhe paradave të krenarisë.
KMD ka bërë hetimet përkatëse dhe ka lëshuar rekomandime dhe sanksione kundër subjekteve që pretendohej të
kishin bërë diskriminim. Në fillim, puna e KMD-së u kritikua nga organizatat me fokus personat LGBTI për shkak të
numrit të ulët të rasteve të diskriminimit të trajtuara prej saj. Ato vunë në dukje se ka burokraci në mbledhjen e
provave të kërkuara dhe efikasitet të ulët në trajtimin e ankesave125. Megjithatë, pas vitit 2012, numri i rasteve është
rritur dhe KMD i ka trajtuar shumë prej tyre në mënyrë të përshtatshme.

Raporti i veçantë i KMD për personat LGBTI i vitit 2014
Në raportin special për personat LGBTI në vitin 2014126, KMD shprehu shqetësimin për mungesën e të dhënave mbi
diskriminimin në Shqipëri. Raporti thekson gjendjen e pasigurisë së personave LGBTI që përballen me urrejtje në
publik për shkak të mospërputhjes me normat e shoqërisë për gjininë dhe seksualitetin dhe personat transgjinorë
kërcënohen dhe persekutohen për shkak të shprehjes së dukshme të identitetit të tyre jo tradicional. Në Shqipëri,
krimet homofobike të urrejtjes nuk regjistrohen në statistikat zyrtare127. Raporti vuri në dukje praninë e theksuar të
dhunës në familje ndaj personave LGBTI, veçanërisht ndaj lesbikeve dhe personave transgjinorë. KMD ka marrë ankesa
për keqtrajtimin e personave LGBTI, veçanërisht të personave transgjinorë, nga policia e shtetit për shkak të OSIGj-së
së tyre. Gjendja e personave transgjinorë është edhe më e rëndë, sepse përveç dhunës dhe urrejtjes, ata përjashtohen
nga kushtet bazë të mbijetesës si strehimi, kujdesi shëndetësor, punësimi dhe arsimi. Shqetësim të madh përbën

123 Sipas përku�zimit të LMD, “Komisioneri është person ligjor publik që siguron mbrojtjen efektive nga diskriminimi dhe nga çdo formë tjetër sjelljeje që nxit diskriminimin”(neni
21/1). Komisioneri mbështetet nga Zyra e Komisionerit (neni 21/2).Komisioneri është i pavarur në ushtrimin e detyrës dhe i nënshtrohet vetëm Kushtetutës dhe ligjit (neni 22).
Komisioneri zgjidhet nga shumica e anëtarëve të Parlamentit (neni 23).

124 Komisioneri për Mbrojtjen nga Diskriminimi (2015), Raport Vjetor. Gjendet në: http://www.kmd.al/?fq=brenda&gj=gj1&kid=142, aksesuar më 21.8.2016.
125 Për shembull, në vitin 2012 Pro LGBT dhe Aleanca LGBT paraqitën në KMD një ankesë kundër zëvendësministrit të Mbrojtjes, që në atë kohë ishte edhe kryetar i Partisë së

Legalitetit, i cili kishte deklaruar para mediave se: “Personat LGBTI duhet të rrihen me shkop gome”. Megjithëse AP dhe Kryeministri e dënuan këtë deklaratë, KMD nuk nisi hetime
për këtë ankesë duke deklaruar se nuk kishte prova të mjaftueshme për këtë rast. Organizatat me fokus personat LGBTI ishin skeptike ndaj këtij vendimi dhe e konsideruan punën
e KMD si jo e�kase në përcaktimin e rasteve diskriminuese në lidhje me komunitetin LGBTI. Ambasada PINK (2013) Raport Vjetor 2013, gjendet në: http://www.PINKembassy.al/
sites/default/�les/uploade/2012%20Raport%20I%20Plote%20I%20Shkeljeve%20Te%20Te%20Drejtave%20Te%20Njeriut.pdf, aksesuar më 6.8.2016.

126 KMD (2014a): Raport i veçantë për mbrojtjen dhe respektimin e të drejtave të komunitetit LGBTI në Shqipëri, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/
Raporti%20i%20Vecante%20i%20KMD%20per%20LGBT%202014.pdf, aksesuar më 11.08.2016.

127 Raporti i OSBE-së për krimin e urrejtjes 2015: Regjistrohen 699 krime të urrejtjes ndaj personave LGBTI, gjendet në: http://hatecrime.osce.org/what-hate-crime/bias-against-lgbt-
people, aksesuar më 22.09.2017.

32

përdorimi i hapur i gjuhës së urrejtjes ndaj personave LGBTI nga politikanët dhe zyrtarët publikë dhe gjuha shumë e
përhapur homofobike në media dhe internet, që të gjithë nxisin dhe përligjin urrejtjen dhe dhunën ndaj komunitetit
LGBTI.

Sipas raportit të veçantë të vitit 2014, pas ankesave të bëra nga Aleanca LGBTI dhe Pro LGBTI në vitin 2012, KMD
filloi dy hetime mbi përdorimin e gjuhës homofobike të politikanëve. Organizatat i paditën politikanët në fjalë për
ndjekje penale në Prokurori, e cila nuk pranoi të hetonte për shkak të vakumit ligjor në lidhje me gjuhën e urrejtjes.
Ky rast i hapi rrugën ndryshimit të Kodit Penal në vitin 2013, kur u penalizua krimi i urrejtjes dhe gjuha e urrejtjes
për shkak të OSIGj. Në vitin 2010, KMD trajtoi ankesën e Pro LGBT dhe Ambasadës PINK, të cilëve u ishte refuzuar
pjesëmarrja në një seancë dëgjimore për HIV/SIDA-n të Komisionit Parlamentar për Shëndetësinë. Duke konsideruar
të drejtën e organizatave me fokus personat LGBTI që të dëgjohen nga komisionet parlamentare për çështje që lidhen
me shëndetin e komunitetit LGBTI, KMD rekomandoi që Parlamenti t’u japë hapësirë organizatave me fokus personat
LGBTI në dëgjesat publike, i cili u mor parasysh në dëgjesën tjetër parlamentare për HIV/SIDA-n në vitin 2013. Në
vitin 2011, pas ankesave të organizatave me fokus personat LGBTI për përhapjen e dhunës fizike në shkolla, KMD
ndërmori një studim vrojtues në gjashtë shkolla të vendit për të vlerësuar nivelin e njohjes dhe zbatimit të LKD-së,
dhe konstatoi se për 17% të nxënësve dhe 6% të mësuesve, OSIGj ishte shkaku kryesor i diskriminimit në shkollë128.
Bazuar në rezultatet e këtij studimi, në vitin 2013 KMD rekomandoi që MASH të merrte masa për uljen e numrit të
ngacmimeve në shkolla dhe të përfshinte edukimin për të drejtat e njeriut në programet mësimore. Për këtë qëllim,
KMD nënshkroi një memorandum bashkëpunimi me MASH për përgatitjen e materialeve informative për të drejtat
e njeriut dhe mosdiskriminimin dhe bëri rekomandime për drejtorët e shkollave që të merrnin masa për të luftuar
diskriminimin dhe homofobinë.

Në vitin 2013, pas ankesave të bëra nga OJQ-ja Ambasada PINK për përdorimin e informacioneve e vjetëruara për
homoseksualitetin në një tekst universitar të mjekësisë ligjore ku homoseksualiteti përshkruhej si sëmundje dhe akt
i pamoralshëm, tekst që përdorej nga studentët e mjekësisë dhe të juridikut, KMD urdhëroi tërheqjen e tekstit nga
të gjitha bibliotekat dhe u rekomandoi autorëve ta ndryshojnë tekstin. Këto rekomandime u morën parasysh nga
autorët e teksteve. Në vitin 2013, pas ankesave nga Pro LGBT dhe Ambasada PINK, KMD filloi hetimet ndaj dy zyrtarëve
publikë, E.S. dhe A.L., që kishin keqinformuar publikun nëpërmjet mediave pamore, duke e lidhur orientimin seksual
me pedofilinë. KMD konstatoi se zyrtarët e lartë publikë kishin keqinformuar publikun dhe kishin nxitur urrejtje ndaj
komunitetit LGBTI, dhe u bëri thirrje të akuzuarve të kërkojnë ndjesë publike, por asnjeri prej tyre nuk reagoi dhe KMD
i dënoi me gjobë.

KMD reagoi pas një ankese të bërë nga V.N., një qytetar që pretendonte diskriminim nga media, që kishte dhënë
informacion lidhur me orientimin seksual të këtij personi dhe stigmatizonte sjelljen e tij seksuale si homoseksual dhe
si punëtor seksi. Ky person vuajti nga persekutimi në lagje dhe dhuna në familje sepse mediat treguan fytyrën dhe të
dhënat e tij personale në lajme dhe në TV dhe ky person nuk mundi të siguronte punësim, me gjasë pikërisht për shkak
të këtij raportimi që ishte bërë në media për këtë person. Pas ankimit në policinë e shtetit për ngacmim dhe dhunë
në familje, ky person u keqtrajtua edhe në komisariatin e policisë, ku punonjësit e kishin tallur dhe ofenduar se ishte
homoseksual. KMD e klasifikoi këtë rast si diskriminim indirekt nga media, e cila kishte lidhur shkeljen e prezumuar
penale me tiparet personale. KMD rekomandoi që media të mos i portretizojë personat LGBTI si një e keqe morale në
lajmet skandalistike. Gjatë periudhës 2012-2013, KMD zhvilloi hetime mbi bazën e 12 ankesave si dhe ka kryer hetime
ex oficio për diskriminim për shkak të OSIGj.

Në vitin 2011 KMD rekomandoi një grup masash për “PKV mbi personat LGBTI 2012-2014“, ndër të cilat më të spikaturat
ishin përmirësimet në kuadrin legjislativ dhe të politikave kundër diskriminimit në fushat e punësimit, arsimit, mallrave
dhe shërbimeve. KMD ofroi trajnime kundër diskriminimit për administratën publike, mësuesit, drejtuesit e shkollave,
juristët dhe zyrtarët e policisë shtetërore. Përveç kësaj, KMD botoi materiale edukative për ngritjen e ndërgjegjësimit
për të drejtat e personave LGBTI. Në projektin e strategjisë së KMD për 2016-2020 komuniteti LGBTI konsiderohet si një
grup tejet i rrezikuar dhe do t’i kushtohet një kapitull i posaçëm129. KMD ka rekomanduar një numër ndryshimesh në
legjislacion, për ta harmonizuar atë me LMD. Rekomandimet e suksesshme janë:

128 Komisioneri për Mbrojtjen nga Diskriminimi (2014b), Diskriminimi në arsim në këndvështrimin e Komisionerit për Mbrojtjen nga Diskriminimi, gjendet në: http://kmd.al/
skedaret/1443012429-Diskriminimi%20ne%20arsim%20ne%20kendveshtrimin%20e%20Komisionerit%20per%20Mbrojtjen%20nga%20Diskriminimi.pdf, aksesuar më
11.08.2016.

129 Burimi: Intervistë me KMD, Znj. Irma Baraku: Hartohet Strategjia e re e KMD.

33

(i) amendimi i Kodit të Punës, ku OSIGj përfshihet si arsye e ndaluar për diskriminim në punësim dhe barra e
provës kalon tek punëdhënësi i akuzuar;

(ii) amendimi i Kodit të Procedurave Administrative, ku OSIGj përfshihet si arsye e ndaluar për diskriminim dhe
barra e provës kalon tek institucioni i akuzuar130;

(iii) amendimi i Kodit Penal, ku OSIGj përfshihet si rrethanë rënduese e veprës penale131.

Ndër rekomandimet ende të pa miratuara janë ndryshimet e mëtejshme të Kodit Penal:

(i) parashikimi si vepër penale i gjuhës homofobike në median elektronike (neni 119/a/b);
(ii) parashikimi si vepër penale i kërcënimit për shkak të OSIGj (neni 84/a);
(iii) parashikimi si vepër penale i “nxitjes së urrejtjes” për shkaqe të për shkaqe të identitetit gjinor (Neni/265); dhe
(iv) heqja e termit “marrëdhënie homoseksuale” nga Kodi Penal (Nenet, 100-107).

Raporti Vjetor i KMD-së dhe çështjet LGBTI në vitin 2015
Në raportin e vitit 2015132, KMD evidentoi hapat pozitive drejt ndryshimeve legjislative dhe në politikat e mbrojtjes
së personave LGBTI. Hapja e strehës për të rinjtë LGBTI, të viktimizuar nga anëtarë të familjeve të tyre, si dhe
rezoluta parlamentare e vitit 2015, ishin disa nga momentet më të rëndësishme kyçe. Megjithatë, ndonëse pati
ndryshime pozitive në nivelin legjislativ dhe të politikave, KMD informoi se gjendja e vërtetë e personave LGBTI
nuk ishte përmirësuar shumë. Raporti i KMD ofron prova për ankesat se personave transgjinorë u ishte mohuar
qasja në shërbimet publike dhe baret e dyqanet private. Në raportin e vitit 2015, KMD rekomandoi që diskriminimi
për shkaqe të identitetit gjinor kundër personave transgjinorë duhet trajtuar në mënyrë ligjore. KMD informoi se
shërbimet e kujdesit shëndetësor dhe psiko-social nuk janë të ndjeshme ndaj komunitetit LGBTI. Gjatë vitit 2015,
KMD ka zhvilluar disa hetime ex-oficio për diskriminimin e personave LGBTI në punësim, arsim e strehim dhe për
gjuhën tendencioze homofobike të urrejtjes. Gjithashtu, ajo ka trajtuar një ankesë për diskriminim për shkak të
identitetit gjinor dhe katër ankesa për diskriminim për shkak të orientimit seksual. Janë botuar disa materiale për
ngritjen e ndërgjegjësimit, si një broshurë për mbrojtjen nga diskriminimi në punësim, në arsim, në shërbime dhe
një përmbledhje e vendimeve të KMD. Janë organizuar trajnime dhe seminare në bashkëpunim me Ambasadën PINK
dhe Pro LGBT.

Avokati i Popullit (AP)
AP është institucion kushtetues, një person i zgjedhur nga Parlamenti për një periudhë 5-vjeçare me të drejtën e
rizgjedhjes. AP ka përgjegjësi për mbrojtjen e të drejtave, lirive dhe interesave të ligjshme të individëve nga veprimet
ose mosveprimet e paligjshme e të parregullta të organeve të administratës publike, si dhe të tretëve që veprojnë
për llogari të saj. AP u krijua në vitin 1999 me miratimin e Ligjit nr. 8454/04.02.1999 “Për Avokatin e Popullit”. Ai është
gjithashtu anëtar i Komitetit Ndërkombëtar Koordinues i Institucioneve Kombëtare për Promovimin dhe Mbrojtjen
e të Drejtave të Njeriut (KNK- në anglishte: ICC) dhe i Rrjetit Rajonal të Mekanizmave Kombëtar për Parandalimin
e Torturës. AP ka mandat të inspektojë institucionet dhe të trajtojë ankesat e qytetarëve që lidhen me pretendime
diskriminimi dhe keqtrajtimi nga institucionet publike. AP nuk është organ vendimmarrës dhe nuk ka kompetenca
ekzekutive.

Megjithatë, AP heton ankesat e individëve dhe grupeve të cenueshme që janë më të rrezikuara nga diskriminimi prej
administratës publike. AP ka kontribuar në mënyrë të konsiderueshme në luftën kundër pabarazisë dhe diskriminimit
të komunitetit LGBTI. Nëpërmjet përdorimit të mediave, AP ka ngritur nivelin e ndërgjegjësimit për çështjet që
lidhen me personat LGBTI. Qytetarët LGBTI mund të kenë qasje tek AP në shtatë zyra rajonale pa ndonjë kërkesë të
posaçme për hartimin e ankesave. Në rastin e ankesave të lidhura me diskriminimin, AP i delegon ato tek institucioni
i specializuar i KMD. AP u jep rekomandime organeve administrative të marrin masa për rivendosjen e të drejtave, ose
rekomandon ngritjen e një padie. Nëse konstatohen elementë të një vepre penale, AP rekomandon fillimin e hetimit
nga prokuroria. AP mund të vërë në lëvizje Gjykatën Kushtetuese për shkeljet e të drejtave dhe lirive themelore nga

130 Dokument zyrtar i KMD Nr. 691/Prot, datë 30.12.2013, “Rekomandime për projektligjin e Kodit të Procedurave Administrative të Republikës së Shqipërisë”.
131 Dokument zyrtar i KMD Nr. 175/Prot, datë 07.03.2013, “Për disa ndryshime në Ligjin Nr. 7895, datë 27.01.1995 të Kodit Penal të Republikës së Shqipërisë, i ndryshuar”.
132 Komisioneri për Mbrojtjen nga Diskriminimi (2015) Raport Vjetor, gjendet në: http://www.kmd.al/?fq=brenda&gj=gj1&kid=142, aksesuar më 21.8.2016.

34

ana e administratës publike. AP mund t’i ndjekë këto rekomandime dhe ta referojë çështjen në një instancë më të
lartë, nëse konsiderohet se përgjigja është e pamjaftueshme. Mjeti kryesor që përdoret nga Avokati i Popullit është
dhënia e rekomandimit për ndalimin e shkeljes së konstatuar.

Raporti i veçantë i AP për personat LGBTI133

Në vitin 2012 AP paraqiti në Kuvend një raport të veçantë për personat LGBTI, ku jepte prova për shkeljet e të drejtave
të njeriut dhe diskriminimin e personave LGBTI në Shqipëri. Ky ishte një raport novator, sepse për herë të parë një
institucion i pavarur kushtetues analizoi gjendjen e të drejtave të personave LGBTI brenda kornizave kombëtare
dhe ndërkombëtare të të drejtave të njeriut. AP shprehu shqetësimin se në Shqipëri ka mungesë qasjeje të plotë
të personave transgjinorë në shërbimet shëndetësore, veçanërisht nëse ata dëshirojnë të vazhdojnë me proceset
kalimtare të ndryshimit të seksit në atë që i përshtatet identitetit të tyre gjinor. Raporti thotë se edhe nga pikëpamja
ligjore, është e paqartë se si mund të ndryshojë gjininë e tij ose të saj në gjendjen civile një person që e ka kryer
me sukses ndërhyrjen për ndryshimin e gjinisë,. Në raportin e vitit 2012 AP rekomandoi disa ndryshime legjislative
në lidhje me të drejtat e njeriut të personave LGBTI. Rekomandimet për amendimin e Kodit të Punës përfshinin
mosdiskriminimin në fushën e punësimit për shkak të OSIGj dhe kalimin e barrës së provës tek punëdhënësi. AP ka
rekomanduar ndryshime në Kodin Penal për sa i përket:

1. krimeve të urrejtjes për shkak të OSIGj (Neni 50j);
2. gjuhës së urrejtjes për shkak të orientimit seksual (Neni 265);
3. ndalimit të diskriminimit nga një zyrtar publik për shkaqe të OSIGj (Neni 253); dhe
4. ndalimi i shpërndarjes së materialeve homofobike, i rekomanduar nga AP, nuk kriminalizohet (Nenet 119

/a/b).

Në fushën e arsimit, AP i ka rekomanduar MAS të përfshijë informacione për çështjet që lidhen me personat LGBTI
në programet mësimore dhe të trajnojë mësuesit për të drejtat e personave LGBTI. Shumica e rekomandimeve të
AP për ndryshime ligjore janë marrë në konsideratë në mënyrë të suksesshme, por zbatimi nga organet publike në
shumë raste ka dështuar134. Përveç sa më lart, raporti bënte thirrje për zbatimin e PKV të LGBTI 2012-2014 çka rezultoi
në zhvillimin e një dëgjese parlamentare në vitin 2014, nën drejtimin e Nënkomisionit të Ligjeve dhe të Drejtave të
Njeriut. Si rezultat i raportit të AP, në vitin 2015 Kuvendi nxori një rezolutë që autorizonte hartimin e PKV për personat
LGBTI 2016-2020. AP është caktuar të monitorojë zbatimin e Rezolutës. Më 17 maj 2012, dita ndërkombëtare kundër
homofobisë dhe transfobisë, AP dhe Ambasada PINK organizuan të parin “Festival të Diversitetit” në një shesh publik.
AP kontribuoi në Konferencën e Ballkanit Perëndimor për personat LGBTI mbajtur në Tiranë në maj 2012. Në përfundim
të konferencës u vu në dukje se vëmendje e veçantë i duhet kushtuar martesës apo partneritetit për çiftet LGBTI. Po atë
vit, AP bëri dy njoftime për shtyp në lidhje me gjuhën ofenduese të një zyrtari qeveritar135.

Raporti vjetor i AP për vitin 2015136

Raporti vjetor i AP për vitin 2015 përsëriti rekomandimin për ndryshime në Kodin e Familjes në lidhje me martesat e
personave të të njëjtit seks (neni 163/164) dhe të drejtat që rrjedhin nga kjo, si trashëgimia, regjimi i pronësisë dhe
procedurat për t’i dhënë fund marrëdhënies. MD u përgjigj se do ta konsideronte rekomandimin e AP, por deri më sot
nuk e ka bërë këtë gjë. Në vitin 2015, AP monitoroi zbatimin e rezolutës së parlamentit “Për mbrojtjen e të drejtave
të njeriut dhe lirive të personave që i përkasin komunitetit LGBTI” dhe i rekomandoi MMSR-së të mbrojë të drejtat për
punësim të personave LGBTI si dhe i bëri thirrje Inspektoratit të Punës të kryejë kontrolle tek punëdhënësit privatë
dhe publikë. Në fushën e arsimit, AP i rekomandoi MAS që të trajnojë mësuesit për personat LGBTI dhe të parandalojë
diskriminimin për shkak të OSIGj. AP monitoroi angazhimin e MAS për përshtatjen e programeve mësimore, duke

133 Avokati i Popullit (2012) Raport i veçantë i veprimtarisë së Avokatit të Popullit gjatë viti 2012 për të drejtat e personave LGBT, gjendet në: http://www.avokatipopullit.gov.al/sites/
default/�les/ctools/Raporti%20�nal%20per%20LGBT_03%20shtator%202012%20doc.pdf, aksesuar më 11.08.2016.

134 Takim me Avokatin e Popullit, Z. Igli Totozani, dhe sta�n e tij, në shtator 2016.
135 Po aty 138.
136 Avokati i Popullit (2015) Avokati i Popullit: Raport vjetor, 2015, gjendet në: http://www.avokatipopullit.gov.al/sites/default/�les/ctools/RAPORTI%20SHQIP%202015%20.pdf,

aksesuar më 10.10.2016.

35

futur informacione mbi çështjet OSIGj dhe të drejtat e personave LGBTI137. Në lidhje me kujdesin shëndetësor, raporti
i AP informon se shërbimet shëndetësore nuk janë të ndjeshme dhe miqësore ndaj personave LGBTI. Për të rritur
kompetencat e administratës publike në veprimet kundër diskriminimit, AP organizoi një panel të posaçëm vjetor
për të drejtat e njeriut të personave LGBTI gjatë konferencës vjetore të vitit 2014, që u moderua nga Ambasada PINK.

Si përfundim, AP ka mbrojtur intensivisht të drejtat e personave LGBTI dhe u është përgjigjur ankesave që lidhen me
shkeljet e të drejtave të personave LGBTI. AP ka ndërmarrë një rol gjithnjë e më proaktiv në monitorimin e gjendjes së
të drejtave të njeriut dhe përgjegjshmërisë së shtetit për këtë çështje138. Që nga viti 2011, AP ka bërë rekomandime
të vlefshme për projektligjet nga këndvështrimi i të drejtave të njeriut. AP ka punuar nga afër me organizatat me
fokus personat LGBTI nëpërmjet nënshkrimit të marrëveshjeve të bashkëpunimit me to. Burimet financiare të AP kanë
qenë të kufizuara, që është edhe arsyeja pse Komisioneri i të Drejtave të Njeriut i Këshillit të Evropës139, Komisioni
Evropian140 dhe Komisioni i të Drejtave të Njeriut141 i bënë thirrje Kuvendit dhe qeverisë që t’i japin AP një mbështetje
më të fuqishme politike dhe financiare. Përveç kësaj, KERI ka rekomanduar që, përveç diskriminimit vertikal të të
drejtave dhe lirive themelore të njeriut, AP të trajtojë më shumë çështje të diskriminimit strukturor nga autoritetet
publike, për shembull në fushat e arsimit, shërbimeve sociale dhe atyre policore.142

3.3 Kuvendi
Kuvendi ka miratuar shumë ligje dhe ka ratifikuar të gjitha konventat ndërkombëtare për të drejtat e njeriut. Kuvendi
zgjedh ministrat e qeverisë, dhe NHRI-të e pavarura, si KMD dhe AP. Përveç kësaj, deputetët e kuvendit shqyrtojnë
raportet e institucioneve të pavarura të AP dhe KMD. Raportet diskutohen në seancat parlamentare plenare dhe
propozimet i dërgohen Kuvendit ose Këshillit të Ministrave për të marrë masat e nevojshme. Raportet speciale për
personat LGBTI, si të KMD ashtu edhe të AP, janë shqyrtuar nga Kuvendi dhe kanë ndikuar në hartimin e rezolutës së
parlamentit dhe të përmirësimeve ligjore në favor të personave LGBTI.
Më 7 maj 2015, Kuvendi i Shqipërisë miratoi rezolutën “Për mbrojtjen e të drejtave dhe lirive të personave që i
përkasin komunitetit LGBTI”143. Kjo rezolutë kërkoi hartimin e një Plani Kombëtar Masash për mbrojtjen e të drejtave
të personave LGBTI (konkretisht, PKV për personat LGBTI 2016-2020) dhe bënte thirrje për rishikimin e kuadrit ligjor në
fushën e të drejtave të njeriut si pjesë e Rekomandimeve (prioriteti 5) për negociatat e anëtarësimit në BE. Ai aprovoi
rekomandimet e AP-së në lidhje me ndryshimet në Kodin e Punës në përputhje me nenin 10 të Direktivës 2000/78/EC
të Komisionit Evropian. Kuvendi u bëri thirrje institucioneve shtetërore që të zbatojnë Rekomandimin CM/Rec(2010)5
të Komitetit të Ministrave të Këshillit të Evropës në lidhje me masat për luftën kundër diskriminimit për shkak të OSIGj
dhe për rritjen e bashkëpunimit institucional me organizatat me fokus personat LGBTI në luftën kundër homofobisë
dhe transfobisë. Përveç kësaj, rezoluta i bëri thirrje MMSR-së që të kryejë inspektime për zbatimin e dispozitave kundër
diskriminimit nga punëdhënësit, me qëllim që të garantojë zbatimin e tyre në praktikë. Më tej, rezoluta caktoi AP-në
që të monitorojë përmbushjen e të drejtave themelore dhe kushtetuese të personave LGBTI në Shqipëri. Në fund,
rezoluta i bëri thirrje qeverisë të mbështesë organizatat e shoqërisë civile.
Nënkomisioni Parlamentar për të Drejtat e Njeriut ka luajtur një rol të konsiderueshëm në hartimin e rezolutës. Në
hartimin e projekt-rezolutës që kërkonte hartimin e PKV për personat LGBTI2016-2020, nënkomisioni iu referua
raportit të veçantë të AP të vitit 2012. Rezoluta e nxiste Kuvendin të miratonte ndryshimet e nevojshme ligjore të
përfshira në PKV-në e mëparshëm për personat LGBTI 2012-2014, si pjesë e rekomandimeve (rekomandimi i pestë)
për anëtarësim në BE.

137 Sipas kërkesës së AP, MASH e ka informuar AP se program mësimor po ndryshohet dhe se në prill 2015 ka �lluar trajnimi i mësuesve, informacion i dhënë në Raportin Vjetor të AP
2015.

