
CHILD PROTECTION HUB
FOR SOUTH EAST EUROPE
WWW.CHILDHUB.ORG

Studimi fillestar mbi identifikimin e praktikave
për Mbrojtjen e Fëmijëve dhe

nevojat e stafit përkatës
në Shqipëri

Projekti “Platforma për Mbrojtjen e Fëmijëve në Evropën
Juglindore” mbështetet nga fondet e Agjensisë Austriake të

Zhvillimit, Bashkimit Evropain, Fondacionit OAK, Terre des hommes
dhe Fondit Kanton Zürich Lottery

Informacioni dhe qëndrimet e publikuara në këtë raport janë
të autores dhe jo domosdoshmërisht reflektojnë qëndrimin

zyrtar të Bashkimit Europian. Si Bashkimi Evropian ashtu edhe
institucionet e tij ose personat që veprojnë në emër dhe për

llogari të Bashkimit Evropian nuk mbajnë përgjegjësi për mënyrën
sesi përdoret informacioni i përfshirë në këtë studim.

Publikuar nga Plaforma për Mbrojtjen e Fëmijëve, Janar 2016

Ndihmë për fëmijët në mbarë botën

Kanton Zürich
Lotteriefonds

STUDIMI FILLESTAR MBI
IDENTIFIKIMIN E PRAKTIKAVE

për Mbrojtjen e Fëmijëve dhe nevojat
e stafit përkatës

në Shqipëri

Dr. Elona Dhëmbo
Tdh Shqipëri, Shtator 2015

TABELA E PËRMBAJTJES

I. HYRJE..5

II. RISHIKIMI I LITERATURËS..7
Mbrojtja sociale në Shqipëri – një panoramë e përgjithshme...7
Kuadri për mbrojtjen e fëmijëve..8
Kush po i mbron fëmijët në Shqipëri? – Profesioni i Punës sociale....................................... 10
Arsimimi për punën sociale në Shqipëri.. 11

Një panoramë e arsimimit në punë sociale... 11
Kurrikula e Punës Sociale... 12
Kërkimi... 14
Politikat.. 14
Praktika.. 14
Edukimi i vazhdueshëm edhe ngritja
e kapaciteteve për stafin e shërbimeve për mbrojtjen e fëmijëve............................... 15

III. METODOLOGJIA... 17

IV. REZULTATET... 20
Panorama e punonjësve të shërbimit social: perceptimet
dhe kuptueshmëri mbi punën sociale dhe mbrojtjen e fëmijëve në Shqipëri..................... 20

Perceptimi dhe kuptimi i punës sociale... 20
Perceptimet dhe kuptimi i mbrojtjes së fëmijëve... 22

Menaxhimi i Burimeve Njerëzore: kualifikimet & mjedisi organizativ................................... 23
Arsimimi: kurrikula, kërkimet, politikat, praktika... 24

Kurrikula... 24
Kërkimet... 28
Politikat.. 29
Praktika.. 30

Aftësitë, njohuritë dhe interesat gjatë praktikës së mbrojtjes së fëmijëve........................... 32

V. KONKLUZIONET.. 33

VI. REFERENCA... 35

VII. SHTOJCA... 37

1. Formulari për miratimin e informuar.. 37
2. Udhëzues gjysmë i strukturuar për intervistën.. 38
3. Udhëzues për diskutime në fokus-grupe.. 40
4. Ushtrim për arritjen e konsensusit.. 44

3

5

Ky studim fillestar, që identifikon praktikat për
mbrojtjen e fëmijëve dhe nevojat e stafit në këtë
fushë, fokusohet tek Shqipëria. Gjatë dekadave
të fundit, Shqipëria (një shtet i vogël i vendosur në
rajonin e Ballkanit Perëndimor, si dhe demokraci e re
që hyri në ekonominë e tregut në 1990, pas rrëzimit
të një prej regjimeve më të ashpra diktatoriale
komuniste1) është përpjekur të ecë me ritme të
ngjashme me vendet e tjera të Evropës. Progresi
ekonomik gjatë periudhës së tranzicionit e ndihmoi
vendin të ngrihej nga një vend me të ardhura të ulëta
në një vend me të ardhura të mesme të larta (Banka
Botërore 2015). Megjithatë, probleme të varfërisë
(Shqipëria mbetet një nga tre vendet më të varfra në
rajon) dhe pabarazive socio-ekonomike vazhdojnë të
sjellin një sërë problemesh dhe nevojash shoqërore
për një numër grupesh vulnerabël (Cabiri et al, 2015.)2

Proceset e vazhdueshme reformuese në sektorin
ekonomik, edukimit, kujdesit shëndetësor dhe
mbrojtjes sociale nuk kanë qenë të mjaftueshme për
të rritur aftësinë e qeverive që t’i përgjigjen siç duhet
nevojave të grupeve vulnerabël, përfshirë fëmijët
të cilët përbëjnë më shumë se 35% të popullsisë në
moshë të re. Mbi 20% e fëmijëve jetojnë në varfëri të
plotë (21.4 % në zonat rurale), 49.6% e familjeve me
më shumë se katër fëmijë janë të varfra dhe 22% e
fëmijëve nga 0-4 vjeç jetojnë në varfëri (MMSR, 2014;
Gedeshi & Jorgoni, 2012). Në këtë kontekst, fëmijët në
rrezik janë një nga grupet vulnerabël të identifikuar
dhe targetuar edhe nga Strategjia Kombëtare për
Përfshirjen Sociale (NSSI) (MMRS, 2015). Pavarësisht
përparësisë së dhënë në nivel politikash, prej mëse
tre dekadash (që prej 1993), programi i ndihmës
ekonomike mbetet skema kryesore për uljen e
varfërisë, duke mbuluar vetëm 23% të familjeve tejet
të varfra. Krahas kësaj, 90% e shërbimeve janë të
vendosura në zonat urbane (MMRS, 2015) ndërsa
për shërbimet në komunitet Shqipëria vazhdon të
mbështetet shumë tek organizatat jo-qeveritare
(OJQ) (Qendra për Studime Sociale, 2013), kapaciteti i
të cilave për të ofruar shërbime sociale ka ardhur në
ulje si pasojë edhe tkurrjes së fondeve nga donatorët.

1	 Ndonjëherë regjimi komunist në Shqipëri krahasohet me Korenë e Veriut
të tanishme. http://ww.newyorker.com/news/sporting-scene/a-soccer-
comeback-for-a-long-struggling-country

2	 Ende në proces publikimi

Si rezultat, jo të gjithë fëmijët dhe familjet në nevojë
janë të mbuluar dhe mbrojtur plotësisht. Përkundrazi,
shumë kategori fëmijësh janë në rrezik për sigurinë
dhe zhvillimin e shëndetshëm (si fëmijët në lëvizje,
fëmijët që nuk janë regjistruar në lindje, fëmijët me
aftësi të kufizuara, fëmijët e ndarë nga prindërit, dhe
fëmijët që ju përkasin pakicave minoritare, janë disa
prej tyre). Strategjia Kombëtare Ndërsektoriale për
Decentralizimin e Qeverisje Lokale 2014-2020 krijon
mundësi të reja për zhvillimin e ndërhyrjeve dhe
shërbimeve të përshtatura sipas zonës, të cilat janë
më afër grupeve të interesit dhe nevojave të tyre, por
edhe sfida sesi kjo do të mund të materializohet pas
një historie të gjatë përpjekjesh të pasuksesshme
për reforma decentralizimi në të shkuarën (Ministria
e Shtetit për Qeverisjen Lokale, 2014).

Nga ana tjetër, tendenca globale për të rritur
mbrojtjen e fëmijëve nga abuzimi, shfrytëzimi, dhuna
dhe neglizhimi, si dhe për të mbështetur familjet
nëpërmjet një qasjeje më të integruar dhe sistematike
(Canavera, Akesson, & Landis, 2014) ka prekur edhe
zhvillimet lokale në Shqipëri (Maestral, 2015)3. Kalimi
drejt një qasjeje më gjithëpërfshirëse nënkupton
edhe një shkallë më të lartë përfshirjeje dhe rol më
pro-aktiv nga ana e aktorëve të ndryshëm gjë që
sjell edhe nivele të reja shqetësimi për qartësinë
e tërësisë së roleve dhe nivelet e kapaciteteve të
burimeve njerëzore të përfshira.

Në një kontekst ku mundësitë dhe sfidat e procesi të
decentralizimit dhe ato të qasjes së re sistematike në
shërbimet për mbrojtjen e fëmijëve (dhe ato sociale
në përgjithësi) mbivendosen, qendra e gravitetit
zhvendoset gjithnjë e më shumë drejt zhvillimit
të forcës së punës për shërbimet sociale dhe
gatishmërisë për t’ju përgjigjur këtyre ndryshimeve.
Qasjet dhe reformat e reja do të përkthehen në
zbatim nga një numër i madh profesionistësh të
disiplinave dhe sektorëve të ndryshëm. Duke qenë
se qasja për planifikimin dhe zbatimin e shërbimeve
po bëhet gjithnjë e më shumë e mbështetur tek
sistemet dhe decentralizimi, stafi i departamenteve
dhe niveleve të ndryshme qeveritare si dhe stafi
i agjencive jo-fitimprurëse do të kërkojnë të kenë
role dhe përgjegjësi të përkufizuara më qartë, si

3	 Ende në proces finalizimi

I. HYRJE

http://ww.newyorker.com/news/sporting-scene/a-soccer-comeback-for-a-long-struggling-country
http://ww.newyorker.com/news/sporting-scene/a-soccer-comeback-for-a-long-struggling-country

6

I. Hyrje • ﻿

dhe aftësitë dhe kapacitetet e nevojshme për të
përmbushur funksionin e tyre.

Shërbimet për mbrojtjen e fëmijëve në Shqipëri, si
kudo, bashkojnë punonjësit social me personelin
mjekësor, psikologjik dhe ata të zbatimit të ligjit.
Megjithatë, punonjësit social profesionist janë
të specializuar për të identifikuar dhe për t’ju
përgjigjur shqetësimeve për mbrojtjen e fëmijëve
sipas politikave, procedurave dhe standardeve të
kujdesit, gjë që i bën ata të përbëjnë edhe thelbin
për funksionimin e mirë të sistemit. Prandaj,
punonjësit social duhet të kenë një përshkrim të
qartë dhe kuptueshmëri të mirë të rolit të tyre, dhe
më e rëndësishmja, të kenë aftësitë praktike për të
përmbushur këtë rol.

