
Të mbrojmë fëmijët në lëvizje

RAPORT VËZHGIMI: SHFRYTËZIMI I
FËMIJËVE SHQIPTARË NË SITUATË RRUGE

NË KOSOVË

DHJETOR 2010

1

Të mbrojmë fëmijët në lëvizje

HYRJE

Pas luftës së Kosovës të vitit 1999, u vu re një fenomen i ri i fëmijëve shqiptarë në situatë
rruge të cilët po zhvendoseshin nga Shqipëria në Kosovë. Këta fëmijë dhe familjet e tyre, të
cilët migrojnë në Kosovë kryesisht për të lypur ose për të mbledhur hekurishte, përballen me
situata social-ekonomike mjaft sfiduese të cilat thellojnë mënjanimin, përjashtimin social dhe
privimin nga një mbrojtje e përshtatshme dhe nga aksesi i shërbimeve sociale. Gjithashtu,
këta fëmijë kanë shumë gjasa të ekspozohen ndaj rrezikut të shfrytëzimit nga qarqet e krimit
të organizuar për qëllime seksuale dhe punë të detyruar.

Ky fenomen, megjithatë, mbetej i pa analizuar dhe i pa dokumentuar, qoftë në Shqipëri qoftë
në Kosovë. Për të adresuar çështjen e mungesës së informacionit mbi natyrën dhe situatën
konkrete të këtij fenomeni, partnerët e MARIO-s në Kosovë dhe Shqipëri nisën një proces
vëzhgimi kërkimor i cili u drejtua nga Skuadra e Punonjësve të Rrugës (SPRr) e përbërë nga
dy punonjës socialë që vinin nga delegacionet e Terre des hommes në Shqipëri dhe Kosovë
dhe një punonjës social i Qendrës Ditore për Fëmijët që Jetojnë dhe Punojnë në Rrugë e
ngritur nga Save the Children në Shqipëri. Anëtarët e SPRr janë trajnuar mbi metodat e
vëzhgimit në rrugë përmes projektit MARIO1. Veprimtaritë e tyre vëzhguese përfshinë punën
për identifikimin e fëmijëve, vëzhgimin dhe takimet me aktorët e interesuar (OJF, institucione
etj.) për një periudhë 2-javore në Kosovë. Qëllimi i këtij bashkëpunimi trans-kombëtar
Shqipëri-Kosovë ishte grumbullimi dhe analizimi i informacionit mbi lëvizjet ndërkufitare të
fëmijëve nga njëri vend në tjetrin, për të krijuar një ide të përgjithshme mbi numrin e tyre;
për të bërë një përpjekje për të identifikuar tendencat e lëvizjeve të tyre mes dy vendeve; për
të kuptuar më mirë mënyrat e rekrutimit dhe shfrytëzimit të tyre dhe për të ofruar sipas kësaj
baze informacioni rekomandime mbi mënyrën se si mund të mbrohen këta fëmijë në lëvizje,
gjithmonë në linjë me parimin e interesit më të lartë të fëmijës. Ky proces vëzhgimi synon
gjithashtu të shërbejë si një mjet i shpejtë për vlerësimin e nevojave, për të kuptuar dhe
identifikuar disa nga sfidat më aktuale me të cilat përballen këta fëmijë.

Në përgjithësi, ky raport vëzhgimi zbulon se fëmijët e ardhur nga Shqipëria si dhe familjet e
tyre mendojnë se Kosova është fitimprurëse përsa i përket lypjes, sipas një sërë arsyesh të
cituara: bujaria e banorëve të Kosovës dhe e emigrantëve që kthehen në vendin e tyre për
pushime, lehtësia e udhëtimit mes dy vendeve falë përshkueshmërisë së kufijve, mungesa e
kërkesës për vizë, gjuha e përbashkët dhe lidhjet e ngushta familjare mes dy vendeve.
Raportohet se fitimet ditore variojnë nga 30 deri në 250 Euro gjatë sezonit të ngarkuar turistik
të verës.

Deri tani, përgjigjja e vetme konkrete institucionale që është marrë në konsideratë nga
autoritetet kosovare për të adresuar fenomenin ka qenë dëbimi. Vetë autoritetet kosovare
pranojnë se dëbimi është një përgjigje e papërshtatshme ndaj problemit pasi nuk ofron një
zgjidhje të qëndrueshme të fenomenit dhe as një mbrojtje të përshtatshme për këta fëmijë
dhe për familjet e tyre. Në terma ligjorë, lypja në vetvete, në Kosovë, konsiderohet si një
kundra-vajtje në kuadrin e prishjes së qetësisë dhe rendit publik. Ky përkufizim dhe kjo
mënyrë të kuptuari e fenomenit të lypjes mund të shpjegojë edhe pse institucioneve të
ndryshme në Kosovë, që nga shërbimet sociale bashkiake e deri te autoritetet e drejtësisë dhe
policia kufitare, u mungon informacioni dhe bashkëpunimi, kaq të nevojshëm për adresimin e
këtij fenomeni nëpërmjet një qasjeje të bashkërenduar. Në të njëjtën mënyrë, autoritetet

1 Projekti Mario – mbështetur nga Fondacioni OAK – është një përpjekje e përbashkët e OJF-ve me influencë në
fushën e mbrojtjes së fëmijëve të cilat formuan një platformë të përbashkët advokimi për të garantuar një mbrojtje
më të mirë të fëmijëve migrues në Evropë dhe për të shtyrë vendimmarrësit evropianë dhe kombëtarë që të ofrojnë
për fëmijët një mbrojtje më të mirë nga shfrytëzimi, abuzimi dhe trafikimi.

2

Të mbrojmë fëmijët në lëvizje

shqiptare dhe ato të Kosovës bashkëpunojnë vetëm kur çështja e një fëmije shqiptar që lyp
kthehet në një çështje dëbimi; megjithatë, bashkëpunimi institucional midis dy vendeve duhet
të marrë formën e një qasjeje të integruar për menaxhimin e rasteve të këtyre fëmijëve në
mënyrë që të parandalohet dhe adresohet në mënyrë efektive ky fenomen. Lidhur me këtë,
disa nga nëpunësit lokalë që u intervistuan sugjeruan krijimin e një grupi pune të posaçëm, të
përbashkët mes dy vendeve, i cili të merret jo vetëm me çështjet e riatdhesimit të këtyre
fëmijëve por edhe me ri-integrimin e tyre social.

Në të dyja vendet, delegacionet e Terre des hommes dhe Save the Children në Shqipëri janë
duke punuar për të forcuar rrjetet për mbrojtjen e bashkërenduar të fëmijëve, të cilat u
ofrojnë atyre mbrojtje nga forma të ndryshme abuzimi ku përfshihen dhuna, neglizhimi,
shfrytëzimi dhe/ose trafikimi. Këto organizata mbështesin punën dhe përpjekjet e
institucioneve kombëtarë për mbrojtjen e fëmijëve nëpërmjet ngritjes së kapaciteteve dhe
nxitjes së sinergjive mes veprimeve të ndryshme, të ndërmarra nga një sërë aktorësh.

Objektivat e raportit

• Të vëzhgohet, vlerësohet dhe analizohet gjendjen e fëmijëve shqiptarë në situatë rruge
në Kosovë.