138 BTI (2016) Albania Country Report. (Raporti i vendit për Shqipërinë). Gütersloh: Bertelsmann Stiftung, 2016. Gjendet në https://www.btiproject.org/�leadmin/�les/BTI/
Downloads/Reports/2016/pdf/BTI_2016_Albania.pdf, aksesuar më 03.08.2016.

139 Këshilli i Evropës (2014) Raport nga Nils Muižnieks, Komisioneri i të Drejtave të Njeriut i Këshilli të Evropës, pas vizitës së tij në Shqipëri nga 23 në 27 shtator 2013, CommDH(2014) 1,
2014, https://wcd.coe.int/ViewDoc.jsp?p=&id=2174147&Site=CommDH&direct=true, aksesuar më 19.08.2016.

140 Komisioni Evropian (2015) Raporti i Progresit për Shqipërinë 2015, gjendet në: http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_albania.pdf,
aksesuar më 02.08.2016.

141 Kombet e Bashkuara (2014b) Komiteti i të Drejtave të Njeriut: Vëzhgimet përfundimtare për UPR-në e dytë të Shqipërisë, CCPR/C/ALB/CO/2, 22 gusht 2013. Gjendet në: http://
www.ohchr.org/EN/Countries/ENACARegion/Pages/ALIndex.aspx, aksesuar më 12.08.2016.

142 ECRI (2015), Report on Albania (Raporti për Shqipërinë), cikli i pestë i monitorimit, miratuar më 19 mars 2015, https://www.coe.int/t/dghl/monitoring/ecri/Country-by-country/
Albania/ALB-CbC-V-2015-18-ENG.pdf, aksesuar më 10.07.2016.

143 Rezoluta e Kuvendit mbi personat LGBT në Shqipëri, 2015.

36

 3.4 Institucionet qeveritare
Institucionet qendrore si Këshilli i Ministrave, MMSR, MB, MAS, MD dhe MSH luajnë rol në mbrojtjen e të drejtave të
njeriut dhe në politikat e mosdiskriminimit. Këto institucione janë përgjegjëse për zbatimin e LMD. LMD përmban
detyrimin për këto organe që ngrenë ndërgjegjësimin dhe të krijojnë politika për nxitjen e barazisë. Këshilli i
Ministrave ka përgjegjësinë të nxjerrë aktet nënligjore për zbatimin e LMD. LMD i jep të drejtën Këshillit të Ministrave
dhe Ministrit të Arsimit të ndërmarrin masa afirmative për të luftuar diskriminimin në lidhje me të drejtën për arsimim.
LMD ngarkon Këshillin e Ministrave, MMSR dhe MB të zbatojnë parimet e barazisë dhe mosdiskriminimit në fushën e
punësimit.

MMSR ka përgjegjësi, ndër të tjera, të garantojë pjesëmarrje të barabartë në punësim, shërbimet sociale dhe mundësi
të barabarta. Ajo është përgjegjëse për marrjen e masave për të luftuar diskriminimin në lidhje me të drejtën e
punësimit. Ajo zhvillon politikat shtetërore në fushat e politikës sociale, përfshirjes sociale dhe mosdiskriminimit.
MMSR ka mandatin të nxisë reformën legjislative dhe të sjellë legjislacionin për trajtimin e barabartë në përputhje
me acquis të BE-së. Ajo ka përgjegjësi si për zbatimin, ashtu edhe për bashkërendimin e PKV për personat LGBTI 2016-
2020. Drejtoria e MMSR që merret me të drejtat e personave LGBTI është Drejtoria e Barazisë Gjinore dhe Përfshirjes
Sociale (DBGJPS).

3.5 Sistemi gjyqësor
Sipas LMD, e drejta për të filluar një procedim administrativ në gjykatë i përket individit, i cili mund t’ia delegojë këtë
të drejtë një përfaqësuesi. Çdo person apo grup personash që pretendon se është viktimë e diskriminimit mund të
ngrejë padi në gjykatë. Aktpadia mund të ngrihet pa marrë parasysh nëse është ezauruar procedura administrative
nga KMD. Ankimi pranë KMD nuk është kusht për të ngritur aktpadi në gjykatë ose për ta referuar çështjen tek organet
e prokurorisë penale. KMD mund të përfaqësojë ankuesin në organet gjyqësore në një çështje civile dhe opinioni i
saj përfshihet në vendimin gjyqësor. Organizatat që kanë interes legjitim mund të ngrenë padi ose të përfaqësojnë
një person apo grup personash në gjykatë. Zhdëmtimi që vendoset nga gjykata përfshin korrigjimin e shkeljeve
ligjore dhe pasojave të tyre. Në Shqipëri nuk ka gjykatës të specializuar për ndjekjen e çështjeve të zhdëmtimit
në rast diskriminimi144. Ankimet për shkeljen e të drejtave dhe lirive themelore të njeriut trajtohen me anë të një
procesi administrativ dhe gjyqësor. Viktimat e dhunës në familje dhe personat e mbrojtur nga shërbimi social mund
të përfitojnë ndihmë juridike falas. Megjithëse barra e provës bie mbi administratën publike, ankuesi duhet të sjellë
fakte për diskriminimin e pretenduar.

3.6 Shoqëria civile145

Organizatat me fokus personat LGBTI janë një komponent kyç i arkitekturës së barazisë dhe të drejtave të njeriut. Ka
katër organizata aktive për personat LGBTI: Aleanca LGBT, Pro LGBT, Ambasada PINK dhe OMSA. Ato janë zëdhënëse
të nevojave të personave LGBTI dhe trajtojnë diskriminimin dhe shkeljet e të drejtave të njeriut të individëve ose
grupeve. Organizatat me fokus personat LGBTI janë mbrojtëse të të drejtave të personave LGBTI. Ato flasin në emër të
tyre dhe i përfaqësojnë ata dhe ato në institucionet publike. Ato luajnë një rol të paçmuar si mbikëqyrëse të rrepta të
zbatimit të politikave dhe legjislacionit. Ato kanë një partneritet të fortë me organet statutore të të drejtave të njeriut
dhe të barazisë, AP dhe KMD. Nëpërmjet avokimit dhe lobimit. ato kanë ushtruar ndikim për ndryshimin e ligjeve
dhe hartimin e politikave në fushën e të drejtave të njeriut dhe kundër diskriminimit të personave LGBTI. Ato kanë
qenë shumë aktive në ngritjen e ndërgjegjësimit dhe promovimin e të drejtave të njeriut të personave LGBTI. Edhe
organizata të tjera të të drejtave të njeriut kanë mbështetur kauzën e personave LGBTI146. Roli i Grupit të të Drejtave
të Njeriut ishte jetësor në hartimin e Ligjit për Mbrojtjen nga Diskriminimi (LMD), OSIGj përfshihet në shkaqet e
ndaluara të diskriminimit. Mbrojtësit e të Drejtave të Njeriut, Shqipëri, kanë ofruar mbështetje pa kushte për personat
LGBTI, duke i trajnuar ata në lidhje me strategjitë e përgatitjes së një çështjeje gjyqësore. Amnesty International i
ka mbështetur personat LGBTI duke nxjerrë në pah dhunën sistematike kundër personave LGBTI në raportet e saj.

144 Balili-Mandro, Arta dhe Flutura Kola-Tafaj (2016) Legal Protection against Discrimination in SEE, Country Report, Albania (Mbrojtja Ligjore nga Diskriminimi në EJL, Raporti i
Shqipërisë), me mbështetjen e GTZ – Organizata Gjermane për Bashkëpunim Teknik.

145 Ky raport përmban një kapitull që i kushtohet shoqërisë civile, tek pjesa për organizatat; ju lutemi referojuni kësaj pjese për më shumë hollësi për shoqërinë civile.
146 Burimi: Intervista me udhëheqësit e organizatave të personave LGBTI, zhvilluar në periudhën korrik-shtator 2016.

37

Vullnetarët e Korpusit të Paqes kanë trajnuar zyrtarët e administratës vendore në disa bashki, në bashkëpunim me
organizatat me fokus personat LGBTI.

Organizatat e personave LGBTI kanë qenë aktive në mbledhjen e fondeve dhe kanë arritur sukses në zbatimin e
projekteve për demokracinë, mirëqeverisjen dhe të drejtat e personave LGBTI. Sponsorizimet kryesore vijnë nga
agjencitë e huaja të ndihmës. Veprimtaritë vendore janë mbështetur nga organizatat evropiane me fokus personat
LGBTI, si SHNLG-Evropë dhe COC Holandë. Përveç veprimtarive në mjedise të mbyllura për krijimin e kapaciteteve
me të rinjtë dhe të rejat LGBTI, këto organizata kanë organizuar edhe shumë veprimtari në mjedise të hapura për
ndërgjegjësimin e publikut të gjerë. Këto organizata e kanë nxitur komunitetin LGBTI të dalë publikisht dhe të luftojë
frikën dhe paragjykimet. Veprimtaritë më të spikatura për ngritjen e ndërgjegjësimit kanë qenë Paradat e Krenarisë,
tubimet publike në sheshet e kryeqytetit, dhe festivalet e diversitetit, të cilat janë organizuar që të gjitha rreth ditës
DNKHT më 17 maj147. Festivalet e Diversitetit janë mbajtur në Tiranë dhe në institucionet kryesore publike dhe në to
kanë marrë pjesë edhe diplomatë të akredituar në Shqipëri.

Këto organizata kanë hartuar programe për të drejtat e personave LGBTI, pjesë e të cilave janë fushatat e ndërgjegjësimit
dhe komunikimet me median. Përveç mediave sociale dhe faqeve të internetit, të gjitha organizatat kanë vendosur një
bashkëpunim shumë të frytshëm me mediat kryesore. Pro LGBT ka krijuar një portal në internet, historiaime, që është
një faqe interneti ku të gjithë personat LGBTI mund të dalin hapur dhe të tregojnë historitë e tyre. Keqtrajtimi brutal
nga policia i një personi transgjinor u postua në median sociale të Pro LBGT si dhe në gazetën kryesore Panorama.
Veprimtaritë e organizatave i kanë bërë personat LGBTI të njohur në publik.

Ndonëse këto organizata janë të përqendruara të gjitha në Tiranë, po bëhen përpjekje për të shkuar afër komuniteteve
LGBTI në pjesë të tjera të Shqipërisë dhe për t’i bërë ato aktive në zonat e tyre. Drejtuesit e këtyre organizatave kanë
organizuar trajnime të shpeshta edhe në vende të tjera148 anembanë vendit, për t’u takuar dhe për të organizuar
individë të rinj LGBTI dhe për t’i bërë ata aktivë në zonat ku jetojnë. Tashmë ka disa grupe që po punojnë me sukses,
kryesisht në Shqipërinë qendrore dhe jugore, ndërsa në pjesën veriore është më e vështirë për shkak të rezistencës
nga normat tradicionale. Të rinjtë e të rejat LGBTI, viktima të dhunës në familje, strehohen në qendrën Streha që është
hapur në Tiranë nga Pro LGBT dhe Aleanca LGBT. Këto organizata po mendojnë për mënyra më efektive për të luftuar
dhunën në familje duke punuar me autoritetet ligjzbatuese dhe duke ndërmjetësuar me familjet e personave LGBTI149.

Kapacitetet e organizatave të shoqërisë civile të personave LGBTI
Në Shqipëri ka katër organizata me fokus personat LGBTI150: Aleanca LGBT, Pro LGBT, Ambasada PINK dhe OMSA.
Që nga regjistrimi i saj në vitin 2009, Aleanca LGBT i ka bërë vend vetes si një nga pikat kryesore të referimit për
anëtarët e këtij komuniteti. Ajo e kryen punën e saj nëpërmjet veprimtarive të qendrave sociale dhe të komunitetit,
avokimit dhe hulumtimit, kulturës, medias dhe sporteve. Ajo ka si vizion një shoqëri shqiptare të lirë, të hapur dhe
të barabartë, që përqafon të ndryshmen dhe i përfshin individët me orientim seksual dhe identitet gjinor ndryshe.
Zyra funksionon si një qendër sociale dhe ofron, para së gjithash, një hapësirë të sigurt për të rinjtë e të rejat LGBTI
të moshës 18-30 vjeç përmes ofrimit të mbështetjes psikologjike, këshillimeve shëndetësore dhe ligjore për personat
LGBTI, si dhe mbështetjes për viktimat e veprave penale të urrejtjes dhe ngacmimit151. Aleanca LGBT po punon për
rritjen e ndërgjegjësimit të komunitetit dhe të publikut të gjerë për problemet që përjetojnë personat LGBTI, me fokus
mbi raportimin e diskriminimit dhe mbështetjen e ndryshimeve në ligjet diskriminuese, dhe tani është e përfshirë
në zbatimin dhe monitorimin e Planit Kombëtar të Veprimit 2016-2020. Aleanca LGBT e ka përqendruar punën e saj
hulumtuese në legjislacionin dhe praktikat diskriminuese. Gjithashtu, ajo po organizon edhe veprimtari të ndryshme
në media dhe në rrugë me synimin për të rritur ndërgjegjësimin e publikut të gjerë për çështjet që lidhen me personat
LGBTI, ndër të cilat edhe prodhimin e filmave dokumentarë.

147 Aktiviteti i parë në një mjedis të hapur u organizua më 17 maj 2012, Raporti i Ambasadës PINK 2014 dhe Raporti i Veçantë i AP për personat LGBTI.
148 STREHA LGBTI ka zhvilluar një numër të madh trajnimesh me punonjës socialë dhe agjenci të ndryshme shtetërore në të gjithë vendin
149 OMSA ka punuar me prindër dhe anëtarë të familjeve të të rinjve dhe të rejave LGBTI gjatë viteve 2014-2016.
150 Për informacione mbi performancën dhe kapacitetet e organizatave individuale LGBTI raporti ka konsultuar një studim të gjerë rajonal që synonte të vlerësonte vështirësitë për

zhvillimin e kapaciteteve të OSHC-ve. Studimi u zhvillua në vitin 2016 dhe u mbështet në Manualin e Vlerësimit Organizativ të Kapaciteteve (VOK), hartuar nga ERA, si dhe në një
version të përshtatur/thjeshtuar të Metodologjisë së PNUD-it për Vlerësimin e Kapaciteteve.

151 Faqja zyrtare e Aleancës kundër Diskriminimit të personave LGBTI. Gjendet në: http://www.aleancalgbt.org/en/about-us, aksesuar më 24.01.2017.

38

Foto USAID © PNUD Aktivistë LGBTI në Shqipëri takohen me përfaqësuesin e programit

Pro LGBT, e krijuar në Tiranë në vitin 2011, është një nga organizatat më të mëdha të personave LGBT që ka ndihmuar
në ngritjen e ndërgjegjësimit për çështjet e personave LGBTI, si në nivel kombëtar ashtu edhe ndërkombëtar. Puna e
saj përqendrohet kryesisht në fushat e kulturës dhe medias, si dhe puna në komunitet dhe avokimi. Aktiviteti kryesor
i organizatës është portali i saj i ri, historia-ime.com, ku trajtohen tema të lidhura me personat LGBTI dhe tema të tjera
të drejtave të njeriut në Shqipëri. Pro LGBT punon gjithashtu me mediat kombëtare dhe ndërkombëtare për të ngritur
ndërgjegjësimin për çështjet LGBTI si dhe për të përmirësuar mbulimin e këtyre temave nga ana e tyre. Në dhjetor të
vitit 2014, Pro LGBT, në partneritet me Aleancën LGBT, hapën strehën e parë të banimit për të rinjtë e të rejat e pastrehë
LGBTI në Shqipëri, një nga shërbimet e para të këtij lloji të ofruara në rajonin e Evropës Juglindore. Që nga maji 2012,
Pro LGBT ka marrë pjesë në organizimin e veprimtarive kryesore të Krenarisë si parada gei me biçikleta152, dhe në
veprimtarinë e shpërndarjes së çmimeve “Aleati i Vitit”153. Pro LGBT ka punuar intensivisht me partitë politike për t’i
përfshirë çështjet që lidhen me personat LGBTI në programet e tyre politike; ajo u ofron mbështetje ligjore individëve
LGBTI nëpërmjet këshillimit ligjor dhe çështjet gjyqësore strategjike dhe po punon ngushtësisht me institucionet e
BE-së dhe të SHBA për monitorimin e të drejtave të personave LGBTI dhe për trajtimin e kësaj çështjeje në të gjitha
raportet e të drejtave të njeriut dhe në raportin e progresit të BE për Shqipërinë.

Që nga krijimi i saj në vitin 2011, fokusi kryesor i punës së Ambasadës PINK154 ka qenë përfshirja e kauzës LGBTI në
Shqipëri nëpërmjet fushatave për ngritjen e ndërgjegjësimit dhe komunikimeve të rregullta në media. Në 17 maj
2012, Ambasada PINK zhvilloi “Festivalin e Diversitetit”, ngjarja e parë publike në një mjedis të hapur në vend. Gjatë
punës së saj PINK ka krijuar bashkëpunim me institucione si Kuvendi i Shqipërisë, Avokati i Popullit, Komisioneri për
Mbrojtjen nga Diskriminimi, Ministria e Mirëqenies Sociale dhe Rinisë, bashkitë, etj. Kjo organizatë ka krijuar një
rrjet aleatësh nga shoqëria civile, përfshirë një numër organizatash që punojnë për të drejtat e grave, fëmijëve, dhe
personave me aftësi të kufizuara, si dhe pakica të tjera. PINK punon dhe lobon për çështje të ndryshme, si për shembull
ndryshime ligjore, plane dhe masa veprimi. Ajo ka shërbyer si qendër kërkimore dhe informacioni për çështjet LGBTI
në Shqipëri dhe jashtë dhe ka bërë ç’është e mundur për të krijuar një mjedis emancipues dhe përparimtar për njohjen
e të drejtave të LGBTI në vend. Që nga viti 2014, PINK ka punuar për të mbajtur paradën e parë të krenarisë LGBT në

152 Për më shumë informacion shih http://www.gay.al/gay-albania-news/1859-video-the-courageous-albanians-supporting-the-5th-tirana-gay-p-ride, aksesuar më 24.01.2017.
153 Për më shumë informacion shih http://shqiptarja.com/thashethem/1/aleati-dhe-aleatja-me-e-mire-lgbt-shpall-konkursin-e-vitit-141091.html, aksesuar më 25.01.2017.
154 Ambasada PINK u krijua në vitin 2009 dhe u regjistrua në gjykatë 2011. Ajo u krijua nga Grupi LGBT Pro, i mbështetur nga CRCA që në vitin 2006. Emri zyrtar i PINK është

Ambasada PINK/Pro LGBT, Shqipëri.

39

Shqipëri, më 17 maj, si dhe për çuarjen përpara të të drejtave të personave LGBTI përmes politikave në nivel qendror
dhe vendor, forcimit të kapaciteteve, lobimit dhe avokimit, programeve të trajnimit, etj.

OMSA është një organizatë relativisht e re, e themeluar në vitin 2013, me fokus kryesor të veprimtarisë së saj punën në
komunitet dhe avokimin. OMSA ka organizuar një numër seminaresh me prindër dhe të afërm të personave LGBTI155.
Synimi i këtyre veprimtarive ishte të ofronte informacion të besueshëm, të ndihmonte familjet në procesin e pranimit
dhe daljes në publik si familje me anëtarë LGBTI. OMSA filloi një projekt në vitin 2016 që ka të bëjë me pjesëmarrjen
dhe përfaqësimin politik të personave LGBTI në Shqipëri. Synimi kryesor i projektit është të integrojë çështjet që
lidhen me personat LGBTI në arenën politike para zgjedhjeve të përgjithshme të vitit 2017. Sot OMSA identifikohet si
një organizatë që përdor veprimtaritë edukative dhe fushatat ndërgjegjësuese për të trajtuar çështjet e të drejtave të
njeriut të grupeve të cenueshme në Shqipëri.

Të gjitha organizatat punojnë si mbrojtëse të të drejtave të njeriut. Puna e tyre përqendrohet tek kultura dhe media,
ndjekur nga puna në komunitet dhe avokimi, hulumtimet dhe ndërgjegjësimi, duke krijuar partneritete në nivel vendor,
kombëtar dhe rajonal ballkanik. Ato kanë zhvilluar projekte dhe veprimtari në fushat e avokimit, arsimit dhe çështje
të urrejtjes homofobike dhe transfobike, kanë fuqizuar komunitetin dhe kanë ofruar mbështetje për strehim, etj. Ato
punojnë ngushtësisht me përfaqësuesit ndërkombëtarë në Shqipëri, kryesisht USAID dhe delegacionin e BE-së, me
qëllim që të shfrytëzojnë mundësitë e krijuara brenda procesit të integrimit në BE. Ato kanë një kapacitet relativisht
të zhvilluar për të sjellë ndryshim social. Janë identifikuar disa vështirësi serioze për sa i përket qëndrueshmërisë
financiare dhe operative, drejtimit dhe qeverisjes, burimeve të kufizuara njerëzore, njohurive të pakta për monitorim
dhe vlerësim, dhe vazhdimësisë së programeve156.

Anët e forta
Këto organizata kanë hartuar programe për kauzën LGBTI, pjesë e së cilës janë fushatat e ndërgjegjësimit dhe
komunikimet me median. Përveç mediave sociale dhe faqeve të internetit, të gjitha organizatat kanë krijuar një
bashkëpunim të frytshëm me mediat kryesore. Pro LGBT ka krijuar një platformë, “historiaime”, që është një hapësirë
në internet ku të gjithë personat LGBTI mund të shfaqen në publik dhe të tregojnë historitë e tyre. Kjo është një faqe
interneti së cilës i referohen organet e mediave kryesore, si dhe një platformë për denoncimin e rasteve të shkeljeve
flagrante të të drejtave të njeriut të personave LGBTI, që postohen tek “historiaime”. Keqtrajtimi brutal nga policia i një
personi transgjinor u postua në median sociale të Pro LGBT dhe në gazetën kryesore Panorama. Kjo i bëri personat LGBTI
të njohur për publikun dhe theu tabutë dhe pretendimet se “në Shqipëri nuk ka homoseksualë”. Që nga viti 2012, Dita
DNKHT është kthyer në një javë festive që kulmon me Paradën e Krenarisë me biçikleta (P-Ride), një zgjidhje origjinale
e Pro LGBT dhe Aleancës LGBT. Në paradën me biçikleta kanë marrë pjesë shumë të rinj e të reja dhe përfaqësues të
institucioneve të huaja.

Puna e jashtëzakonshme e avokimit në institucionet publike, veçanërisht në ato që punojnë në fushën e të drejtave
të njeriut, ka qenë me rëndësi jetësore për kauzën LGBTI. Drejtuesit e këtyre organizatave thonë se ato nuk mund ta
ndryshojnë realitetin social për personat LGBTI në Shqipëri duke punuar veçmas nga njeri-tjetri apo institucionet. Për
të forcuar mbështetjen ligjore dhe institucionale për mbrojtjen e të drejtave të personave LGBTI, ato kanë punuar nga
afër me Institucionet Kombëtare të të Drejtave të Njeriut. Përmes përpjekjeve të përbashkëta, ato kanë avokuar për
ndryshimet në legjislacion në Kodin Penal, Kodin e Punës, dhe Kodin e Procedurave Administrative, që tashmë kanë
hyrë në fuqi157. Ato kanë punuar pa pushim me AP, KMD, MMSR për të bërë ndryshime Kodin e Familjes, megjithëse
pa sukses. Në vitin 2014, ato morën pjesë për herë të parë në seancën dëgjimore të Nënkomisionit parlamentar të të
Drejtave të Njeriut për të drejtat e personave LGBTI në Shqipëri. Konkluzionet e komisionit u shndërruan në Rezolutën
të Kuvendit për të drejtat e personave LGBTI në Shqipëri të vitit 2015, që kërkoi hartimin e PKV 2016-2020. Këto
organizata ishin shumë të pranishme në PKV 2016-2020, duke kontribuar në hartimin e qëllimeve dhe objektivave.
Këto organizata ishin shumë të pranishme edhe në hartimin e planit të mëparshëm dyvjeçar 2012-2014 të MMSR,
dhe nënshkruan marrëveshje dypalëshe me MMSR dhe MAS për trajnimin e punonjësve për çështjet OSIGj dhe të
drejtat e njeriut të personave LGBTI. Brenda një periudhe pesëvjeçare në Shqipëri janë organizuar shumë seanca
trajnimi me punonjës të shëndetësisë, arsimit, policisë dhe sektorit të administratës vendore. Të gjitha veprimtaritë
ndërgjegjësuese të AP dhe KMD në bashki dhe shkolla janë zhvilluar në bashkëpunim të ngushtë me organizatat me
fokus personat LGBTI, të cilat kanë kryer studime për kushtet e jetesës të personave LGBTI dhe ia kanë paraqitur ato

155 Faqja zyrtare e OMSA, http://www.thealbaniancrowd.org/en/item/open-mind-spectrum-albania-omsa/, aksesuar më 25.01.2017.
156 Po aty, poshtëshënimi 231.
157 Intervistë me drejtuesin e Pro LGBT, Z. Kristi Pinderi, zhvilluar në shtator 2016.

40

publikut, politikëbërësve dhe punonjësve në sektorët përkatës. Në vitin 2013 Aleanca LGBT dhe AP botuan raportin e
parë për qasjen e personave LGBTI në sistemin shëndetësor dhe në vitin 2015 Aleanca LGBT botoi një studim sociologjik
cilësor mbi reagimin e profesionistëve të shëndetit dhe arsimit ndaj nevojave të grave LGBTI. Në vitin 2016, Ambasada
PINK botoi dy studime për perceptimet e zyrtarëve publikë për LGBTI dhe në lidhje me diskriminimin dhe ngacmimin e
nxënësve LGBTI në shkolla. Rezultatet e studimit flasin për vështirësitë që hasin personat LGBTI në Shqipëri dhe nivelin
e lartë të diskriminimit. Këto studime përdoren nga organizatat dhe institucionet publike për të hartuar politika
miqësore ndaj qytetarëve LGBTI në fushat e arsimit, shëndetësisë dhe shërbimeve të tjera publike..

Organizatat me fokus personat LGBTI kanë ngritur një rrjet të gjerë së bashku me organizata të tjera të shoqërisë
civile që punojnë për promovimin e të drejtave të njeriut, si të grave, romëve, grupeve etnike, personave me aftësi të
kufizuara158, etj. Kohët e fundit këto organizata kanë janë bërë të ndërgjegjshme për ndërlidhjen e gjinisë dhe seksit
dhe po bëjnë përpjekje të konsiderueshme për t’i bërë ato më të dukshme për autoritetet shtetërore. Në vitin 2016,
Aleanca LGBT ishte e përfshirë intensivisht me çështjet dhe gjendjen e personave transgjinorë dhe në shumë raste i
ka ndihmuar drejtpërdrejt ata për të rinovuar dokumentet zyrtare apo për të gjetur strehë nga dhuna në familje159.
Ambasada PINK bën raporte vjetore për shkeljet e të drejtave të njeriut të personave LGBTI, për t’ua bërë ato të njohura
publikut, si dhe AP-së, KMD-së dhe policisë. Tani këto organizata po punojnë për një strategji monitorimi të PKV për
personat LGBTI 2016-2020, për ta nxitur qeverinë ta zbatojë atë dhe të sigurojë burimet financiare. Organizatat me
fokus personat LGBTI kanë status anëtari në organizatat me fokus personat LGBTI ballkanike dhe evropiane, si ERA dhe
SHNLG-Evropë. Që nga viti 2014, ato po mendojnë seriozisht për organizimin e Paradës së parë masive të Krenarisë në
Shqipëri.