Funksionet kryesore të këtij studimi janë pasqyrimi
dhe kuptueshmëria e një panoramë të përgjithshme
për praktikat e mbrojtjes së fëmijëve si dhe të aftësive,
njohurive dhe interesat e stafit të shërbimeve
sociale, në mënyrë që ato të shërbejnë si themel për
strategji dhe ndërhyrje që synojnë përmirësimin

e mekanizmave dhe shërbimeve për mbrojtjen e
fëmijëve në Shqipëri. Në mënyrë specifike, gjetjet e
këtij studimi synojnë:

•	 Të ofrojnë një hartë të kontekstit të edukimit
dhe trajnimit në të cilin ofrohen praktikat për
mbrojtjen e fëmijëve (p.sh., sistemet ekzistuese
për ofrimin e shërbimeve për mbrojtjen e
fëmijëve, politikat dhe kuadrin ligjor përkatëse,
edukimi për mbrojtjen e fëmijëve dhe menaxhimi
i burimeve)

•	 Të identifikojë nevoja dhe mundësi për zhvillim,
trajnim të mëtejshëm profesional dhe/ose
ndërtim kapacitetesh për të fuqizuar stafin për
mbrojtjen e fëmijëve në vend.

Në këtë drejtim, kapitujt e mëposhtëm të këtij raporti
përfshijnë një identifikim të plotë të sistemeve të
mbrojtjes sociale, shumëllojshmërinë profesionale
dhe arsimore të forcës së punës që përfshihet për
aktivitetet e mbrojtjes së fëmijëve dhe perspektivën
e tyre për të ardhmen.

7

Mbrojtja sociale në Shqipëri – një panoramë e
përgjithshme

Krijimi i një sistemi të ri për mbrojtjen sociale në
Shqipëri erdhi pas ndryshimeve drastike të rrëzimit të
një prej diktaturave më të ashpra komuniste në botë.
Themelet e sistemeve të reja për mbrojtjen sociale
u parashikuan për herë të parë në Kushtetutën e
Shqipërisë ku përfshiheshin dispozita kryesore si: “…
drejtësia shoqërore dhe përkrahja shoqërore... janë baza
e këtij shteti …”(Kushtetuta e Republikës së Shqipërisë,
1991: Neni 2). Objektivat e parë strategjikë të sistemit
të ri për mbrojtjen sociale synonin që fillimisht të
parandalonin degradimin e mëtejshëm të sigurisë
sociale në vend (që erdhi si pasojë e ndryshimeve
të menjëhershme socio-politike) dhe krijimin e një
sistemi të ri dhe efiçent të mbrojtjes sociale, i cili nuk
do të adresonte vetëm problemet më emergjente,
por do t’i rezistonte kohës dhe do t’i shërbente
gjeneratave të ardhshme (Tomes, 1997).

Me një kuadër politik e ligjor më të konsoliduar
(përfshirë kalimin e Ligjit Nr. 7703, datë 11.05.1993
“Për Sigurimet Shoqërore në Republikën e Shqipërisë”
dhe Ligji Nr. 7710, datë 18.5.1993, “Për asistencën
dhe përkrahjen sociale”) u krijuan Ministria e Punës,
Emigracionit, Përkrahjes Sociale dhe Personave të
Persekutuar4 si dhe Administrata e Përgjithshme
e Asistencës dhe Shërbimeve Sociale (GASAS)5
përgjegjëse për zbatimin e sistemit të përkrahjes
sociale në vend. Shërbimi Social Shtetëror i krijuar
në 1996 synonte të adresonte nevojat sociale duke
mbuluar me aktivitetet e tij fushat e mëposhtme:

•	 Ndihma ekonomike: aktivizimi i skemës së
ndihmës ekonomike dhe pilotim i një programi
për përfshirjen e familjeve në shërbimet
në komunitet; pra, përdorimi i fondeve të
programit të ndihmës ekonomike (NE) jo vetëm
si skemë pasive vetëm me ndihë ekonomike për
familjet në nevojë, por edhe për përfshirjen e
kryefamiljarëve të familjeve në nevojë (pjesë e
NE) në punë në komunitet;

•	 Aftësitë e kufizuara: ndjekja e dinamikës së skemës
së pagesës me para (cash) për personat me aftësi

4	 Aktualisht Ministria e Mirëqenies Sociale dhe Rinisë (MMSR)
5	 Aktualisht Shërbimi Social Shtetëror (ShSSh)

të kufizuara, filtrimi i propozimeve nga njësitë
vendore dhe parashikimi i tyre për buxhetin e
shtetit dhe dorëzimi këtij buxheti për aprovim në
ministri;

•	 Zgjerimi shërbimeve: për shembull, u krijua dhe
aprovua baza ligjore për shërbimet e përkohshme
të kujdestarisë për fëmijët pa kujdes prindëror
dhe filloi procesi i de-institucionalizimit në kuadër
të reformës së shërbimeve sociale;

•	 Standardizimi i shërbimeve sociale: u aprovuan
standardet për shërbime sociale themelore që
ofrohen nga shtetit për institucionet e kujdesit
(PISC) për fëmijët, personat me aftësi të kufizuara
dhe të moshuarit, përkrah dispozitave sesi ato
do të zbatoheshin;

•	 Administrimi dhe buxhetimi i shërbimeve sociale
për kategoritë në nevojë;

•	 Përmirësime institucionale: një nga risitë ishte
ngritja dhe funksionimi Drejtorisë së ShSSh për
trajnime dhe projekte, qëllimi i të cilës ishte
të standardizonte dhe të ofronte trajnim për
strukturat që ofrojnë shërbime sociale.

•	 Inspektime të shërbimeve sociale: funksioni i
inspektimit të shërbimeve të kujdesit social të
ShSSh, i cili u delegua në niveli rajonal, ka qenë
detyrë e ShSSh deri në 2012. Inspektorati kryente
inspektime në përputhje me metodologjinë e
inspektimeve të shërbimeve sociale që ofroheshin
nga operatorë publik dhe privat, parashikuar me
Vendim të Këshillit të Ministrave.6

•	 Licencimi i organizatave jo-fitimprurëse: u krijua
një strukturë e posaçme e ShSSh që identifikonte
dhe licenconte OJQ-të që operonin në fushën
e shërbimeve sociale. Për 11 vjet (1998-2009)
marrëdhëniet shtet–shoqëri civile u bazuar
fillimisht në një formë kontraktuale dhe më pas
ShSSh realizoi procesin e plotë të licencimit.7

Këto organizime të reja, dhe sidomos lulëzimi i
një sektori të ri, sektori i OJQ-ve, krijoi kërkesë

6	 Metodologjia është adoptuar me VKM Nr. 512, datë 31.05.2006.
7	 Udhëzim 1321/10, datë 3.12.2003 “Për licensimin e personave fizk dhe ju-

ridik, përfshirë OJQ-të që ofrojnë shërbime të Kujdesit Social”

II. RISHIKIMI I LITERATURËS

8

II. RISHIKIMI I LITERATURËS • Kuadri për mbrojtjen e fëmijëve

për profesionistë që mund t’i përgjigjeshin këtyre
detyrave dhe pozicioneve. Fakulteti i Punës Sociale
në Universitetin e Tiranës (sot Fakulteti i Shkencave
Sociale, që përfshin edhe departamentin e punës
sociale) ka qenë shkolla e parë në vend që përgatiste
punonjës socialë, e cila me krijimin e saj në 1992 i
parapriu zhvillimeve të sipërpërmendura. Megjithatë,
konsolidimi dhe integrimi i këtij profesion të ri në
shoqërinë shqiptare do të kërkonte kohë.

Zhvillimet e mëvonshme dhe sidomos ato pas procesit
të decentralizimit të shërbimeve sociale filluar që
në 20018, sollën një sërë çështjesh dhe problemesh
përfshirë paaftësinë e njësive të qeverisjes vendore
për të planifikuar fondet e për të bërë vlerësimin
e nevojave në territorin e tyre, si dhe mungesën
e një vizioni të qartë për lloje të reja shërbimesh
apo për një filozofi të re që riformatonte qendra
rezidenciale në qendra komunitare (Qendra Fëmijët
Sot Tiranë, 2013). Në këtë kontekst, qeveria shqiptare
me mbështetjen e UNICEF nisi në 2013 një reformë
radikale për të përmirësuar eficencën e sistemit të
mbrojtjes sociale dhe cilësinë e shërbimeve sociale
për grupet vulnerabël, përfshirë fëmijët (SSS &
UNICEF, 2014).

Reformimi dhe decentralizimi i shërbimeve, ende
në proces, në sektorët kryesorë si shërbimet
shëndetësore, qendrat e kujdesit ditor dhe pagesat
e përkrahjes sociale, ofrojnë një mundësi shumë të
mirë për ta planifikuar të ardhmen e shërbimeve
sociale në Shqipëri në mënyrë të plotë dhe të
integruar. Reformimi i ShSSh nga një institucion që
fokusohej shumë tek ndihma në para (si Ndihma
Ekonomike) në detyra të tjera, duhej të shoqërohej me
ristrukturime të rëndësishme të burimeve njerëzore.
Punonjësit social/administratorët social (rreth 500
administratorë social të punësuar në gjithë vendin
për 2013) të cilët deri në atë moment fokusoheshin
në administrimin e ndihmës ekonomike do të kalonin
në një rol që fokusohet më shumë tek menaxhimi
i rastit si pjesë e një qasjeje të përgjithshme e
sistematike (Tahsini, Lopari, Lasku & Voko, 2013). Në
valën e këtyre zhvillimeve të reja, në pjesët në vijim
të këtij dokumenti analizohen mundësitë për edukim
dhe edukim të vazhdueshëm të kësaj force pune.

8	 Filloi me kalimin e ligjit Nr. 8743, datë 22.02.2001 “Për pronat shtetërore”
ndryshuar me Ligj Nr. 8744, datë 22.02.2001 “Për transferimin e pronave
publike tek Njësitë e Qeverisjes Vendore dhe miratimin e Ligjit Nr. 9355
datë 10.03.2005 “Për asistencën dhe shërbimet sociale”.

Kuadri për mbrojtjen e fëmijëve

Që prej 1992, Shqipëria ka ratifikuar Konventën e
Kombeve të Bashkuara për të Drejtat e Fëmijëve.
Ratifikimi i saj u ndoq nga një numër dokumentesh
të tjerë në fushën e mbrojtjes së fëmijëve9, përfshirë
Protokollin Opsional mbi të Drejtat e Fëmijëve “Për
procedurat e komunikimit” dhe Konventën e Këshillit
të Evropës “Për parandalimin dhe luftën kundër
dhunës me baza gjinore dhe dhunës në familje”.
Me ratifikimin e konventës së tretë opsionale mbi të
drejtat e fëmijëve për “Procedurat e Komunikimit”,
përkrah 2 protokolleve të tjera osionale të ratifikuara
që prej vitit 200710, Shqipëria është angazhuar të
garantojë të drejtat e plota të fëmijëve në nivel
ndërkombëtar, nëse nuk adresohen siç duhet në
nivel lokal (MRSR, 2015).