• Të kuptohen faktorët që mundësojnë fenomenin e fëmijëve shqiptarë që lypin në
Kosovë.

• Të identifikohen dhe rekomandohen rrugët e mundshme për një bashkëpunim trans-
kombëtar midis aktorëve të ndryshëm që operojnë në fushën e mbrojtjes së fëmijëve
në Shqipëri dhe në Kosovë.

Rezultatet e pritura të raportit

• Vëzhgimi dhe intervistimi i fëmijëve shqiptarë të identifikuar si fëmijë në situatë rruge
në Kosovë.

• Skicimi i profilit individual të çdo fëmije të identifikuar, duke paraqitur në mënyrë të
detajuar vështirësitë dhe stresin me të cilët ata përballen dhe nevojat e tyre.

• Verifikimi i ndërthurur i të dhënave të reja me të dhënat e mbledhura më parë nga
burime të ndryshme.

• Sigurimi i një panorame të qartë të tendencave të lëvizjes dhe mënyrave të mundshme
të shfrytëzimit me të cilat këta fëmijë përballen.

• Formulimi i rekomandimeve të qarta mbi pikat e përbashkëta dhe mundësitë për
bashkëpunim trans-kombëtar mes autoriteteve shqiptare dhe atyre të Kosovës.

METODOLOGJIA

Numri i fëmijëve: Nëpërmjet përdorimit të metodave të vëzhgimit në rrugë, SPRr-ja
identifikoi një numër prej 91 fëmijësh shqiptarë që janë duke u përballur me situatën e
rrugës në Kosovë.

SPRr kontaktoi në mënyrë të drejtpërdrejtë dhe intervistoi 71 nga 91 fëmijët e identifikuar si
fëmijë në situatë rruge.

Palët e treta si vetë fëmijët, prindërit dhe/ose fqinjët informuan dhe i treguan SPRr-së mbi të
paktën 20 fëmijë të tjerë që lypin në rrugë.

Intervistat: Intervista të bazuara në një format pyetësori të paracaktuar u kryen me fëmijët
shqiptarë të identifikuar si fëmijë në situatë rruge në Kosovë dhe me familjarët e të afërmit e
tyre.

3

Të mbrojmë fëmijët në lëvizje

Intervista të bazuara në një format pyetësori të paracaktuar u kryen me përfaqësuesit e
institucioneve dhe me aktorë të tjerë që kanë rol në mbrojtjen e fëmijëve nga përfaqësues të
komuniteteve dhe autoriteteve lokale të Kosovës.

Vizitat në familje: Në disa nga qytetet, SPRr vizitoi lagjet ku familjet jetojnë.

Institucionet: Qendrat për Punë Sociale, Njësitë e Policisë në Komunitet, Njësitë kundër
Trafikimit të Qenieve Njerëzore, Njësitë e Policisë Hetimore, Policisë Kufitare, Gjykatësit e
Gjykatave të Krimeve të të Miturve dhe përfaqësues të Ambasadës së Shqipërisë në Kosovë.

Qytetet e synuara: Vëzhgimi u zhvillua në qytetet kryesore të Kosovës, si më poshtë:
Prishtinë, Pejë, Gjilan, Prizren, Ferizaj dhe Gjakovë. Këto qytete u përzgjodhën bazuar në
faktin se në kishte tregues se fenomeni i fëmijëve shqiptarë në situatë rruge është më i
përhapur.

Zonat e Vëzhgimit: Vëzhgimi u zhvillua në rrugët kryesore të qyteteve, në bare dhe
restorante ku këta fëmijë shihen zakonisht të lypin dhe të punojnë, si edhe në vendet ku ata
zakonisht çlodhen/flenë.

Kohëzgjatja: Procesi i kërkimit vëzhgimor u zhvillua në periudhën 5-18 Korrik 2010.

Sfidat me të cilat është përballur Skuadra e Punonjësve të Rrugës (SPRr)

• Fëmijët e identifikuar dhe të afërmit e tyre të rritur hezitonin të jepnin informacion
specifik. Ata druheshin se anëtarët e SPRr ishin përfaqësues të policisë apo gazetarë.

• Disa fëmijë hezituan dhe nuk donin të tregonin emrat e tyre të vërtetë pasi prindërit u
kanë mësuar që t’i fshehin identitetet e vërteta. Pati raste në të cilat disa fëmijë, të cilët
as nuk ishin të shoqëruar nga prindërit e tyre, na dhanë emra të rremë si p.sh. emrat e
shokëve të tyre në Tiranë apo emra që janë tipikë për qytetarët e Kosovës.

• Disa fëmijë nuk hezituan të flisnin hapur mbi situatën e tyre, teksa të tjerë preferuan të
përshkruanin situatën e fëmijëve të tjerë në situatë rruge që ata njihnin.

• Për shkak të lëvizjeve të shpeshta brendapërbrenda qytetit dhe nga një qytet në tjetrin
si edhe frikës nga policia, SPRr e pati të vështirë të përcaktonte numrin e saktë të
fëmijëve shqiptarë që aktualisht jetojnë në situatë rruge në Kosovë.

1. PROFILET E FËMIJËVE DHE FAMILJEVE TË TYRE

Fëmijët shqiptarë të identifikuar si fëmijë në situatë rruge në Kosovë vijnë kryesisht nga
komuniteti Rrom, komuniteti Egjiptian dhe pjesa tjetër e popullsisë shqiptare. Këta fëmijë vijnë
nga qytete shqiptare si Tirana (Selita, Kinostudio), Elbasani, (Rrapishte), Korça, Bilishti, Fieri,
Kukësi dhe Burreli.

Këta fëmijë dhe familjet e tyre përmendin situatën e vështirë sociale dhe ekonomike si arsyen
kryesore për zhvendosjen e tyre në Kosovë me qëllimin për të lypur.

Shumica e këtyre fëmijëve kishin nisur e më pas braktisur shkollën në Shqipëri, ndërsa pjesa
tjetër ose nuk ishin regjistruar kurrë në shkollë ose kishin frekuentuar në mënyrë sporadike
qendra të ndryshme ditore komunitare.

Një numër i konsiderueshëm i fëmijëve vijnë nga familje me prindër të ndarë apo me një prind
të vdekur ose të alkoolizuar; në disa raste fëmijët thjesht janë braktisur nga prindërit e tyre.

4

Të mbrojmë fëmijët në lëvizje

Nga numri total prej 71 fëmijësh të identifikuar 35 ishin vajza dhe 36 djem.

Mosha e fëmijëve varionte nga 0 në 17 vjeç, nga ku 21.1% (15 fëmijë) i përkisnin
grupmoshës 0-3 vjeç, 19.7% (14 fëmijë) grupmoshës 4-7 vjeç, 19.7% (14 fëmijë)
grupmoshës 8-10 vjeç, 18.3% (13 fëmijë) grupmoshës 11-14 vjeç dhe vetëm 7% (5
fëmijë) grupmoshës 15-17 vjeç. Për 10 prej fëmijëve qe mjaft e vështirë të identifikohej
mosha.