Të gjitha OJQ-të janë angazhuar në veprimtari vrojtuese për monitorimin e diskriminimit të personave LGBTI në fusha
të ndryshme si familja, komuniteti, institucionet qendrore dhe vendore, dhe sektorët e shërbimit publik e të zbatimit të
ligjit. Ato janë vëzhguesi kryesor i zbatimit të LMD-së dhe kanë paraqitur shumë ankesa pranë KMD për diskriminimin
e LGBTI nga politikanët dhe zyrtarët publikë. Ato po punojnë për njohjen ligjore të identitetit gjinor dhe shprehjes
gjinore në Shqipëri, veçanërisht për përkufizimin ligjor të termave dhe zhvillimin e legjislacionit në këtë fushë, i cili
mungon plotësisht. Përveç ligjeve që ndalojnë diskriminimin e personave LGBTI, organizatat me fokus personat LGBTI
janë aktorët kryesorë në vëzhgimin e zbatimit të ligjit kundër diskriminimit nga institucionet. Që nga viti 2014 nxënësit
dhe mësuesit, mjekët dhe infermierët, policia dhe punonjësit e bashkisë po trajnohen për çështjet OSIGj dhe të drejtat
e personave LGBTI. Këto organizata kanë përgatitur materiale trajnimi dhe kanë nënshkruar marrëveshje dypalëshe
bashkëpunimi me ministritë dhe bashkitë përkatëse. Studentët e universiteteve publike të Tiranës, Korçës, Vlorës dhe
Shkodrës janë vënë në dijeni të nocioneve dhe informacionit praktik për personat LGBTI dhe OSIGj nëpërmjet dhjetëra
seminareve të organizuara nga organizatat me fokus personat LGBTI.

Të meta dhe ku�zime
Të gjitha organizatat me fokus personat LGBTI janë në moshë të re dhe kanë pesë vjet që veprojnë në sektorin e të
drejtave të njeriut. Anëtarët dhe drejtuesit e këtyre organizatave janë të rinj e të reja plot entuziazëm dhe idealizëm.
Ata dhe ato kanë punuar si grupe për mbrojtjen e të drejtave të njeriut dhe janë trajnuar nga organizata LGBTI
jashtë vendit. Ato kanë punuar, shpesh mbi bazë vullnetare, për të ngritur kapacitetet, për të hartuar strategjitë e
organizatave të tyre, për t’iu përmbajtur objektivave të tyre dhe për të rritur dukshmërinë. Me gjithë aspektet pozitive
të punës së tyre, këto organizata përballen me shumë vështirësi. Kërcënimi kryesor ndaj punës së shoqërisë civile në
Shqipëri janë fondet e pakta. Sponsorët e veprimtarive të organizatave janë agjencitë e huaja të ndihmës. Agjencia
e Shoqërisë Civile, e krijuar për të mbështetur financiarisht OSHC-të në Shqipëri, e ka sponsorizuar vetëm një herë
Strehën e viktimave LGBTI nga dhuna në familje.

Një dobësi tjetër e identifikuar, që lidhet ngushtë me fondet, është ajo e burimeve njerëzore. Shumë njerëz në këto
organizata punojnë mbi baza vullnetare, por ka disa veprimtari ekzekutive që kanë nevojë për punonjës me kohë
të plotë, si personel ekzekutiv, personel administrativ dhe financiar, menaxherët dhe koordinatorët e projektit. Këto
organizata nuk kanë mjete të mjaftueshme financiare për t’i financuar këto poste me kohë të plotë. Qëndrueshmëria
financiare varet nga projektet. Një pjesë e mirë e kohës që këto organizata duhet t’i kushtojnë avokimit, shpesh zihet
me shkrime projekt-propozimesh dhe aplikime të pafundme për të konkurruar për fonde. Këto organizata priren të
punësojnë personel që sapo janë diplomuar në nivel universitar dhe pasuniversitar (Master) dhe pa përvojë profesionale

158 Intervista me drejtuesit e organizatave LGBTI: z. Altin Hazizaj, drejtues i Ambasadës PINK, dhe z. Arbër Kodra, drejtues i OMSA, zhvilluar në shtator 2016.
159 Intervistë me drejtuesen e Aleancës LGBT, znj. Xheni Karaj, zhvilluar në shtator 2016.

41

pune të paguar. Fondet në dispozicion për personelin nuk lejojnë rekrutimin e ekspertëve të specializuar. Në mungesë
të personelit profesional, drejtuesit e këtyre organizatave shpenzojnë shumë kohë për të bërë punën dhe për të krijuar
kapacitetet e punonjësve të rinj. Kur vjen koha që punonjësit e sapo-punësuar janë gati të ecin me këmbët e veta dhe
të punojnë në mënyrë të pavarur, projekti mbaron, organizata e humbet kapacitetet profesional dhe duhet të nisë
përsëri çdo gjë nga e para. Edhe për drejtuesit e organizatave nuk ka mjete financiare të mjaftueshme, sepse ata varen
nga financat e organizatës për t‘u paguar për punën që bëjnë, megjithëse puna që bëjnë është e paçmuar. Organizatat
kanë ngritur borde këshillimore me persona që punojnë vullnetarisht me afat të shkurtër për çështje të të drejtave të
njeriut, por bordet këshillimore nuk mblidhen rregullisht. Anëtarët e tyre janë të punësuar gjetiu dhe organizata nuk
ka mjete financiare për të mbuluar kostot operacionale të mbledhjeve të bordit.

Mungesa e gatishmërisë së institucioneve është një faktor tjetër pengues për çuarjen përpara të të drejtave të njeriut
të personave LGBTI. Organizatat shpenzojnë shumë kohë në mbledhje me përfaqësues të institucioneve qendrore
dhe vendore për t’i bindur ato të zbatojnë legjislacionin ekzistues, shumë herë pa sukses. Koha që shpenzojnë duke
negociuar me zyrtarët publikë mund të përdorej për veprimtari të tjera. Organizatat LGBTI kanë bërë lobing pranë zyrës
së Kryeministrit për ngritjen e një grupi pune ndër-institucional në nëntor 2016, që është përgjegjës për zbatimin e
PKV të LGBTI 2016-2020.

4. S�dat e mjedisit social dhe kulturor: vështrim i përgjithshëm
4.1 Sistemi gjinor binar
Në Shqipëri stereotipat gjinorë dhe praktikat tradicionale nuk i pranojnë pamjet dhe sjelljet që nuk përputhen me
gjininë160. Madje edhe vetë brenda modelit gjinor binar, stereotipat janë tejet të ngurtë dhe imponojnë sjellje rreptësisht
të përcaktuara mashkullore ose femërore, dhe sjellja e njerëzve duhet t’i përmbahet njërës ose tjetrës kategori gjinore
përkatëse. Devijimet midis dy skajeve të sistemit gjinor binar dekurajohen me forcë dhe quhen të dënueshme nga
pikëpamja morale. Si një shoqëri kryesisht patriarkale, shqiptarët tregojnë mosmiratim të fortë shoqëror për çdo
formë seksualiteti që del jashtë normativës heteroseksuale. Vrojtimet studimore për homofobinë kanë treguar se
shqiptarët kanë perceptime shumë negative për personat LGBTI161. Ndjenjat homofobike shumëfishohen nga mungesa
e njohurie dhe e ndërveprimit me personat LGBTI, të cilët janë të padukshëm për të tjerët, një fakt që pohohet nga
92% e të anketuarve. Qëndrimet ndaj të drejtave familjare të personave LGBTI janë përgjithësisht tejet mosmiratuese.
Pikëpamjet për martesën janë të lidhura ngushtë me rolet shoqërore të përcaktuara nga tradita. Qëndrimet kundër të
qenit prind të personave LGBTI janë më intransigjente se sa ato ndaj të drejtave martesore162; burrat janë veçanërisht
shumë kundër. Zyrtarët publikë shprehin një pranim paksa më të lartë të partneriteteve të personave të të njëjtit seks
se sa popullata e përgjithshme163.

Mendimi i publikut të gjerë për dhunën e ushtruar mbi personat LGBTI nuk përputhet me realitetin164. Gjendja e vështirë
familjare në të cilën jetojnë shumica e personave LGBTI pothuaj nuk njihet fare nga pjesa tjetër e komunitetit. Prindërit
e personave LGBTI zakonisht mundohen ta mbajnë këtë fakt të fshehur nga sytë e të tjerëve, “për të mos humbur
nderin”, dhe i detyrojnë fëmijët e tyre ta shtypin homoseksualitetin165. Anëtarët e familjes ndalojnë komunikimin me

160 Poni dhe Hazizaj (2016a) Shërbimet në komunitet dhe komuniteti LGBT në Shqipëri: Qëndrimet e administratës publike ndaj personave LGBTI përdorues të shërbimeve: studim
në gjashtë bashki. Tirana: Botimet e Ambasadës PINK, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/SHE%CC%88RBIMET%20VENDORE%20DHE%20
KOMUNITETI%20LGBT%20NE%20SHQIPERI%202016.pdf, aksesuar më 4.9.2016.

161 Po aty, poshtëshënimi 164.
162 Instituti Demokratik Kombëtar (2015) Public Opinion Poll Western Balkans on LGBTI issues (Anketim publik në Ballkanin Perëndimor për çështje të personave LGBTI), https://

www.ndi.org/LGBTI_Balkans_poll, aksesuar më 10.08.2016. Vetëm 10% e personave të anketuar janë dakord që personat LGBTI kanë të drejtën të birësojnë fëmijë, 37% janë të
mendimit se partneri mbijetues ka të drejtën të trashëgojë banesën dhe pensionin, dhe të ndajë pronat në rast të shpërbërjes së partneritetit.

163 Anketim nga Poni dhe Hazizaj: 42% e tyre janë në favor të partneritetit ligjor; gratë janë më tolerante se burrat – përkatësisht 45% i pranojnë “martesat mes personave të
të njëjtit seks”, krahasuar me 33% të burrave. Punonjësit e administratës publike janë më tolerantë sepse janë përgjithësisht të arsimuar dhe janë trajnuar nga KMD, AP dhe
organizatat me fokus personat LGBTI që nga viti 2010.

164 Anketa e NDI: Vetëm 36% e publikut të gjerë mendojnë se personat LGBTI përballen me ndonjë formë të dhunës psikologjike, kur në fakt 76% e personave LGBT raportojnë se
kanë përjetuar dhunë psikologjike, si shaka mizore, komente poshtëruese, fyerje dhe kërcënime për dhunë �zike, ku familjarët dhe shoqëria janë autorët kryesorë të kësaj dhune.

165 Anketa e NDI: Për 60% të publikut të gjerë, personat LGBTI nuk duhet t’i shfaqin OSIGj të tyre. Kjo shifër është edhe më e lartë tek familjet dhe shoqëria, sepse 76% e tyre
mendojnë se personat LGBTI duhet ta fshehin OSIGj-në e tyre nga të tjerët, që të mos turpërojnë veten, familjet dhe shoqërinë.

42

personat LGBTI ose i dëbojnë ata nga shtëpia166. Dhuna fizike konsiderohet si formë e frytshme ndëshkimi dhe është
mjaft e përhapur. Një ndër tre persona LGBTI tha se ishte viktimë e dhunës në familje. Në Shqipëri, ideja se personat
LGBTI janë njerëz të sëmurë, që kanë nevojë për trajtim mjekësor, është shumë e përhapur167, jo vetëm ndër njerëzit e
zakonshëm, por edhe ndër punonjësit e shëndetësisë168. Krahasuar me personat lesbike dhe gei, opinioni për personat
transgjinorë është edhe më i ulët, sepse ata “kanë zgjedhur vetë të jenë deviantë”, kurse personat lesbike dhe gei
“kanë lindur” të tillë. Personat lesbike dhe transgjinore raportojnë një nivel më të lartë të dhunës në familje, por
nuk bëjnë padi kundër prindërve, vëllezërve dhe motrave, çka minon përpjekjet për ta ndëshkuar dhunën. Baballarët
janë veçanërisht të dhunshëm, ndërsa nënat u luten fëmijëve të ndryshojnë sjellje. Ata që u kanë treguar prindërve
për OSIGj-në e tyre janë rrahur dhe braktisur. Zakonisht prindërit në Shqipëri nuk flasin me fëmijët për çështje të
seksualitetit. Personat LGBTI i marrin informacionet për seksualitetin nga bashkëmoshatarët dhe interneti. Të rinjtë
dhe të rejat LGBTI përdorin drogën për të harruar dhunën e ushtruar në familje, ose largohen nga shtëpia. Për t’iu
përgjigjur kësaj gjendjeje kritike të komunitetit LGBTI, Aleanca LGBT dhe Pro LGBT hapën strehën e parë rezidenciale
për viktimat e dhunës në familje.

4.2 Diskriminimi nga zyrtarët publikë dhe administrata
Punonjësit e administratës publike kanë mendime negative për personat LGBTI dhe stigmatizojnë pamjen dhe
sjelljet e tyre. Studimi i qëndrimeve të administratës publike ndaj qytetarëve në vitin 2016 evidentoi një nivel të
lartë homofobie ndër punonjësit e administratës publike169. Ndonëse personat LGBTI i përdorin shërbimet si të gjithë
qytetarët e tjerë, 70% e ofruesve të shërbimeve në gjashtë bashki nuk njihnin asnjë person LGBTI. Informacioni për
personat LGBTI ishte i mangët dhe i bazuar në stereotipat gjinorë. Punonjësit i perceptonin personat LGBTI si deviantë
që kanë nevojë për trajtim mjekësor dhe psikologjik. Vetëm 30% e punonjësve ishin trajnuar për çështje të OSIGj dhe
të të drejtave të njeriut të personave LGBTI, kryesisht të ofruara nga organizatat me fokus personat LGBTI. Edhe ata që
kishin kontakte me persona LGBTI nuk shprehnin ndonjë mendim më të mirë. Niveli i njohurive dhe kontakteve me
personat LGBTI nuk kishte ndonjë ndikim në paragjykimet e tyre. Një e katërta e punonjësve besonin se personave
LGBTI duhet t’u bëhej shërbim veç nga qytetarët e tjerë. Këto ide janë shumë problematike, sepse çojnë në politika
eugjenike kundër personave LGBTI, që përligjin përjashtimin shoqëror dhe praktikat institucionalizuese. Pikëpamjet e
zyrtarëve për personat LGBTI si deviantë i shkaktojnë dëm të madhe dinjitetit, moralit, të drejtave të njeriut dhe lirive
themelore të qytetarëve LGBTI. Qëndrime të tilla nxisin panik moral dhe urrejtje të publikut ndaj personave LGBTI dhe
i hapin rrugën praktikave diskriminuese.

4.3 Dhuna ndaj personave LGBTI
Praktikat kulturore të gjinizuara janë të rrënjosura thellë dhe dëmtojnë personat LGBTI duke nxitur abuzime verbale,
sulme fizike, dhe ngacmime në familje dhe në vende publike. Personat LGBTI nuk kanë asnjë vend të sigurtë ku mund
të qëndrojnë pa frikën e dhunës dhe përbuzjes, përveç shoqërisë së njëri-tjetrit dhe mbështetjes së organizatave
të personave LGBTI170. Gjuha homofobike mbizotëron në të gjitha pjesët e shoqërisë – që nga gjuha përbuzëse dhe
e dhunshme e përdorur nga të rinjtë në shkolla deri në komentet poshtëruese të politikanëve në media. Nivelet e
larta të homofobisë u shkaktojnë personave LGBTI frikë nga persekutimi dhe pasiguri. Siç e shpjegoi një aktiviste dhe
mbrojtëse e të drejtave të njeriut në Nënkomisionin Parlamentar të të Drejtave të Njeriut në vitin 2014 “... krime të
urrejtjes ka, [por nuk raportohen] për shkak të faktit që personat e komunitetit [LGBTI] kanë frikë dhe nuk kanë besim
tek institucionet shtetërore për t’i raportuar këto krime, pasi polici është i pari që e diskriminon dhe përdor një fjalor
denigrues”171. Në një raport të vitit 2014, Ministria e Brendshme e Mbretërisë së Bashkuar raportonte se zyrtarët
publikë bëjnë deklarata denigruese homofobike kundër personave gei dhe lesbike në Shqipëri. Policia nuk merr masa
mbrojtëse kur një gjë e tillë kërkohet nga ankuesit LGBTI, madje në vend të kësaj, në disa raste i mban ata të ndaluar172.

166 Anketa e NDI: Vetëm 6% e familjeve do ta përkrahnin një anëtar LGBTI, ndërsa të tjerat do të përpiqeshin ta fshihnin nga të tjerët, do të ndalonin komunikimin me ta, dhe do t’i
dëbonin nga shtëpia.

167 Anketa e NDI: 48% e publikut mendon se homoseksualiteti është sëmundje dhe 42% do të përpiqeshin të gjenin një kurë.
168 Balli, Brikena (2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tirana: Aleanca kundër Diskriminimit të LGBT, gjendet në: http://historia-ime.com/

wp-content/uploads/2015/12/Libri-Anglisht.pdf, aksesuar më 25.01.2017.
169 Idem 23.
170 Nuk ka statistika zyrtare për krimet e urrejtjes për shkak të OSIGj, përveç një rasti në vitin 2009, kur një punëtor transgjinor i seksit u vra nga një klient.
171 Kuvendi i Republikës së Shqipërisë (2014) Shqyrtimi i Raportit të veçantë të Avokatit të Popullit “Për të drejtat e personave LGBT”, Nënkomisioni për të
 Drejtat e Njeriut dhe Nënkomisioni për Çështjet e të Miturve, Barazisë Gjinore dhe Dhunës në Familje, PROCESVERBAL, datë 02.12.2014,
 https://www.parlament.al/wp-content/uploads/2015/11/02_12_2014_copy_1_20725_1.pdf, aksesuar më 1.08.2016.
172 Home O�ce (2014) Country Information and Guidance, Albania: Sexual orientation and gender Identity (Informacion dhe Udhëzues
 për Vendin: Shqipëria: Orientimi Seksual dhe Identiteti Gjinor), 13 tetor 2014, https://www.gov.uk/immigration-operational-guidance/asylum-policy,
 aksesuar më 15.06.2016.

43

Për të zbutur qëndrimet homofobike dhe diskriminimin e personave LGBTI nga zyrtarëve publikë, në vitin 2013 Këshilli
i Ministrave miratoi Kodin Etik Ministror ku thuhet se ministrat nuk duhet të diskriminojnë për shkak të OSIGj173. Në
vitin 2016, Kuvendi propozoi Kodin e Sjelljes së Deputetëve, sipas të cilit ndalohet përdorimi i gjuhës denigruese dhe
komentet fyese nga deputetët174.

4.4 Gjendja e lesbikeve
Gratë lesbike janë më pak të dukshme se sa meshkujt gei në Shqipëri, sepse ato vuajnë nga një nivel shumë i lartë
dhune nga anëtarët e familjes175. Dhuna ndaj grave është një praktikë e përhapur në Shqipëri dhe gratë lesbike nuk
bëjnë përjashtim; përkundrazi, apo përballen me diskriminim dhe dhunë të dyfishtë për shkak të gjinisë dhe si grup
i pakicës për nga orientimi seksual.176 Ky diskriminim i dyfishtë i bën lesbiket më të cenueshme, të padukshme dhe
të varura177. Për shkak të praktikave të përhapura të dhunës në familje, Shqipëria ka forcuar dispozitat ligjore dhe
procedurat gjyqësore kundër autorëve të dhunës.178 Dhuna në familje, ngacmimet seksuale, lëndimet e shkaktuara
nga dhuna në familje, vetëvrasja e motivuar nga dhuna, marrëdhëniet seksuale me dhunë, dhe dhuna në familje për
shkak të OSIGj, të gjitha penalizohen në Kodin Penal179. Megjithatë, dhuna ndaj grave në Shqipëri vazhdon të mbetet
shumë e përhapur dhe nuk ndëshkohet sa duhet. Lesbiket janë ndër viktimat e vijës së parë të dhunës në familje dhe,
si pasojë, shpesh mund të tentojnë vetëvrasjen për të shpëtuar nga kushtet e padurueshme familjare. Frika e dhunës
dhe përjashtimit i bën ato të mos dalin hapur. Në raportin e zgjerimit për vitin 2010, organizatat me fokus personat
LGBTI e informuan SHNLG Evropë se lesbiket detyrohen ta fshehin orientimin e tyre seksual në Shqipëri180. Gjendja nuk
ka ndryshuar shumë edhe sot dhe lesbiket janë ende të padukshme në familje dhe publik, nga frika e dhunës. Dhuna
në familje mbetet një çështje shqetësuese për lesbiket181. Përveç dhunës në familje, lesbiket janë të izoluara në shtëpi
dhe nuk lejohen të kenë kontakte fizike apo virtuale me shoqërinë. Komunikimi dhe lëvizjet e tyre janë të kontrolluara
rreptësisht, për të shmangur kontaktet me të dashurat. Atyre u priten burimet ekonomike për t’i detyruar të mos iknin
nga shtëpia dhe t’i nënshtroheshin diktatit të familjes. Një e re lesbike tha në një intervistë se ishte e dërrmuar nga
dhuna në familje dhe kishte vendosur të arratisej182. Ajo iku nga shtëpia fshehurazi dhe shkoi tek Qendra Streha në
Tiranë, ku e ndihmuan organizatat me fokus personat LGBTI. Ajo tregoi raste të shpeshta dhune në familje të ushtruar
nga prindërit:

“Unë dashuroj një vajzë, por dashuria midis femrave është e pamendueshme për prindërit e mi. Më kapën në
flagrancë kur po flisja në telefon me të dashurën. Babai më dëgjoi dhe u inatos shumë, mamaja nuk dinte ku
të futej nga turpi. Babai më bërtiti, më pështyu në fytyrë disa herë, duke thënë se e kisha turpëruar. Për t’u
mbrojtur, e mohova të dashurën, por nuk arrita ta bind. Nga ajo ditë, më kyçën në shtëpi, prindërit mezi më
flisnin me gojë. Pas javësh të tëra vetmie dhe izolimi, erdhi nëna dhe më tha se më kishin gjetur një burrë. I
thashë se do të vrisja veten dhe as nuk haja e as nuk pija. Nëna u shqetësua dhe më la të ikja, më dha ca lekë
për të shkuar në Tiranë. Tani rri tek Qendra Streha dhe kam gjetur një punë. Megjithatë, prapë më tmerron
ideja se babai mund ta marrë vesh ku rri dhe jam gjithë kohën vigjilente, jam bërë paranojake. Do të kisha
dashur të shkoja jashtë shtetit dhe të bëja një jetë normale me të dashurën time, larg dhunës dhe stigmës”.

173 Këshilli i Ministrave (2013) Kodi Etik Ministror, gjendet në: http://www.kryeministria.al/al/newsroom/lajme/kodi-etik-ministror&page=110, aksesuar më 12.08.2016.
174 Kuvendi i Republikës së Shqipërisë (2016) Projekt-vendim për miratimin e kodit të sjelljes së deputetëve të Kuvendit të Shqipërisë, https://www.parlament.al/projekt-vend-rez-

dek/projektvendim-per-miratimin-e-kodit-te-sjelljes-se-deputeteve-te-kuvendit-te-shqiperise/, aksesuar më 17.06.2016. Kodi parashikon sanksione për komunikimet joetike të
deputetëve, me 10 ditë përjashtim kombinuar me gjoba �nanciare.

175 Ambasada PINK (2015) Raport Vjetor 2014, përgatitur nga Amarildo Fecanji, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/Activity%20Report%20
PINK%202014%20ENG.pdf, aksesuar më 6.8.2016.

176 Kombet e Bashkuara (2014c) Raporti i katërt Periodik i Shqipërisë për KEGJFDG, CEDAW/C/ALB/4, https://documents-dds-ny.un.org/doc/UNDOC/GEN/N14/664/83/PDF/
N1466483.pdf, aksesuar më 10.08.2016.

177 ILGA (2006) Survey Research with LGBT Community in Albania conducted by GISH (Studim vrojtues me komunitetin LGBT në Shqipëri i kryer nga GISH) (verë 2006). Gjendet në: http://
old.ilgaeurope.org/content/download/7998/48725/�le/Rezultatet%20e%20kerkimit%20anglisht.doc, aksesuar më 31.8.2016.

178 Ligji për masat kundër dhunës në marrëdhëniet familjare, nr. 9669/18.12.2006, gjendet në: http://www.gadc.org.al/v2/index.php?option=com_content&view=article&id=46%3
Aligj-nr9669-date-18122006-per-masa-ndaj-dhunes-ne-marredheniet-familjare&catid=7%3Angjarje&lang=en, aksesuar më 11.08.2016

179 Idem 9
180 SHNLG Evropë (2010) ILGA-Europe’s submission to the European Commission’s 2010 Progress Report on Albania (Kontributi i SHNLG për raportin e progresit të Shqipërisë 2010 të

Komisionit Evropian), Bruksel, 31 maj 2010, gjendet në: http://www.ilga-europe.org/sites/default/�les/submission_to_ec_2010_progress_report-albania_www.pdf.
181 SHNLG Evropë (2016) Enlargement review: Albania 2016 (Shqyrtim për zgjerimin: Shqipëria 2016), gjendet në: http://www.ilga-europe.org/sites/default/�les/enlargement_

review_albania_2016.pdf, aksesuar më 20.8.2016.
182 Intervistë me një lesbike të strehuar tek Qendra Streha; intervista u zhvillua në shtator 2016.

44

Në raportin për gjendjen e personave LGBT të vitit 2011 u vërejt se mbi lesbiket ushtrohet shumë më tepër trysni
nga familja për t’u martuar me burra, sepse martesa është detyrim shoqëror për gratë183. Nën trysninë e shoqërisë, si
dhe për të mos turpëruar familjen, ato i nënshtrohen normave gjinore tradicionale dhe në të njëjtën kohë vazhdojnë
të kenë marrëdhënie me gra. Në vitin 2015 Aleanca LGBT raportoi 15 raste të dhunës në familje që konsistonin në
dhunë fizike dhe psikologjike nga prindërit që kishin zbuluar se fëmija i tyre ishte gei ose lesbike184. Lesbiket vihen në
shënjestër të dhunës publike kur ato e bëjnë të ditur orientimin e tyre seksual. Ato i shajnë, i shtyjnë dhe madje edhe i
dëbojnë nga baret. Ato nuk e denoncojnë dhunën familjare apo publike në polici nga frika se punonjësit e policisë do
t’i shajnë dhe fyejnë. Si pasojë e mosdenoncimit të dhunës dhe faktit që punonjësit e policisë nuk reagojnë menjëherë
ndaj dhunës në familje, aktet e dhunës kundër lesbikeve mbeten të pa kallëzuara dhe të pandëshkuara. Sanksionet
ligjore për dhunën në familje nuk zbatohen në praktikë. Si pasojë, dhuna ndaj grave lesbike mbetet e patrajtuar.
Lesbiket përballen me paragjykime dhe me diskriminim në shërbimin shëndetësor dhe në institucionet arsimore për
shkak të nivelit të ulët të pranimit të personave LGBTI nga punonjësit e shëndetësisë dhe arsimit185.

4.5 Gjendja e burrave gei
Burrat që tërhiqen nga burrat në kulturën shqiptare nuk kuptohen si burra, por si meshkuj pasivë të feminizuar që
tërhiqen nga burra aktivë, për shkak të konceptit të partnerëve seksualë aktivë dhe pasivë. Nga individët e anketuar,
burrat shprehnin më shumë ndjenja homofobike se sa gratë dhe i quanin burrat si tradhtarë të statusit të privilegjuar
social të burrave.186 Në një studim të vitit 2010 për homofobinë në Shqipëri, aktivistët LGBTI shprehën mjaft shqetësim
për ndikimin e fortë të normave patriarkale mbi moralin e shoqërisë dhe thanë se stereotipat gjinorë imponojnë
kërkesat e mashkullorësisë tradicionale dhe sjelljes së “fortë” heteroseksuale mashkullore, duke e bërë kështu
homoseksualitetin mashkullor të perceptohet si më provokues se ai femëror187. Si pasojë, burrat gei përjetojnë më
shumë homofobi të brendshme dhe ngacmime homofobike. Djemtë rriten sipas rregullave të rrepta heteronormative
që ndalojnë çdo pamje apo ngjashmëri me sjelljet femërore apo homoseksualitetin, që shihet si sjellje femërore.