Në vitin 2013, me vendimin Nr. 63 datë 26.11.2013,
Kuvendi i Shqipërisë miratoi rezolutën “Për mbrojtjen
dhe respektin e të drejtave të fëmijëve në Shqipëri”.
Angazhimet ndërkombëtare dhe ato vendase sollën
disa ndryshime të rëndësishme të Kodit Penal
shqiptar (miratuar me Ligjin nr. 144/2013, datë
20.5.2013) me synim përforcimin dhe garantimin e
një mbrojtje të përshtatshme të fëmijëve nga krimet
seksuale dhe abuzimi për përfitime ekonomike. Së
fundmi, në vitin 2014 miratimi i Ligjit Nr. 155/2014 i
hapi rrugë ngritjes së seksionit për të miturit pranë
institucionit të Avokati Popullit në vend.

Megjithëse kuadri ligjor dhe rregullator duket se
është rritur dhe konsoliduar mirë në dy dekadat e
fundit të tranzicionit, rezultatet e arritura nëpërmjet
zbatimit të tyre nuk kanë qenë shumë të kënaqshme,
ndërsa një pjesë e rëndësishme e faktorëve shpjegues
mendohet se lidhen me qasjen që është ndjekur për
të garantuar mbrojtjen e fëmijëve (Tahsini, Lopari,
Lasku & Voko, 2013). Disa raporte monitorimi dhe
vlerësimi kanë theksuar mungesën e një modeli apo
qasjeje të mirë-përcaktuar për mbrojtjen e fëmijëve

9	 Konventa të tjera të ratifikuara përfshijnë: Konventa e Këshillit të
Europës për Mbrojtjen e Fëmijëve kundër Shfrytëzimit dhe Abuzimit
Seksual (Konventa Lanzarote); Konventa mbi Marrëdhëniet me Fëmijët,
Konventa Europiane mbi Statusin Ligjor të Fëmijëve të Lindur Jashtë
Martese dhe Konventa për Ushtrimin e të Drejtave të Fëmijëve (Për më
tepër vizito: http://femijet.gov.al/al/konventa)

10	 Protokolli opsional ratifikuar me Ligjin Nr. 9834, datë 22.11.2007,
”Për aderimin e Republikës së Shqipërisë në Protokollin Opsional të
Konventës së OKB-së “Për të drejtat e fëmijëve” për shitjen e fëmijëve,
prostitucionin dhe pornografinë me fëmijë” dhe Protokolli ratifikuar me
Ligjin Nr. 9833, datë 22.11.2007 ”Për aderimin e Republikës së Shqipërisë
në Protokollin Opsional të Konventës së OKB-së “Për të Drejtat e
Fëmijëve”, për përfshirjen e fëmijëve në konflikte të armatosura”

http://femijet.gov.al/al/konventa

9

në vend (World Vision, 2013; BKTF, 2011; Save the
Children, 2012) dhe nënvizojnë nevojën për të shkuar
drejt një sistemi më gjithëpërfshirës për mbrojtjen e
fëmijëve, që përfshin identifikimin, parandalimin dhe
menaxhimin e gjithë rasteve, pavarësisht ndërlikimit
të tyre (Voko & Tahsini, 2014).

Aktualisht po bëhen përpjekje për të pasur një qasje
më të integruar, e cila ndër të tjera ka sjellë, krijimin
e mekanizmave të rinj që ndahen në dy kategori
kryesore: mekanizmat për mbrojtjen e fëmijëve dhe
mekanizmat e referimit. Të dy synojnë të operojnë
me një qasje të re të integruar të mbështetur tek
parimet e bashkëpunimit multi-disiplinar dhe midis
shumë agjencive, menaxhimin e rastit dhe ndërhyrjes
në nivel vendor (MMSR, 2015). Ligji 10347 datë
4.11.2010 “Për Mbrojtjen e të Drejtave të Fëmijëve”
përkufizon mekanizmat institucionalë për mbrojtjen
e të drejtave të fëmijëve në nivel qendror dhe vendor
siç paraqitet më poshtë:

Sipas ligjit për mbrojtjen e fëmijëve në Shqipëri,
përgjegjësia kryesore për mbrojtjen e fëmijëve në

vend mbetet tek Njësia për Mbrojtjen e Fëmijëve
(NJMF), e cila duhet të ngrihet në çdo njësi vendore.
Që prej hapjes së NJMF-së së parë në 2006, ajo është
bërë një strukturë kryesore e sistemit për mbrojtjen
e fëmijëve në nivel vendor. Megjithatë, kuadri ligjor
parashikon gjithashtu që të gjithë aktorët dhe
pjesëmarrësit të kenë detyrën statutore të mbrojnë
fëmijët dhe në veçanti të mbështesin punën e
NJMF-ve (Qendra, Fëmijët Sot, 2013). Edhepse janë
ngritur 12 NjDF për secilin qark dhe janë ngritur dhe
funksionojnë 196 NJMF pranë njësive të qeverisjes
vendore, vetëm 51% e vendit është e mbuluar (MMSR,
2015).

Aktualisht, shërbimet për mbrojtjen e fëmijëve po
sfidohen në disa aspekte, ndër të cilat, mbase më
e rëndësishmja lidhet me kapacitetet e burimeve
njerëzore për të ofruar shërbime sipas standardeve
të kërkuara nga kjo qasje e re e integruar. Prandaj,
ngrihet pyetja legjitime se kush po i mbron apo kush
duhet t’i mbrojë fëmijët në Shqipëri?

Tabela 2.1. Mekanizma për mbrojtjen e fëmijëve në Shqipëri

NIVEL QENDROR NIVEL VENDOR

1. �Këshilli Kombëtar për Mbrojtjen e të Drejtave të
Fëmijëve

1. �Njësia e të Drejtave të Fëmijëve (NJDF) në nivel
qarku

Misioni i tij është të koordinojë në nivel kombëtar, midis
sektorëve me aktorët shtetëror dhe atyre privatë që
respektohen të drejtat e fëmijëve në vend.

Në vend njihet si NJDF dhe është struktura e ngritur në
nivel lokal për të koordinuar midis aktorëve vendor për
zbatimin e praktikave për mbrojtjen e fëmijëve.

2. �Ministria e Mirëqenies Sociale dhe Rinisë
(koordinatori kombëtar për të drejtat e fëmijëve
&çështjet e mbrojtjes)

2. �Njësitë për Mbrojtjen e Fëmijëve (NjMF) në bashki
(komunë)

Është aktori kryesor i bërjes së politikave në fushën e
mbrojtjes së fëmijëve;harton dhe propozon tek këshilli i
ministrave ndërhyrje të ndryshme politike.

Këto njësi, që njihen në vend si NJMF, janë ngritur në
nivel bashkie dhe funksionojnë brenda strukturës. Kjo
është njësia përgjegjëse për menaxhimin e fëmijëve
në rrezik. Të paktën një prej punonjësve duhet të jetë
punonjës social profesionist.

3. �Agjencia Shtetërore për Mbrojtjen e të Drejtave të
Fëmijëve

Institucioni kryesor i monitorimit roli kryesor i të cilit
është të monitorojë zbatimin e kuadrit ligjor si dhe të
koordinojë veprimet midis aktorëve të ndryshëm të
zbatimit.

Burimi: Ligji 10347 datë 4.11.2010 “Për mbrojtjen e të drejtave të fëmijëve”

10

Kush po i mbron fëmijët në Shqipëri? – Profesioni
i Punës sociale

Shërbimi Social Shtetëror mbetet përgjegjës për
stafin e institucioneve të shërbimeve të kujdesit
social që ofrojnë shërbime në nivel kombëtar, gjë
që nuk pritet të ndryshojë edhe pas përfundimit të
reformës. E mbështetur nga buxheti i shtetit, agjencia
ka rritur përpjekjet për të garantuar mbështetje
më të gjerë edhe nga donatorë të ndryshëm11.
Të dhënat e mësipërme për nivelin e mbulimit të
ShSSh në gjithë vendin të lenë të kuptosh se pjesa
tjetër ju është lënë OJQ-ve ta mbulojnë, ndërkohë
që ato ofrojnë edhe mbështetje për shërbimet
relativisht të dobëta atje ku ekzistojnë. Problemet
e identifikuara gjatë një analizë mbi aktivitetin dhe
kapacitetet e Shërbimit Social Shtetëror në katër vitet
e fundit, mund të ndahen në dy kategori kryesore:
a. Mospërputhshmëria e kapaciteteve njerëzore dhe
ekspertizës me pozicionin/përshkrimin e punës dhe
b. Paqëndrueshmëri dhe përvojë pune e kufizuar
për shkak ritmeve të larta të ndryshimeve në staf
(Qendra Fëmijët Sot, 2013).

Në Shqipëri, administrata publike në tërësi është
karakterizuar nga ndryshime të shpeshta dhe
paqëndrueshmëri të burimeve njerëzore (Dhembo,
2014). Të dhëna nga ShSSh (Qendra Fëmijët Sot, 2013)
tregojnë se vetëm për një periudhë 4 vjeçare (2009-
2013), për shkak të ristrukturimeve të vazhdueshme

11	 Për më shumë detaje mbi donatorët e ndryshëm dhe përfshirjen e tyre
shikoni www.sherbimisocial.gov.al/donatore/

dhe ndryshimit të personelit që bëhet nga drejtorët
e rinj të sapoemëruar, u pushuan 150 specialistë
në institucionet qendrore12 dhe ato të varësisë.
Rekrutimi i stafit të ShSSh rregullohet nga ligji për
shërbimet sociale. me akte nënligjore përkatëse, si
dhe nga Kodi i Punës që mbetet dokumenti kryesor
ligjor. Duke qenë se kjo bazë ligjore i jep shumë liri
procesit të rekrutimit, vazhdimësisë apo ndërprerjes
së marrëdhënieve të punës, bën që qëndrueshmëria
e burimeve njerëzore, ecurisë në karrierë dhe
profesionalizmi i tyre të ndikohen ndjeshëm13.

Për pasojë jo vetëm gjysma e stafit rezultonte pa
ndonjë eksperiencë të mëparshme në ShSSh14, por
ka edhe probleme për shkak të mospërputhjes së
ekspertizës profesionale me pozicionin e punës dhe
(kur ekziston) me përshkrimin e punës. Tabela 2.2
tregon se për çdo pozicion (drejtor, shef sektori dhe
specialist) ka një shumëllojshmëri profesionesh.
Megjithëse, që prej 1990 me qindra të diplomuar për
punë sociale janë në tregun e punës, ata vazhdojnë të
mbeten, edhe pas 15 vitesh, një pakicë për shkak të
probleme të procedurave të rekrutimit, por dhe për
shkak të një pozicioni ende të brishtë të profesionit
të punës sociale krahasuar me profesionet e tjera në
vend.