12 nga të 71 fëmijët me të cilët skuadra ishte në kontakt ishin foshnja vetëm pak muajshe ose
fëmijë që shkonin maksimumi deri në 3 vjeç, të cilët nënat i mbanin në krahë teksa lypnin.
Fëmijët deri në 5 vjeç zakonisht shoqëroheshin nga nëna e tyre ose ndonjë prind/i afërm
tjetër. Fëmijët mbi 5 vjeç zakonisht vepronin të shoqëruar nga bashkëmoshatarë ose nga
fëmijë më të rritur.

Disa prej fëmijëve dhe familjeve të intervistuara thanë që më parë kishin jetuar dhe lypur në
Greqi. Ata u shprehën se ishin zhvendosur në Kosovë pasi lejet e tyre të qëndrimit në Greqi
kishin skaduar. Sipas dëshmive të tyre, disa prej tyre do të vazhdojnë të qëndrojnë në Kosovë
edhe pas liberalizimit të pritur të vizave për Shqipërinë pasi Kosova shihet si një vend
fitimprurës dhe ka avantazhin e të pasurit të njëjtën gjuhë, të qenit gjeografikisht pranë
Shqipërisë, kostos së ulët të udhëtimit dhe lehtësisë së lëvizjes midis dy vendeve. Ndërkohë,
disa të tjerë deklaruan që pas liberalizimit të vizave, do të përpiqen të shkojnë në vendet
Schengen por që nuk dëshirojnë të kthehen më në Greqi.

2. PSE DHE SI VIJNË ATA NË KOSOVË?

Përse vijnë ata në Kosovë?

Këta fëmijë dhe familjet e tyre vijnë në Kosovë sepse gjenden përballë një situate tejet të
vështirë ekonomike dhe sociale në Shqipëri. Sipas tyre, kjo është arsyeja e parë që i detyron
ata ta futin veten në situatë rruge në Kosovë.

Fëmijët deklarojnë se janë pjesëtarët e familjes ose fqinjët ata që u thonë të shkojnë në
Kosovë, pasi ata e konsiderojnë dhe e perceptojnë Kosovën si një vend më të mirë se
Shqipëria për gjenerimin e më shumë të ardhurave nëpërmjet mundësive më të mira për
punë. Ata gjithashtu pranojnë se kushtet e jetesës janë më të mira dhe më të përballueshme
në Kosovë sesa në Shqipëri. Sipas dëshmive të tyre, të ardhurat më të mëdha që ata arrijnë të
sigurojnë në Kosovë u bëjnë të mundur të paguajnë qiranë dhe të sigurojnë ushqim për
familjet me më tepër lehtësi sesa në Shqipëri.

Është interesant fakti që pjesa më e madhe e këtyre fëmijëve shqiptarë në situatë rruge në
Kosovë pranojnë se nuk kanë lypur kurrë më parë në Shqipëri. Sipas dëshmive, veprimtaritë e
tyre kryesore fitimprurëse në Shqipëri përfshinin shitblerjen e rrobave të përdorura dhe
grumbullimin e hekurishteve dhe kanoçeve të aluminit. Ata deklarojnë se do t’u vinte shumë
turp të lypnin në Shqipëri, por në Kosovë për ta është ndryshe. Ata thonë se të lypurit jashtë
Shqipërisë dhe larg nga komunitetet e tyre është shumë më i lehtë.

Sipas dëshmive të të afërmve të fëmijëve, një arsye tjetër për të cilën këto familje dhe fëmijët
vijnë në Kosovë është shmangia e kthimit të kredive të konsiderueshme që kanë marrë nga
banka apo e borxheve familjare të grumbulluara si rezultat i përpjekjeve të tyre të dështuara
për të ngritur/mbajtur një biznes të vogël apo i faturave të larta për shpenzime mjekësore. Ata
pohojnë se paaftësia e tyre për të kthyer këto borxhe/paguar këto shpenzime i ka detyruar të
zhvendosin të tërë familjen në Kosovë, për t’i shpëtuar kështu presionit të kthimit të parave
bankave apo kreditorëve të tjerë.

5

Të mbrojmë fëmijët në lëvizje

Përfitimet

Fëmijët raportojnë se muajt e verës dhe ditët e festave publike janë momentet më
fitimprurëse të lypjes pasi në këto periudha ka një rritje të numrit të emigrantëve kosovarë që
jetojnë jashtë vendit, të cilët kthehen në shtëpi për pushimet. Ata raportojnë se fitimet ditore
gjatë kësaj periudhe variojnë nga 30 deri në 250 euro. Gjatë verës, fëmijët lypin thuajse çdo
ditë, ndërsa në dimër ditët e lypjes janë më të reduktuara për shkak të motit të ftohtë.

Të ardhurat që ata raportojnë për periudhën e dimrit janë më të ulëta se ato të verës, me një
mesatare prej 10 eurosh në ditë. Megjithatë, shumica e fëmijëve deklarojnë për të siguruar
300 eurot e parashikuara në muaj gjatë periudhës ata vazhdojnë të qëndrojnë në situata rruge
në Kosovë, pavarësisht temperaturave të ulëta dhe kushteve të vështira atmosferike.

Qytetet më fitimprurëse për fëmijët shqiptarë në situata rruge në Kosovë janë Prizreni,
Prishtina, Gjilani dhe Peja.

Vëzhgimet e skuadrës:

- Fëmijët në situata rruge nga Kosova nuk përzihen me fëmijët që vijnë nga Shqipëria;
ata kanë “zonat pune” të veçanta dhe shpesh druhen të jepnin informacione lidhur me
fëmijët shqiptarë. Fëmijët shqiptarë shmangin qëndrimin me fëmijët nga Kosova sepse
këta të fundit rrinë së bashku në grup duke u bërë kështu lehtësisht të
identifikueshëm nga policia.

- Vërehet se, në përgjithësi, fëmijët shqiptarë kujdesen për higjienën e tyre personale
dhe pamjen e tyre më shumë sesa fëmijët nga Kosova, gjë që ua bën më të lehtë
hyrjen nëpër bare dhe lokale për qëllime lypjeje.

- Fëmijët shqiptarë kanë adoptuar dhe përdorin dialektin e Kosovës sepse besojnë se
njerëzit janë më të prirur t’u japin para nëse mendojnë se ata janë nga Kosova.
Fëmijët raportojnë që shpesh kalimtarët u thonë të kthehen në Shqipëri në rastet kur
ato i dallojnë që nuk janë nga Kosova.

- Shumica e bareve dhe lokaleve në zonat kryesore i lejojnë fëmijët të lypin brenda tyre.
Vetëm nëse një fëmijë qëndron për më shumë se 5 minuta në një tavolinë kamerieri
afrohet dhe pyet klientin nëse po bezdiset nga fëmija që po lyp, duke i lënë fëmijës
ende mundësinë për të bërë një tentativë të fundit për lypje.

Si vijnë në Kosovë?