Praktikat kulturore të gjinizuara janë të rrënjosura thellë dhe dëmtojnë personat gei, duke nxitur abuzime verbale,
sulme fizike, dhe ngacmim në familje dhe në vendet publike. Në vitin 2011, një çift gei denoncoi në polici dhunën
fizike dhe kërcënimet me vdekje që u kishte bërë vëllai i njërit prej tyre, por punonjësit e policisë, në vend që t’u
ofronte mbrojtje viktimave, i fyen dhe qeshnin me shqetësimin e tyre, duke u tallur me ta për shkak të orientimit
seksual. Çifti ishte mbajtur në qeli për dhjetë orë dhe u konsiderua fajtor, sepse i kishte sjellë shqetësim familjeve dhe
fqinjëve me orientimin seksual. Pas ankimit të tyre, Ambasada PINK e raportoi incidentin pranë KMD-së, e cila filloi
hetimet188. Në vitin 2013, një student 19 vjeçar dha dëshmi se e kishin dëbuar nga apartamenti që kishte marrë me
qira, kur pronari e mori vesh që ishte gei189.

Për shkak të përhapjes shumë të madhe të paragjykimeve dhe homofobisë, shumica e personave gei ngurrojnë të
shfaqen hapur në familje, shkollë, apo në vendin e punës dhe bëjnë jetë të fshehtë. Nivelet e larta të homofobisë u
shkaktojnë personave gei frikë nga persekutimi dhe pasiguri190. Ata gei që guxojnë të dalin hapur me orientimin e
tyre seksual, rrezikojnë dhunë nga publiku dhe refuzim nga familja dhe shoqëria191. Gjuha homofobike është shumë
e përhapur në të gjitha segmentet e shoqërisë, që nga gjuha e dhunshme në shkolla, deri tek komentet degraduese
të politikanëve në media192. Ndjenjat homofobike shumëfishohen nga mungesa e njohurive dhe e ndërveprimit të
publikut me personat gei. Shqetësim kritik është mendimi se personat gei nuk janë qytetarë njësoj si të tjerët, çka krijon

183 Ambasada PINK (2011) Raporte të Shkeljeve të të Drejtave të Njeriut, 2010-2011, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/2011%20Raport%20I%20
Plote%20I%20Shkeljeve%20Te%20Te%20Drejtave%20Te%20Njeriut_0.pdf, aksesuar më 20.8.2016.

184 Po aty 187.
185 Balli, Brikena (2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tirana: Aleanca kundër Diskriminimit të LGBT 25.01.2017gjendet në: http://historia-

ime.com/wp-content/uploads/2015/12/Libri-Anglisht.pdf, aksesuar më 25.01.2017.
186 Idem 23.
187 COWI (2010) Study on Homophobia, Transphobia and Discrimination on Grounds of Sexual Orientation and Gender Identity Sociological Report: Albania (Studim për Homofobinë,

Transfobinë dhe Diskriminimin për shkaqe të Orientimit Seksual dhe Identitetit Gjinor), Instituti Danez për të Drejtat e Njeriut. Gjendet në: http://www.coe.int/t/Commissioner/
Source/LGBT/AlbaniaSociological_E.pdf.

188 Ambasada PINK (2011) Raportime të Shkeljeve të të Drejtave të Njeriut, 2011-2015. Gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/2011%20Raport%20I%20
Plote%20I%20Shkeljeve%20Te%20Te%20Drejtave%20Te%20Njeriut_0.pdf, aksesuar më 20.8.2016.

189 Ambasada PINK (2015) Raport Vjetor 2014, përgatitur nga Amarildo Fecanji. Gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/Activity%20Report%20
PINK%202014%20ENG.pdf, aksesuar më 6.8.2016.

190 Burimi: grup fokusi me persona gei, zhvilluar në shtator 2016.
191 Burimi: grup fokusi me të rinj gei viktima të dhunës në familje, të strehuar në Qendrën STREHA, zhvilluar në shtator 2016.
192 Burimi: Intervista me drejtuesit e Ambasada PINK dhe Pro LGBT.

45

një mjedis shumë frikësues dhe jo miqësor për qytetarët gei193. Informacioni për personat gei është i pamjaftueshëm
dhe mbështetet në stereotipat gjinorë. Zhvlerësimi në sytë e shoqërisë bën që atyre t’u mohohet jeta kolektive dhe
përligj izolimin.

4.6 Gjendja e grave dhe burrave biseksualë
Personat biseksualë nuk janë të organizuar në ndonjë grup apo organizatë të posaçme. Ata përfshihen në organizatat
e personave LGBTI që mbrojnë të drejtat e personave LGBTI në përgjithësi. Personat biseksualë zënë shumë pak
hapësirë për përfaqësim dhe aktivizëm politik, sepse ata konsiderohen ose si heteroseksualë deviantë, ose si gei të
rremë. Fakti që kanë parapëlqime seksuale për të dy sekset e kompromenton pozitën e tyre në sytë e komunitetit gei.
Personat biseksualë shpesh ngatërrohen me heteroseksualët për shkak të marrëdhënieve të përziera me partnerë të
të njëjtit seks dhe të seksit tjetër në të njëjtën kohë. Sjellja seksuale i bën ata të pabesueshëm në sytë e komunitetit
gei dhe të personave heteroseksualë në të njëjtën kohë. Ky fakt pohohet edhe nga persona biseksualë që deklarojnë
se parapëlqimet e tyre seksuale krijojnë konflikte për përfaqësimin e tyre në kontinuumin e identiteteve nga grupi
heteroseksual tek ai i personave gei dhe lesbike. Një i ri biseksual194 e shprehu qartë këtë lloj tensioni, duke thënë që
shokët e tij gei e kishin mohuar sepse ai kishte marrëdhënie seksuale edhe me gra:

“Shokët e mi gei nuk e kuptojnë preferencën time si për gratë dhe për burrat dhe nuk më besojnë, duke thënë
se është e pamundur të jesh edhe hetero, edhe gei, në të njëjtën kohë. Për ta unë jam një gei i shtypur, ose
heteroseksual pervert. Nuk u kam treguar prindërve që jam biseksual; ata do të tronditeshin pa masë po të
merrnin vesh që djali i tyre ushqen ndjenja për meshkuj. Kur shokët e mi gei e kanë të vështirë të më kuptojnë,
është e pamundur që prindërit e mi të pranojnë preferencat e mia biseksuale!”

Hipoteza se personat biseksualë janë të shthurur moralisht rrjedh nga konceptimi tradicional i seksualitetit si një model
dualist, ose si heteroseksualitet, ose si homoseksualitet - si format e vetme të orientimit seksual195. Diskutimi me të
rinjtë dhe të rejat gei dhe lesbike e konfirmoi këtë hipotezë196. Për ta, personat biseksualë nuk janë në pozitën e duhur,
sepse kryejnë marrëdhënie seksuale me partnerë të seksit tjetër dhe të të njëjtit seks në të njëjtën kohë. Hipoteza
se personat biseksualë janë më të prirur drejt marrëdhënieve heteroseksuale se sa drejt marrëdhënieve me persona
të të njëjtit seks, përforcohet nëse këta martohen. Duke qenë se i vetmi opsion zyrtar është martesa ndërmjet një
gruaje dhe një burri, personat biseksualë e përdorin privilegjin martesor heteroseksual, duke u martuar me partnerin/
partneren e seksit tjetër. Siç e pohoi edhe një i ri biseksual, atij iu desh të martohej me një grua, sepse ky ishte i vetmi
opsion:

“Unë u martova me një grua për shkak të trysnisë së fortë nga prindërit dhe rrethit të ngushtë. Ata kishin frikë se
me kalimin e moshës unë do të hiqja dorë nga ideja që të martohesha dhe do të mbetesha pa fëmijë. Martesa
ma kufizoi lirinë për të shkuar me meshkuj, sepse kisha frikë se mos zbulohesha nga familja apo krushqia.
Emigrova në Itali për të qenë në gjendje të bëja jetën që doja si biseksual. Në qoftë se do të kisha ndenjur
këtu, do të isha persekutuar gjithë kohën nga ideja se do të më kapnin në një marrëdhënie homoseksuale me
një burrë dhe do të përballesha me ndëshkim të ashpër nga familja dhe krushqia. Do të humbja fytyrën dhe
nderin e familjes. Do të doja të martohesha me të dy partnerët, por kjo është e pamundur”.

Mbështetur në intervistat me disa persona gei dhe lesbike, ekziston një perceptim se personat biseksualë nuk
mbështesin barazinë martesore, sepse ata kanë opsionin që mund të martohen me një person të seksit tjetër. Përveç
kësaj, duke qenë se disa persona biseksualë zgjedhin formën tradicionale të martesës, ekziston një perceptim ndër
personat gei se personat biseksualë kontribuojnë në legjitimimin e martesave ndërmjet personave të sekseve të
kundërta si e vetmja formë e vlefshme e martesës. Kjo mund të mos jetë e vërtetë, për sa kohë që personat biseksualë
nuk kanë asnjë alternativë tjetër zyrtare përveç përdorimit të mjeteve të ligjshme për martesë. Detyrimi i krijimit të
familjes i nxit personat e martuar që të bëjnë fëmijë, dhe biseksualët që duan të bëhen prindër përdorin dispozitat
ligjore zyrtare të Kodit të Familjes.

193 Po aty 196.
194 Burimi: Intervistë me një burrë biseksual, shtator 2016.
195 Klesse, Christian (2007) The spectre of Promiscuity: Gay Male and Bisexual Non-Monogamous and Polyamories (Fantazma e shthurjes seksuale: Dashuritë e shumë�shta dhe jo-

monogame të meshkujve gei dhe biseksualë). London and New York: Routledge, Taylor and Francis Group.
196 Diskutimet u zhvilluan gjatë takimeve të grupeve të fokusit me persona LGBTI, në shtator 2016.

46

4.7 Gjendja e personave transgjinorë
Personat transgjinorë përballen me një intensitet kritik dhune, për shkak të pamjes së tyre të jashtme që nuk përputhet
me modelet e përcaktuara gjinore. Raporti për shkeljen e të drejtave të njeriut evidenton një diskriminim të theksuar
të personave transgjinorë në shkolla, bare dhe rrugë197. Shumë persona transgjinorë të pastrehë detyrohen të punojnë
si punëtorë seksi në rrugë për të fituar jetesën dhe, duke qenë se puna seksuale ndalohet me ligj, ata janë edhe më të
rrezikuar nga shfrytëzimi. Duke qenë se policia nuk u ofron mbrojtje, punëtorët transgjinorë të seksit i nënshtrohen
përdhunimeve dhe formave të tjera të dhunës seksuale brutale, ndjekjeve dhe ngacmimeve seksuale. Në intervistat
me personat transgjinorë, ata raportuan nivele të larta kërcënimesh dhe dhune fizike nga persona të panjohur198.
Tre nga transgjinorët MnF ishin përdhunuar nga burra të tjerë të cilët i kishin kërcënuar që të mos i thonin policisë.
Në vitin 2011, nga dhjetë incidente dhune fizike ndaj personave LGBTI, tetë i përkisnin grupit transgjinor199. Në vitin
2009, një grua transgjinore u ther me thikë nga një klient që pretendonte se ishte tronditur kur kishte marrë vesh që
punëtorja seksuale nuk ishte “grua e vërtetë”. Për t’iu përgjigjur gjendjes së rrezikshme në të cilën ndodhen punëtorët
e seksit në Shqipëri dhe pas rekomandimeve të Komitetit KEGjFDG për raportin periodik të vitit 2010, KMD rekomandoi
dekriminalizimin e punës së seksit në vitin 2012200. Në vitin 2015 Gjykata e Lartë i kërkoi Gjykatës Kushtetuese
dekriminalizimin e punës së seksit, duke shfuqizuar nenin 113 të Kodit Penal mbi prostitucionin. Për të mbështetur
Gjykatën e Lartë, KMD e ritheksoi opinionin e saj në vitin 2015201, por Gjykata Kushtetuese vendosi ta mbajë nenin 113
dhe e refuzoi si kërkesën e Gjykatës së Lartë, ashtu edhe opinionin e KMD202. Kodi Penal e shtoi ndëshkimin për punën
e seksit, duke i barazuar sanksionet kundër punëtorëve të seksit me ato të klientëve. Burgimi i punëtorëve transgjinorë
të seksit shkon përtej diskriminimit. Me kriminalizimin e punës së seksit, Kodi Penal i tanishëm nuk ka asnjë dallim nga
normat kulturore të së kaluarës.
Personat transgjinorë hasin vështirësi të jashtëzakonshme në gjetjen e një shtëpie, sepse pronarët nuk pranojnë t’u
japin shtëpi me qira dhe njerëzit e tjerë nuk pranojnë të banojnë afër tyre. Në vitin 2011, pesë persona transgjinorë që
jetonin në një shtëpi të braktisur, rrezikuan të humbnin jetën sepse shtëpisë iu vu zjarri nga disa transfobë në mëngjes
(në orën 4 të mëngjesit), kur shumica e njerëzve në lagje ishin duke fjetur203. As bashkia, e as MMSR nuk u ka dhënë
strehim që nga koha kur u detyruan të dilnin nga shtëpia për shkak të aktit të zjarrvënies. Në vitin 2011, TGjEV tha se,
ndonëse Shqipëria ka miratuar Ligjin kundër Diskriminimit, jeta dhe dinjiteti i komunitetit transgjinor vazhdojnë të
jenë të rrezikuara204. Policia në asnjë rast nuk i ka regjistruar sulmet vdekjeprurëse kundër personave transgjinorë si
krime të urrejtjes. Përkundrazi, punonjësit e policisë janë treguar të pasjellshëm dhe i kanë diskriminuar ata po aq sa
njerëzit e tjerë në rrugë. Në vitin 2016, drejtuesja e Aleancës LGBT ndihmoi një person transgjinor të merrte kartën
e identitetit. Ajo raportoi për diskriminimin nga administrata vendore dhe keqtrajtimin nga policia, që u thanë se
dukeshin si terroristë:

“Punonjësja e bashkisë nuk e pranoi kërkesën tonë për kartë identiteti për A-në, dhe duhet ta ribënim. Një nga
punonjëset e thirri A-në për të firmosur, dhe i qëndronte një metër larg sikur të ish vetë murtaja, e shikonte
me fytyrë të spërdredhur dhe i kërkonte A-së me ngulm të shkruante emrin, edhe pse ajo i kishte thënë disa
herë që nuk dinte të shkruante, sepse nuk kishte pasur mundësinë të shkonte në shkollë. Kur u larguam nga
bashkia, policia na ndaloi dhe na kërkoi kartat e identitetit. Ndërkohë që A dhe kolegia tjetër përpiqen ta
sqarojnë që nuk ka një dokument identifikimi dhe kjo ishte arsyeja pse kishim ardhur në Shkodër, kolegu i

197 Ambasada PINK (2013) Raport Vjetor 2013. Gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/2012%20Raport%20I%20Plote%20I%20Shkeljeve%20Te%20
Te%20Drejtave%20Te%20Njeriut.pdf, aksesuar më 6.8.2016.

198 Intervista me persona transgjinorë, zhvilluar në shtator 2016.
199 Ambasada PINK (2011) Raporte të Shkeljeve të të Drejtave të Njeriut, 2011-2015. Gjenden në: http://www.PINKembassy.al/sites/default/�les/uploade/2011%20Raport%20I%20

Plote%20I%20Shkeljeve%20Te%20Te%20Drejtave%20Te%20Njeriut_0.pdf, aksesuar më 20.8.2016.
200 Komisioneri për Mbrojtjen nga Diskriminimi (2014a), Raport i veçantë për mbrojtjen dhe respektimin e të drejtave të komunitetit LGBTI në Shqipëri. Gjendet në: http://www.

PINKembassy.al/sites/default/�les/uploade/Raporti%20i%20Vecante%20i%20KMD%20per%20LGBT%202014.pdf, aksesuar më 11.08.2016.
201 Në mars 2015, Gjykata e lartë i kërkoi Gjykatës Kushtetuese të shfuqizonte nenin 113 of Kodi Penal, duke e quajtur atë të papajtueshëm me kushtetutën. Gjykata Kushtetuese kërkoi

mendimin e KMD-së, e cila u shpreh në favor të Gjykatës së Lartë. KMD e kishte shprehur mendimin e saj që në vitin 2012, me anë të një rekomandimi për shfuqizimin e nenit, por
Gjykata Kushtetuese, me vendimin 71/2015, në vend që ta shfuqizonte nenin, shtoi një paragraf të dytë ku klienti që blen punën e seksit dënohet me burgim gjer në tre vjet.

202 Komisioneri për Mbrojtjen nga Diskriminimi (2016), Raporti i KMD-së për KEGjFDG, korrik 2016; Komiteti për Eliminimin e Diskriminimit ndaj Grave KEGjFDG, Informacioni i
Komisionerit për Mbrojtjen nga Diskriminimi. Shqipëria - Sesioni 64, 4-22 korrik 2016, Gjenevë), gjendet në: http://www.kmd.al/skedaret/1471346331Raporti%20KEGjFDG%20
Shqip.pdf, aksesuar më 21.8.2016.

203 TGjEV (5 maj 2011). Albania: House where �ve transgender, people were living set on �re (Shqipëri: Shtëpisë ku jetonin pesë persona transgjinorë i vihet zjarri), gjendet në: http://
tgeu.org/albania-house-where-�ve-transgender-people-were-living-set-on-�re/, aksesuar më 19.8.2016.

204 Po aty 207.

47

tij më pyeti me arrogancë nëse A ishte burrë apo grua. Polici tjetër vazhdonte t’i hungërinte A-së me inat,
edhe pse i kishim dorëzuar kallëzimin që kishim bërë në Tiranë, ku konstatohej humbja e kartës së identitetit.
Atëherë polici ulëriti “Do të të shoqërojmë në polici, dil nga makina!” Një polic tjetër na tha se na kishin
ndaluar sepse ishin në kërkim të terroristëve... Gjatë këtyre viteve të aktivizimit më kanë pështyrë, kërcënuar,
fyer, por kurrë nuk jam ndjerë më e poshtëruar se sot, ku policët që përfaqësojnë entitetin që duhet të ofrojnë
mbrojtje, janë ata që të terrorizojnë në mes të ditës”205.

Edhe punonjësit e shëndetësisë i diskriminojnë personat transgjinorë. Duke qenë se sulmohen dhe rrihen shpesh për
vdekje, personat transgjinorë dërgohen në spital ose qendrat e urgjencës për të marrë ndihmën e parë. Atje lihen
pa ndihmë, dhe nëse nuk ngulin këmbë, nuk marrin trajtim mjekësor. Mohimi i kujdesit shëndetësor për personat
transgjinorë është praktikë e zakonshme. Në vitin 2014, drejtuesja e Aleancës LGBT raportoi në Nënkomisionin
Parlamentar të të Drejtave të Njeriut që: “Unë kam qenë vetë me një person të komunitetit transgjinor në spital
dhe gjëja e parë që më ka thënë mjeku, ka qenë: “Përse nuk i lini këta njerëz të vdesin?”206 Diskriminimi i personave
transgjinorë përbën persekutim kolektiv. Për gjendjen e tyre raportojnë shpesh organizatat me fokus personat LGBTI.
Në raportin hije për Rishikimin e Dytë Universal të Progresit, organizatat me fokus personat LGBTI në Shqipëri theksuan
se personat transgjinorë mbeten grupi më i diskriminuar dhe më i cenueshëm në komunitetin LGBTI në Shqipëri207.
Persona nga komuniteti transgjinor shpesh shprehin gatishmërinë për të ikur nga vendi sepse ndihen të diskriminuar
në shumë drejtime.

4.8 Gjendja e personave interseks
Për personat interseks nuk ka pothuaj asnjë informacion. Nuk ekzistojnë organizata të zyrtarizuara të personave
interseks. Ashtu si personat LGBTI në përgjithësi, personat interseks nuk përmenden në asnjë ligj apo strategji që
lidhet me kujdesin shëndetësor. Nga pikëpamja zyrtare, baza ligjore që rregullon kujdesin shëndetësor të të gjithë
qytetarëve vlen edhe për personat interseks. Në praktikë, pak dihet për personat interseks; madje edhe personeli
mjekësor nuk është shumë i njohur me këtë çështje. Interseksualiteti patologjizohet dhe shihet si një çrregullim i
zhvillimit seksual dhe jo si një dallim në zhvillim seksual208. Ndërhyrjet kirurgjikale dhe hormonale bëhen që në moshë
të vogël. Fëmija nuk mban përgjegjësi ligjore, për shkak të kufizimeve në kapacitetin ligjor të të miturve. Prindërit
vendosin për seksin dhe integritetin trupor të fëmijës. Ligji për Kujdesin Shëndetësor (neni 6) thotë se personi duhet
të japë pëlqim të informuar për ndërhyrjet shëndetësore, por personat interseks as nuk informohen e as nuk pyeten.
Ligji për Shëndetin Riprodhues (neni 9) thotë se çdo ndërhyrje mjekësore që lidhet me shëndetin riprodhues duhet
të bëhet vetëm me pëlqimin e personit dhe çdo individ ka të drejtën e mbrojtjes së kapacitetit të vet riprodhues (neni
17). Përveç kësaj, LMD ndalon diskriminimin e personave interseks dhe parashtron që shteti ka detyrimin t’i mbrojë
ata mbi të njëjtat baza si të tjerët. Këto ligje njohin pëlqimin e informuar në lidhje me ndërhyrjet shëndetësore, por ato
nuk respektohen asnjëherë. Ndërhyrjet kirurgjikale dhe hormonale tek personat interseks pa pëlqimin e tyre përbën
një shkelje të të drejtave të tyre shëndetësore.
Në Shqipëri është praktikë e zakonshme që fëmijët interseks t’i nënshtrohen procedurave kirurgjikale dhe procedurave
të tjera në përpjekje për ta bërë pamjen e tyre të jetë në përputhje me modelet e njërit apo tjetrit seks. Nga informacioni
për personat interseks, i marrë nga personeli mjekësor i Qendrës Spitalore Universitare “Nënë Tereza” në Tiranë,
prindërit i dërgojnë fëmijët në spital për procedura kirurgjikale ose hormonale. Personat interseks i nënshtrohen
terapisë hormonale dhe ndërhyrjeve kirurgjike për të ‘ndrequr’ seksin dhe për probleme të tjera shëndetësore të
lidhura me të. Këto procedura janë shpesh të pakthyeshme dhe mund të sjellin mungesë të përhershme fertiliteti,
dhimbje, inkontinencë, humbje të ndjeshmërisë seksuale, dhe vuajtje mendore gjatë gjithë jetës, përfshirë edhe

205 HistoriaIme (2016) Xheni Karaj: Terror nga Policia e Shtetit ndaj “terroristeve lesbike dhe trans”, 20/01/2016, botuar nga Erjon Tela gjendet në: http://historia-ime.com/2016/01/19/
terror-nga-policia-e-shtetit-ndaj-terroristeve-lesbike-dhe-trans/, aksesuar më 20.8.2016.

206 Kuvendi i Republikës së Shqipërisë (2014) Shqyrtim i Raportit të Veçantë të Avokatit të Popullit “Për të drejtat e personave LGBT”, Nënkomisioni për të Drejtat e Njeriut
dhe Nënkomisioni për Çështjet e të Miturve, Barazisë Gjinore dhe Dhunës në Familje, PROCESVERBAL, Datë 02.12.2014, https://www.parlament.al/wp-content/
uploads/2015/11/02_12_2014_copy_1_20725_1.pdf), aksesuar më 1.08.2016.

207
208 Parlamenti Evropian (2011), “World Health Organization must stop treating transgender people as mentally ill” (Deklaratë e Grupit të Përbashkët Parlamentar “Organizata Botërore

e Shëndetësisë duhet të ndalojë së trajtuari personat transgjinorë si të sëmurë mendorë), e enjte 29 shtator 2011, gjendet në: http://www.lgbt-ep.eu/press-releases/who-must-
stop-treating-transgender-people-as-mentally-ill/.

48

depresionin209. Tregimet e personelit mjekësor provojnë se procedurat e ndërhyrjes në integritetin trupor të personave
interseks shpesh përligjen me anë të normave kulturore dhe gjinore dhe të bindjeve diskriminuese për personat
interseks. Një punonjëse e shëndetësisë tha:

“Prindërit janë ata që duhet të vendosin për seksin e fëmijës, sepse ata janë kujdestarët ligjorë, ndërsa fëmija
nuk ka kapacitet ligjor. Nuk është mirë të pritet që fëmija të rritet dhe t’i kërkohet pëlqimi për konfirmimin
e gjinisë, sepse fëmija duhet t’i përkasë një prej kategorive gjinore, mashkull ose femër përpara se të bëhet i
rritur. Personi nuk mund të jetë në të njëjtën kohë edhe vajzë edhe djalë në shoqëri, ndonëse ai ose ajo mund
të ketë karakteristika të padiferencuara seksuale të të dy sekseve. Është në të mirë të personit interseks të ketë
një gjini të përcaktuar që nga fëmijëria, me qëllim që t’i përkasë një grupi gjinor; përndryshe ai mund të vuajë
në mënyrë të panevojshme nga konfuzioni për identitetin e vet dhe probleme të shëndetit mendor”.

Më shumë se sa për ndreqjen e komplikacioneve shëndetësore, fëmija interseks i nënshtrohet procedurave mjekësore
për arsye kulturore e tradicionale, “për të shmangur ngatërrimin e identitetit gjinor”. Ndonëse si mjekët, edhe
prindërit, i përligjin ndërhyrjet mjekësore si procedura në të mirë të fëmijës interseks, ata kontribuojnë në përforcimin
e qëndrimeve diskriminuese ndaj personave interseks si “anormalë”. Çka është më e rëndësishme, trajtimi i detyruar
mjekësor është shkelje e të drejtave të njeriut që përbën keqtrajtim e torturë, sepse i mohon personit interseks të
drejtën autonomisë dhe identitetit fizik. Personat interseks nuk lejohet të rriten si interseks deri sa të arrijnë moshën
për të vendosur vetë për seksin e tyre. Mohimi i ekzistencës së tyre jashtë modelit binar seksual mashkull/femër dhe
kryerja e ndërhyrjeve mjekësore “normalizuese” përbën shkelje të të drejtave të njeriut.

Procedurat mjekësore ndonjëherë përligjen me të ashtuquajturat përfitime shëndetësore, që shpesh propozohen
mbi bazën e provave të dobëta dhe pa diskutuar zgjidhje alternative që mbrojnë integritetin fizik dhe respektojnë
autonominë. Në një studim mbi shërbimet shëndetësore dhe pacientët LGBTI, porositur nga Avokati i Popullit në vitin
2013210, mjekët thanë se prindërit duhet t’u bënin fëmijëve ekzaminim mjekësor sa më shpejt që të jetë e mundur,
me qellim që “të ndreqen anomalitë seksuale dhe problemet e tjera mjekësore që rrjedhin prej tyre”. Prindërit që nuk i
dërgonin fëmijët për kontroll të hershëm mjekësor konsideroheshin si të papërgjegjshëm. Punonjësit e shëndetësisë
nuk kishin trajnimin, njohuritë dhe të kuptuarit e duhur për nevojat e veçanta të personave interseks, që i bënte ata
të ofronin shërbime të papërshtatshme shëndetësore dhe të mos respektonin autonominë dhe të drejtat e personave
interseks për integritet fizik dhe shëndet211.