12	 SSS Administrata, inspektorët e zyrave rajonale dhe stafi I SCI
13	 Analiza institucionale e Shërbimit Social Shtetëror, rolet, detyrat dhe

përgjegjësitë në kuadër të Reformës së shërbimeve sociale, Qendra
Fëmijët Sot, Qershor 2013

14	 Shikoje për detaje Tabelën 4 të Analizës Institucionale të Shërbimit Social
Shtetëror, rolet, detyrat dhe përgjegjësitë në kuadër të Reformës së
shërbimeve sociale, Qendra Fëmijët Sot, Qershor 2013

Tabela 2.2. Përvoja profesionale e stafit të ShSSh

Profesionet

Positions Eko-
nomiks

Juridik/
marrëdhënie

ndërkombëtare

Punë sociale/
psikologji/

filozofi
Mësues Gjuhët

e huaja Mjekësi

Të tjera
(bujqësi,
shkencat

e natyrës etj.)

Drejtor 53% 13% 7% 27%

Inspektor 100%

Shef sektori 50% 7% 14% 14% 7% 7%

Specialist 31% 18% 22% 10% 4% 5% 9%

Totali 53% 15% 18% 12% 3% 5% 8%

Burimi: ShSSh siç është paraqitur tek Analiza Institucionale e Shërbimit Social Shtetëror për rolet, përgjegjësitë dhe detyrat në kuadër të Reformës së Shërbimit të
përkrahjes sociale, Qendra Fëmijët Sot, qershor 2013

II. RISHIKIMI I LITERATURËS • Kush po i mbron fëmijët në Shqipëri? – Profesioni i Punës sociale

www.sherbimisocial.gov.al/donatore/

11

Për shkak të politikave dhe procedurave problematike
për punësimin e stafit të ShSSh ndër vite, është vënë
seriozisht në rrezik ekuilibri kërkesë-ofertë midis
shkencave sociale dhe sidomos për profesionistët
e arsimuar në punë sociale dhe vendeve të punës
në dispozicion. Nga ana tjetër, grupi i madh i
paraprofesionistëve ose “punonjësit e vijës së parë”
që nuk përputhen me kriteret arsimore strikte,
parashikuar për punonjësit profesionist të punës
sociale, duhet të kenë vëmendje të veçantë gjatë
reformës së re të shërbimeve sociale. Ata duhet të
përshtaten me ndryshimet e reja që do të pasojnë
Urdhrin e Punonjësve Social dhe duhet të kuptojnë
rolin, kompetencat dhe detyrat brenda sistemit. Ata
duhet të trajnohen për të fituar aftësitë specifike që
nevojiten për të përmbushur atë rol (Tahsini, Lopari,
Lasku, & Voko, 2013).

Në përgjigje të kësaj situate, me mbështetjen e
UNICEF-it dhe angazhimit të Ministrisë së Mirëqenies
Sociale dhe Rinise, si dhe të Departamentit të Punës
Sociale dhe Politikave Sociale, Universiteti Tiranës, u
harrua një ligj i ri që më pas u miratua në parlament në
2014 mbi “Urdhrin e Punonjësve Social në Republikën
e Shqipërisë” me synim që të rregullojë profesionin e
punës sociale në vend. Përfshirja e punës sociale tek
lista e profesioneve të rregulluara është me rëndësi
të veçantë jo vetëm për profilizimin e profesionistëve
që mbulojnë fushën e punës sociale, por edhe për
rritjen e fushave dhe profileve ku ka fituar terren
puna sociale; si shërbimet e përkrahjes për grupet
vulnerabël, gratë, fëmijët, shërbimet e shëndetit
mendor, shërbimet për fëmijët dhe familjet, shërbimi
i provës, shërbimi psiko-social në shkollë, fusha e
shëndetit riprodhues, etj. (Tahsini, Lopari, Lasku, &
Voko, 2013). Ky ligj vjen në një kohë kur punonjësve
social ju është dhënë një rol kryesor me reformën
e re dhe me qasjen e integruara të shërbimeve
sociale në vend, ku ngarkohen me përgjegjësinë
e integrimit të modelit të menaxhimit të rastit të
punës sociale tek shërbimet sociale (Tahsini, Lopari,
Lasku, & Voko, 2013:5). Pritshmëritë e përgjithshme
janë që të ketë një ndikim pozitiv për të rregulluar
profesionin, të fuqizojnë këtë profil dhe të garantojnë
më shumë efiçencë dhe profesionalizëm në ofrimin e
shërbimeve sociale në vend.

Arsimimi për punën sociale në Shqipëri

Një panoramë e arsimimit në punë sociale

Në Shqipëri, burimi kryesor nga vijnë të diplomuarit
në punë sociale janë tri shkollat e punës sociale të
vendosura në tri universitete shtetërore në vend:
Universiteti i Tiranës, në kryeqytetin e Shqipërisë,
Universiteti i Shkodrës “Luigj Gurakuqi” dhe
Universiteti i Elbasanit “Aleksandër Xhuvani”. Në
fillim të viteve 1990, puna sociale ishte një profesion
fare i ri për publikun, për sistemin arsimor dhe për
tregun e punës në Shqipëri. Në ato vite Shqipërisë
nuk i mungonte vetëm historia e profesionit të punës
sociale, por edhe trashëgonte nga e shkuara një traditë
të varfër bamirësie deri në 1945 për shkak të një sërë
faktorësh shoqërorë, ekonomikë dhe historikë (shiko
Hoxha, 2011) dhe nga dominimi absolut i ideologjisë
socialiste për më shumë se 50 vite (1945–1990) ku
strukturat e partisë rregullonin problemet/sjelljet
shoqërore dhe ku puna “vullnetare” në fakt ishte me
detyrim15.

Në vitin 1992, Universiteti i Grand Valley, Miçigan dhe
Shërbimet Sociale Bethani në Shqipëri mbështetën
nismën e një grupi intelektualësh dhe Ministrisë së
Punës dhe Çështjeve Sociale (sot MMSR) për fillimin
e shkollës së parë të punës sociale, atëherë Fakulteti
i Punës Sociale, Universiteti i Tiranës. Që nga 1992
deri 1995, tri kurse 1-vjeçare për punë sociale krijuan
kapacitetet e para lokale, ndërsa studentët e parë
me diplomë universitare katër-vjeçare u diplomuan
në1996.

Nuk ka statistika për të raportuar numrin e
personave të diplomuar në vend nga të gjitha
shkollat e punës sociale dhe/ose për ata që kthehen
nga jashtë dhe kanë studiuar punë sociale (nëse ka të
tillë)16. Megjithatë, janë më shumë se 1500 punonjës
social që kanë ndjekur studimet me kohë të plotë
dhe janë diplomuar në më shumë se 20 vjet vetëm
nga Universiteti i Tiranës. Megjithëse, mungojnë
hulumtime të plotë, hulumtimet e pjesshme tregojnë
se OJQ-të/sektori jo-fitimprurës mbetet punëdhënësi
më i madh, pjesa tjetër e të diplomuarve për punë

15	 Gjatë komunizmit , të gjithë ishin të detyruar të përfshiheshin në “punë
vullnetare” për të kontribuar për ndërtimin e shoqërisë socialiste.

16	 Megjithëse të dhënat mund të mblidhen duke kontaktuar autoritetet
përgjegjëse një nga një, publikisht nuk ka të dhëna të grumbulluara
apo në dispozicion për publikun. Urdhri i Punonjësve Social pritet që të
kontribuojë tek krijimi i një baze të dhënash për të gjithë të diplomuarit e
punës sociale që do të aplikojnë për licencim.

12

sociale punojnë si në institucione private edhe
publike, në pozicione që lidhen me punën njerëzit
si, marrëdhënie me publikun, burime njerëzore,
shërbime për klientin, etj. (Hoxha et al, 2012).

Kurrikula e Punës Sociale

Programi i parë i diplomave katër-vjeçare (bachelor)
në Shqipëri filloi në 1992 dhe solli në vend një
nga kurrikulat më të avancuara për kohën, atë të
shkollës amerikane të punës sociale me ndihmën
e Universitetit të Grand Valley në Sh.B.A. Kjo i dha
një pozicion fillestar të favorshëm punës sociale në
Shqipëri, krahasuar me shkollat e tjera në rajon, ku
puna sociale ishte ende diplomë kolegji, si në Greqi
dhe Itali.

Dy programe të tjera ndoqën Universitetin e Tiranës,
ai i Shkodrës (në 2005) dhe ai i Elbasanit (në 2004).

Programet e tyre u zhvilluan ndër vite dhe janë
akredituar nga Agjencia Publike për Akreditimin e
Arsimit të Lartë në vend (http://www.aaal.edu.al/
sq/). Krahas programeve bachelor me kohë të plotë,
Universiteti i Tiranës dhe Universiteti “Aleksandër
Xhuvani” në Elbasan ofrojnë edhe programe bachelor
me kohë të pjesshme, të cilat zgjasin më shumë se
tre vjet. Ndryshe nga disiplinat e tjera, puna sociale
nuk ka rezultuar tërheqëse për sektorin e arsimit
privat që ka lulëzuar në vitet e fundit; ndërsa disiplina
të tjera të shkencave sociale si shkencat politike,
psikologjia dhe sociologjia kanë pasur programe te
reja të zhvilluara në sektorin privat, puna sociale nuk
ka hasur ndonjë zhvillim të tillë. Kjo mungesë interesi
për punën sociale nga universitetet private mund të
jetë rezultat i kombinimit të një hapësire të kufizuar
për punonjësit socialë në tregun e punë si dhe të një
niveli të ulët informimi dhe ndërgjegjësimi për këtë
profesion në publikun e gjerë.

Tabela 2.3.