Bazuar në dëshmitë e fëmijëve dhe deklaratat e përfaqësuesve të policisë kufitare 2, fëmijët
vijnë në Kosovë me një nëpërmjet mënyrave të mëposhtme:

a. Kalimin e pikave të kontrollit kufitar në mënyrë të ligjshm
b. Kalimin e kufijve në mënyrë të paligjshme nga rrugët sekondare apo kalime të

tjera

a. Hyrja në Mënyrë të Ligjshme – Në shumicën e këtyre rasteve fëmijët dhe familjet e
tyre janë të organizuar dhe udhëtojnë së bashku për në Kosovë. Policia kufitare në
pikat e kontrollit kufitar të Qafës së Morinës, Bajram Currit dhe Qafë Prushit u lejon të
hyjnë në territorin e Kosovës edhe në rastet kur dokumentet e identifikimit nuk i

plotësojnë kërkesat e duhura ligjore ose kur ata përpiqen të fshehin disa nga dokumentet e
tyre.

2 Policia Kufitare në Qafë Prush, Morinë dhe Bajram Curri

6

Të mbrojmë fëmijët në lëvizje

Nëse një qytetar shqiptar përpiqet të hyjë në Republikën e Kosovës pa pasaportë, për qëllime
turizmi apo biznesi, organi kompetent i kontrollit të kalimit të kufijve shtetërorë mund t’i japë
atij lejen për të kaluar kufirin bazuar në një dokument që konfirmon identitetin e tij (si p.sh.
Karta e identitetit). Lejet e hyrjes mund të jenë të vlefshme deri në nëntëdhjetë (90) ditë.
Nëse personi dëshiron të qëndrojë për më shumë se 90 ditë në Republikën e Kosovës, ai duhet
të bëjë kërkesë për leje qëndrimi tek autoriteti kompetent.

Fitimet në Kosovë janë më të mëdha. Në Shqipëri ne nuk kemi lypur kurrë sepse aty na
njohin të gjithë kurse këtu s’na njeh njeri. Ne e kaluam kufirin me një autobus të mbushur
me familje Rrome. Policia na pyeti se ku po shkonim dhe çfarë do të bënim atje. Ne thamë
që po shkonim në Pejë për të mbledhur hekurishte. Policia nuk na tha asgjë dhe ne
vazhduam rrugën. – Një fëmijë 13-vjeçar në Pejë.

b. Hyrja në Mënyrë të Paligjshme – Fëmijët dhe familjet që kalojnë kufirin në mënyrë
të paligjshme udhëtojnë me autobus deri pranë kufirit dhe zbresin para se të mbërrijnë
në pikat e kontrollit kufitar, për të vazhduar rrugën më këmbë përmes shtigjeve që
kalojnë përmes malit. Kjo bëhet për të shmangur identifikimin e tyre nga policia
kufitare pasi kështu emrat e tyre do të përfshiheshin në listat e personave që nuk mund
të hyjnë/kthehen më në Kosovë. Banorë të zonave kufitare ose kontrabandistë
personash organizojnë dhe lehtësojnë kalimin e tyre të paligjshëm kundrejt një shume
të vogël parash, i shoqërojnë ata përtej kufirit, i takojnë me persona në krahun tjetër, i
hipin në furgonë dhe i çojnë në destinacionin përfundimtar. Shumë nga personat e
dëbuar kanë gjasa të kthehen sërish në Kosovë përmes mënyrave të paligjshme3.
Mbetet i vështirë identifikimi me saktësi i mënyrave që përdoren më tepër nga këta
fëmijë dhe familjet e tyre për të hyrë në Kosovo si rezultat i ndryshimit të strategjive të
përdorura në varësi të situatës.

“Familjet shqiptare i kanë sofistikuar metodat e tyre; ato nuk e kalojnë më kufirin në grup, por
udhëtojnë veç e veç, në autobusë të ndryshëm, për të shmangur identifikimin nga policia
kufitare”4. Në pikat e kontrollit kufitar, qytetarëve shqiptarë jo domosdoshmërisht u kërkohet
të tregojnë pasaportat; ata mund të kalojnë edhe me kartat e identitetit ose me certifikatat e
lindjes. Kështu ata shmangin vënien e vulës së hyrjes/daljes në pasaportën e tyre nga policia
kufitare5.

Lëvizjet e fëmijëve

Fëmijët dhe familjet e tyre zhvendosen vazhdimisht nëpër qytetet kryesore të Kosovës si
Prizreni, Peja, Gjakova, Ferizaj dhe Prishtina.

Fëmijët pohojnë se janë vazhdimisht në lëvizje sepse:

1) kanë frikë se mos kapen nga policia dhe rrjedhimisht dëbohen
2) ndjekin fluksin e emigrantëve dhe turistëve që ndryshon sipas ndërrimit të stinëve dhe

periudhave të pushimeve.

Fëmijët thonë se lëvizjet e tyre nga qyteti në qytet janë të mirëkoordinuara dhe të
organizuara. Ata udhëtojnë kryesisht me autobus dhe ndonjëherë me taksi, nëse janë duke

3 Intervistë me Zëvendëskomandantin e Stacionit të Policisë Kufitare në Vernicë, Prizren, 14/07/2010
4 Intervistë me Zëvendëskomandantin e Stacionit të Policisë Kufitare në Vernicë, Prizren, 14/07/2010
5 Kufiri mes Shqipërisë dhe Kosovës mund të kalohet me një pasaportë ose një kartë identiteti.

7

Të mbrojmë fëmijët në lëvizje

punuar në orët e vona të natës. Familjet e tyre shpërndahen në mënyrë të atillë që të kenë
mundësi të mbulojnë zona të ndryshme: p.sh. mamaja lyp në Prizren ndërsa babai dhe fëmijët
në Prishtinë.

Fëmijët dhe familjet e tyre thonë që udhëtojnë rregullisht për në Shqipëri për të tërhequr
ndihmën sociale që marrin nga Shteti shqiptar ose për të nxjerrë dokumentet të identifikimit
(d.m.th. pasaportat biometrike, kartat e identitetit, certifikatat e lindjes etj.).

Ndonjëherë, ata kthehen në Shqipëri gjatë muajve të dimrit për të shmangur motin e ftohtë e
të ashpër të Kosovës.

Shumica e këtyre familjeve shprehën se, me liberalizimin e afërt të vizave, do të donin të
emigronin në Itali, Gjermani, Francë dhe Holandë si edhe në vende të tjera të Evropës
perëndimore, por jo në Greqi. Disa nga familjet kanë qenë vetë në Greqi ose janë informuar
për situatën atje nga familjarë, miq dhe të njohur. Në çdo rast, qëndrimi në Kosovë shihet si
një opsion i parapëlqyer dhe fitimprurës.

3. FËMIJËT SHQIPTARË NË SITUATA RRUGE NË KOSOVË

91 fëmijë shqiptarë janë identifikuar si fëmijë që gjenden në situatë rruge në Kosovë; SPRr
kontaktoi drejtpërdrejt 71 prej tyre. Mes fëmijëve me të cilët pati njëfarë ndërveprimi, 12 ishin
foshnja që mbaeshin nga nëna që lypnin gjatë orëve të vona të natës dhe në temperatura të
larta të ditës, duke vënë kështu në rrezik shëndetin e foshnjave.