Bindjet e shoqërisë dhe trysnia e mjekëve i nxiste prindërit e fëmijëve interseks të binin dakord me procedurat e trajtimit,
ndonëse ato mund të ishin në kundërshtim me interesin e fëmijës ose mund të shkelnin standardet e të drejtave të
njeriut. Duke mos pasur informacion nga prindërit e tjerë dhe grupet e të rriturve interseks, dhe të shtyrë nga nevoja
dhe nxitimi për të ndihmuar fëmijët e tyre, prindërit e fëmijëve interseks bëjnë atë që mendojnë se është më e mira
për fëmijën e tyre. Pëlqimi i dhënë në mungesë të informacionit ka pasoja afatgjata për shëndetin fizik dhe mendor
të fëmijëve interseks, sepse ndikimi i ndërhyrjes kirurgjikale dhe terapisë hormonale mund të jetë i pakthyeshëm. Të
rriturit interseks, që u janë nënshtruar ndërhyrjeve të tilla kirurgjike kur ishin fëmijë, theksojnë turpin dhe stigmën që
lidhej me përpjekjet për t’i fshirë tiparet interseksuale, si dhe dhimbjet e mëdha fizike gjatë marrëdhënieve seksuale
e vuajtjet mendore, përfshirë edhe si pasojë e shenjave të prerjeve të mëdha dhe të dhimbshme që mbeten pas
operacionit212.

Prindërit e fshehin faktin që fëmijët e tyre janë interseks për shkak të paragjykimeve për personat interseks. Në qoftë se
merret vesh që janë të tillë, personat interseks mund të bëhen objekt diskriminimi dhe abuzimi. Një mjek i intervistuar
tha: “Prindërve u vjen turp të kenë një fëmijë interseks dhe e fshehin këtë fakt nga fisi dhe fqinjët. Ata e sjellin fëmijën
për kontroll mjekësor kur fëmija është i rritur, në moshë puberteti ose të adoleshencës, kur djalit fillon t’i zhvillohet
gjoksi dhe fillon të kenë menstruacione …” Jo të gjithë mjekët janë në favor të ndërhyrjeve kirurgjikale dhe madje një
numër i vogël i kanë këshilluar prindërit t’i lënë fëmijët të rriten interseks. Sipas një mjeku, prindërit vendosin sipas
dëshirës, dhe zakonisht parapëlqejnë të kenë djalë:

209 Kombet e Bashkuara, Free and Equal: United Nations for LGBT Equality (Të lirë dhe të barabartë: Kombet e Bashkuara për barazi të personave LGBTI), Skedë faktesh, Interseks,
gjendet në: http://www.ZKLDNjKB.org/Documents/Issues/Discrimination/LGBT/FactSheets/UNFE_FactSheet_Intersex_EN.pdf, aksesuar më 20. 08.2016.

210 Idem 18.
211 Burimi: Intervista me politikëbërës dhe personelin e specializuar të MSh, zhvilluar në gusht 2016.
212 Davis, Georgian, Jodie M. Dewey, dhe Erin L. Murphy (2016) Giving sex: Deconstructing Intersex and Trans Medicalization Practices ((Dhënia e seksit: hedhja poshtë e praktikave

mjekësore interseks dhe trans), GENDER and SOCIETY, 30(3): 490–514.

49

“I kam informuar prindërit që fëmija ishte vajzë me klitoris të zhvilluar, por prindërit vendosën se ishte më
mirë të kishin djalë, sepse i kishin thënë fisit që fëmija ishte djalë dhe i kishin vënë emër djali ... në fund bëra
atë që vendosën prindërit”.

Personat interseks përballen me pengesa dhe diskriminim edhe nëse dëshirojnë të ndryshojnë shënimin e gjinisë
në certifikatat e lindjes dhe dokumentet zyrtare. Ata duhet të kalojnë nëpër një procedurë shumë burokratike,
përfshirë kontrollin mjekësor dhe vendimin e gjykatës, që është kusht paraprak për njohjen zyrtare të shënimit të
gjinisë. Personave interseks nuk u ofrohet asnjë mbrojtje apo rekurs ligjor për t’i mbrojtur nga shkeljet e të drejtave
të tyre. Ndërhyrja në identitetin e tyre trupor, pa pëlqimin e informuar të vetë personit, nuk konsiderohet shkelje e të
drejtave të njeriut nga autoritetet shëndetësore, çka pengon përpjekjet për të zhvilluar hetime për të gjitha terapitë e
panevojshme dhe ndërhyrjet kirurgjikale në trupin e tyre.

4.9 Personat LGBTI në media
Mediat e shkruara dhe ato audiovizuale

Për rreth dy dhjetëvjeçarë, media e ka fryrë homofobinë në Shqipëri. Problemet e mungesës së etikës në raportim,
keqinformimit, dhe trajtimit skandalistik të temës së personave LGBTI vazhdojnë të jenë serioze. Gjuha e mediave
përkeqësohet veçanërisht rreth ditës DNKHT më 17 maj, kur organizatat me fokus personat LGBTI zhvillojnë veprimtari
të ndryshme në emër të diversitetit. Gjatë festimeve të diversitetit, faqet e mediave mbushen me deklarata tronditëse,
komente negative dhe gjuhë urrejtjeje kundër komunitetit LGBTI. Organizatat me fokus personat LGBTI kanë reaguar
ndaj artikujve në media që nxisin urrejtjen dhe dhunën homofobike. Ka pasur raste kur mediat kanë botuar pseudo
artikuj ose reagime publike kundër të drejtave të personave LGBTI, pa bërë verifikimin e burimit të artikullit apo të
autorit. Një shembull i kësaj ishte botimi në vitin 2014 i një të ashtuquajturi peticioni të 57 intelektualëve nën titullin
“Familje e shëndoshë – Atdhe i shëndoshë” që kundërshtonte të drejtat e familjes të komunitetit LGBTI. Të nesërmen,
shumë nga njerëzit emrat e të cilëve ishin në atë listë mohuan të kishin nënshkruar ndonjë peticion dhe botuan artikuj
ose bënë deklarata në profilet e tyre ne mediat sociale, ku i kërkonin ndjesë komunitetit LGBTI. Ambasada PINK bëri
një ankesë pranë zyrës së prokurorit Tiranë, duke i kërkuar këtij të fundit të niste hetimet për mashtrim dhe nxitje të
urrejtjes213.

Si mediat e shkruara, ashtu edhe ato audiovizuale kanë shfaqur qëndrime homofobike duke përdorur komente shumë
negative për personat LGBTI si deviantë, të varur nga droga, dhe prostituta. Në një artikull të vitit 2013, e përditshmja
TELEGRAF raportoi me ton hakmarrës se policia më së fundi kishte kapur dhe ndëshkuar homoseksualët imoralë në
Durrës, duke i quajtur ata një bandë prostitutash të droguara që kishin prishur moralin e lagjes dhe kishin shkaktuar
probleme. Artikulli përfundon se policia nuk i arrestoi të gjithë homoseksualët, por vetëm punëtorët e seksit214. Në
një artikull të postuar në vitin 2010, gazeta SHEKULLI bëri publike gjetjet e një studimi për HIV/SIDA-n, sipas të cilit
homoseksualiteti është i lidhur ngushtë me drogën, alkoolin dhe HIV-in:

“Studimi i botuar kishte të bënte me 199 homoseksualë. Gjetjet përcillnin shqetësimin se numri i
homoseksualëve po rritet dhe shoqëria është në rrezik sepse ata janë të shthurur seksualisht. Specialisti i
Institutit të Shëndetit Publik, i tha gazetës se shumica e homoseksualëve janë kaq pervertë sa që kanë pesë
partnerë meshkuj në të njëjtën kohë, dhe 55% janë partnerë aktivë (që do të thotë heteroseksualë)! Rreth 37%
janë të martuar dhe bashkëjetojnë me gra, ndërsa 82% kryejnë marrëdhënie seksuale spontane me femra.
Rreth 70% e tyre madje kanë pasur marrëdhënie seksuale me dy partnere femra njëkohësisht gjatë gjashtë
muajve të fundit. Miqtë më të mirë të homoseksualëve janë droga dhe alkooli, nga të cilat heroina është më
e preferuara. Gjysma e tyre janë alkoolikë. Duke i parë këto fakte, Instituti i Shëndetit Publik i konsideron
homoseksualët si një kategori shoqërore risku. Ata, meshkujt që kryejnë marrëdhënie me burrat përfshihen
në sjellje seksuale risku me segmente të ndryshme të popullatës dhe janë një urë lidhëse ndërmjet popullatës
që është përdoruese e drogës dhe popullatës femërore”215.

213 Ambasada PINK (2015) Raport Vjetor 2014, përgatitur nga Amarildo Fecanji, gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/Activity%20Report%20
PINK%202014%20ENG.pdf, aksesuar më 6.8.2016.

214 TELEGRAF, Zbulohet dhe goditet baza e homoseksualëve në Durrës 19 dhjetor 2013, gjendet në: http://telegraf.al/aktualitet/durres-zbulohen-edhe-goditen-bazat-e-
homoseksualeve-ne-qytet.

215 Gazeta Shekulli, Homoseksualët shqiptarë, 2010, https://www.shqiperia.com/-Homoseksualet-shqiptare.5873/.

50

Përveç mungesës së theksuar të njohurive dhe konfuzionit të pashembullt, ky artikull është një shembull i keqinformimit
të publikut për personat LGBTI si deviantë, kriminelë, përdorues të drogës, imoralë dhe përgjegjës për përhapjen e HIV/
AIDS. Që nga viti 2010, mediat kanë dhënë lajme për marshimet në paradat e krenarisë gei dhe festivalet e diversitetit
me një gjuhë neutrale. Gazetat i dhanë hapësirë Paradës së Pestë me Biçikleta (P)Ride të 17 majit 2016 dhe filmit
të vitit 2015 SKA-NDAL dhe filmit të shkurtër dokumentar “Të fshehur mes jush” në vitin 2013. Disa të përditshme
pasqyruan mendimet e drejtuesve të organizatave me fokus personat LGBTI në artikujt e tyre. Të pakta janë gazetat që
nuk kanë qëndrime diskriminuese ndaj LGBTI. Gjatë fushatës për zgjedhjet e përgjithshme parlamentare të vitit 2013,
gazeta PANORAMA komentoi me një ton shumë pozitiv kërkesat e komunitetit LGBTI ndaj partive për t’i përfshirë të
drejtat LGBTI në programet e tyre, si dhe botoi një intervistë të gjatë me Xheni Karaj, drejtuesen e Aleancës LGBTI216.
PANORAMA ka denoncuar diskriminimin e një personi transgjinor nga efektivat policorë, duke i bërë thirrje MB t’i
pushojë punonjësit e saj me uniformë që janë autorë të shkeljeve të tilla217.

Gjatë vitit 2014, mediat i komentuan gjerësisht ndryshimet e reja në legjislacion në lidhje me të drejtat martesore dhe
prindërore të personave LGBTI të propozuara nga AP dhe të shpallura në media nga MMSR. Shumica e artikujve ishin
të natyrës së lajmeve, si “Zhvillohet martesa e parë gay në Shqipëri”, etj. Në fakt këto lajme i dhanë shkas vërshimit
të një vale komentesh negative në publik dhe blogjet u mbushën me gjuhë urrejtjeje ekstremiste homofobike. Asnjë
nga komentet në blogje nuk u administrua, ndonëse Kodi Penal e ndalon gjuhën e urrejtjes në media. Redaktorët e
mediave të shkruara u justifikuan duke cituar lirinë e fjalës. Media në asnjë rast nuk ushtroi forcën edukuese për ta
emancipuar publikun nën dritën e të drejtave të njeriut, por qëndroi asnjanëse dhe i dha fjalën komenteve anonime
nga më homofobiket. Për më tepër, mediat i transmetuan publikut idenë se të drejtat e personave LGBTI janë produkt
i Perëndimit, të importuara nga zyrtarët e nivelit të lartë të komunitetit ndërkombëtar që punojnë në Shqipëri dhe të
sponsorizuara nga organizata të errëta të homoseksualëve. Në një artikull të botuar më 14 gusht 2016, e përditshmja
SOT komentoi se martesat gei në Shqipëri janë një projekt i huaj që ka për qëllim të ndryshojë Kushtetutën shqiptare,
i mbështetur nga ekspertët e juaj që po hartonin reformën kushtetuese218.

Ndikim të madh pozitiv në media kanë pasur opinionistët e njohur në Shqipëri. Në mars të vitit 2010, kur Klodi,
një djalë i ri i rritur nga prindër emigrantë në Itali, doli hapur në televizionin shqiptar si gei, të rinjtë e qytetit të tij
u ngritën në protesta për të mos i lejuar atij të hynte në qytet. I tronditur thellë nga ky reagim homofobik, Fatos
Lubonja, personalitet i njohur në media, shkroi artikullin historik “Unë jam homoseksual” në mbrojtje të të drejtave
të personave LGBTI219. Në shkrimin e tij ai u bënte thirrje qytetarëve t’i dilnin krah Klodit për të mbrojtur të drejtat e
njeriut në Shqipëri:

Këta protestues kërkojnë që Klodi të zhduket jo vetëm nga skena e televizionit, por edhe nga qyteti i Lezhës
dhe Shqipëria dhe nuk do të rreshtin së protestuari derisa ta arrijnë këtë. Gjykoj se gjithkujt që kërkon të
mbrojë ato vlera të cilat na u dhunuan aq egërsisht në diktaturë, siç janë liria për të qenë vetja jonë, për të
shprehur mendimin ndryshe, duhet ti dalë në mbrojtje Klodit. Gjithkush duhet të thotë me zë të lartë jam
homoseksual për ti bërë ballë kësaj vale barbare sa nuk është vonë. Dhe, kush mendon se kjo barbari kërcënon
vetëm homoseksualët, me të cilët ai s’ka të bëjë, gabohet shumë. Ajo është një kërcënim për lirinë e kujtdo”.

Me ton të ngjashëm ishte edhe pozicioni i shprehur nga opinionisti Mustafa Nano në vitin 2012, i cili reagoi ndaj
një jurie muzikore që vunë në lojë një këngëtar të ri që këndoi një këngë të George Michael, duke bërë shaka për
orientimin seksual të këngëtarit të madh dhe të debutantit220. Nano shkroi se personat LGBTI janë shënjestër e lehtë
për burrat patriarkalë, sepse ata janë një pakicë. Duke kujtuar faktin se ne jemi të gjithë të ndryshëm, ai argumentonte
se:

216 PANORAMA, Homoseksualët në Shqipëri: Duam të bëhemi prindër, cila parti do të na mbështesë? mars 2013. Gjendet në: http://www.panorama.com.al/homoseksualet-ne-shqiperi-

duam-te-behemi-prinder-cila-parti-do-te-na-mbeshtese/.
217 PANORAMA, Denoncimi: Si e dhunoi polici transgjinoren Anxhela, janar 2016, gjendet në: http://www.panorama.com.al/denoncimi-si-e-dhunoi-polici-ne-shkoder-transgjinoren-

anxhela/.
218 SOT, Martesat gay: homoseksualët zbardhin tradhtinë e Ramës, 14.8.2016, gjendet në: http://www.sot.com.al/opinion-editorial/%E2%80%9Cmartesat-gay%E2%80%9D-

homoseksual%C3%ABt-zbardhin-tradhtin%C3%AB-e-ram%C3%ABs-do-ta-nd%C3%ABshkojm%C3%AB.
219 Fatos Lubonja, “Jam homoseksual”, botuar në Gazeta Korrieri më 15 mars 2010. Gjendet në: https://www.shqiperia.com/shqip/opinionart/aID/689/Jam-homoseksual.
220 Res Publica, Mustafa Nano: Homoseksualët target i lehtë për burrat namusqarë, 30 janar 2012, gjendet në: http://www.respublica.al/arkiv-opinion/homoseksual%C3%ABt-

jan%C3%AB-target-i-m%C3%AB-i-kollajt%C3%AB-p%C3%ABr-burrat-namusqar%C3%AB-t%C3%AB-shqip%C3%ABris%C3%AB.

51

“… [K]y qëndrimi im është sulm. Është sulm ndaj atyre që nuk arrijnë të kuptojnë një nga gjërat më elementare
të qytetërimit të sotëm: Askush nuk mund të tallet, përçmohet, diskriminohet, përndiqet për shkak të faktit
që ai ka lindur, apo është, apo ka zgjedhur të jetë, ndryshe nga ne në pikëpamje gjinore, raciale, etnike, fetare,
politike, seksuale etj., dhe askush nuk ka të drejtë t’i japë vetes, bazuar tek fakti që është ndryshe, një tagër
për të përndjekur, apo përqeshur, apo përbuzur, apo diskriminuar, të tjerët që s’janë si ai.”

Mediat Sociale

Organizatat me fokus personat LGBTI kanë qenë shumë aktive në mediat sociale. Ato kanë krijuar faqet e tyre të
internetit, që janë vendi kryesor ku bëhet informimi dhe edukimi për personat nga komuniteti LGBTI dhe publikun
e gjerë. Pro LGBT drejtohet nga një gazetar i cili jo vetëm shkruan vetë rregullisht, por i ka dhënë hapësirë edhe
personave të tjerë LGBTI të shprehin mendimet dhe të tregojnë historitë e përvojat e tyre tek “historiaime”221. Në
faqet e “historiaime” denoncohen rastet e abuzimit dhe keqtrajtimit nga zyrtarët publikë dhe autoritetet ligjzbatuese.
Diskriminimi i personit transgjinor nga autoritetet e policisë së shtetit, që e keqtrajtuan atë si terroriste, u denoncua
në faqen e internetit të ‘historiaime” dhe më vonë edhe në mediat kryesore222.

Të gjitha veprimtaritë e organizuara nga komuniteti LGBTI janë pasqyruar në faqet e internetit të këtyre organizatave.
Përveç mediave sociale, organizatat me fokus personat LGBTI kanë prodhuar edhe dokumentarë të shkurtër
për personat LGBTI në Shqipëri, jetën e tyre të përditshme, vështirësitë e pengesat dhe dëshirat e tyre. Dy nga
dokumentarët janë shfaqur edhe në mediat kryesore, SKA-NDAL, dokumentari i parë me metrazh të gjatë për lëvizjen
LGBTI në Shqipëri, dhe “Të fshehur mes jush”. SKA-NDAL u paraqit edhe në Festivalin e Filmit në Sarajevë223. Mediat
sociale të administruara nga organizatat me fokus personat LGBTI kanë nxitur shumë të rinj e të reja të dalin hapur si
LGBTI. Profesionistë të suksesshëm, studentë, aktivistë, kanë dalë në mediat kryesore audiovizive dhe me historitë e
tyre kanë avokuar në mbrojtje të të drejtave të personave LGBTI, duke dhënë kështu edhe shembuj pozitivë për ta224.

Në kuadrin e Ditës Ndërkombëtare të Familjes (më 15 maj) dhe të DNKHT më 17 maj, Aleanca LGBT dhe Pro LGBT
nxorën spotin e parë publicitar “Familja është dashuri dhe përkujdesje”. Në këtë spot unik, i pari i këtij lloji i prodhuar në
Shqipëri dhe nga shqiptarë, shfaqet një çift lesbikesh në jetën e tyre të përditshme, me fëmijën e tyre. Spoti përpiqet
t’u japë përgjigje pyetjeve të ngritura kohët e fundit nga mediat shqiptare, në një debat të nxehtë publik për çështjet
e personave LBGTI dhe të drejtat e tyre familjare. Xheni Karaj, një veprimtare e shquar për të drejtat e personave LGBTI,
i tha mediave që:

“Çiftet gei dhe lesbike janë një realitet konkret në Shqipëri. Këto çifte po përpiqen të ndërtojnë çdo ditë jetën
e tyre, me dedikim dhe sakrifica të jashtëzakonshme, dhe nuk është e drejtë që në këtë vend disa familje kanë
të drejta të plota, ndërsa të tjera nuk gëzojnë asnjë prej këtyre të drejtave”225.

Ambasada PINK ka botuar raporte vjetore për shkeljet e të drejtave të njeriut të personave LGBTI në Shqipëri. Faqja
e saj e internetit përmban shumë materiale informative dhe edukative. Po kështu ka edhe një hapësirë ku personat
LGBTI mund të tregojnë përvojat e tyre. Në vitin 2012 Ambasada PINK u bëri thirrje mediave që të korrigjonin pasojat
negative të gjuhës së urrejtjes kundër komunitetit LGBTI. Organizata u ka ofruar gazetarëve një varg sugjerimesh se si
të përmirësojnë mënyrën e të shprehurit dhe të përcjellin një imazh pozitiv të komunitetit LGBTI226. Mediat u ftuan të
bashkëpunonin me organizatat me fokus personat LGBTI dhe të mos përdornin tituj sensacionalë për homoseksualitetin
dhe komunitetin LGBTI. Në lidhjen e internetit botohen “e-lajme” dhe Revista, ku postohen lajme për personat LGBTI
në Shqipëri dhe në vende të tjera227. Në vitin 2012 Ambasada PINK organizoi një ceremoni çmimesh të gazetarisë për
artikullin më të mirë në mediat shqiptare për portretizimin e komunitetit LGBT228.

221 historiaime: gjendet në: http://historia-ime.com.
222 http://historia-ime.com/2016/01/20/terror-from-the-police-of-state-to-the-lesbian-and-transgender-terrorists/.
223 http://historia-ime.com/2016/04/27/videothe-courageous-albanians-supporting-the-5th-tirana-gay-pride/.
224 http://historia-ime.com/2016/05/21/lufta-e-paperfunduar-e-lgbti/.
225 http://historia-ime.com/2016/05/11/ekskluzive-spoti-shqiptar-i-nje-familjeje-lezbike-me-femije/.
226 http://www.PINKembassy.al/publikime/rekomandim-mediat.
227 http://www.PINKembassy.al/en/section/news and http://www.PINKembassy.al/publikime/revista-divers.
228 http://www.PINKembassy.al/publikime/2012-cmimi-i-gazetarise.

52

4.10 Feja dhe personat LGBTI
Feja nuk është përbërës i fuqishëm i jetës sociale, politike dhe kulturore në Shqipëri 229. Grupet me bazë fetare mund të
regjistrohen ligjërisht si organizata jo qeveritare dhe veprimtaritë fetare janë të kufizuara. Përdorimi i simboleve dhe
shenjave fetare në institucionet publike dhe arsimi fetar në shkollat publike janë të ndaluar. Interpretimet radikale
nuk kanë gjetur terren prodhues në shoqërinë shqiptare post-ateiste. Komunitetet fetare, që u rigjeneruan pas rënies
së komunizmit, zakonisht ruajnë një profil të tërhequr politik dhe publik. Në vend ka dy fe monoteiste, feja islame
dhe ajo e krishterë. Në regjistrimin e përgjithshëm të popullsisë të vitit 2011, 56,7% e popullatës deklaroi prejardhje
myslimane (suni të moderuar dhe bektashi liberalë), 37,6% prejardhje të krishterë (ortodokse dhe katolike) dhe 9% u
deklaruan agnostikë dhe ateistë230.

Shqiptarët nuk janë shumë fetarë. Konvertimi në masë në fenë islame ndodhi gjatë shekujve të shtatëmbëdhjetë
dhe tetëmbëdhjetë, i shtyrë nga politikat e Perandorisë Osmane dhe ndëshkimet ekonomike për familjet e krishtera.
Shumë familje të krishtera vendosën të konvertohen në fenë islame për t’u shpëtuar taksave të rënda. Konvertimi
ishte më tepër rezultat i zgjidhjeve pragmatike ekonomike dhe jo zgjedhje shpirtërore. Që nga viti 1944, kur erdhi në
fuqi partia komuniste, feja u kundërshtua vazhdimisht, deri sa më në fund u ndalua krejt në vitin 1967. Feja u ringjall
pas rënies së komunizmit, në vitin 1991. Gati gjysmë shekulli nën ndikimin e propagandës antifetare ka pasur një
ndikim të fuqishëm në një popullatë ku dy breza janë rritur si ateistë. Kur u bëhen pyetje për fenë, njerëzit i referohen
prejardhjes së tyre të mëparshme familjare, dhe jo zgjedhjes fetare që kanë bërë vetë. Si vend laik, njerëzit në Shqipëri
janë të lirë të zgjedhin të besojnë apo jo, madje edhe ta ndërrojnë fenë e tyre. Feja është e ndarë nga sfera publike dhe
qytetarët e përkrahin fuqimisht laicitetin.

Studimi i vitit 2016 për perceptimet e administratës publike për të drejtat e personave LGBTI tregoi se 87,5 % e
punonjësve nuk frekuentojnë asnjë praktikë fetare, ndërsa 31,7 % shkojnë në kishë ose xhami për festat fetare, çka
shpjegon pse feja nuk ka ndikim në qëndrimet publike në lidhje me personat LGBTI231. Ndonëse qëndrimi i publikut
ndaj fesë është mjaft liberal, organizatat me bazë fetare kanë folur hapur dhe kanë qenë të bashkuara në armiqësinë
e tyre kundër të drejtave të personave LGBTI. Më 20 janar 2016 drejtuesit e organizatave fetare i bënë thirrje njëzëri
qeverisë dhe parlamentit të mos i lejonin martesat e personave brenda seksit, “pasi kjo do ta shkatërronte familjen”232.
Nën presionin e fuqishëm të udhëheqësve fetarë, në kundërshtim me premtimet që kishin bërë për përfshirjen e OSIGj
në listën e shkaqeve të ndaluara të diskriminimit, deputetët e Kuvendit i hoqën këto në momentin e fundit nga Neni
18 i Kushtetutës. Më 20 korrik 2016 Ambasada PINK botoi një deklaratë për shtyp ku kritikonte Kuvendin për heqjen
dorë nga ndryshimet kushtetuese për diskriminimin për shkak të OSIGj dhe kritikoi deputetët që kishin kapitulluar
para intolerancës fetare, duke paralajmëruar që:

“Dorëzimi politik që dy partitë parlamentare kanë bërë ndaj fesë dhe komuniteteve fetare në Shqipëri, ka
hedhur hije të rënda dyshimi për pavarësinë dhe laicitetin e shtetit shqiptar”233.

Më 17 maj 2012 një grup myslimanësh, të nxitur nga udhëheqësit fetarë, organizuan një demonstratë anti-gei,
pak metra larg vendit ku po zhvillohej një veprimtari festive Pro-Gay në një shesh të hapur publik, me banderola
ku shkruhej “Homoseksualiteti është mëkat”. Duke dënuar komunitetin ndërkombëtar për mbështetjen e personave
LGBTI, kreu i anti-protestës myslimane tha: “Shqipëria nuk do të futet në Bashkimin Evropian me homoseksualë”, duke
lënë të kuptohet se në qoftë se të drejtat e personave LGBTI përbëjnë kusht për anëtarësimin, vendi nuk do të hyjë në
EU234. Në Shqipëri, shumica e intelektualëve publikë e kundërshtojnë ringjalljen e Islamit, sepse stereotipat orientalë
janë tendenca të importuara “të prapambetura” të cilat vihen përballë identitetit në përgjithësi jo fetar, evropian të

229 BTI (2016) Albania Country Report (Raporti për Shqipërinë). Gütersloh: Bertelsmann Stiftung, 2016, gjendet në: https://www.btiproject.org/�leadmin/�les/BTI/Downloads/
Reports/2016/pdf/BTI_2016_Albania.pdf, aksesuar më 03.08.2016.

230 INSTAT (2016a), Popullsia në Shqipëri nga 2001-2016. Gjendet në: http://www.instat.gov.al/al/themes/popullsia.aspx, aksesuar më 10.08.2016.
231 Idem 23.
232 INFOSITE (2016) Lajme: Komuniteti fetar është kundër homoseksualëve në Shqipëri, 20 janar 2016, gjendet në: http://lajme.infosite.al/komuniteti-fetar-eshte-kunder-

homoseksualeve-ne-shqiperi, aksesuar më 6.9.2016.
233 Ambasada PINK (2016) Ekstremizmi dhe intoleranca nuk kanë vend në Kuvendin e Shqipërisë, gjendet në: http://www.PINKembassy.al/ekstremizmi-dhe-intoleranca-fetare-nuk-

kane-vend-ne-kuvendin-e-shqiperise, aksesuar më 6.9.2016.
234 Panorama (2012) Dështon parada gay, myslimanët: në BE me vlera, jo me homoseksualë, 18 maj, 2012, gjendet në: http://www.panorama.com.al/ambasadori-per-paraden-gay-

spahia-injorante-ka-gjithandej/, aksesuar më 6.9.2016.