Shkollat e Punës Sociale Universiteti
i Tiranës

Universiteti i
Shkodrës

“Luigj Gurakuqi”

Universiteti i
Elbasanit

“Aleksander Xhuvani”

PROGRAMET UNIVERSITARE (BACHELOR)
Programet bachelor me kohë të plotë (3 vjet)

Ba. Për Punë Sociale x x x
Ba. Për Administrim Social x

Programet bachelor me kohë të pjesshme (5 vjet)
Ba. Për punë sociale x x

PROGRAMET MASTER
Programet Master i Shkencave (2 vjet)

MSc. Punë Sociale x
MSc. Komunikim për ndryshimin social dhe të sjelljes x
MSc. Administrim social x
MSc.Punë Sociale me fëmijët dhe familjet x
MSc. Përkatësi Gjinore dhe Zhvillimin x
MSc. Shërbime Sociale dhe Drejtësi Penale x
MSc. Shërbime Sociale x

Programet Master Profesional (1 vit)
Ma. Analist i Politikave Sociale x
Ma. Punë Sociale x
Ma. Punë Sociale me fëmijët dhe familjet x
Ma. Shërbime Sociale në Drejtësinë Penale x

Kurse të akredituara ose proces akreditimi
Kursi “çështje të mbrojtjes së fëmijëve” x

Programet doktoraturë
Doktor i shkencave në punë sociale (3-5 vjet) x

II. RISHIKIMI I LITERATURËS • Kurrikula e Punës Sociale

http://www.aaal.edu.al/sq/
http://www.aaal.edu.al/sq/

13

Pas më shumë se një dekade studentësh të diplomuar
në punë sociale, kursi fillestar katër vjeçar u prek
shumë nga reformat e nevojshme të programit sipas
Procesit të Bolonjës. Që prej 2005, shkollat e punës
sociale në vend përputhën programet e tyre me
Kartën e Bolonjës për standardet e arsimit të lartë
për Evropën dhe prandaj programi i punës sociale
në vend kaloi nga një sistem 4+1 tek një sistem
3 (universitar) +2 (pas-universitar). Në kuadër të
këtyre zhvillimeve dhe sfidave e mundësive të reja,
me mbështetjen e UNESCOs, Departamenti i Punës
Sociale në Tiranë udhëhoqi një program një vjeçar
(në bashkëpunim me dy shkollat e tjera të punës
sociale në Elbasan dhe Shkodër) për krahasimin dhe
akordimin e kurrikulës së punës sociale në nivelin
qendror (Departamentin e Punës Sociale , UT, 2009).

Gjatë një analize krahasuese të kurrikulës së tri
shkollave të punës sociale, doli se të dyja kurrikulat,
ajo e Universitetit të Shkodrës dhe të Elbasanit,
mbështeteshin shumë tek kurrikula e shkollës
së parë sociale, ajo e Universitetit të Tiranës, që
ndiqte kryesisht një teori ekologjike dhe një qasje
gjeneraliste. Megjithatë, u gjetën disa mangësi të
rëndësishme tek të dyja programet që vinin kryesisht
nga kufizimet në burime njerëzore (për shembull, një
nga kurset themelore për arsimimin në punë sociale
është Sjellja Njerëzore dhe Mjedisi Social, i cili nuk
ishte konsoliduar në asnjërën prej të dy shkollave të
tjera) (Tahsini, Duci, & Ajdini, 2009).

Qysh atëherë, kurrikula e tri shkollave të punës
sociale në vend duhet të jenë përafruar edhe më
shumë si rezultat i bashkëpunimit të ngushtë midis
shkollave, kualifikimeve të mëtejshme të stafit lokal,
si dhe përpjekjeve të përbashkëta të stafit akademik
të tri shkollave për të përgatitur literaturën në
gjuhën lokale. Përmirësimi i programeve të punës
sociale në vend ka synuar ndër të tjera, të pasqyrojë
zhvillimit lokale në nivel politikash, të kuadrit ligjor,
punësueshmërisë së punonjësve socialë në Shqipëri.
Me interes të veçantë ka qenë zgjerimi i teorisë dhe
praktikës së punës sociale në ato fusha ku politikë-
bërësit kanë rritur kërkesën për punonjës social
si, për shëndetin mendor (me krijimin e ekipeve
multi-disiplinare që janë parashikuar nga ligjet për
shëndetin mendor në1996 dhe 2012), mbrojtjen
e fëmijëve (ligji që kaloi në 2010 për mbrojtjen e
fëmijëve parashikon qartë se stafi i NJMF-së duhet
të jetë i diplomuar për punë sociale), edukimin (ligji
i 2012 për shërbime psiko-sociale në shkolla) dhe

mirëqenien e fëmijës (me ngritjen e institucioneve
rezidenciale për kujdesin e fëmijëve dhe strehëzat
rezidenciale për gratë e abuzuara dhe viktimat e
trafikimit). Megjithatë, kjo kërkesë për profesionistë
të trajnuar nuk shfaqet siç pritet në realitet për shkak
të problemeve të punësimit që u përmendën më
sipër në këtë dokument.

Pavarësisht raportit jofunksional kërkesë-ofertë,
programet universitare për punë sociale vazhdojnë
të ndjekin një qasje gjeneraliste për përgatitjen dhe
diplomimin e studentëve të punës sociale që janë:

1.	 Profesionistë që kanë njohuritë dhe aftësitë e
nevojshme për të praktikuar punë sociale me
individin, grupet dhe komunitetet.

2.	 Kërkues që mund të kryejnë hulumtime në
praktikën e tyre dhe të kontribuojnë tek zhvillimi
i teorisë dhe evidencave;

3.	 Udhëheqës dhe advokues të mbrojtjes sociale
në vend.

Qasja gjeneraliste është përshtatur si mënyra më
e mirë për kontekstin shqiptar për shkak të tregut
të pa-përkufizuar të punës për punonjësit social
dhe sidomos duke pasur parasysh mundësinë
për t’u specializuar më shumë tek studimet pas-
universitare. Aktualisht, Departamenti i Punës
Sociale dhe Politikës Sociale, Universiteti i Tiranës
(institucioni kryesor i studimeve pas-universitare për
punë sociale në vend, përfshirë studimet doktorale)
ofron një shumëllojshmëri prej 5 studimesh për
Master Shkencor dhe dy Mastera Profesionalë (Ma.)
që variojnë nga puna sociale e avancuar tek puna
sociale në sistemin e drejtësisë dhe komunikimi
për ndryshimin e sjelljes. Logjika pas programit
gjeneralist të punës sociale është ajo e një qasje
holistike/gjithëpërfshirëse, gjë që është në linjë
edhe me qasjen e re që ka përqafuar Shërbimi Social
Shtetëror.

Programet master, nga ana tjetër, ndjekin mënyrën sesi
shpalos ofertat tregu i punës për punonjësit socialë
në Shqipëri dhe përpiqen t’i përgjigjen nevojave me
specialitete të caktuara. Si rezultat, kurrikula e tyre
përshtatet për të ndihmuar profesionistët e punës
sociale për profile të ndryshme pune që lidhen me
praktikën e punës sociale me individë, grupe dhe
komunitete.

14

Studimet Doktorale ofrohen vetëm nga shkolla e
punës sociale në Universitetin e Tiranës. Programi
merr studentë nga Shqipëria dhe rajoni, kryesisht nga
Kosova dhe Maqedonia. Ndër të diplomuarit e parë
kanë qenë edhe anëtarë të stafeve të tri shkollave të
punës sociale në Shqipëri.

Kërkimi

Kërkimi është një komponent kryesor tek programet
e punës sociale në Shqipëri. Megjithatë, dallimet
mund të vihen re midis Universitetit të Tiranës dhe
dy shkollave të tjera në vend. Tek programi bachelor
për punë sociale i Universitetit të Tiranës, metodat
kërkimore jepen në vitin e parë dhe të dytë, në tre
semestra që përfshijnë lëndët Hyrjen në Statistika,
Metodat Kërkimore Sasiore, dhe Metoda Kërkimore
Cilësore. Vetëm 1/3 e kësaj peshe specifike i jepet
kërkimit shkencor tek dy shkollat e tjera nëpërmjet
kursit Hyrje në Metoda Kërkimore.

Krahas studimit të metodave kërkimore, studentët
familjarizohen gjatë studimeve të tyre me rëndësinë
e rezultateve të kërkimeve, evidencave dhe rëndësisë
që kanë ato në vlerësimin e programeve, advokaci,
në bërjen e politikave sociale, etj. Megjithatë,
Dauti dhe Bejko (2015), gjatë adresimit të çështjes
së politikë=bërjes së mbështetur në evidenca,
zbuluan se një përqasje e përgjithshme studimore e
mbështetur në evidenca mungon edhe në programet
universitare të punë sociale. Kërkimet dhe evidencat
lokale janë të kufizuara, gjë që çon në një numër
të vogël studimesh të bazuara në meta-analizë
ndaj fokusi kryesor i programit është të mësojë
studentët të bëhen kërkues për studime të bazuara
në të dhëna parësore (f. 22-23). Një fokus më i madh
tek politikë-bërja e mbështetur në evidenca dhe tek
vlerësimi i programeve sociale vihet në programet
më të avancuara të studimit si në Master Shkencor
dhe studimet e doktorale.

Megjithatë, sfida më e madhe për studentët e
punës sociale dhe praktikantët e ardhshëm mbetet
krijimi i aftësive praktike për kërkimet. Detyrat e
kursit janë mënyra kryesore për t’i përfshirë tek
praktika kërkimore. Pavarësisht kësaj, mungesa e
infrastrukturës dhe burimeve për punë në laborator
dhe në terren si dhe aksesi tepër i kufizuar për
burimet dytësore të të dhënave bën që studentët
e punës sociale t’i drejtohen diplomimit me një
ekuilibër të pabarabartë midis teorisë dhe praktikës

së kërkimit shkencor në punë sociale. Ky problem
është veçanërisht serioz për studimet me kohë të
pjesshme në vend, ku praktika është edhe më e
kufizuar pasi edhe puna në klasë e tyre është edhe
më e reduktuar.

Në këtë kontekst, nuk do të ishte realiste të
pretendohej se punonjësit socialë profesionistë (e jo
ata para-profesional dhe në nivel komuniteti) të jenë
të pajisur me të gjitha njohuritë bazë të metodave
kërkimore për të bërë vetë kërkime dhe/ose vlerësime
për çështjet dhe programet e mbrojtjes së fëmijëve.
Kjo është një nga fushat ku duhet të ndërtohen apo
të fuqizohen kapacitete në një linjë me reformën e
shërbimeve sociale në vend.

Politikat

Mirëqenia e fëmijës, mbrojtja e fëmijëve dhe puna
sociale me fëmijët janë fushat kryesore që mbulojnë
programet e punës sociale në vend. Legjislacioni
për mbrojtjen e fëmijëve (përfshirë kuadrin
ndërkombëtar dhe kombëtar) dhe çështjet për
mbrojtjen dhe të drejtat e fëmijëve janë pjesë integrale
e disa prej kurseve të programit që përfshijnë: punën
sociale me fëmijët, punën sociale në sistemin ligjor,
etikën e punës sociale, problemet sociale, politikat
sociale, etj. Studentët e punës sociale nuk mësojnë
vetëm për të drejtat e fëmijëve dhe problemet në
mbrojtjen e fëmijëve, por edhe si të përfshihen
dhe të ndikojnë tek këto çështje në vend nëpërmjet
advokacisë dhe angazhimit tek proceset e bërjes së
politikave. Si të tilla, advokacia, politikat sociale dhe
puna në komunitet janë pjesë integrale e programit
në përgjithësi dhe në kurse specifike në veçanti.
Megjithatë, nuk janë bërë vlerësime për të analizuar
gatishmërinë e të diplomuarve në punë sociale
dhe efektivitetin e profesionistëve të punës sociale
(përfshirë paraprofesionalët dhe/ose punonjësit
e mbrojtjes së fëmijëve në nivel komuniteti) për
angazhimin dhe influencimin e politikave që lidhen
me fëmijët në vend.