59 fëmijët me të cilët u kryen intervistat thanë se gjatë ditës lypin ndërsa gjatë orëve të vona
të natës shesin artikuj të vegjël (si cigare, çamçakëzë etj.) në rrugët kryesore të qytetit, pranë
semaforëve, të ulur në rrugë apo duke trokitur derë më derë në lagje të ndryshme. Kjo
veprimtari e trokitjes derë më derë zhvillohet kryesisht në qytetin e Pejës ose në rastet e
ndërhyrjeve të mëdha të policisë në zonat kryesore të qytetit.

39% (23 nga 59 fëmijët e intervistuar) thanë se, përveç veprimtarisë së lypjes, ata gjithashtu
mblidhnin dhe shisnin hekurishte së bashku me familjet e tyre. Grumbullimi i hekurishteve dhe
hedhja fallit shihen zakonisht si mundësi alternative për gjenerimin e të ardhurave si rrjedhojë
e presionit gjithnjë në rritje nga ana e strukturave qeveritare kundër fenomenit të lypjes.

9 fëmijë thanë se preferonin të përdornin një metodë të veçantë lypjeje duke mbajtur në duar
një copë letër ku shkruhet “Ju lutem, më ndihmoni me çfarë të mundeni, faleminderit” ose
“Jam jetim, më ndihmoni me çfarë të mundeni, kam një familje për të mbajtur, Zoti ju
bekoftë” në tentativën për të ngjallur mëshirë dhe empati te kalimtarët.

7 fëmijë u vëzhguan teksa u afroheshin fizikisht kalimtarëve në rrugë, duke u përpjekur t’u
puthnin duart, t’i kapnin nga krahët, uruar shëndet dhe kërkuar para, duke e vënë veten e tyre
në këtë mënyrë seriozisht përballë rrezikut të abuzimit verbal dhe fizik nga ana e këtyre
personave.

Vajzat mbi 12 vjeç dhe nënat e tyre u treguan punonjëseve sociale që shpesh ato vishen me të
zeza dhe mbulojnë kokat me shami për të dhënë përshtypjen se janë gra nga Kosova, të
goditura nga ndonjë fatkeqësi e madhe në mënyrë që të fitonin më shumë para.
Kur lyp, njerëzit më thonë që jam shumë e rritur e që duhet të shkoj të gjej një punë. Kur
lypim nëpër bare, njerëzit na bërtasin duke përdorur fjalët më të këqija. Unë vë një shami në
kokë kur shkoj të lyp pasi kështu fitoj më shumë para. Kam frikë dhe qëndroj pranë mamit
për të shmangur që të më ndodhin gjëra të këqija. Nuk fitoj shumë më tepër se 20 euro.
Një vajzë 13-vjeçare nga Tirana e identifikuar në Ferizaj.

8

Të mbrojmë fëmijët në lëvizje

Arsimimi

Asnjë nga fëmijët shqiptarë që u intervistuan nuk frekuentojnë shkollën në Kosovë pasi nuk
kanë dokumentet më themelore6 që nevojiten për regjistrimin në shkollë. Shumica e fëmijëve
të intervistuar shprehën dëshirën për t’u regjistruar dhe për të frekuentuar shkollën.

Gjendja shëndetësore

Katër nga fëmijët e takuar u gjetën në gjendje të rëndë shëndetësore, me temperaturë të
lartë. Problemet reumatizmale janë të përhapura në shumë prej fëmijëve që skuadra takoi. Ata
nuk marrin kujdesin e duhur shëndetësor për shkak të mungesës së burimeve financiare dhe
neglizhimit të prindërve. Këta fëmijë dhe familjet e tyre u qenë drejtuar komunave vendase
për mbështetje mjekësore, ekonomike dhe sociale dhe raportuan se kishin marrë këtë
përgjigje: “Kthehuni në vendin tuaj sepse nuk jeni qytetarë të Kosovës”.

Duke qenë se shumë nga këta fëmijë nuk janë të regjistruar në Kosovë, ata nuk kanë një
kartelë mjekësore që do t’u bënte të mundur të merrnin ndihmë mjekësore falas. Atyre u
duhet të paguajnë për çdo lloj shërbimi mjekësor që marrin. Ndër këta fëmijë, foshnjat janë
më të rrezikuarat nga pikëpamja shëndetësore, pasi shfrytëzohen nga nënat e tyre për lypje
duke u përballur kështu me temperaturat e larta të verës dhe me periudha të gjata kohe pa u
ushqyer. Nënat thonë që e shmangin të ushqyerit e foshnjave të tyre me gji në rrugë pasi,
nëse e bëjnë këtë, burrat u afrohen duke i marrë për prostituta.

'Unë kërkova ndihmë në komunë sepse disa kalimtarë më thanë që mund të kërkoja ndihmë
ekonomike nga bashkia. Por bashkia më tha që të kthehesha në vendin tim. Ndonjëherë,
edhe njerëzit që kalojnë në rrugë thonë të njëjtën gjë “Ikni, kthehuni në vendin tuaj”. Një
nënë 33-vjeçare nga Elbasani me vajzën e saj 2-vjeçare, e cila e tha këtë kur u identifikua në
situatë rruge pranë një ndërtese të komunës në Pejë.

Prindërit që keqtrajtojnë fëmijët e tyre

Bazuar në dëshmi të ndryshme, ka raste në të cilat këta fëmijë shqiptarë në situatë rruge në
Kosovë abuzohen dhe keqtrajtohen fizikisht nga prindërit dhe nga të afërmit e tyre të rritur kur
nuk arrijnë të sigurojnë sasinë e parave që pritet prej tyre.

Fqinji im e goditi fëmijën e tij me grusht në bark kaq shumë sa fëmija nisi të villte. Kam
dëgjuar raste në të cilat disa njerëz nuk u japin për të ngrënë fëmijëve të tyre ose i kyçin
brenda sepse nuk kanë bërë aq para sa duhet. Gjyshja e katër fëmijëve, Prizren 07.07.2010

Dyshimet për shfrytëzim seksual

Dy prindër shqiptarë më origjinë nga Fieri që u intervistuan në Pejë raportuan se kishin
informacion për dy vajza shqiptare, minorene, përkatësisht 16 dhe 17-vjeçare, nga Fushë-
Kruja dhe Selita e Tiranës, të cilat shfrytëzoheshin për prostitucion në disa prej bareve të
qytetit. Megjithatë, ky informacion nuk është verifikuar nga Policia. Policia e Kosovës ka nën
vëzhgim raste të tilla vajzash që hyjnë në Kosovë me justifikimin për të punuar si këngëtare
dhe valltare.

6 Certifikata e Lindjes, Kartela e Vaksinimeve

9

Të mbrojmë fëmijët në lëvizje

4. KUSHTET E JETESËS SË FËMIJËVE SHQIPTARË NË KOSOVË

Strehimi: U pa se fëmijët shqiptarë dhe familjet e tyre jetojnë në disa nga periferitë më të
varfra, në ndërtesa të rrënuara të braktisura nga popullsia lokale serbe; shpesh në një dhomë
rrojnë nga 7 deri në 25 pjesëtarë të familjes. Qiraja u shkon nga 50 në 70 euro në muaj. Ata
janë të mirorganizuar brenda familjeve të tyre. Shpesh e ndryshojnë vendstrehimin dhe zonën
e veprimit për të shmangur kapjen nga policia, veçanërisht në rastet kur u është dhënë më
parë një paralajmërim nga kjo e fundit.