53

shqiptarëve. Për më tepër, Islami krijon pengesa në rrugën e vendit drejt Evropës dhe e paraqit çështjen si një zgjedhje
ndërmjet Lindjes dhe Perëndimit235. Studime të tjera për ringjalljen e fesë islame në vendet ish-komuniste sugjerojnë
se përvoja e të qenit fetar përjetohet më shumë si një përvojë individuale, e shkëputur nga feja e organizuar dhe
recetat doktrinare zyrtare. Për më tepër, feja islame ka institucionalizim të dobët dhe, si rezultat, ringjallja e fesë islame
është bërë si besim dhe jo si një identitet kolektiv apo formë e organizuar e ‘përkatësitë’236.

Ndonëse feja konsiderohet si çështje private dhe nuk është pjesë e diskursit politik, organizatat me bazë fetare janë
përpjekur të ndikojnë vendimet politike lidhur me të drejtat e njeriut të personave LGBTI. Më 19 gusht 2009, kur
ish kryeministri Berisha njoftoi për një ligj të ri kundër diskriminimit, që do t’u jepte dhe do të mbronte të drejtat e
njeriut të personave LGBTI në Shqipëri, organizatat fetare reaguan në masë kundër propozimit, duke i dërguar një
letër qeverisë, ku e konsideronin shtrirjen e të drejtave familjare edhe tek personat LGBTI si një kërcënim për familjen
dhe shoqërinë shqiptare. Ata e konsideronin homoseksualitetin si një zakon të importuar nga Perëndimi dhe e nxitën
kryeministrin: “Të bëjë atë çka është e drejtë përpara Perëndisë dhe jo atë çka është e drejtë sipas Botës Moderne”237.

Studimet për fenë në Ballkanin Perëndimor tregojnë se homoseksualiteti shihet si armik i përbashkët i promovuar
nga vlerat perëndimore, çka shpjegon pse sa më shumë mbrohet diversiteti seksual nga Perëndimi, aq më i madh
është kundërshtimi ndaj gëzimit të të drejtave të njeriut nga personat LGBTI238. Nuk ekzistojnë grupe me bazë fetare
që mbështesin personat LGBTI. Megjithatë, duke pasur parasysh mungesën ndikimit të fortë të faktorëve fetarë
në qëndrimet e shoqërisë ndaj personave LGBTI, kyçi për të ndryshuar perceptimet publike mund të jetë edukimi i
publikut dhe veprimtaritë ndërgjegjësuese për të drejtat e personave LGBTI.

4.11 Politika dhe personat LGBTI
Që nga viti 2010, Shqipëria ka bërë përparime të rëndësishme në fushat e të drejtave të njeriut të personave LGBTI.
Politika shqiptare ka treguar vendosmëri për miratimin e legjislacionit dhe të ligjeve të reja për mbrojtjen e komunitetit
LGBTI. Në vitin 2010 Kuvendi i Shqipërisë miratoi LMD, i cili ndalon diskriminimin për një varg shkaqesh, ndër të cilat
edhe OSIGj. Kuvendi ka zgjedhur me votim institucionet kombëtare të të drejtave të njeriut, Avokatin e Popullit (dy
herë, në vitin 2000 dhe 2011) dhe KMD në vitin 2010. Parlamenti organizon seanca dëgjimore me IKDNj, dhe zbaton
rekomandimet e tyre për sa i përket legjislacionit. Në vitin 2012 Kuvendi qarkulloi raportin historik të AP për të drejtat
e personave LGBTI në Shqipëri, ku rekomandoheshin një numër ndryshimesh legjislative dhe nxiteshin institucionet
përkatëse qendrore t’i formulonin këto ndryshime. Në vitin 2013 Kuvendi miratoi rekomandimet e AP dhe KMD për
ndryshime në Kodin Penal, për kriminalizimin e veprave penale të urrejtjes dhe të gjuhës së urrejtjes për shkak të OSIGj.
Deri në vitin 2015 u bënë ndryshime edhe në Ligjin e Procedurave Administrative dhe në Kodin e Punës, ku OSIGj u
përfshinë si shkaqe të ndaluara të diskriminimit. Në vitin 2012 Kuvendi miratoi Ligjin e ri për Arsimin Parauniversitar,
që parashikonte gjininë dhe orientimin seksual si dy nga shkaqet e ndaluara të diskriminimit në arsim, si për nxënësit
ashtu edhe për mësuesit. Për më tepër, në vitin 2014, Nënkomisioni Parlamentar për të Drejtat e Njeriut organizoi
për herë të parë një seancë dëgjimore për gjendjen e personave LGBTI në Shqipëri dhe iu referua raportit të AP dhe
dosjeve të KMD për rastet e diskriminimit të personave LGBTI. Përfundimet e nxjerra nga komisioni i hapën rrugën
Rezolutës së Kuvendit të viti 2015 për të drejtat e personave që i përkasin komunitetit LGBTI, ku kërkohej hartimi i PKV
2016-2020 për personat LGBTI dhe AP caktohej monitorues i PKV.

Megjithatë, ndryshimet në Kodin e Familjes, të rekomanduara nga AP, KMD, organizatat me fokus personat LGBTI dhe
KiE, nuk janë miratuar. Drejtuesja e Aleancës LGBTI, në një vizitë zyrtare tek Kryetari i Kuvendit, i cili është edhe Kryetar
i Partisë Lëvizja Socialiste për Integrim, e pyeti këtë të fundit për ndryshimet në Kodin e Familjes, por Kryetari i tha
që të kontaktonte Ministrin e Drejtësisë për këtë çështje. Ministri i Drejtësisë, i cili është në komunikim zyrtar me AP

235 Sulstarova, Enis (2015) Islam and orientalism in contemporary Albania (Islami dhe orientalizmi në Shqipërinë e Sotme), Në The Revival of Islam in the Balkans: from Identity to
Religiosity (Ringjallja e islamit në Ballkan: nga identiteti në fetari), botues A. Elbasani dhe O. Roy. London: Palgrave.

236 Elbasani, Arolda dhe Olivier Roy (2015) Islam in the post-Communist Balkans: alternative pathways to God (Islami në Ballkanin pas-komunist: rrugë alternative drejt Zotit),
Southeast European and Black Sea Studies, 15:4, 457-471, DOI:10.1080/14683857.2015.1050273.

237 Info-Arkiva (2009) Komunitetet fetare, letër Berishës kundër projektligjit që lejon martesat e homoseksualëve, 19 gusht 2009gjendet në: http://www.arkivalajmeve.com/
Komunitetet-fetare-leter-Berishes-kunder-projektligjit-qe-lejon-martesat-e-homoseksualeve.295078/, aksesuar më 6.9.2016.

238 Van den Berg, Bos, Derks, Ganzevoort, Jovanovič, Korte dhe Sremac (2014) Religion, homosexuality, and contested social orders (Feja, homoseksualiteti, dhe rendet sociale të
kontestuara). Në: Ganiel, Winkel dhe Monnot, Religion in Times of Crisis (Feja në kohë krize). Leiden, 2014, 116-134.

54

për ndryshimet në Kodin e Familjes, u përgjigj se rekomandimet për bashkëjetesën do të merren në shqyrtim kur të
rishikohet Kodi i Familjes. Përgjigjja e ministrit ishte një përgjigje e dobët përballë mungesës së hapur të gatishmërisë
për të ndryshuar Kodin e Familjes.

Në vitin 2016 Shqipëria miratoi reformën në sistemin e drejtësisë që impononte ndryshime në kushtetutë. Ndryshimet
kushtetuese ishin një mundësi e papërsëritshme për të ndryshuar nenin 18 të Kushtetutës për mosdiskriminimin, me
një listë të hapur të shkaqeve të ndaluara të diskriminimit, ndër të cilat edhe OSIGj. Përfshirja e OSIGj si shkak i ndaluar
i diskriminimit në tekstin e Kushtetutës provokoi një debat të paprecedent politik për të drejtën e jetës familjare të
personave LGBTI në Shqipëri. Mendohej se në se Kushtetuta do të ndalonte diskriminimin për shkak të OSIGj, atëherë
personat LGBTI do të kishin mundësi të martoheshin. Ky mendim i alarmoi shumë politikanë, të cilët e shpallën hapur
votën e tyre kundër ndryshimit kushtetues të Nenit 18. Një deputete nga Partia politike për Drejtësi, Integrim dhe
Unitet (PDIU) e shpalli hapur votimin e partisë së saj kundër përfshirjes së OSIGj në ligjin kundër diskriminimit, duke
pretenduar se kjo rrezikonte familjen dhe do t’i hapte dritën e gjelbër martesave në komunitetin LGBTI. OSIGj u hoq
nga ndryshimet e kushtetutës dhe personat LGBTI u përjashtuan nga dispozita kundër diskriminimit. Në korrik 2016
Ambasada PINK bëri ankesë zyrtare pranë zyrës së KMD dhe KMD reagoi menjëherë duke filluar një hetim. Në një
deklaratë për shtyp drejtuesi i Ambasadës PINK, Altin Hazizaj, tha: “Politikanët në Shqipëri nuk duhet të përdorin
gjuhën e urrejtjes dhe abuzimin verbal të personave LGBTI. Ka ardhur koha që çdo politikan të ngarkohet me përgjegjësi
ligjore dhe civile në qoftë se shkel barazinë ndërmjet qytetarëve dhe në qoftë se nxit urrejtjen”239. Deputetët e opozitës
e ngritën më shumë zërin kundër ndryshimit të dispozitës kundër diskriminimit në Kushtetutë. Deputetët e shumicës e
miratuan në heshtje argumentin e opozitës kundër martesave të personave LGBTI. Në korrik 2016 kur po miratoheshin
ndryshimet në Kushtetutë, një deputete e Partisë Demokratike, që është në opozitë, deklaroi se diplomatët e huaj po
i bënin trysni Shqipërisë të njohë martesat brenda të njëjtit seks, duke lënë të nënkuptohet se të drejtat e personave
LGBTI ishin importuar nga Perëndimi dhe nuk i përkisnin traditës shqiptare240. Në vitin 2014 një tjetër deputet i Partisë
Demokratike reagoi kundër ndryshimeve në Kodin e Familjes për bashkëjetesën e çifteve të të njëjtit seks, duke thënë
se ky ishte një akt kundër vlerave të shoqërisë dhe krim kundër natyrës241. Organizatat me fokus personat LGBTI
deklaruan në media se politikanët shqiptarë me qëllim e denigrojnë dhe e kërcënojnë komunitetin LGBTI. Në disa raste
ato kanë bërë ankime pranë KMD. Në vitin 2011 Ambasada PINK ngriti padi kundër një politikani që përdori gjuhë
diskriminuese kundër personave LGBTI dhe e fitoi çështjen.

Foto ©PNUD Pjesëmarrësit në tryezën e rrumbullakët për vlerësimin e Raportit Kombëtar,
mbajtur tek Ministria e Mirëqenies Sociale dhe Rinisë në Dhjetor 2016

239 Ambasada PINK, gjendet në: http://www.PINKembassy.al/deputetja-mesila-doda-akuzohet-per-diskriminim-te-hapur-ndaj-komunitetit-lgbt, aksesuar më 20.10. 2016.
240 Gazeta SOT, gjendet në: http://www.sot.com.al/opinion-editorial/%E2%80%9Cmartesat-gay%E2%80%9D-homoseksual%C3%ABt-zbardhin-tradhtin%C3%AB-e-

ram%C3%ABs-do-ta-nd%C3%ABshkojm%C3%AB, aksesuar më 27.10. 2016.
241 Gazeta Rilindja Demokratike, gjendet në: http://www.rilindjademokratike.com/index.php?option=com_content&view=article&id=14319:rama-ligj-per-martesen-mes-homose

ksualeve&catid=46:actual&Itemid=106, aksesuar më 27.10. 2016.

55

Politikanët e kanë përdorur hapur gjuhën e urrejtjes kundër LGBTI në fushatat e zgjedhjeve dhe madje edhe përpara
një elektorati të gjerë. Në vitin 2013 udhëheqësi i Partisë së Legalitetit, që në atë kohë ishte edhe zëvendës ministër
i mbrojtjes, gjatë një takim elektoral në Kukës tha se partia e tij do të pengonte çdo përpjekje për legjitimizimin e të
drejtave të LGBTI dhe madje do të shfuqizonte ligjin për ndërprerjen e shtatzënisë242. Pro LGBT bëri ankim zyrtar pranë
KMD-së, por ajo nuk mund ta dënonte politikanin për shkak të lirisë së fjalës. Pro LGBT e konsideroi përgjigjen e KMD-
së jo profesionale dhe institucionin e KMD-së të paaftë për të luftuar diskriminimin. I njëjti politikan kishte deklaruar
në vitin 2012, kohë kur ai ishte në postin e zëvendës ministrit të mbrojtjes, se në se do të bëhej një paradë e krenarisë
gei në Tiranë, ai do t’u hynte homoseksualëve me shkopinj gome, dhe kundër tij nuk u ndërmor asnjë sanksion243. Në
vitin 2013 KMD trajtoi temën e gjuhës tendencioze homofobike të politikanëve)244. Në vitin 2016, kur debati politik për
të drejtat dhe familjen e personave LGBTI, drejtuesi i Pro LGBT, Kristi Pinderi, deklaroi:

“Ka ardhur koha që Parlamenti i Shqipërisë dhe politika shqiptare të marrin përgjegjësitë dhe të ngrihen mbi
paragjykimet, në mënyrë që sa më parë të amendohet Kodi i Familjes për të mundësuar edhe për komunitetin
LGBT të gjitha të drejtat që gëzojnë qytetarët e këtij vendi. Nuk mund të ketë disa qytetarë të dorës së parë e
disa të tjerë të dorës së dytë”245.

Anketa e NDI e vitit 2015 për personat LGBTI në Ballkanin Perëndimor tregoi se në Shqipëri, politikanët që do të
mbronin të drejtat e personave LGBTI e kishin të sigurtë se nuk do të votoheshin nga 58% e publikut të përgjithshëm
(NDI, 2015).

242 Gazeta Shqip, gjendet në: http://www.gazeta-shqip.com/lajme/2013/03/11/spahiu-ne-kukes-do-te-ndalojme-martesat-e-homoseksualeve-ligj-per-ndalimin-e-abortit/
aksesuar më 25.01.2017.

243 Balkaninsight, gjendet në: http://www.balkaninsight.com/en/article/albania-o�cial-anti-gay-comments-condemned, aksesuar më 25.01.2017.
244 Organizatat me fokus personat LGBTI kanë bërë ankime kundër politikanëve E. S dhe A.L., për insinuatat e tyre që homoseksualët përbëjnë rrezik për shoqërinë dhe që e barazonin

homoseksualitetin me pedo�linë, gjuhë e cila nxiste urrejtjen e publikut kundër personave LGBTI. KMD i dënoi të dy politikanët me gjoba (për më shumë hollësi shih “Raport i
veçantë të KMD për mbrojtjen dhe respektimin e të drejtave të komunitetit LGBTI në Shqipëri”). Gjendet në: http://www.PINKembassy.al/sites/default/�les/uploade/Raporti%20
i%20Vecante%20i%20KMD%20per%20LGBT%202014.pdf, aksesuar më 11.08.2016.

245 Historia ime. Gjendet në: http://historia-ime.com/2016/05/11/ekskluzive-spoti-shqiptar-i-nje-familjeje-lezbike-me-femije/, aksesuar më 25.01.2017.

56

5 Përfundime dhe Rekomandime
5.1 Përfundime
Me marrjen e statusit të vendit kandidat për anëtarësim në BE, Shqipëria ka intensifikuar përpjekjet për përmbushjen
e rekomandimit e pestë për një mbrojtje më të mirë të të drejtave të njeriut. Në fushën e mbrojtjes së të drejtave
të personave LGBTI, Shqipëria ka një Ligj kundër Diskriminimit, i cili qartësisht ndalon diskriminimin për shkak të
OSIGj, dhe një kuadër ligjor të përmirësuar që përmban dispozita ligjore për barazinë dhe mosdiskriminimin, si: Kodi
Penal, Kodi i Punës, Kodi i Procedurave Administrative, Ligji për Arsimin Parauniversitar dhe Ligji për Ndihmë Juridike
Falas. Mbeten për t’u amenduar edhe ligje të tjera për të garantuar më tej barazinë dhe mosdiskriminimin zyrtar të
personave LGBTI, që janë: Kushtetuta246, Kodi i Familjes247, Kodi i Procedurës Civile248, Ligji për Shëndetin Riprodhues249,
Ligji për Azilin250, Ligji për Gjendjen Civile251, dhe përmirësime të pjesshme të Kodit Penal252. Institucionet ligjzbatuese
dhe gjykatat janë rrugët ligjore që duhen ndjekur për trajtimin e veprave penale kundër personave LGBTI253.

Në nivelin e politikave, Shqipëria ka miratuar dy herë politika të posaçme sociale për mbrojtjen e personave LGBTI,
në vitin 2014 dhe në vitin 2016. E para siguroi disa arritje të shënuara në fushat legjislative dhe institucionale, si:
(i) përmirësimi i mjedisit ligjor, ndryshimi i Kodi Penal, Kodit të Procedurave Administrative dhe Ligjit për Arsimin
Parauniversitar; (ii) forcimi i bashkëpunimit institucional të organizatave të personave LGBTI me MMSR, dhe; (iii)
trajnimi i mësuesve, punonjësve të policisë dhe të shëndetësisë për mosdiskriminimin e personave LGBTI254. Ndërsa
Plani Kombëtar i Veprimit për Personat LGBTI 2016-2020 është ende në hapat e parë të zbatimit dhe deri më tani
arritjet më kryesore janë: (i) Ndryshimet në Kodin e Punës, përfshirë mosdiskriminimin për shkak të OSIGj255, dhe, (ii)
ngritja e Grupit Kombëtar të Zbatimit dhe Koordinimit (KGZK) si mekanizmi qeveritar për zbatimin e PKV-së256.

Rezoluta e Kuvendit “Për mbrojtjen e të drejtave dhe lirive të personave që i përkasin komunitetit LGBT” është hap
i rëndësishëm drejt promovimit dhe mbrojtjes së personave LGBTI. Ajo përcakton disa detyrime të qeverisë, si: (i)
hartimin e politikave dhe mbrojtjen efektive të komunitetit LGBTI257; (ii) trajnimin e personelit arsimor për parandalimin
e diskriminimit dhe homofobisë në shkolla; dhe (iii) monitorimin e barazisë dhe mosdiskriminimit të punonjësve LGBTI.

Për çështjet e pabarazisë, diskriminimit dhe shkeljes së të drejtave të njeriut, personat LGBTI mund t’i drejtohen dy
institucioneve kombëtare të të drejtave të njeriut: KMD dhe AP. AP u ka ofruar personave LGBTI mbrojtje nga keqtrajtimi
nga ana e administratës publike dhe ka nxjerrë rekomandime për të korrigjuar shkeljet e të drejtave të njeriut, ndërsa
KMD u ka ofruar mbrojtje nga diskriminimi prej enteve publike dhe private dhe u ka vënë atyre sanksione. Të dy
institucionet kanë luajtur një rol jetësor në promovimin e mbrojtjes zyrtare të personave LGBTI, duke rekomanduar
disa përmirësime në legjislacion258. Raportet e tyre të veçanta për gjendjen e personave LGBTI kanë qenë vendimtare
për veprimet e parlamentit në favor të mbrojtjes së personave LGBTI.

Organizatat e shoqërisë civile të personave LGBTI kanë qenë aktorë kyçë në mbrojtjen e barazisë dhe të drejtave të
njeriut të personave LGBTI. Ato janë bërë zëdhënëse të nevojave të personave LGBTI dhe në shumë raste kanë trajtuar
shkeljet e të drejtave të njeriut dhe diskriminimet, si në raste individuale, ashtu edhe në grup259. Ato kanë dhënë një
kontribut të jashtëzakonshëm për hartimin e PKV për personat LGBTI dhe kanë ndikuar në ndryshimin e ligjeve dhe

246 Kushtetuta nuk përmend OSIGj si baza të ndaluara për diskriminim (neni 18).
247 Kodi i Familjes njeh vetëm martesat e personave me seks të ndryshëm dhe partneritetet e regjistruara civile (nenet 163 dhe 164).
248 Kodi i Procedurave Civile e ndan barrën e provës ndërmjet ankuesit dhe të pandehurit; përmirësimi qëndron tek kalimi i barrës së provës vetëm tek i pandehuri.
249 Ligji për Shëndetin Riprodhues i lejon qasje në TRA vetëm çifteve heteroseksuale të martuara.
250 Ligji për Azilin nuk i njeh OSIGj si baza për kërkimin e azilit.
251 Ligjit për Gjendjen Civile i mungojnë nënligjet për njohjen e gjinisë së ricaktuar dhe imponon veri�kimin e gjinisë/seksit së ndryshuar me anë të një vendimi gjykate dhe raporti

mjekësor.
252 Kodi Penal nuk ofron mbrojtje nga gjuha tendencioze transfobike e urrejtjes (neni 265) dhe nga urrejtja tendencioze transfobike dhe homofobike (neni 119/a/b); nuk përfshin si vepër

penale dhunën homofobike dhe transfobike për krimet e kanosjes dhe lëndimit mbi bazat e OSIGj (neni 84); parashikon si vepër penale punën e seksit me vullnet të lirë të personit dhe
penalizon punën transseksuale të seksit si “prostitucion” (nenet 107-113); dhe i referohet marrëdhënieve të detyruara brenda të njëjtit seks si “homoseksuale” (neni 105).

253 Gjykatat, zyrat e prokurorisë dhe drejtoritë e policisë janë të gjitha përgjegjëse për zbatimin e legjislacionit në fuqi dhe për t’u siguruar mbrojtje viktimave të veprave penale.
Drejtoria e Përgjithshme e Policisë së Shtetit ka caktuar një person kontakti që është përgjegjësi për krimet kundër personave LGBTI me motive të OSIGj.

254 Të gjitha trajnimet ofrohen nga organizatat e personave LGBTI në bashkëpunim me MAS, dhe zyrat e KMD dhe AP.
255 Kodi i Punës u ndryshua në vitin 2015, por zbatimi �lloi në vitin 2016, gjashtë muaj pas botimit në Fletoren Zyrtare.
256 GKZK është mekanizmi qeveritar për zbatimin e PKV; U krijua në tetor të vitit 2016.
257 PKV LGBTI 2016-2020 është dokumenti i politikave i hartuar në bazë të kërkesës së Rezolutës së Kuvendit të vitit 2015.
258 Të gjitha përmirësimet në legjislacionin për barazinë dhe mosdiskriminimin e personave LGBT në Shqipëri janë produkt i
 rekomandimeve të AP dhe KMD.
259 Të gjitha ankesat për diskriminim janë trajtuar nga organizatat.

57

hartimin e politikave në fushën e të drejtave të njeriut dhe mosdiskriminimit. Ato kanë luajtur rol kritik në ngritjen
e ndërgjegjësimit publik për çështjet e të drejtave të njeriut të personave LGBTI dhe për trajnimin e administratës
publike, mësuesve dhe punonjësve të policisë në fushën e mosdiskriminimit. Në kontekstin e një mjedisi të ashpër
mosaprovues dhe qëndrimeve negative të shoqërisë kundër barazisë së personave LGBTI, ato kanë notuar kundër
rrymës duke kontribuar në sjelljen e ndryshimeve shoqërore përmes emancipimit të shoqërisë me anë të shumë
veprimtarive edukative260. Të rinjtë dhe të rejat LGBTI viktima të dhunës në familje tani kanë një vend të sigurtë ku të
rrinë - qendra STREHA – e hapur nga organizatat me fokus personat LGBTI261.

Ndonëse mjedisi institucional po ndryshon në drejtim pozitiv, përpjekjet për përmirësime ligjore dhe politika
sociale nuk janë të dukshme, sepse ato nuk zbatohen në praktikë. Mungesa e vënies në jetë të masave ligjore dhe
institucionale tregon se qeveria e ka marrë përsipër përgjegjësinë për të mbrojtur të drejtat e personave LGBTI më
tepër si një preferencë e komunitetit ndërkombëtar, sidomos në lidhje me anëtarësimin në BE, se sa si një detyrë
civile ndaj qytetarëve LGBTI. Legjislacioni në vetvete nuk është garanci për gëzimin e të drejtave të njeriut, në qoftë
se nuk mbështetet nga vullneti politik dhe praktikat institucionale. Gjendja e personave LGBTI në Shqipëri është
kontradiktore. Nga njëra anë, mjediset legjislative dhe institucionale janë përmirësuar, por nga ana tjetër, personat
LGBTI diskriminohen. Pavarësisht nga ekzistenca e sistemit të drejtësisë dhe e mekanizmave për zbatimin e ligjit, të
drejtat e personave LGBTI shpesh shkelen. Mungesa e besimit në sistemin e drejtësisë i ka detyruar personat LGBTI
që pothuaj t’i injorojnë ato dhe të mos kërkojnë drejtësi, çka shpjegon edhe numrin e papërfillshëm të rasteve të
raportuara, mungesën e ndjekjeve penale dhe mungesën e të dhënave për krimet e urrejtjes. Duke qenë se personat
LGBTI e dinë se nëpunësit publikë kanë qëndrime diskriminuese, ata i shpërfillin mjetet e ankimit ligjor dhe nuk
bëjnë padi kur përballen me diskriminim institucional në mjediset e arsimore, shëndetësore dhe të punësimit. Puna
e jashtëzakonshme e institucioneve KDNj minohet nga rezistenca e institucioneve që nuk ndjekin rekomandimet dhe
nuk zbatojnë sanksionet e AP dhe të KMD262. Mosnjohja e diskriminimit për shkak të OSIGj është mjaft e përhapur,
sepse zyrtarët e zbatimit të ligjit, gjykatësit, dhe administrata publike nuk janë trajnuar në fushën e mosdiskriminimit.
Si pasojë, viktimat LGBTI nuk mund të gjejnë drejtësi.

Paragjykimet e rrënjosura thellë tek shumica e popullatës dhe mungesa e ndërgjegjësimit të zyrtarëve shtetërore
përbëjnë pengesë për zbatimin efektiv të legjislacionit dhe për përmirësimet e mëtejshme; për shembull, ende nuk
janë miratuar ndryshimet në Kodin e Familjes për të futur konceptin e bashkëjetesës së çifteve të të njëjtit seks.
Personat LGBTI përballen me pengesa praktike në gëzimin e të drejtave të tyre të njeriut në kushte të barabarta me
të tjerët. Ata ende përjetojnë mungesë përkrahjeje dhe dhunë nga familja, lagjja, udhëheqësit politikë dhe fetarë,
zyrtarët ligjzbatues, punëdhënësit, dhe ofruesit e shërbimeve arsimore dhe shëndetësore. Studimet e kryera mbi
gjendjen e personave LGBTI në Shqipëri japin shumë shembuj të diskriminimit të tyre, si ngacmime në shkolla263,
mohimi i qasjes në teknikat e riprodhimit dhe diskriminimi në institucionet e kujdesit shëndetësor264, diskriminimi në
vendin e punës265, dhe diskriminimi në zyrat publike vendore266. Si pasojë: (i) ulen arritjet arsimore të fëmijëve LGBTI
dhe nuk mbahet standardi i sigurisë; (ii) shpërfillen rëndë të drejtat shëndetësore dhe mirëqenia mendore, sidomos
e personave interseks dhe trans: (iii) vihen në rrezik mundësitë ekonomike dhe vetëmjaftueshmëria ekonomike e
personave LGBTI; dhe (iv) kompromentohet e drejta për trajtim të paanshëm dhe të drejtë. Përdorimi mjaft i përhapur
i dhunës në familje kundër personave LGBTI dhe mosmiratimi nga ana e publikut të gjerë i barazisë së të drejtave të
personave LGBTI, ushtron presion mbi ta që të mos “dalin hapur”. Niveli i ndërgjegjësimit publik dhe pranimit nga
shoqëria mbetet i ulët ndër njerëzit e zakonshëm dhe ata të arsimuar, sidomos në zonat rurale.