Praktika

Arsimi për punën sociale në Shqipëri filloi shumë mirë
përsa i përket integrimit të praktikave në kurrikulë.
Për më shumë se një dekadë tek programi i kursit
4-vjeçar bachelor, kurrikula e punës sociale përfshinte
që në vitin e dytë praktikën për studentët e punës
sociale, që sa vinin e shtoheshin gjatë programit,

II. RISHIKIMI I LITERATURËS • Kërkimi

15

derisa arrinin të zëvendësonin një semestër të
plotë me praktikë tek institucionet ose organizatat e
shërbimit social/kujdesit social në vend. Me kalimin
tek modeli 3+2 sipas programit të Bolonjës, praktika
ishte komponenti që u prek më shumë nga programi
bachelor. Komponenti i praktikës u reduktua nga
shpërndarja në tre vjet e programit katër-vjeçar që
kulmonte me një semestër të plotë praktike në vitin
e katërt, në një total prej 160 orësh gjatë programit
tre vjeçar. Ky reduktim drastik i praktikës e largoi
shkollën tonë nga modelet arsimore më të zhvilluara
në botë (p.sh. shkollat për punë sociale në M.B,
Sh.B.A dhe vendet nordike) ku praktika ze të paktën
1/3 e programit të punës sociale.

Praktika e pakët është edhe një nga sfidat kryesore
për kultivimin e aftësive të të diplomuarve të punës
sociale. Megjithatë, edhe me mundësitë ekzistuese
ka probleme përsa i takon procesit të vendosjes
në një vend praktike, monitorimit dhe vlerësimit të
praktikës së studentëve të punës sociale. Stazhi i
praktikës është dokumentuar si një nga elementët
kryesor dhe jo vetëm për të fituar aftësi të reja dhe
eksperiencë, por edhe për të shërbyer si urë lidhëse
midis institucioneve akademike dhe studentëve
të punës sociale nga një anë, dhe mundësive për
punësim në sektorin publik dhe privat nga ana tjetër
(Haxhiymeri & Dhembo, 2010). Në këtë kontekst,
Departamenti i Punës Sociale dhe Politikës sociale
në Universitetin e Tiranes, me mbështetjen e MMRS
dhe UNICEF Shqipëri synojnë të angazhohen për
të përgatitur një kurrikulë të re në përputhje me
kërkesat e reja që lindin nga reformimi i ShSSh, me
një fokus të veçantë tek përmirësimi komponentit
të praktikës. Meqë Departamenti i Punës Sociale
dhe Politikës Sociale në Universitetin e Tiranës është
bërë pjesë vitet e fundit në shoqatat e shkollave
ndërkombëtare të punës sociale (si Shoqata
Ndërkombëtare e Shkollave për Punë Sociale –
ShNShPS dhe Shoqata Evropiane e Shkollave për
Punë Sociale – SESPS) standardet ndërkombëtare
do të reflektohen përgjatë përshtatjes së programit
edhe me tendencat dhe zhvillimet ndërkombëtare.

Edukimi i vazhdueshëm edhe ngritja e kapaciteteve për
stafin e shërbimeve për mbrojtjen e fëmijëve

Ligji për “Urdhrin e punonjësve sociale në Republikën
e Shqipëri” ndër të tjera përfshin edhe kuadrin bazë
për edukimin e vazhdueshëm në vend (i cili do të ndiqet
nga aktet përkatëse nënligjore). Megjithatë, deri tani,

edukimi në vazhdim për punë sociale në vend ka
qenë sporadik, i pastrukturuar dhe rrallëherë është
inventarizuar dhe vlerësuar. Kreditet për aktivitetet
për ngritjen e kapaciteteve i atribuohen mbështetjes
së organizmave të ndryshme ndërkombëtare si
UNICEF, TdH, Save the Children, World Vision etc.
dhe të vetmes shoqatë lokale për punën sociale në
vend, Shoqata Kombëtare për Punonjësit Social në
Shqipëri.

Me fokus të veçantë tek të drejtat dhe mbrojtja e
fëmijëve, Agjencia Shqiptare për Mbrojtjen e të
Drejtave të Fëmijëve (ASHMDF) në bashkëpunim me
partnerë të ndryshëm është përfshirë në fuqizimin e
kapaciteteve të burimeve njerëzor në nivel lokal për
problemet e mbrojtjes së fëmijëve. Përpjekjet e tyre
janë shtrirë edhe tek profesionistë të tjerë si policia,
gjykatësit, stafi OJQ-ve, etj., të cilët janë përfshirë në
rrjetin e aktorëve për mbrojtjen e fëmijëve sipas një
qasjeje shumë-sektoriale. Sipas të dhënave zyrtare
të MMSRS, vetëm për periudhën 2013-2014, janë
trajnuar në total 250 profesionistë (MMSRS, 2015).

Sektori i OJQ-ve ka luajtur një rol të rëndësishëm
gjatë viteve për ngritjen e kapaciteteve të stafit për
mbrojtjen e fëmijëve. Kontributi më i rëndësishëm
është realizimi për herë të parë i një kursi të
formalizuar dhe në proces akreditimi mbi çështjet
për mbrojtjen e fëmijëve me titull “programi i
trajnimit në detyrë”. Ky rezultat i bashkëpunimit të
frytshëm midis MMSR, Departamentit të Punës
Sociale, Universitetit të Tiranës dhe një numër OJQ
të udhëhequra nga Tdh Shqipëri, kishte si objektivë
kryesore t’i ofronte Punonjësve për Mbrojtjen
e Fëmijëve dhe Profesionistëve për Mirëqenien
e Fëmijëve një paketë aftësish bazë dhe njohuri
themelore për të garantuar standardet minimale të
shërbimit për mbrojtjen e fëmijëve. Kursi u zbatua
për herë të parë në vitin akademik 2014-2015 për 30
punonjës të mbrojtjes së fëmijëve nga i gjithë vendi
(MMSR, 2015).

Kursi për mbrojtjen e fëmijëve është vetëm hapi i
parë i rrugës së gjatë për ndërtimin dhe konsolidimin
e edukimit në vazhdim në punë sociale në përgjithësi
dhe për mbrojtjen e fëmijëve në veçanti. Zhvillimet
në nivel politikash, përfshirë reformën e shërbimeve
sociale, rishikimin e Ligjit Nr. 10347 “Për Mbrojtjen e
të Drejtave të Fëmijëve” dhe rregullimin e profesionit
të punës sociale janë një momentum që duhet
shfrytëzuar sa më mirë në këtë aspekt.

16

Ky rishikim i literaturës ofroi një kuadër
gjithëpërfshirës të panoramës të shërbimeve sociale
shqiptare dhe të kuadrit arsimor të forcës së punës
të shërbimit social; megjithatë, ai nuk na ndihmon
shumë të mësojmë sesi funksionimi, cilësia dhe

sasia e shërbimeve sociale shpalosen në praktikë.
Kjo mangësi në literaturë, synohet të mbushet nga
të dhënat që do dalin nga kërkimi në terren dhe
analiza e tyre që do të prezantohet në seksionet e
mëposhtme të këtij raport.

II. RISHIKIMI I LITERATURËS • Praktika

17

Për të garantuar thellësi dhe gjerësi në eksplorimin
e të gjitha perspektivave gjatë eksplorimit të kësaj
teme, u përdor një kombinim i teknikave të mbledhjes
së të dhënave cilësore. Intervistat gjysmë të
strukturuara, studimet e rastit dhe fokus-grupet me
në brendësi një ushtrim për arritjen e konsensusit u
aplikuan në tri kategori kryesore përgjigjedhënësish:
a. Praktikantët (përfshi studentët), b. edukatorët,
dhe c. menaxherët. Kampioni, edhe pse jo-
probabilitar dhe përfaqësues për të gjithë forcën e
punës në shërbimet sociale shqiptare, përshfiu në
total 62 persona nga tri rajonet kryesore të vendit;
ai qendror (Tirana), verior (Shkodra) dhe jugor (Vlora
dhe Fieri)17. Krahas kësaj, u zbatuan edhe kriteret e
përzgjedhjes për të garantuar një variacion maksimal
pjesëmarrësish në studim dhe të informacionit për
analizë.

Tabela 3.1 jep në mënyrë të përmbledhur matricën
për mbledhjen e të dhënave, kategoritë dhe numrin e
personave, kriteret e përzgjedhjes, zonat gjeografike
që u mbuluan, kohën dhe burimet njerëzore të
përfshira gjatë procesit të mbledhjes të së dhënave.

Analizimi i të dhënave – të gjitha të dhënat e
grumbulluara gjatë intervistave gjysmë të
strukturuara, diskutimeve në fokus-grupe dhe
historive të rasteve u transkriptuan dhe u përgatitën
për analizën duke shënimet nga terreni dhe
materialet audio të regjistruara. Së fundmi, këto
të dhënave u analizuan nga ana tematike dhe u
përdorën për të kuptuar më shumë sistemin për
mbrojtjen e fëmijëve, proceset, profesionalizmin,
sfidat dhe interesat. U përdorën dy nivele kodimi. I
pari u krye duke përdorur fjalët kyçe që dolën nga
temat me interes:

•	 Panorama e punonjësve të shërbimit social

•	 Edukimi dhe menaxhimi i burimeve njerëzore

•	 Aftësitë, njohuritë dhe interesat

Gjatë fazës së dytë, analiza u fokusua tek eksplorimi
i dallimeve dhe të përbashkëtave midis kategorive
të ndryshme të përgigjedhënësve si p.sh, diferencat
midis pjesëmarrësve profesionistë të punës sociale

17	 Shënim: studentët vijnë nga zona të ndryshme.

III. METODOLOGJIA

Qëllimi i këtij studimi është të kuptojë dhe ofrojë një
panoramë të përgjithshme të praktikave të mbrojtjes
së fëmijëve në Shqipëri si dhe të aftësive, njohurive
dhe interesave të forcës së punës së shërbimit social,
në raport me çështjet e mbrojtjes së fëmijës për të
shërbyer si themeli për strategjitë dhe ndërhyrjen me
synim përmirësimin e mekanizmave të përgjithshëm
të mbrojtjes së fëmijëve në vend. Më specifikisht,
gjetjet e studimit synojnë:

-	 Të pasqyrojnë kontekstin arsimor dhe të
trajnimeve në të cilat ofrohen praktikat për
mbrojtjen e fëmijëve (p.sh., sistemet ekzistuese
për ofrimin e shërbimeve për mbrojtjen e
fëmijëve, kuadri politik që lidhen me të, edukimi
për mbrojtjen e fëmijëve, dhe menaxhimi i
burimeve);

-	 Të identifikojnë nevojat dhe mundësitë për
zhvillime të mëtejshme profesionale, trajnime
dhe/ose ngritje kapacitetesh për të fuqizuar
forcën punëtore për mbrojtjen e fëmijëve në
vend.