Identifikimi dhe Dokumentet e Qëndrimit: Asnjë nga familjet shqiptare (me prejardhje
egjiptiane dhe/ose rrome) nuk ka bërë kërkesë për leje qëndrimi në Kosovë ose ngaqë janë të
përfshirë në veprimtari ilegale/informale ose ngaqë nuk arrijnë të përmbushin kriteret bazë për
një qëndrim të ligjshëm siç janë një punë e rregullt, një vendbanim i qëndrueshëm etj.
Megjithatë, u pa të paktën një rast i një familjeje që kishte vite që jetonte në Kosovë,
pjesëtarët e të cilës po përpiqeshin të merrnin nënshtetësinë kosovare. Ata vinin nga pjesa
veriore e Shqipërisë, nga një fshat pranë kufirit me Kosovën, dhe u gjetën duke lypur në Pejë.

Veç kësaj, fëmijët shqiptarë që lindin në Kosovë nuk regjistrohen sepse prindërit e tyre nuk
kanë informacion dhe gjithashtu kanë frikë t’u drejtohen institucioneve të duhura në Kosovë.
Gjithashtu, ata janë shpesh në lëvizje mes Shqipërisë dhe Kosovës ose nuk kanë burimet e
nevojshme financiare për të plotësuar procedurat e regjistrimit të fëmijës.

“Fëmijët tanë lindën në Kosovë. Ne duam t’i regjistrojmë fëmijët, por nuk i kemi regjistruar
ende, as në Shqipëri as në Kosovë. Regjistrimi duhet të ishte bërë në Shqipëri, por udhëtimi
kushton shumë. Gjithashtu i druhemi edhe humbjes së fitimeve”. Dëshmia e dy nënave.

5. QËNDRIMI I INSTITUCIONEVE

Bazuar në intervistat e mbajtura me përfaqësues të ndryshëm të institucioneve7, autoritetet e
Kosovës nuk kanë informacione të sakta mbi numrin dhe natyrën e fenomenit të fëmijëve
shqiptarë dhe familjeve të tyre që vijnë në Kosovë me qëllimin për të lypur. Zyra e Shërbimit
Social, e cila vepron si organi përgjegjës për sigurimin e mbrojtjes së përshtatshme8, nuk ka
asnjë informacion të saktë mbi këta fëmijë. Asnjë institucion nuk ka përdorur ndonjë ekip
rruge i cili merret me identifikimin e fëmijëve apo me menaxhimin e rasteve të tyre.
Institucionet përkatëse nuk kanë ndërmarrë një proces identifikimi dhe vlerësimi të situatës
dhe nuk kanë menaxhuar ndonjë nga rastet që lidhen me këta fëmijë. Informacioni që kanë
këto institucione vjen kryesisht nga trajtimi i rasteve të dëbimit ose nga vëzhgimet sporadike
në rrugë të kryera në disa prej qyteteve. Bazuar në legjislacionin aktual mbi lypjen dhe
implementimin e tij të rreptë9, njësitë e policisë janë të përqendruara kryesisht në “pastrimin”
e rrugëve nga fëmijët që lypin dhe si rrjedhim dëbimin e këtyre fëmijëve.

Kur iu kërkua të komentonin situatën e fëmijëve shqiptarë që lypin në Kosovë, disa nga
përfaqësuesit e institucioneve që u intervistuan u pa se vepronin duke u bazuar në supozimet
e nxjerra nga situata e fëmijëve kosovarë në situata rruge, pa përmendur dallimet midis dy
grupeve të fëmijëve dhe veçantitë e situatave të tyre të rrugës. “Prania e një numri të madh
fëmijësh në rrugë krijon një imazh të keq të qytetit dhe të Kosovës në përgjithësi”, deklaroi
një nëpunës i bashkisë, “një numër kaq i madh lypësish nëpër rrugë po dëmton imazhin e
qytetit tonë”.

7 Njësia e Punës Sociale, Njësitë e Policisë Komunitare, Njësitë kundër Trafikimit të Qenieve Njerëzore
8 Ligji mbi Shërbimet Sociale dhe Familjen, Nr. 02/ L-17
9 Ligji për Rendin dhe Qetësinë Publike Nr. 03/L-142, Neni 10

10

Të mbrojmë fëmijët në lëvizje

Nuk ka asnjë plan veprimi apo strategji institucionale aktualisht për trajtimin e këtij fenomeni,
përveç disa veprimeve që lidhen vetëm me proceset e dëbimit. Nuk ka asnjë bashkëpunim
institucional me institucionet shqiptare përkatëse lidhur me çështjen e fëmijëve shqiptarë në
situata rruge në Kosovë.

6. DYSHIME LIDHUR ME KRIMIN E ORGANIZUAR

Njësitë e policisë së Kosovës10 kanë informacion, të marrë nga qytetarë të shqetësuar të
Kosovës, i cili sugjeron se fenomeni i lypjes mund të jetë i lidhur me fenomenin më të gjerë të
krimit të organizuar. Në këtë kuadër, çështja e këtyre fëmijëve shqiptarë që përballen me
rrezikun e shfrytëzimit dhe trafikimit në Kosovë përbën një nga shqetësimet kryesore për
autoritetet lokale.

Megjithatë, shumica e këtyre raportimeve karakterizohen nga një re dyshimi, por nuk
paraqesin ndonjë provë të qartë dhe konkrete, çka e bën të vështirë për policinë e Kosovës
identifikimin e personat që dyshohen se organizojnë dhe lehtësojnë shfrytëzimin e këtyre
fëmijëve për qëllime lypjeje dhe qëllime të tjera11.

Ne na ka ardhur informacioni se është dikush që përdor një furgon për të sjellë një grup
fëmijësh çdo mëngjes në një nga periferitë e Prizrenit dhe po ky person kthehet në mbrëmje
për t’i mbledhur ata. – Kryetari i Njësisë së Policisë kundër Trafikimit të Qenieve Njerëzore,
Rajoni i Prizrenit.

Autoritetet e policisë së Kosovës thonë se nuk kanë lidhje të drejtpërdrejtë me procesin e
identifikimit të fëmijëve që lypin pasi kjo është kryesisht një përgjegjësi e qendrave të
shërbimit social në nivel komuniteti. Megjithatë, policia përfshihet në rastet e fëmijëve në
situata rruge kur dyshohet se situata e tyre ka lidhje me veprimtari të krimit të organizuar dhe
me trafikimin. Policia e Kosovës thotë se deri më sot ka qenë e vështirë të argumentohet apo
të vërtetohet me prova se ekzistojnë palë të treta të organizuara që lehtësojnë, menaxhojnë
dhe shfrytëzojnë këta fëmijë dhe familjet e tyre për qëllime lypjeje12.

Për shembull, një hetim që kishte lidhje me raportime të bëra për disa fëmijë që
transportoheshin dhe dërgoheshin çdo ditë, në orën 6 të mëngjesit në sheshin kryesor të
Prizrenit nuk çoi asgjëkund, pasi qe e vështirë të vërtetohej që drejtuesit e furgonëve ishin
pjesë e një grupi të organizuar që lehtësonte dhe menaxhonte veprimtaritë e lypjes të këtyre
fëmijëve në rrugët e qytetit. Ky qe më tepër një rast fëmijësh dhe familjesh që hipnin në
furgonë dhe paguanin për transportin e tyre deri në qytet13.