260 Organizatat e personave LGBTI kanë ofruar me qindra seanca trajnimi në shkolla, drejtori policie, institucione shëndetësore dhe mjedise universitare; ato kanë krijuar materiale të
shumta informative dhe edukative në formë të shkruar, qoftë të shtypura, qoftë në formë elektronike. Faqet e tyre të internetit janë vendi ku shumë qytetarë informohen për personat
LGBTI dhe të drejtat e njeriut. Mediat sociale të administruara prej tyre janë hapësirë për shumë të rinj e të reja që të informohen dhe të dalin hapur si persona LGBTI në një mjedis të
sigurtë kolegësh dhe mbrojtësish të të drejtave të njeriut; për më shumë hollësi ju lutem shihni seksionin e këtij raporti për organizatat dhe për faqet e tyre të internetit.

261 Qendra STREHA u hap në Tiranë në vitin 2014, nga Pro LGBT Shqipëri dhe Aleanca LGBT.
262 Rezistenca ndaj rekomandimit për të korrigjuar shkeljet e të drejtave të njeriut dhe diskriminimin e personave LGBTI ishin kritikat më serioze të AP dhe KMD për institucionet

dhe zyrtarët publikë, dhe përmenden në intervistat me ta dhe me personelin e tyre. Për më shumë në lidhje me rekomandimet e zbatuara dhe ato të refuzuara ju lutemi shihni
nëntitujt për KMD dhe AP, si dhe raportet e veçanta të KMD dhe AP.

263 Balli, Brikena (2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tirana: Aleanca kundër Diskriminimit të LGBT; gjendet në: http://historia-ime.com/
wp-content/uploads/2015/12/Libri-Anglisht.pdf, aksesuar më 25.01.2017; Poni dhe Hazizaj (2016b) Shërbimet vendore dhe komuniteti LGBT në Shqipëri: Studim mbi nivelin e
shërbimeve dhe perceptimet e zyrtarëve publikë vendorë në gjashtë bashki të Shqipërisë. Tirana: Botimet e Ambasadës PINK (në proces botimi). Për rezultatet paraprake shih: http://
www.PINKembassy.al/studimi-i-ambasades-PINK-adoleshentet-lgbt-viktima-te-dhunes-bashkemoshatarebulizmit.

264 Idem 18.
265 Headhunter (2016) Raport Vjetor: Treguesi i Barazisë në Punësim për LGBTIQ, �le:///C:/Users/HP-pc/Downloads/anual_report_anglisht.pdf, aksesuar më 12.06.2016.
266 Idem 23.

58

5.2 Rekomandime
Shteti
I. Shteti duhet t’i mbrojë personat LGBTI nga dhuna përmes:

(a) Kriminalizimit të nxitjes së urrejtjes për shkak të OSIGj dhe shpërndarjes së materialeve homofobike dhe
transfobike në publik (Kodi Penal, neni 119/a/b);

(b) Kriminalizimit të kanosjes me vrasje ose lëndim të rëndë për shkak të OSIGj si faktor rëndues për qëllimet e
dhënies së dënimit (Kodi Penal, neni 84)

(c) Kriminalizimit të gjuhës së urrejtjes tendencioze transfobike (Kodi Penal, neni 265)
(d) Kryerjes së hetimeve për incidentet e dhunës kundër personave LGBTI me motive urrejtjen, duke i vënë autorët

përpara përgjegjësisë dhe duke siguruar drejtësi për viktimat;
(e) Mbledhjes së të dhënave për numrin dhe llojin e incidenteve, duke siguruar njëkohësisht edhe mosrrezikimin

e atyre që bëjnë denoncime;
(f) Ndalimit të nxitjes së urrejtjes dhe dhunës për shkak të OSIGj dhe vënies para përgjegjësisë të atyre që janë

përgjegjës për gjuhën përkatëse të urrejtjes;
(g) Trajnimit të personelit ligjzbatues dhe gjykatësve për qasjet me ndjeshmëri gjinore në trajtimin e shkeljeve që

lidhen me OSIGj;
(h) Marrjes së masave që policia dhe oficerët e burgut të trajnohen për mbrojtjen e sigurisë së të ndaluarve LGBTI

dhe vënies para përgjegjësisë së zyrtarëve shtetërorë që përfshihen ose lejojnë incidentet e dhunës;
(i) Ndalimit të trajtimit “konvertues” me terapi hormonale kundër vullnetit të personit;
(j) Ndalimit të procedurave të panevojshme mjekësore tek fëmijët interseks;
(k) Sigurimit që ligji për azilin të njohë persekutimin për shkak të OSIGj si një bazë të vlefshme për kërkimin e azilit;

dhe sensibilizimit të personelit që merren me çështje të refugjatëve dhe të azilit.

II. Shteti duhet të mbrojë personat LGBTI nga diskriminimi përmes:
(a) Rishikimit të dispozitave penale për heqjen e veprave penale që lidhen me sjelljet konsensuale ndërmjet

personave të të njëjtit seks dhe vepra të tjera penale që përdoren për të arrestuar dhe ndëshkuar personat për
shkak të OSIGj-ve ose të shprehjes së tyre (Kodi Penal, nenet 107-113);

(b) Monitorimit të zbatimit të PKV LGBTI 2016-2020 për mosdiskriminimin, duke siguruar bashkërendimin dhe
burimet e përshtatshme për veprimtaritë, vënien para përgjegjësisë së autorëve, dhe sigurimit të drejtësisë
për të dëmtuarit;

(c) Ndërgjegjësimit të punonjësve të shëndetësisë për nevojat shëndetësore të personave LGBTI, përfshirë në
fushat e shëndetit dhe të drejtave riprodhuese, parandalimit të vetëvrasjeve, HIV/SIDA dhe shërbimeve
psikoterapike për trauma;

(d) Vendosjes së standardeve kombëtare të mosdiskriminimit në arsim; zhvillimit të programeve kundër
ngacmimeve dhe mbështetjes së linjave të ndihmës dhe shërbimeve të tjera për të mbështetur personat
LGBT dhe të rinjtë e të rejat që nuk i përkasin ndarjeve konvencionale gjinore; dhe ofrimit të edukimit të
përgjithshëm, në përshtatje me moshën, për seksualitetin dhe OSIGj;

(e) Sigurimit që politikat e strehimit të mos diskriminojnë kundër qiramarrësve për shkaqe të orientimit seksual
dhe identitetit gjinor; dhe krijimit të strehave për personat e pastrehë LGBT, duke i kushtuar vëmendje të
veçantë të rinjve, personave të moshuar, dhe atyre në situata emergjence;

(f) Ofrimit të njohjes ligjore për çiftet e të njëjtit seks dhe fëmijët e tyre, duke siguruar që përfitimet që kanë
pasur tradicionalisht partnerët e martuar – përfshirë ato që lidhen me asistencën sociale, pensionet, tatimet
dhe trashëgiminë – të jepen në përputhje me parimin e mosdiskriminimit (Kodi i Familjes, nenet 164 dhe
164);

(g) Lëshimit, me kërkesën e personit, të dokumentacionit të identitetit ligjor që pasqyron gjininë e parapëlqyer,
duke eliminuar parakushtet e panevojshme (Ligji për Gjendjen Civile);

(h) Mbështetjes së fushatave të edukimit publik për t’iu kundërvënë qëndrimeve homofobike dhe transfobike,
dhe trajtimit të problemit të portretizimit shabllon të personave LGBTI në media, duke zgjeruar funksionet e
AMA-s (Ligji për AMA-n);

(i) Sigurimit që personat LGBTI dhe organizatat e tyre të konsultohen për sa i përket
 legjislacionit dhe politikave që ndikojnë në të drejtat e tyre.

59

(j) Si organi qeveritar me përgjegjësi për nxitjen dhe mbrojtjen e të drejtave të njeriut të personave LGBTI,
Grupi Kombëtar i Zbatimit dhe Koordinimit (GKZK) duhet të informohet rregullisht për llojet e dhunës dhe
diskriminimit që lidhen me OSIGj, si dhe të japë përgjigje për përmirësimin e gjendjes së personave LGBTI. Për
këtë qëllim, GKZK do të përgatisë raporte tematike dhe periodike për zbatimin e PKV LGBTI 2016-2020.

B. Institucionet Kombëtare të të Drejtave të Njeriut duhet:
(a) Të trajtojnë problemet e dhunës dhe diskriminimit kundër personave LGBTI në kontekstin e mandateve të tyre

përkatëse dhe të monitorojnë zbatimin efektiv të standardeve ndërkombëtare të të drejtave të njeriut në nivel
kombëtar;

(b) Të shtrijnë mbrojtjen e tyre në të gjitha rrethet;
(c) Të zotërojnë burimet e duhura njerëzore dhe financiare për të përmbushur mandatin e tyre;
(d) Të ndjekin zbatimin e rekomandimeve të tyre.

C. Organizatat e Shoqërisë Civile me fokus personat LGBTI duhet:
(a) Të zhvillojnë aftësitë në fushat e udhëheqjes dhe qeverisjes;
(b) Të përmirësojnë qeverisjen e tanishme duke rritur pjesëmarrjen e grupeve të synuara në vendimmarrje;
(c) Të përmirësojnë kapacitetet për planifikim strategjik dhe menaxhim operativ;
(d) Të zhvillojnë aftësitë e menaxhimit të cikleve të projekteve, financimin alternativ, partneritetet strategjike me

donatorët dhe sipërmarrjen sociale, menaxhimin dhe raportimin financiar;
(e) Të përmirësojnë aftësitë e komunikimit dhe zhvillimit të fushatave publike;
(f) Të përmirësojnë kapacitetet për dokumentimin dhe monitorimin e shkeljeve të të drejtave të njeriut267;
(g) Të njihen me procedimet ligjore strategjike për të provokuar reagime institucionale dhe ligjore;
(h) Të shtojnë bashkëpunimin me politikanët dhe zyrtarët qeveritarë.
(i) Të ndërtojnë partneritete me njëri-tjetrin dhe me organizatat me fokus personat LGBTI në Ballkan dhe në

nivel ndërkombëtar.

Foto© PNUD Paraqitja e gjetjeve paraprake të Raportit Kombëtar në tryezën e rrumbullakët
mbajtur tek Ministria e Mirëqenies Sociale dhe Rinisë.

267 Disa nga rekomandimet janë mbështetur në listën e rekomandimeve të Fondacionit Astraea për organizatat me fokus personat LGBTI në Ballkanin Perëndimor: Luft
Aliza, Filipović Senka, Miller Kellea dhe Schneeweis Irene (2015) Western Balkans LGBTI: Landscape Analysis of Political, Economic and Social Conditions (LGBTI në Ballkanin Perëndimor:
Analizë panoramike e kushteve politike, ekonomike dhe shoqërore). Fondacioni Astraea i Lesbikeve për Drejtësi. Gjendet në: http://www.astraeafoundation.org/uploads/�les/Reports/
Astraea%20Western%20Balkans%20Landscape%20201.pdf, aksesuar më 30.11.2016.

60

Bibliogra�
Ambasada e Shteteve të Bashkuara (2012) Ambasada Organizon Konferencën Rajonale të LGBT (18 qershor 2012),
Stop the violence: LGBT Rights are Human Rights (Ndal dhunës: të drejtat e personave LGBT janë të drejta të njeriut),
gjendet në: https://al.usembassy.gov/category/events/, aksesuar më 10.08.2016.

Ambasada PINK (2011) Raporte të Shkeljeve të të Drejtave të Njeriut 2010-2011, gjendet në: http://www.
PINKembassy.al/sites/default/files/uploade/2011%20Raport%20I%20Plote%20I%20Shkeljeve%20Te%20Te%20
Drejtave%20Te%20Njeriut_0.pdf, aksesuar më 20.8.2016.

Ambasada PINK (2013) Raport Vjetor 2013, gjendet në: http://www.PINKembassy.al/sites/default/files/
uploade/2012%20Raport%20I%20Plote%20I%20Shkeljeve%20Te%20Te%20Drejtave%20Te%20Njeriut.pdf,
aksesuar më 6.8.2016.

Ambasada PINK (2015) Raport Vjetor2014, përgatitur nga Amarildo Fecanji, gjendet në: http://www.PINKembassy.al/
sites/default/files/uploade/Activity%20Report%20PINK%202014%20ENG.pdf, aksesuar më 6.8.2016.

Ambasada PINK (2016). Ekstremizmi dhe intoleranca nuk kanë vend në Kuvendin e Shqipërisë, gjendet në: http://
www.PINKembassy.al/ekstremizmi-dhe-intoleranca-fetare-nuk-kane-vend-ne-kuvendin-e-shqiperise, aksesuar më
6.9.2016.

Asambleja e Përgjithshme e Kombeve të Bashkuara (2015d), A/HC/29/23, Discrimination and violence against
individuals based on their sexual orientation and gender identity (Diskriminimi dhe dhuna kundër individëve mbi
bazën e orientimit seksual dhe identitetit gjinor të tyre), Raport i Zyrës së Komisionerit të Lartë për të Drejtat e
Njeriut të Kombeve të Bashkuara, 4 maj 2015, www.OHCHR.org/EN/HRBodies/HRC/.../A_HRC_29_23_en.doc.

Avokati i Popullit (2012). Raport i veçantë i veprimtarisë së Avokatit të Popullit gjatë vitit 2012 për të drejtat e
personave LGBT. Gjendet në: http://www.avokatipopullit.gov.al/sites/default/files/ctools/Raporti%20final%20
per%20LGBT_03%20shtator%202012%20doc.pdf, aksesuar më 11.08.2016.

Avokati i Popullit (2015) Avokati i Popullit: Raport vjetor, 2015, gjendet në: http://www.avokatipopullit.gov.al/sites/
default/files/ctools/RAPORTI%20SHQIP%202015%20.pdf, aksesuar më 10.10.2016.

Balili-Mandro, Arta dhe Flutura Kola-Tafaj (2016) Legal Protestoi against Discrimination in SEE, Country Repart,
Albana, (Mbrojtja ligjore ndaj diskriminimit në Europën Juglindore, Raporti i Shqipërisë) me mbështetjen e GTZ –
Organizata Gjermane për Bashkëpunim Teknik.

Balli, Brikena (2015) Zvogëlimi i dhunës ndaj grave me fokus në komunitetin LBT në Shqipëri, Tirana: Aleance
against Discrimination of LGBT, gjendet në: http://historia-ime.com/wp-content/uploads/2015/12/Libri-Anglisht.pdf,
aksesuar më 25.01.2017.
Bashkimi Evropian (2013a) Excerpts on Sexual orientation and gender identity in the 2013 Accession Reports
(Pjesë për orientimin seksual dhe identitetin gjinor në raportet e anëtarësimit për vitin 2013), Grupi i Përbashkët
i Parlamentit Evropian për të drejtat e personave LGBT, gjendet në: http://www.lgbt-ep.eu/wp-content/
uploads/2013/10/DOC-20131016-EU-accession-progress-reports-LGBT-Intergroup.pdf, aksesuar më 01.08.2016.

Bashkimi Evropian (2013b) LGBT survey – European Union lesbian, gay, bisexual and transgender survey - Results at
a Glance (Anketa e Bashkimit Evropian për personat lesbike, gei, biseksuale dhe transgjinore – një vështrim i shpejtë
mbi rezultatet), gjendet në: http://fra.europa.eu/en/publication/2013/eu-lgbt-survey-european-union-lesbian-gay-
bisexual-and-transgender-survey-results.

Bashkimi Evropian (2015) List of actions by the Commission to advance LGBTI equality (Listë veprimesh nga
Komisioni për të çuar përpara barazinë e personave LGBTI), gjendet në: http://ec.europa.eu/justice/discrimination/
files/lgbti_actionlist_en.pdf.

Brown, David (2010). Making Room for Sexual Orientation and Gender Identity in International Human Rights
Law: An Introduction to the Yogyakarta Principles, (Krijimi i hapësirës për orientimin seksual dhe identitetin gjinor
në të drejtën ndërkombëtare të të drejtave të njeriut), Fakulteti i Drejtësisë i Universitetit të Miçiganit, Michigan

61

Journal of International Law, Vëllimi 31, nr. 4, 15.03.2017,http://repository.law.umich.edu/cgi/viewcontent.
cgi?article=1116&context=mjil, aksesuar më 15.03.2017.

BTI (2016) Albania Country Report (Raporti për Shqipërinë). Gütersloh: Bertelsmann Stiftung, 2016, gjendet në:
https://www.btiproject.org/fileadmin/files/BTI/Downloads/Reports/2016/pdf/BTI_2016_Albania.pdf, aksesuar më
03.08.2016.

COWI (2010) Study on Homophobia, Transphobia and Discrimination on Grounds of Sexual Orientation and Gender
Identity Sociological Report: Albania (Studim për Homofobinë, Transfobinë dhe Diskriminimin për shkaqe të
Orientimit Seksual dhe Identitetit Gjinor), Instituti Danez për të Drejtat e Njeriut, gjendet në: http://www.coe.int/t/
Commissioner/Source/LGBT/AlbaniaSociological_E.pdf.

Crowley dhe Wladasch (2016) Analysis of the Albanian Human Rights and Anti-Discrimination system (Analizë e
sistemit shqiptar të të drejtave të njeriut dhe anti-diskriminimit), Këshilli i Evropës and the Bashkimi Evropian.

Davis, Georgian, Jodie M. Dewey Erin L. Murphy (2016) Giving sex: Deconstructing Intersex and Trans Medicalization
Practices (Dhënia e seksit: hedhja poshtë e praktikave mjekësore interseks dhe trans), GENDER & SOCIETY, 30(3):
490–514.

Elbasani, Arolda dhe Olivier Roy (2015) Islam in the post-Communist Balkans: alternative pathways to God (Islami në
Ballkanin pas-komunist: rrugë alternative drejt Zotit), Southeast European and Black Sea Studies, 15:4, 457-471, DOI:
10.1080/14683857.2015.1050273.

ERA (2016) Assessment of LGBTI Organisations Capacity, Albania (Vlerësim i kapaciteteve të organizatave me fokus
personat LGBTI në Shqipëri), raport konfidencial, në proces botimi.

ERA (2016) Shoqata për të Drejta të Barabarta të Personave LGBTI për Ballkanin Perëndimor dhe Turqinë, Shqipëria,
28 prill 2016, gjendet në: http://www.lgbti-era.org/countries/, aksesuar më 22 korrik 2016.

Fatos Lubonja, (2012), Për të qarë e për të qeshur, Gazeta Panorama, 4 prill 2012, gjendet në: http://www.panorama.
com.al/per-te-qare-e-per-te-qeshur/, akseksuar më 21.06.2016.

Fecanji, Amarildo (2015) Manual Trajnimi: Të drejtat e personave LGBT dhe ofrimi i shërbimeve miqësore, Tirana:
Ambasada PINK/Pro LGBT.

Gazeta Albania (2010) Fatos Lubonja: Jam homoseksual, 25 mars 2010, gjendet në: https://www.shqiperia.com/
shqip/opinionart/aID/689/Jam-homoseksual, aksesuar më 20.6.2016.

Hahn, Johan Georg von (2013) Studime shqiptare (Titulli origjinal “Albanesischestudien” përkthyer nga Dashi,
Veniamin dhe Koçi, Afrim), Tirana: IDK.

Headhunter (2016) Raport Vjetor: Treguesi i Barazisë në Punësim për LGBTIQ, http://www.headhunter.al/en-us/
lgbtq-index, aksesuar më 12.06.2016.

Hobhouse, John Cam (1817) A journey through Albania and other provinces of Turkey in Europe, Asia and
Constantinople, during the years 1809-1810 (Udhëtim nëpër Shqipëri dhe krahina të tjera të Turqisë në Evropë, Azi
dhe Kostandinopojë gjatë viteve 1809-1810), Vëll. 1, Philadelphia: M. Carey & Son.

Home Office, UK (2014), Country Information and Guidance, Albania: Sexual orientation and gender Identity
(Informacion dhe Udhëzues për Vendin: Shqipëria: Orientimi Seksual dhe Identiteti Gjinor), 13 tetor 2014, gjendet
në: https://www.gov.uk/immigration-operational-guidance/asylum-policy, aksesuar më 15.06.2016.

Info-Arkiva (2009), Komunitetet fetare, letër Berishës kundër projektligjit që lejon martesat e homoseksualëve,19
gusht 2009), gjendet në: http://www.arkivalajmeve.com/Komunitetet-fetare-leter-Berishes-kunder-projektligjit-qe-
lejon-martesat-e-homoseksualeve.295078/, aksesuar më 6.9.2016.

INFOSITE (2016) Lajme: Komuniteti fetar është kundër homoseksualëve në Shqipëri, 20 janar 2016), gjendet në:
http://lajme.infosite.al/komuniteti-fetar-eshte-kunder-homoseksualeve-ne-shqiperi/, aksesuar më 6.9.2016.

INSTAT (2016a) Popullsia në Shqipëri nga 2001-2016, gjendet në: http://www.instat.gov.al/al/themes/popullsia.aspx,
aksesuar më 10.08.2016.

62

Karaj, Xheni (2016): Terror nga Policia e Shtetit ndaj “Terroristëve lesbike dhe trans”, Historiaime. Botuar
më 20/01/2016 nga Erjon Tela). Gjendet në: http://historia-ime.com/2016/01/20/terror-from-the-police-of-state-to-
the-lesbian-and-transgender-terrorists/, aksesuar më 20.8.2016.

Këshilli i Evropës (2008) Komisioneri për të Drejtat e Njeriut, Comm. DH (2008)8, Report by the Commissioner for
Human Rights, Mr. Thomas Hammarberg, on his visit to Albania (Raport i Komisionierit për të Drejtat e Njeriut, Z.
Thomas Hammamberg, mbi vizitën e tij në Shqipëri), 27 tetor - 2 nëntor 2007, Strasburg, 18 qershor 2008, aksesuar
më 12.08.2016, gjendet në: https://wcd.coe.int/ViewDoc.jsp?p=&id=1327977&Site=COE&BackColorInternet=DBDC
F2&BackColorIntranet=FDC864&BackColorLogged=FDC864&direct=true.

Këshilli i Evropës (2010) Rekomandimi i Komitetit të Ministrave CM/Rec(2010)5 për shtetet anëtare mbi masat për
luftimin e diskriminimit për shkaqe të orientimit seksual ose gjinisë, gjendet në: https://rm.coe.int/168047f2a6,
aksesuar më 21.8.2016.

Këshilli i Evropës (2014) Report by Nils Muižnieks, Commissioner for Human Rights of the Council of Europe, Raport
nga Nils Mutznieks, Komisioner për të drejtat e njeriut i Këshillit të Evropës) pas vizitës së tij në Shqipëri nga 23 deri
27 shtator 2013, CommDH(2014) 1, 2014, gjendet në: https://wcd.coe.int/ViewDoc.jsp?p=&id=2174147&Site=Com
mDH&direct=true, aksesuar më 19.08.2016.

Këshilli i Evropës (2015) Komisioneri për të Drejtat e Njeriut, Nils Muižnieks, Research Paper on Human Rights and
Intersex People (Studim për të drejtat e njeriut dhe personat interseks), gjendet në: https://www.coe.int/en/web/
commissioner/-/europe-disregards-intersex-people-s-right-to-self-determination-and-physical-integrity.

Këshilli i Evropës (2016), Komisioneri për të Drejtat e Njeriut, LGBTI people are not second-class citizens (Personat
LGBTI nuk janë qytetarë të dorës së dytë), Fjala e hapjes nga Nils Muižnieks në Tryezën e Rrumbullakët Evropiane të
Personave të Kontaktit të Qeverive për çështjet LGBTI), Strasburg, 17 nëntor 2016; gjendet në: https://wcd.coe.int/
ViewDoc.jsp?p=&Ref=CommDH/Speech(2016)5&Language=lanEnglish&Ver=original&direct=true

Këshilli i Ministrave (2013) Kodi Etik Ministror, gjendet në: http://www.kryeministria.al/al/newsroom/lajme/kodi-
etik-ministror&page=110, aksesuar më 12.08.2016.

Këshilli i Ministrave (2016) VKM për zbatimin e VKM nr. 87, datë 3.2.2016 “Për miratimin e dokumentit të politikave
të përfshirjes sociale 2016-2020”, Këshilli i Ministrave vendosi të miratojë Planin Kombëtar të Veprimit për personat
LGBTI në Republikën e Shqipërisë, 2016-2020”, gjendet në: http://www.kryeministria.al/al/newsroom/vkm/vendime-
te-miratuara-ne-mbledhjen-e-keshillit-te-ministrave-date-25-maj-2016&page=4

Klesse, Christian (2007) The spectre of Promiscuity: Gay Male and Bisexual Non-Monogamous and Polyamories
(Fantazma e shthurjes seksuale: Dashuritë e shumëfishta dhe jo-monogame të meshkujve gei dhe biseksualë).
London dhe New York: Routledge, Taylor and Francis Group.

 Kombet e Bashkuara (2010) KEGjFDG Albania: Concluding observations of the Committee on the Elimination of
Discrimination against Women (Vëzhgimet përmbyllëse të Komitetit për Eliminimin e Diskriminimit ndaj Grave,
gjendet në: http://www2.OHCHR.org/english/bodies/cedaw/docs/co/KEGjFDG-C-ALB-CO-3.pdf, aksesuar më
11.08.2016.

Kombet e Bashkuara (2011a) Asambleja e Përgjithshme, Këshilli i të Drejtave të Njeriut, A/HRC/RES/17/19, 14 Korrik
2011, Rezoluta e miratuar nga Këshilli i të Drejtave të Njeriut, 17/19 Human rights, sexual orientation and gender
identity (Të drejtat e njeriut, orientimi seksual dhe identiteti gjinor), Mbledhja e 34rt, 17 qershor 2011, gjendet në:
http://research.un.org/en/docs/ga/resolutions, http://arc-international.net/wp-content/uploads/2011/09/HRC-
Res-17-19.pdf.

Kombet e Bashkuara (2011b) Asambleja e Përgjithshme, 17 nëntor 2011, Rezolutë e miratuar nga Këshilli i të
Drejtave të Njeriut, Raport Vjetor i Komisionerit të Lartë të Kombeve të Bashkuara për të Drejtat e Njeriut dhe
raportet e Zyrës së Komisionierit të Lartë dhe të Sekretarit të Përgjithshëm, Discriminatory laws and practices and
acts of violence against individuals based on their sexual orientation and gender identity (Ligjet dhe praktikat
diskriminuese dhe aktet e dhunës kundër individëve bazuar në orientimin e tyre seksual dhe identitetin gjinor),
Raport i Komisionerit të Lartë të Kombeve të Bashkuara për të Drejtat e Njeriut, gjendet në: http://arc-international.
net/global-advocacy/human-rights-council/hrc19/panel-summary/.

63

Kombet e Bashkuara (2012) Zyra e Komisionerit të Lartë të të Drejtave të Njeriut, Combating discrimination based on
sexual orientation and gender identity (Lufta kundër diskriminimit të bazuar në orientimin seksual dhe identitetin
gjinor), gjendet në: http://www.OHCHR.org/EN/Issues/Discrimination/Pages/LGBT.aspx .