Në kuadër të këtyre çështjeve, analiza e zgjeruar e
literaturës shoqërohet nga të dhënat parësore të
mbledhura përmes metodave kërkimore cilësorë
duke garantuar një kuptim më të thellë të sistemit se
si ai funksionon në praktikë dhe të mundësive dhe
nevojave për zhvillime të mëtejshme, sipas aktorëve
përkatës të përfshirë në studim nëpërmjet një
strategjie kampionimi të variacionit maksimal.

Rishikimi i literaturës – u mblodhën dhe u shqyrtuan
gjithë dokumentet e aksesueshëm e relevantë për
tematikën që ndër vite janë prodhuara nga organet
qeveritare, jo-qeveritare dhe akademike në vend
me qëllim një hartëzim paraprak të situatës, por
edhe zhvillimin e komponentit cilësor të studimit.
Konsultimet me informatorët kyç në fushën e
studimit ndihmuan për identifikimin e burimeve.

Kërkimi në terren – Puna në terren u krye nga qershori
deri në shtator 2015. Fillimisht, ishte planifikuar
vetëm për një periudhë më të shkurtër, por puna
u zgjat për shkak të situatës me zgjedhjet vendore
në vend (qershor 2015) dhe pushimeve verore të
institucioneve akademike (mes korriku – gushti 2015).

18

Tabela 3.1. Matrica e strategjisë së kampionimit

M
je

ti

Kategoria e të
intervistuarve

Kriteret kryesore
të përzgjedhjes

Nr. i
njësive

të kryera

Nr.
Pjesëmarrësve

për njësi

Mbulimi
gjeografik

Afati
kohor

Burimet
njerëzore

In
te

rv
is

të
 g

jy
sm

ë
e

st
ru

kt
ur

ua
r

(IG
jS

)

Edukator Të paktën një IGjS
për shkollë të punës
sociale në vend

4 1 •	 Universiteti
i Tiranës(2
intervista; një
jepte mësim edhe
tek Universiteti i
Elbasanit)

•	 Universiteti
Luigj Girakuqi
(Shkoder; 2)

Qer. (2);
Shtat. (2)

Kërkuesi

Praktikantët Përfaqësimi i përvoja
në praktikë nga
Tirana (kryeqyteti);
një zonë tjetër
urbane; dhe një me
përvojë për zonat
rurale dhe të largëta

4 1

•	 Tirana (1)
•	 Vlora (2) (Shënim:

një nga të
intervistuarit në
Vlorë i referohet
përvojës së saj me
zonat rurale).

•	 Fier (1)

Maj -
Qershor

Kërkuesi

Menaxherë Të paktën një për çdo
nivel menaxherial
(qev. qendrore.;
NjDNj; OJQ/NJMF)

3 1 •	 Tirana
•	 Vlora
•	 Tirana

Qershor Kërkuesi

IGjS Total 11

H
is

to
ri

 r
as

ti
 (H

R) Praktikantë Të paktën një për
secilën kategori:
•	 Punonjës social

profesional
•	 Me arsimim tjetër
•	 Punonjës MF
•	 OJQ

4 1 •	 NJMF (Tirana)
JMF(Vlora)

•	 OJQ (Tirana)

Qershor Kërkuesi

 HR në total 4

Fo
ku

s-
gr

up
 d

he
 U

sh
tr

im
i i

 k
on

se
ns

us
it

 (F
G

)

Edu. &
menaxherë

Edukatorë
(Universitete dhe
OJQ)

1 6 Tirana Qershor Kërkuesi
dhe
personi që
mbante
shënimet

Grupe
multidisiplinare

1 5 Tirana

Praktikantët Njësia për Mbrojtjen
e Fëmijëve

1 5 Tirana Maj Kërkuesi
dhe
personi që
mbante
shënimet

OJQ dhe Njësia për
Mbrojtjen e Fëmijëve

1 8 Elbasan

Studentë Niveli Bachelor 1 8 Tirana Qershor Kërkuesi
dhe
personi që
mbante
shënimet

Niveli Master 1 7 Tirana

Master Profesional,
por me studime
bachelor në Shkodër
dhe Elbasan

1 8 Shkodra

 FG Totali 47

III. Metodologjia • Praktika

19

dhe atyre jo-profesionistë pjesë e shërbimeve
sociale, diferencat arsimore dhe gjeografike, ato
midis aktorëve shtetëror dhe jo-shtetërorë, etj.

Etika – Elementet e etikës së kërkimit u adresuan
gjatë gjithë procesit të studimit. U bënë konsultime
të rregullta midis kërkuesit dhe menaxherit lokal të
platformës Tdh Hub në Tiranë. Çdo pjesëmarrës i
mundshëm u kontaktua më parë me telefon ose me
e-mail dhe u informua për studimin që po kryhej

dhe rolin e tij/saj në të. Krahas kësaj, në fillim të çdo
interviste, diskutimi në fokus-grup ose intervistimit
për histori rasti, pjesëmarrësit u informuan me hollësi
dhe ju kërkua pëlqimi për të marrë pjesë vullnetarisht
në kërkim. Një kopje e letrës së miratimit gjendet tek
shtojcat e këtij raporti. Ndër të tjera, pjesëmarrësve
ju premtua konfidencialiteti, prandaj detajet që
mund të tregojnë identitetin e pjesëmarrësve nuk
janë përfshirë në raport.

20

IV. REZULTATET • Perceptimi dhe kuptimi i punës sociale

Ky seksion përmban gjetjet nga analiza cilësore e të
dhënave parësore. Funksioni kryesor i analizës dhe
gjetjeve paraqitur më poshtë është që të shërbejnë
si një bazë përfshirëse e të gjitha perceptimeve
dhe botëkuptimeve lidhur me kush bën çfarë dhe
në ç’mënyrë në kuadër të punës sociale dhe të
mbrojtjes së fëmijëve në vend; problemet që lidhen
me burimet njerëzore për kualifikimet dhe mjedisin
organizativ; kurrikulën, kërkimet, politikat dhe
praktikat e punës sociale; dhe aftësitë, njohuritë dhe
interesat për ngritjen e mëtejshme të kapaciteteve
në këtë sektor. Këto çështje interesi shërbejnë edhe
për të ndarë prezantimin e gjetjeve në seksione duke
e bërë raportim më të qartë dhe më të lehtë për t’u
lexuar.

Panorama e punonjësve të shërbimit social:
perceptime dhe kuptueshmëri mbi punën sociale
dhe mbrojtjen e fëmijëve në Shqipëri

Perceptimi dhe kuptimi i punës sociale

Profesioni i punës sociale dhe shërbimet sociale kanë
një histori relativisht të re në Shqipëri. Kjo, sëbashku
edhe me disa faktorë të tjerë kanë bërë që publiku
në Shqipëri të mos jetë shumë i informuar dhe të
ketë njohuri të kufizuara për profesionin e punës
sociale dhe shërbimin e punës sociale. Mendimet
që ndajnë praktikantët e punës sociale, edukatorët
dhe menaxherët si dhe studentët mbi perceptimet
e publikut të gjerë mbivendosen dhe krijojnë një
pozicionim të përbashkët mbi publikun si pak i
informuar për punën dhe shërbimet sociale.

Ndër faktorët që mendohet se kanë kontribuar në
një botëkuptim të varfër të punës sociale nga publiku
i gjerë është edhe sistemi i dobët i mirëqenies në
vend. Duke qenë se skema e ndihmës ekonomike ka
qenë për periudhën pas komunizmit skema kryesore
për uljen e varfërisë dhe zakonisht i vetmi “shërbim”
për familjet në nevojë, ka ndikuar në reduktimin e
konceptit të shërbimit social dhe nëpunësve sociale
si “punonjës së bashkisë që ju japin ndihmën ekonomike
njerëzve të varfër” (Menaxher OJQ, Tiranë). Kjo bën
që njerëzit të jenë më të familjarizuar me termin e
administratorit social sesa me atë të punonjësit
social.

Për pasojë, edhe shumëllojshmëria e profesioneve
që janë përfshirë në ofrimin e shërbimeve sociale në
vend nuk është kuptuar qartë. Në fakt, si punonjësit
social edhe psikologët ankohen se profesionet e tyre
njihen shumë pak dhe po ashtu dihet shumë pak për
misionet e ndryshme që përfaqësojnë profesionet
e tyre. Punonjësit social sidomos shikojnë progres
më të ngadaltë nga ana e publikut për njohjen e
profesionit të tyre.

“Zakonisht thonë: ‘Oh, je punonjës sociale, që është
njësoj si puna e psikologut, apo jo?’” (Student i punës
sociale, stazhier në një OJQ, Tiranë)

Sipas arsyetimit të tyre, pjesëmarrësit në studim
nënvizojnë si faktor tjetër kontribues në këtë situatë
edhe hyrjen dhe njohjen e vonuar të punës sociale në
radhët e shërbimeve sociale. Megjithëse në Shqipëri,
dega e studimeve për punë sociale ka filluar më herët
se psikologjia (apo se shkencat e tjera sociale në
vend), një vëmendje e dedikuar për të diplomuarit në
të këtë profesion erdhi mjaft vonë. Dispozitat ligjore
që parashikojnë qartë pozicionet e punës që duhet
të punësojnë të diplomuar për punë sociale, janë
prezantuar vetëm së fundmi (filluan të artikuloheshin
me fillimin e reformës së shërbimeve sociale në 2013).
Punonjësit e rinj social (me pak muaj eksperiencë
pune) dhe studentët që morën pjesë në këtë kërkim
u shprehën se ndjejnë se nuk trajtohen në mënyrë të
drejtë.