7. DËBIMI

Fëmijët shqiptarë dhe familjet e tyre dëbohen nga Kosova nëse: a) zbulohet se kanë qëndruar
në Kosovë ilegalisht përtej afat të lejuar kohor prej 90 ditësh14; b) kapen duke lypur në rrugë15.
Sipas Ligjit për Rendin dhe Qetësinë Publike të Kosovës16, lypja është një shkelje që lidhet me
prishjen e rendit dhe qetësisë publike. Gjykatat mund të nxjerrin një sërë dënimesh të
ndryshme për personat/fëmijët që kapen duke lypur siç janë p.sh. paralajmërimet me urdhër
gjykate, dëbimi dhe/ose gjobat të cilat mund të shkojnë nga një minimum prej 30 eurosh në
një maksimum prej 500 eurosh. Duke marrë parasysh situatën e vështirë ekonomike të këtyre

10 Njësitë e Policisë Komunitare, Njësitë e Anti-trafikut dhe Hetimit
11 Prishtinë, Pejë, Gjilan dhe Prizren, Ferizaj
12 Kryetari i Njësisë së Anti-trafikut, Prizren
13 Intervistë me Kryetarin e njësisë së Anti-trafikut, Prizren, 14/07/2010
14 Intervistë me gjykatësit e Gjykatës së Krimeve të të Miturve në Prishtinë dhe Pejë, 16/07/2010
15 Ligji Nr. 03/L-142 për Rendin dhe Qetësinë Publike, neni 10
16 Gazeta Zyrtare e KSA të Kosovës, nr. 13/81

11

Të mbrojmë fëmijët në lëvizje

familjeve dhe paaftësinë e tyre për të paguar gjobat, gjykatat e Kosovës japin kryesisht si
dënim urdhra dëbimi për në vendin e origjinës.

Të vërtetosh që këto familje kanë qëndruar në Kosovë përtej kufirit të lejuar 90-ditor përbën
një sfidë për autoritetet e prokurorisë/gjykatave. Gjykatësit zakonisht ia vënë fajin policisë që
nuk arrin të sigurojë dhe të paraqesë para gjykatës dokumentacionin e plotë që do të bënte të
mundur lëshimin e një urdhri dëbimi. “Në mungese të provave të sakta që vërtetojnë se kur
një person ka hyrë në Kosovë, Gjykata nuk mund të vendosë ta dëbojë atë person për në
vendin e tij”, deklaron një nga Gjykatësit e Gjykatës së Prishtinës për Krimet e të Miturve.

Sipas po këtij gjykatësi, policia ushtron presion mbi Gjykatat për lëshimin e paralajmërimit për
dëbim, megjithëse ajo vetë nuk arrin të sjellë prova të mjaftueshme për të vërtetuar
përfshirjen e një personi në veprimtarinë e lypjes. Sipas një Gjykatësi në Prishtinë, Policia
kishte identifikuar 150 raste qytetarësh shqiptarë për t’u dëbuar, por shumë prej tyre nuk
arritën të dëboheshin për shkak të mosparaqitjes së dokumentacionit vërtetues nga ana e
Policisë. Për shembull, gjatë një rasti të kohëve të fundit, të pandehurit nuk u ndalën nga
policia teksa ishin duke lypur, por teksa flinin në shtëpi, çka bëri që si përfundim Gjykatësi të
pezullonte dhe anullonte procesin pasi nuk ishte e mundur të vërtetohej që të pandehurit ishin
fajtorë për prishjen e rendit dhe qetësisë publike.

Gjykatat kanë lista me emrat e të gjithë të dëbuarve, por informacioni që përmbajnë këto lista
nuk është krejtësisht i besueshëm pasi disa prej të dëbuarve mund të mos kenë pasur
dokumentet e duhura të identifikimit me vete ose mund t’ia kenë fshehur ato Policisë, siç i
deklaroi SPRr-së një grua që u gjet duke lypur. Shpesh të dëbuarit kthehen sërish në Kosovë,
pavarësisht se mund t’u jetë ndaluar hyrja apo të jenë dëbuar për në Shqipëri një herë dhe në
disa raste edhe dy apo tri herë të tjera.

Në rastet e dëbimit, Qendrat për Punë Sociale ankohen se nuk kanë kohën që u nevojitet për
të kryer një proces të përshtatshëm verifikimi dhe kontrolli të të dëbuarve, pasi dëbimi i tyre
bëhet brenda një hapësire shumë të shkurtër kohore, ndonjëherë brenda ditës. Veç kësaj,
këtyre qendrave i mungojnë burimet njerëzore dhe financiare si edhe hapësirat për të strehuar
dhe ndihmuar këta njerëz. Gjithashtu, “koha maksimale që jepet për të intervistuar një fëmijë
që po i nënshtrohet dëbimit është 20 deri në 30 minuta, të cilat nuk janë të mjaftueshme për
të mbledhur informacion të plotë e të saktë mbi fëmijën”, thotë Kryetari i Qendrës për Punë
Sociale në Prizren.

Të gjithë përfaqësuesit e ndryshëm të institucioneve që u intervistuan janë dakord se dëbimi
është një proces i dështuar që nuk ofron asnjë zgjidhje. Ata shprehen se duhet gjetur një
zgjidhje e përshtatshme dhe e qëndrueshme për të adresuar fenomenin e fëmijëve shqiptarë
që lypin në rrugët e Kosovës. Disa thanë gjithashtu se modele të praktikave të mira si fushata
për ngritjen e ndërgjegjësimit publik lidhur me fenomenin, e cila u implementua në Pejë, duhet
të replikohen edhe në pjesë të tjera të Kosovës.

Sipas policisë kufitare të Kosovës, një total prej 114 qytetarësh shqiptarë janë dëbuar nga
Kosova gjatë periudhës Janar – Korrik 2010. Megjithatë, të dhënat mbi dëbimin japin vetëm
numrin total të të dëbuarve pa specifikuar kategoritë e moshës dhe gjinisë, duke e bërë kështu
të pamundur përcaktimin e numrit të të rriturve dhe të fëmijëve brenda këtij totali.

PËRFUNDIME

• Fëmijët shqiptarë të identifikuar duke lypur në rrugët e Kosovës janë të ekspozuar ndaj
formave të ndryshme të shkeljes së të drejtave të fëmijës, përfshirë neglizhencën dhe
keqtrajtimin, abuzimin fizik dhe emocional nga ana e kalimtarëve, mungesën e aksesit
në kujdesin shëndetësor bazë, mungesën e aksesit në shkollë, mungesën e një strehimi

12

Të mbrojmë fëmijët në lëvizje

të përshtatshëm dhe, në disa raste, mungesën e regjistrimit të tyre në gjendjen civile.
Këto shkelje ndërlikohen edhe më tej nga penalizimi i fenomenit të lypjes dhe mungesa
e alternativave të tjera për trajtimin e këtij fenomeni, gjë që i bën këta fëmijë dhe
familje të lëvizin vazhdimisht brenda për brenda vendit me qëllim shmangien e
arrestimit.