Kombet e Bashkuara (2014a) Zyra e Komisionerit të Lartë të të Drejtave të Njeriut, Këshilli i të Drejtave të Njeriut
miraton rezolutën për orientimin seksual dhe identitetin gjinor dhe mbyll seancën e njëzeteshtatë, 26 shtator 2014,
gjendet në: http://www.OHCHR.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=15109&
Kombet e Bashkuara (2014b) Komiteti i të Drejtave të Njeriut: Concluding observation on the second RPU of Albania
(Vëzhgimet përmbyllëse për RPU-në e dytë për Shqipërinë), CCPR/C/ALB/CO/2, 22 gusht 2013, gjendet në: http://
research.un.org/en/docs/ga/resolutions dhe http://docstore.ohchr.org/SelfServices/FilesHandler, aksesuar më
12.08.2016.

Kombet e Bashkuara (2014c) Raporti i katërt periodik për KEGjFDG, CEDAW/C/ALB/4, gjendet në: https://documents-
dds-ny.un.org/doc/UNDOC/GEN/N14/664/83/PDF/N1466483.pdf, aksesuar më 10.08.2016.
Kombet e Bashkuara (2014d) UN-Albania 2014 Progress Report (Raporti i Progresit OKB-Shqipëri 2014), http://
research.un.org/en/docs/ga/resolutions, file:///C:/Users/HPpc/Downloads/2014%20Progress%20Report_Albania_
FINAL%20compressed.pdf, aksesuar më 05.08.2016.

Kombet e Bashkuara (2014e) Zyra e Komisionerit të Lartë të të Drejtave të Njeriut, Universal Periodic Review on
Albania 2014 (Rishikimi Periodik Universal për Shqipërinë 2014), MEDIA BRIEF, e hënë, 28 prill 2014, gjendet në:
http://www.OHCHR.org/EN/HRBodies/RPU/Pages/Highlights28April2014pm.aspx.

Kombet e Bashkuara (2015a) Discrimination and violence against individuals based on their sexual orientation and
gender identity (Diskriminimi dhe dhuna kundër individëve mbi bazën e orientimit seksual dhe identitetit gjinor),
Raport i Zyrës së Komisionerit të Lartë për të Drejtat e Njeriut të Kombeve të Bashkuara, A/HRC/29/23, gjendet në:
http://www.hrc.org/blog/un-human-rights-office-releases-report-detailing-violence-and-discrimi.
Kombet e Bashkuara (2015b) Role of the United Nations in Combating Discrimination and Violence against
Individuals Based on Sexual Orientation and Gender Identity, (Roli i Kombeve të Bashkuara në luftën kundër
diskriminimit dhe dhunës kundër individëve mbi bazën e orientimit seksual dhe identitetit gjinor, A Programmatic
Overview (Pasqyrë programatike), 25 nëntor 2015 gjendet në: http://research.un.org/en/docs/ga/resolutions dhe
http://www.ohchr.org/Documents/Issues/Discrimination/UN_SOGI_summary25Nov2015.pdf

Kombet e Bashkuara (2016a), Komiteti për Eliminimin e Diskriminimit ndaj Grave, Concluding observations on
the fourth periodic report of Albania (Vëzhgime përmbyllëse për raportin e katërt periodik për Shqipërinë),
KEGjFDG/C/ALB/CO/4, gjendet në: http://tbinternet.ohcrc.org/_layouts/treatybodyexternal/SessionDetails1.
aspx?SessionID=1019&Lang=en, aksesuar më 13.08.2016.

Kombet e Bashkuara (2016b), Këshilli i të Drejtave të Njeriut të Kombeve të Bashkuara, Seanca e 32-të e Këshillit
të të Drejtave të Njeriut (13 qershor-1 korrik dhe 8 korrik 2016) Adopted resolutions and decisions (Rezoluta dhe
vendime të miratuara: Mbrojtja nga dhuna dhe diskriminimi mbi bazën e orientimit seksual dhe identitetit gjinor,
A/HRC/32/L.2/Rev.1, gjendet në: http://www.ZKLDNjKB.org/EN/HRBodies/HRC/RegularSessions/Session32/Pages/
ResDecStat.aspx, aksesuar më 08/08/2016.

Kombet e Bashkuara, Free and Equal: United Nations for LGBT Equality (Të lirë dhe të barabartë: Kombet e Bashkuara
për barazi të personave LGBTI), Skedë faktesh, Interseks, gjendet në: http://www.ZKLDNjKB.org/Documents/Issues/
Discrimination/LGBT/FactSheets/UNFE_FactSheet_Intersex_EN.pdf, aksesuar më 20. 08.2016.

Komisioneri për Mbrojtjen nga Diskriminimi (2014a): Raport i veçantë për mbrojtjen dhe respektimin e të drejtave të
komunitetit LGBTI në Shqipëri, aksesuar më 11.08.2016, gjendet në: http://www.PINKembassy.al/sites/default/files/
uploade/Raporti%20i%20Vecante%20i%20KMD%20per%20LGBT%202014.pdf.

Komisioneri për Mbrojtjen nga Diskriminimi (2014b); Diskriminimi në arsim në këndvështrimin e Komisionerit për
Mbrojtjen nga Diskriminimi, gjendet në: http://www.PINKembassy.al/sites/default/files/uploade/Raporti%20i%20
Vecante%20i%20KMD%20per%20LGBT%202014.pdf, aksesuar më 11.08.2016.

Komisioneri për Mbrojtjen nga Diskriminimi (2015) Raport Vjetor 2015, gjendet në: http://tbinternet.ohchr.org/_
layouts/treatybodyexternal/SessionDetails1.aspx?SessionID=1019&Lang=en, aksesuar më 21.8.2016.

64

Komisioneri për Mbrojtjen nga Diskriminimi (2016) Raport i KMD për KEGjFDG 2016, korrik Komiteti për Eliminimin
e Diskriminimit ndaj Grave KEGjFDG, Informacioni i Komisionerit për Mbrojtjen nga Diskriminimi. Shqipëria-
Sesioni 64, 4-22 Korrik 2016, Gjenevë), aksesuar më 21.8.2016, gjendet në: http://tbinternet.ohchr.org/_layouts/
treatybodyexternal/SessionDetails1.aspx?SessionID=1019&Lang=en.

Komisioni Evropian (2013b) Albania 2013 Progress Report (Raporti i progresit për Shqipërinë), gjendet në: http://
ec.europa.eu/enlargement/pdf/key_documents/2013/package/al_rapport_2013.pdf, aksesuar më 02.08.2016.

Komisioni Evropian (2014) Albania 2014 Progress Report (Raporti i progresit për Shqipërinë), gjendet në: http://
ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-albania-progress-report_en.pdf, aksesuar më
02.08.2016.

Komisioni Evropian (2015a) Komisioni Evropian kundër Racizmit dhe Intolerancës, ECRI Report on Albania, fifth
monitoring cycle (Raporti i KERI për Shqipërinë, cikli i pestë i monitorimit), miratuar më 19 mars 2015, gjendet në:
https://www.coe.int/t/dghl/monitoring/ecri/Country-by-country/Albania/ALB-CbC-V-2015-18-ENG.pdf, aksesuar më
10.07.2016.

Komisioni Evropian (2015b) Albania 2015 Progress Report (Raporti i progresit i Shqipërisë), gjendet në: http://
ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_albania.pdf, aksesuar më 02.08.2016.

Komisioni Evropian (2016), 364 final Commission Staff Working Document, 2016 Report Accompanying the
document Communication from the Commission to the European Parliament, the Council, the European
Economic and Social Committee and the Committee of the Regions 2016 Communication on EU Enlargement
Policy {COM(2016) 715 final} (Dokument pune përfundimtar i stafit, raporti i vitit 2016 që shoqëron dokumentin
e komunikatës së Komisionit për Parlamentin Evropian, Këshillin, Komitetin Ekonomik dhe Social të Evropës dhe
Komitetin e Rajoneve, Komunikata e vitit 2016 për politikat e zgjerimit të BE-së) Bruksel, 9.11.2016, gjendet në:
http://ec.europa.eu/neighbourhood-enlargement/countries/package_en.

Komiteti Shqiptar i Helsinkit: Raporti i vitit 2015 për të Drejtat e Njeriut ne Shqipëri.

Kuvendi i Republikës së Shqipërisë (2015) Rezolutë për mbrojtjen e të drejtave dhe lirive të njeriut të personave që
i përkasin komunitetit LGBTI. Gjendet në: https://www.parlament.al/wpcontent/uploads/2016/01/rezoluta_per_
komunitetin_lgbt_dt__7_5_2015.pdf.

Kuvendi i Republikës së Shqipërisë (2016) Projekt-vendim për miratimin e kodit të sjelljes së deputetë vetë Kuvendit
të Shqipërisë, Gjendet në: https://www.parlament.al/projekt-vend-rez-dek/projektvendim-per-miratimin-e-kodit-te-
sjelljes-se-deputeteve-te-kuvendit-te-shqiperise/, aksesuar më 17.06.2016.

Kuvendi i Republikës së Shqipërisë(2014). Shqyrtimi i Raportit të veçantë të Avokatit të Popullit “Për të drejtat e
personave LGBT”, Nënkomisioni për të Drejtat e Njeriut dhe Nënkomisioni për Çështjet e të Miturve, Barazisë Gjinore
dhe Dhunës në Familje, PROCESVERBAL, datë 02.12.2014. Gjendet në: https://www.parlament.al/wp-content/
uploads/2015/11/02_12_2014_copy_1_20725_1.pdf, aksesuar më 1.08.2016.

Loloçi, Krenar (2014). Study on Homophobia, Transphobia and Discrimination on Grounds of Sexual Orientation
and Gender Identity. Legal Report: Albania (Studim për Homofobinë, Transfobinë dhe Diskriminimin për shkaqe të
orientimit seksual dhe Identitetit gjinor. Raport Ligjor: Shqipëria, porositur nga Ambasada Britanike Tiranë, porositur
nga Ambasada Britanike në Tiranë.
Luft Aliza, Filipović Senka, Miller Kellea dhe Schneeweis Irene (2015) Western Balkans LGBTI: Landscape Analysis of
Political, Economic and Social Conditions (LGBTI në Ballkanin Perëndimor: Analizë panoramike e kushteve politike,
ekonomike dhe shoqërore). Fondacioni Astraea i Lesbikeve për Drejtësi, gjendet në: https://www.astraeafoundation.
org/uploads/files/Reports/Astraea%20Western%20Balkans%20Landscape%202015.pdf.

Media Showbiz (2016). Unë jam gay: Edhe Ledion Liço në mbrojtje të LGBT, 17.05.2016, gjendet në: http://
newsbomb.al/bota/item/40756-une-jam-gay-edhe-ledion-lico-ne-mbrojtje-te-lgbt.

Ministria e Arsimit (2014a) Strategjia e Arsimit Parauniversitar 2014-2020, gjendet në: http://www.arsimi.gov.al/files/
userfiles/apu/2016/STRATEGJIA-2014-2020.pdf, aksesuar më 10.9.2016.

Ministria e Arsimit dhe Sportit (2014b). Përgjigje shkresës nr. 3640 prot., datë10.11.2014, Znj. Vasilika Hysi, Kryetare e

65

Nënkomisionit për të Drejtat e Njeriut, Kuvendi i Shqipërisë, 24.11.2014, nga Ministrja, Zj. Lindita Nikolla)

Ministria e Mirëqenies Sociale, Rinisë dhe Sporteve (2016) Plani Kombëtar i Veprimit për personat LGBTI në Shqipëri
për 2016-2020, aksesuar më 10.08.2016, gjendet në: http://www.sociale.gov.al/al/dokumente/strategji.

Ministria e Punëve të Jashtme (2014). Shqipëria, Raporti i Katërt Periodik Kombëtar: Shqyrtimi i Raporteve Dërguar
nga Shtetet Palë në Mbështetje të Nenit 18 të Konventës mbi Eliminimin e të Gjitha Formave të Diskriminimit ndaj
Grave.

Ministria e Shëndetësisë (2013) Plani Kombëtar i Veprimit për Shëndetin Mendor 2013-2022. Gjendet në: http://
www.shendetesia.gov.al/files/userfiles/Baza_Ligjore/Dokumenta_strategjike/pv1.pdf, aksesuar më 28.08.2016.

Murray, Stephen O., dhe Will Roscoe (117) Islamic Homosexualities: Culture, History and Literature
(Homoseksualitetet islamike: kultura, historia, dhe letërsia), Nju Jork, New York University Press.

National Democratic Institute (2015) Public Opinion Poll Western Balkans on LGBTI issues (Anketim publik në
Ballkanin Perëndimor për çështjet LGBTI), gjendet në: https://www.ndi.org/LGBTI_Balkans_poll, aksesuar më
10.08.2016.

Organizata Interseks Internatiocional Evropë, EP LGBTI Intergroup Session: “Human Rights of Intersex People in
Europe” (Seanca e Grupit Ndërpartiak të PE për LGBTI: Të drejtat e personave interseks në Evropë”), gjendet në:
http://oiieurope.org/human-rights-of-intersex-people-in-europe/.

Organizata Interseks Internatiocional Evropë, Intersex person speaks in the European Parliament for the first
time ever today (Një person interseks flet për herë të parë në histori në Parlamentin Evropian, gjendet në: http://
oiieurope.org/intersex-person-speaks-in-the-european-parliament-for-the-first-time-ever-today/.

OSBE, Hate Crime Report 2015: 699 Hate Crimes against personat LGBTI Recorded (Raporti për krimet e urrejtjes
2015: 699 krime urrejtjeje të regjistruara kundër personave LGBTI. Gjendet në: http://hatecrime.osce.org/what-hate-
crime/bias-against-lgbt-people), aksesuar më 22.09.2017.

Panorama (2012), Dështon parada gay, myslimanet: ne BE me vlera jo me homeseksuale, 18 maj 2012, gjendet në:
http://www.panorama.com.al/ambasadori-per-paraden-gay-spahia-injorante-ka-gjithandej/, aksesuar më 6.9.2016.

Parada e Parë e Krenarisë me Biçikleta, faqja e internetit dayagainsthomofobia, gjendet në: http://
dayagainsthomophobia.org/cycle-for-love-tiranas-bike-p-ride/, aksesuar më 28.02.2017.

Parlamenti Evropian (2011) European Parliament, Intergroup on LGBTI Rights statement “World Health Organization
must stop treating transgender people as mentally ill” (Parlamenti Evropian, Deklaratë e Grupit Ndërpartiak
“Organizata Botërore e Shëndetësisë duhet të ndalojë së trajtuari personat transgjinorë si të sëmurë mendorë), e
enjte 29 shtator 2011, gjendet në: http://www.lgbt-ep.eu/press-releases/who-must-stop-treating-transgender-
people-as-mentally-ill/.

Poni, Merita dhe Altin Hazizaj (2016a) Shërbimet vendore dhe komuniteti LGBT në Shqipëri: Studim mbi nivelin e
shërbimeve dhe perceptimet e zyrtarëve publikë vendorë në 6 bashki të Shqipërisë. Tirana: Botimet e Ambasadës
PINK, gjendet në: http://www.PINKembassy.al/sites/default/files/uploade/SHE%CC%88RBIMET%20VENDORE%20
DHE%20KOMUNITETI%20LGBT%20NE%20SHQIPERI%202016.pdf, aksesuar më 4.9.2016.

Poni, Merita dhe Altin Hazizaj (2016b) Diskriminimi i adoleshentëve LGBTI në shkolla: një studim në gjashtë bashki.
Tiranë: Botimet e Ambasadës PINK (në proces botimi). Për rezultatet paraprake shih: gjendet në: http://www.
PINKembassy.al/studimi-i-ambasades-PINK-adoleshentet-lgbt-viktima-te-dhunes-bashkemoshatarebulizmit.

Qendra e Botimeve Zyrtare (2015) Fletorja Zyrtare, Nr. 77, Vendimi i Kuvendit “Për mbrojtjen e të drejtave dhe lirive
të njeriut të personave që i përkasin komunitetit LGBT”, datë 7.5.2015, f. 3444-3446.

Qendra Shqiptare për Popullsinë dhe Zhvillimin (2015) Raport alternativ i OJF-ve mbi situatën në vend lidhur me
komponentët e shëndetit riprodhues (2015), gjendet në: http://acpd.org.al/wp-content/uploads/2015/08/RAPORTI-
ALTERNATIV-I-OJF-VE-SHENDETI-RIPRODHUES.pdf, aksesuar më 10.07.2016.

Res Publica (2012) Mustafa Nano: Homoseksualët janë targeti më i lehtë për burrat namuzqarë të Shqipërisë,

66

30.01.2012), gjendet në: http://www.respublica.al/arkiv-opinion/homoseksual%C3%ABt-jan%C3%AB-target-i-
m%C3%AB-i-kollajt%C3%AB-p%C3%ABr-burrat-namusqar%C3%AB-t%C3%AB-shqip%C3%ABris%C3%AB, aksesuar
më 20.07.2016.

SHNLG (2006) Survey Research with LGBT Community in Albania conducted by GISH (Anketë studimore me
komunitetin LGBT në Shqipëri nga GISH) (verë 2006), gjendet në: , http://old.ilga-europe.org/home/guide_europe/
country_by_country/albania/survey_research_with_lgbt_community_in_albania_summer_2006, aksesuar më
31.8.2016.

SHNLG (2016) 628 NGOs from 151 countries call for a SOGI Independent Expert at the UN (628 OJQ nga 151
vende bëjnë thirrje për një ekspert të pavarur për OSIGj-të në OKB), gjendet në: http://ilga.org/628-ngos-sogi-
independent-expert/, aksesuar më 08/08/216.

SHNLG Evropë (2015) Annual Review: Albania 2015 (Analizë vjetore: Shqipëria 2015), file:///C:/Users/HP-pc/
Downloads/albania_-_annual_review_2015.pdf, aksesuar më 11.08.2016.

SHNLG-Evropë (2010) ILGA-Europe’s submission to the European Commission’s 2010 Progress Report on Albania
Brussels (Mendime e SHNLG-Evropë Komisionit, 31 maj 2010, gjendet në: http://www.ilga-europe.org/sites/default/
files/submission_to_ec_2010_progress_report-albania_www.pdf.

SHNLG-Evropë (2016) Enlargement review: Albania 2016 (Analizë e zgjerimit: Shqipëria 2016), gjendet në: http://
www.ilgaeurope.org/sites/default/files/enlargement_review_albania_2016.pdf, aksesuar më 20.8.2016.

Sullivan, Andrew (1996) Virtually Normal: An Argument about Homosexuality (Praktikisht normal: një argument për
homoseksualitetin). New York: Vintage Books.

Sulstarova, Enis (2015) Islam and orientalism in contemporary Albania (Islami dhe orientalizmi në Shqipërinë e
Sotme), Në The Revival of Islam in the Balkans: from Identity to Religiosity (Ringjallja e islamit në Ballkan: nga
identiteti në fetari), botues A. Elbasani dhe O. Roy. London: Palgrave.

Telegraph (2015) Corrective rape: The homophobic fallout of post-apartheid South Africa (Përdhunimi si ndëshkim:
pasojat homofobike në Afrikën Jugore pas aparteidit, nga Lydia Smith, 21 maj 2015, gjendet në: http://www.
telegraph.co.uk/women/womens-life/11608361/Corrective-rape-The-homophobic-fallout-of-post-apartheid-South-
Africa.html, aksesuar më 7 gusht 2016.

TGjEV (5 maj 2011). Albania: House where five transgender, people were living set on fire (Shqipëri: Shtëpisë ku
jetonin pesë persona transgjinorë i vihet zjarri), gjendet në: http://tgeu.org/albania-house-where-five-transgender-
people-were-living-set-on-fire/, aksesuar më 19.8.2016. ç

UNIFEED-UNTV (2015) UN / LGBTI POST-2015 AGENDA (Agjenda e LGBTI pas vitit 2015), 29 shtator 2015, NEW YORK
CITY, gjendet në: http://www.unmultimedia.org/tv/unifeed/asset/1450/1450926/, aksesuar më 17.07.2016.

Van den Berg, Bos, Derks, Ganzevoort, Jovanovič, Korte dhe Sremac (2014) Religion, homosexuality, and contested
social orders (Feja, homoseksualiteti, dhe rendet sociale të kontestuara). Në: Ganiel, Winkel dhe Monnot, Religion in
Times of Crisis (Feja në kohë krize). Leiden, 2014, 116-134.

Voko, Kristina (2013) Aksesi në shërbime dhe cilësia e kujdesit shëndetësor për personat LGBT në Shqipëri – Raport
Teknik, Avokati i Popullit, Tiranë)

Whitaker, Ian (1981) A sack for carrying things: the traditional role of women in northern Albanian society (Një thes
për të mbajtur gjëra: roli tradicional i grave në shoqërinë e veriut të Shqipërisë), Anthropological quarterly, 54:146-
156.

World Professional Association for Transgender Health (WPATH) (2001) Standards of Care for the Health of
Transsexual, Transgender, and Gender Nonconforming People (Standardet e Kujdesit për personat transeksualë,
transgjinorë, dhe personat që nuk konformojnë me gjininë) version i shtatë, https://s3.amazonaws.com/amo_hub_
content/Association140/files/Standards%20of%20Care%20V7%20-%202011%20WPATH%20(2)(1).pdf, aksesuar më
15.03.2017

Parimet e Jogiakartës (Yogyakarta Principles), http://www.yogyakartaprinciples.org/principle-1/, aksesuar më
15.03.2015.

67

Ligjet:
Kushtetuta e Republikës së Shqipërisë, Ligji nr.9904, datë 21.4.2008, ndryshuar për herë të fundit në vitin 2016 me
Ligjin nr.76/2016, datë 22/7/2016. Fletorja Zyrtare, gjendet në: http://www.pp.gov.al/web/kushtetuta_2016_1082.
pdf, aksesuar më 20.08.2016.

Ligji për Mbrojtje nga Diskriminimi, nr. 10221, datë 4.2.2010. Fletorja Zyrtare, gjendet në: http://www.kmd.
al/?fq=brenda&gj=gj1&kid=110, aksesuar më 20.06.2016.

Kodi Penal i Republikës së Shqipërisë, Ligji nr. 7895, datë 27 janar 1995, ndryshuar për herë të fundit në vitin 2013,
Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/Kode-pdf/Kodi%20Penal-2014.pdf, aksesuar më 11.08.2016.

Kodi i Punës i Republikës së Shqipërisë, Ligji nr. 7961, datë 12.07.1995, ndryshuar për herë të fundit në vitin 2015.
Fletorja Zyrtare, gjendet në: , http://www.qbz.gov.al/Kode-pdf/Kodi%20i%20Punes-2016-qershor.pdf, aksesuar më
12.08.2016.

Kodi i Procedurave Administrative të Republikës së Shqipërisë, Ligji nr. 44/2015. Fletorja Zyrtare, gjendet në: http://
www.erru.al/doc/Kodi_i_Procedurave_Administrative_2015.pdf, aksesuar më 14.08.2016.

Kodi i Procedurave Civile të Republikës së Shqipërisë, Ligji nr. 8116, datë 23.3.1996, ndryshuar për herë të fundit
në vitin in 2012. Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/Kode-pdf/Kodi%20i%20Procedures%20
Civile-2012.pdf, aksesuar më 14.08.2016.

Ligji për Ndihmë Juridike Falas, Ligji nr. 10039, datë 22.12.2008, ndryshuar për herë të fundit me Ligjin nr. 77/2014,
datë 10.07.2014. Fletorja Zyrtare, gjendet në: http://www.tlas.org.al/sites/default/files/ligji%20per%20ndihmen%20
juridike.pdf, aksesuar më 15.08.2016.

Kodi i Familjes i Republikës së Shqipërisë, Ligji nr. 9062 date 8.5.2003, ndryshuar për herë të fundit me Ligjin
nr.134/2015, datë 5.12.2015. Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/Kode-pdf/Kodi%20i%20
Familjes-%20i%20azhurnuar%202016.pdf, aksesuar më 13.08.2016.

Ligji për Gjendjen Civile, Ligji nr.10129, datë 11.5.2009, ndryshuar me Ligjin nr.130/2013 date 25.4.2013, Fletorja
Zyrtare, gjendet në: http://www.qbz.gov.al/botime/fletore_zyrtare/2013/PDF-2013/78-2013.pdf, aksesuar më
20.08.2016.

Ligji për Arsimin Parauniversitar në Republikën e Shqipërisë, Ligji nr.69/2012, ndryshuar për herë të fundit me Ligjin
nr.56/2015, datë 28.5.2015, Fletorja Zyrtare, gjendet në: http://www.arsimi.gov.al/files/userfiles/arkiva/dok-0029.
pdf, aksesuar më 14.08.2016.

Ligji për Masat kundër Dhunës në Marrëdhëniet Familjare, nr. 9669/18.12.2006, gjendet në: http://www.gadc.org.al/
v2/index.php?option=com_content&view=article&id=46%3Aligj-nr9669-date-18122006-per-masa-ndaj-dhunes-
ne-marredheniet-familjare&catid=7%3Angjarje&lang=en, aksesuar më 11.08.2016.

Ligji për Kujdesin Shëndetësor në Republikën e Shqipërisë, nr. 10107, ndryshuar për herë të fundit me Ligjin
nr.76/2015, datë 16.7.2015, Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/ligje.pdf/sigurime%20shendetesore/
Ligj%20Nr%2010%20107.pdf, aksesuar më 21.08.2016.

Ligji “Për sigurimin e detyrueshëm në sistemin shëndetësor të Republikës së Shqipërisë”, nr. 10383, datë 24.2.2011,
ndryshuar për herë të fundit më 17.12.2015, Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/ligje.pdf/
sigurime%20shendetesore/Ligj%20Nr%2010%20383.pdf, aksesuar më 23.08.2016.

Ligji për Shëndetin Publik, nr. 10,138, datë 11.5.2009, aksesuar më 24.08.2016, gjendet në: http://www.ishp.gov.al/
wp-content/uploads/2015/ligjet/Ligji-i-shendetit-publik.pdf.

Ligji Për Parandalimin dhe Kontrollin e HIV/AIDS-it, nr. 9952, datë 14.7.2008, gjendet në: http://www.shendetesia.
gov.al/files/userfiles/Baza_Ligjore/Ligje/35.pdf, aksesuar më 25.08.2016.

Ligji për Shëndetin Riprodhues, nr. 8876, datë 4.4.2002, gjendet në: http://www.ishp.gov.al/wp-content/
uploads/2015/ligjet/Per-shendetin-riprodhues.pdf, aksesuar më 26.08.2016.

Ligj për Shëndetin Mendor, nr. 44/2012, datë 2012, Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/botime/

68

fletore_zyrtare/2012/PDF-2012/53-2012.pdf, aksesuar më 27.08.2016.

Ligji për Procedurat e Birësimit, Ligji nr.9695, datë 19.3.2007, ndryshuar për herë të fundit me Ligjin nr.132/2015,
datë 5.12.2015, Fletorja Zyrtare, gjendet në: http://www.qbz.gov.al/ligje.pdf/biresimi/ligji%20per%20biresimin.pdf,
aksesuar më 12.09.2016.

Ligji për Azilin në Republikën e Shqipërisë, Ligji nr. 121/2014, Fletorja Zyrtare, gjendet në: https://www.parlament.al/
wp-content/uploads/sites/4/2015/10/ligj_nr_121_dt_18_9_2014_19228_11.pdf, aksesuar më 23.08.2016.

Ligji për Barazinë Gjinore në Shoqëri, Ligji nr. 9970, datë 24.7.2008, gjendet në: http://www.mod.gov.al/images/PDF/
barazia_gjinore_shoqeri.pdf, aksesuar më 20.08.2016.

Ligji për Mediat Audio-vizive në Republikën e Shqipërisë, Ligji nr. 97/2013, datë 2013, gjendet në: http://www.
inovacioni.gov.al/files/pages_files/183909149-LIGJI-Nr-97-2013-PER-MEDIAT-AUDIOVIZIVE-NE-REPUBLIKEN-E-
SHQIPERISE1.pdf,, aksesuar më 20.10.2016.

Urdhër i Ministrit të Shëndetësisë për riprodhimin mjekësor të asistuar, kopje në letër e marrë nga MSh.