• Format e lypjes të identifikuara i ekspozojnë gjithashtu fëmijët ndaj një sërë rreziqesh
që variojnë nga gjendja e keqe shëndetësore, në rastin e foshnjave të ekspozuara
gjithë ditën në temperatura të larta, deri tek abuzimi fizik dhe verbal i fëmijëve nga
kalimtarët. Fëmijët gjithashtu lypin gjatë orëve të vona të natës në zona shpesh të
frekuentuara nga të rinj dhe të rritur, duke e vënë kështu veten përballë rrezikut të
shfrytëzimit seksual dhe/ose trafikimit. Në këtë aspekt, disa raste të dyshimta u vunë
re dhe janë raportuar.

• Jo domosdoshmërisht autoritetet vendore e konsiderojnë fenomenin e lypjes si diçka që
potencialisht mund t’i ekspozojë këta fëmijët ndaj formave të tjera më të rënda të
shfrytëzimit si abuzimi fizik dhe seksual dhe/ose shfrytëzimi për qëllime prostitucioni.
Në përgjithësi fëmijët, sikurse dhe familjet e tyre, trajtohen më tepër si shkelës të ligjit
sesa si fëmijë që kanë nevojë për mbështetje dhe mbrojtje. Prandaj, institucionet
vendore zakonisht bien në kontakt me këta shqiptarë vetëm në rastin e dëbimit të tyre.

• Njësitë e Anti-trafikut të Policisë së Kosovës zakonisht e konsiderojnë fenomenin e
lypjes si një çështje me të cilën duhet të merren autoritete/struktura të tjera vendore
dhe ndërhyjnë në rastet e fëmijëve që lypin vetëm kur lindin dyshime për trafikim të
qenieve njerëzore. Këto njësi nuk mbajnë kontakte të rregullta me
autoritetet/strukturat e tjera vendore dhe nuk janë të mirinformuara mbi punën që
kryejnë këto të fundit lidhur me këto çështje.

• Sipas Qendrave për Punë Sociale, për to është e pamundur të kryejnë një proces të
plotë identifikimi dhe të menaxhojnë rastet e këtyre fëmijëve dhe familjeve të tyre për
shkak të numrit të kufizuar të stafit që ato kanë në dispozicion.

• Ka një mungesë të dukshme bashkëpunimi dhe bashkërendimi, veçanërisht për sa i
përket shkëmbimit të informacionit, mes institucioneve të ndryshme, përfshirë këtu
autoritetet e policisë dhe qendrat e shërbimeve sociale, kur bëhet fjalë për çështjen e
fëmijëve shqiptarë në situata rruge në Kosovë.

• Veç kësaj, ka edhe një mungesë bashkëpunimi mes institucioneve përkatëse të të dy
vendeve, Kosovë dhe Shqipëri, lidhur me çështjet e fëmijëve shqiptarë në situata rruge
në Kosovë.

• Institucionet e ndryshme bien dakord se dëbimi është një qasje e pasuksesshme ndaj
çështjes së fëmijëve shqiptarë që lypin në rrugët e Kosovës. Megjithatë, dëbimi duket
se është veprimi standard që ndërmerret sa herë që trajtohen rastet e këtyre fëmijëve
dhe familjeve të tyre. Të gjitha institucionet besojnë se duhen gjetur zgjidhje të tjera
alternative ndaj dëbimit, por këto alternativa nuk po gjenden dhe/ose ofrohen.

• Me liberalizimin e vizave, shumica e këtyre familjeve shprehen se do të donin të
emigrojnë në vendet e Evropës perëndimore.

ÇËSHTJE QË DUHEN SHQYRTUAR MË TEJ

• Ndërhyrje për adresimin e nevojave urgjente për asistencë dhe shkeljeve të
rënda të të drejtave të fëmijës: një sërë vështirësish dhe shkeljesh të të drejtave u
identifikuan përmes këtij vëzhgimi. Masa të duhura duhen ndëmarrë për të garantuar
ofrimin e shërbimeve bazë për fëmijët shqiptarë të gjetur në situata rruge në Kosovë,
në mënyrë që të përmirësohet situata mjekësore, aksesi i tyre në arsim etj.

• Identifikimi proaktiv: metoda të ndryshme që synojnë identifikimin e hershëm të
fëmijëve që kanë nevojë për asistencë dhe mbrojtje duhen vënë në përdorim nga
shërbimet sociale të qeverive vendore dhe mbështetur nga Ministritë e Punës.

• Përcaktimi i interesit më të lartë: Fëmijët shqiptarë të identifikuar si fëmijë në
situatë rruge në Kosovë duhet të ndihmohen sipas rasteve specifike, përmes një procesi
normal të menaxhimit të rasteve bazuar në vlerësimin e nevojave të çdo fëmije, brenda
një kuadri të bazuar tek të drejtat dhe tek interesi më i lartë i fëmijës.

13

Të mbrojmë fëmijët në lëvizje

• Bashkëpunimi dhe bashkërendimi me vendin e origjinës: për të bërë të mundur
identifikimin e ndërhyrjeve të qëndrueshme që janë në interesin më lartë të këtyre
fëmijëv duhen kryer vlerësime në bashkërendim dhe bashkëpunim të ngushtë me
vendin e origjinës. Ambasada Shqiptare në Kosovë mundet gjithashtu të luajë një rol
kyç në asistimin e rasteve të këtyre fëmijëve shqiptarë (dhe pjesëtarëve të familjeve të
tyre për sa i përket aksesit në mbështetjen e menjëhershme dhe lehtësimit të ndjekjes
së çështjes së kthimit në Shqipëri (p.sh. bashkërendimi me njësitë lokale të mbrojtjes
së fëmijës).

• Regjistrimi i fëmijëve: institucionet e të dy vendeve duhet të garantojnë regjistrimin
e fëmijëve në gjendjen civile, pavarësisht statusit të familjeve.

• Qasja sistematike ndaj mbrojtjes: duhen zhvilluar edhe më tej sistemet e mbrojtjes
së fëmijës dhe mirëqenia sociale në të dyja vendet në mënyrë që të parandalohet
shfrytëzimi i fëmijëve në situata rruge, duke ofruar kështu mbështetje për këta fëmijë
dhe familjet e tyre. Ngritja e një sistemi gjithëpërfshirës e tërësor për mbrojtjen e të
gjithë fëmijëve në të dy vendet do të ndihmonte në parandalimin e fenomenit të lypjes
dhe shfrytëzimit të fëmijëve. Këtu mund të përfshihen një sërë masash për
mbështetjen e familjes të cilat mund të përdoren për t’i ndihmuar familjet dhe prindërit
me strehim, punësim dhe mundësi për gjenerimin e të ardhurave të kombinuara me një
mbështetje psiko-sociale.

• Ndërgjegjësimi: Fushata të vazhdueshme për ndërgjegjësimin e publikut duhen
organizuar dhe zhvilluar në mënyrë që të rritet ndërgjegjësimi i qytetarëve lidhur me
fenomenin e lypjes dhe rreziqeve e pasojave të tij tek fëmijët.

14