“Si mund të pretendojë dikush se publiku i gjerë është
i informuar dhe e kupton punën sociale kur duke
filluar që këtu, brenda mureve të fakultetit, kemi
profesorë nga fakultetet e ekonomikut dhe juridikut
që na mëshirojnë pse kemi zgjedhur profesionin e
gabuar si punonjës social, pasi për ne nuk do ketë
mundësi pune, madje as tek shërbimet sociale
shtetëroe, sepse ato i kanë zënë ekonomistët dhe
juristët”. (Student i punës sociale, Tiranë)

Megjithatë, gjërat vërtet duket sikur po ecin ngadalë,
por po shkojnë në drejtimin e duhur për njohjen e
punës sociale. Kjo konfirmohet nga punonjës social
me më shumë përvojë, të cilët kanë dëshmuar dhe
kanë përjetuar zhvillimet që janë shpalosur në këto
dy dekadat e fundit. Një nga të diplomuarit e parë për
punë sociale në vend e përshkruan në këtë mënyrë:

IV. REZULTATET

21

“Jam nga brezat e parë të punonjësve sociale në vend
dhe mund ta shikoj ndryshimin. Kur u regjistrova
në degën e punës sociale, shumica e personave nuk
e kishin idenë dhe disa prej tyre kishin konceptin e
gabuar se do të merresha me “ushqim social”, një
koncept ky që ka ngelur që nga e shkuara komuniste.
Tani, kanë kaluar thuajse 20 vjet që nga koha që
kanë dalë në treg punonjësit social dhe gjërat kanë
ndryshuar në mënyrë drastike.” (Punonjës Social,
Organizatë ndërkombëtare)

Por edhe brenda kategorisë së gjerë të opinionit
publik, ka një variacion të ndjeshëm midis
nëngrupeve, dy prej të cilëve përshkruhen nga
pjesëmarrësit si kufizues të niveleve më të larta dhe
më të ulëta të njohjes. Komuniteti i shoqërisë civile
lidhet me nivelet e larta të të kuptuarit dhe të pranimit
të punonjësve social ndërsa përfituesit identifikohen
si grupi më pak i informuar dhe ndërgjegjësuar.

Mesa duket arsyet për këtë diferencë janë se
organizatat e shoqërisë civile jo vetëm që kanë
mesatarisht një edukim më të mirë dhe janë më të
informuara, por kanë qenë edhe ‘shtëpia’ e parë
për të diplomuarit në punë sociale. Shoqëria Civile
ka qenë subjekti kryesor ku u shfaqën shërbimet
sociale ‘moderne’ pas ’90 dhe punëdhënësi kryesor
i të diplomuarve për punë sociale (sidomos për
dhjetëvjeçarin e parë pas ndryshimeve drastike).
OShC kanë qenë të parat që i hapën krahët punës
sociale pasi shumë organizata ndërkombëtare që
sollën me vete kulturën e tyre të punës, përfshi
punonjësit social si pjesë e organgramave e tyre,
shërbyen si model edhe për punësimin e punonjësve
social vendas. Më rëndësi të veçantë ka qenë edhe
ngjarja historie e krizës së refugjatëve kosovarë
në 1998-1999, gjatë së cilës ka qenë edhe vala më
e madhe e angazhimit të punonjësve social si të
punësuar apo si vullnetarë, duke i dhënë kështu më
shumë vizibilitet këtij profesioni të ri.

Nga ana tjetër, përfituesit janë kahu tjetër i spektrit
të kuptueshmërisë. Arsyet për njohuritë e tyre të
pakta mbi punën sociale dhe shërbimet sociale kanë
të bëjnë me nivele mesatarisht të ulëta të arsimimit,
mungesën e informacionit dhe vulnerabilitetin.

“Përfituesit tanë kryesisht vijnë nga grupe vulnerabël.
Nuk dinë shumë për punën në zyra, shërbimet
sociale apo profesionalizmin. Zakonisht, ata që vijnë
për shërbime aty ku punoj unë, s’e kanë idenë për

pozicionin që kam apo profesionin tim. Kur vijnë të
kërkojnë ndihmë, bëjnë vetëm një pyetje: “Ku është
ajo zonja që ndihmon me x apo y?” (Punonjës i NjMF,
Jugu i Shqipërisë)

Përfituesit

Publiku i përgjithshëm

Komunite
 i shoqërisë civile

Fig. 4.1 Nivelet e të kuptuarit të profesionit të
punës sociale në Shqipëri

Megjithëse siç është paraqitur grafikisht tek Figura
4.1, publiku i gjerë dhe përfituesit janë ata që
duhet të rrisin njohuritë e tyre për punën sociale,
parashikimet për të ardhmen duken optimiste. Ligji
i ri Nr. 163/2014 mbi “Urdhrin e Punonjësve Social në
Republikën e Shqipërisë” që hyri në fuqi në dhjetor të
201418� u ndoq me interes të veçantë nga praktikantët
e punës sociale dhe ata që aspirojnë të bëhen
punonjës social. Ata besojnë se rregullimet e reja të
profesionit dhe përfshirja e tij tek profesionet e tjera
të rregulluara si mjekësia, farmacia, stomatologjia,
inxhinieria, etj. do të ndihmojë për të sqaruar dhe
për t’i dhënë më shumë vlera profesionit të punës
sociale në nivel kombëtar.

“Besoj se gjërat po ecin në anën tonë. Ligji që
rregullon punonjësit social do të sjellë zhvillime
të reja për ne. Edhe pse ai mund të kthehet në një
dokument të ‘vdekur’ në sirtarët e dikujt, fakti se
parlamenti i kushtoi një seancë të plotë në TV, të
transmetuar live në disa stacione televizive, për rolin
e punonjësve socialë në shoqëri dhe rëndësinë që
kishte rregullimi i këtij roli, ja vlejti.” (Studenti i punës
sociale, Universiteti i Shkodrës)

Faktorë të tjerë që ndihmojnë në rritjen e vizibilitetit
të punës sociale në vend përfshijnë numrin në rritje
të profesionistëve të punonjës sociale që praktikojnë
profesionin e tyre dhe të atyre që janë kthyer në
rol-modele ose personalitete të rëndësishëm në

18	 Për më shumë detaje për ligjin shikoni, http://www.parlament.al/web/pub/
ligj_nr_163_dt_4_12_2014_20659_1.pdf

http://www.parlament.al/web/pub/ligj_nr_163_dt_4_12_2014_20659_1.pdf
http://www.parlament.al/web/pub/ligj_nr_163_dt_4_12_2014_20659_1.pdf

22

sektorë të ndryshëm të jetës publike në vend.
Gjatë dhjetëvjeçarit të fundit, punonjësit social
kanë hyrë në Parlamentin shqiptar dhe kanë qenë
pjesë e kabineteve qeveritare si ministra. Përvoja e
grumbulluar e punës sociale dhe kontributi në rritje
tek sektorët e ndryshëm po jep rezultate pozitive
duke i hapur kufijtë e pranimit dhe kthimit të punës
sociale në një profesion të respektuar si gjithë të
tjerët. Një nga pjesëmarrësit jep shembullin e punës
sociale në shkolla për të ilustruar këtë efekt.

“Mbaj mend kur filluam të afroheshim nëpër shkolla
shumë vite më parë. Mësuesit ishin shumë rezistentë.
Vinin gjithçka në pikëpyetje: ‘Pse jeni këtu? Pse doni
të merrni punën tonë? Ne kemi një jetë që kujdesemi
për fëmijët tanë dhe nuk kemi nevojë për punonjës
social; pse nuk mjaftojmë ne si punonjës social?’ Por
tani, pas vitesh përkrahjeje nga punonjësit social e
kanë parë vlerën e këtij profesioni. Tani, janë ata që na
thërrasin për ndihmë sa herë përballen me probleme
që nuk lidhen vetëm me procesin e mësimdhënies.”
(Punonjës Social, OJQ)

Koncepti i punës sociale dhe shërbimeve sociale nuk
janë të vetmet që kanë nevojë të kuptohen më mirë.

Mbrojtja e fëmijëve është një koncept tjetër i
rëndësishëm që eksploruam për të parë sesi
kuptohej dhe adresohej nga publiku i gjerë si dhe
nga profesionistët e ngarkuar me detyrën dhe
përgjegjësinë e mbrojtjes së fëmijëve në Shqipëri.

Perceptimet dhe kuptimi i mbrojtjes së fëmijëve

Koncepti dhe shërbimet për mbrojtjen e fëmijëve
janë diçka e re për publikun e gjerë shqiptar.
Koncepti kuptohet në mënyrë shumë të ngushtë si
diçka që parashikon ndërhyrjen e shërbimit social
shtetëror, policisë dhe personelit të shëndetësisë
kur fëmija është në rrezik – ky, një kërcënim ose nga
varfëria ose shëndeti i keq, ose nga jashtë familjes
(së gjerë). Punonjësit e NJMF-së dhe punonjësit social
të OJQ-ve në këtë studim raportojnë se përballen
shpesh me barriera të larta qëndrese kur problemi
që identifikojnë nuk është tek lista e problemeve që
kanë përfituesit, si p.sh dhuna, shfrytëzimi seksual,
neglizhimi, etj.

Ky kuptim i ngushtë i mbrojtjes së fëmijëve nuk
përfundon me përfituesit. Mentaliteti i përgjithshëm
tradicional se fëmijët janë të sigurtë vetëm me

prindërit dhe se jeta e tyre private nuk duhet të
trazohet nga shërbimet shtetërore, mesa duket
e zbeh punën e punonjësve social edhe kur
bashkëpunojnë me profesionistë të tjerë. Ndërsa
koncepti i mbrojtjes së fëmijëve është mjaft i qartë
për praktikantët e përfshirë në këtë fushë, ata
raportojnë për inkonsistencë në të kuptuarit e këtij
koncepti tek profesionistë të tjerë me të cilët duhet të
bashkëpunojnë përgjatë menaxhimit të rastit.

“Mendoj se mbrojtja e fëmijëve është për garantimin
e të drejtave të fëmijës për t’u mbrojtur nga abuzimi,
dhuna, shfrytëzimi, neglizhimi dhe praktika të tjera
që venë në rrezik zhvillimin dhe të ardhmen e tyre.
Të gjithë e dimë përmendsh këtë, por kur bëhet fjalë
në praktikë kemi vështirësi edhe për të kuptuar të
gjithë njësoj termin se çfarë është një fëmijë. Njëherë
menaxhoja rastin e një vajze 16 vjeçe që ishte
abuzuar seksualisht. Më duhet të kisha edhe policinë
nga ana ime që të trajtoja rastin, por përgjigja nga
policia ishte e pabesueshme! Ai më tha: “Hajde, lëre
të shijojë jetën. S’i akuzojmë dot pë këtë; nuk do ju
kërkojmë njerëzve të bëjnë seks me kartë identiteti në
dorë!”. (Punonjës social, OJQ)

Të njëjtat probleme konfirmojnë edhe përfaqësues
nga OJQ të tjera, të cilat kanë mbështetur ngritjen
e mekanizmave shtetëror dhe ndërtimin e
kapaciteteve të personelit, e që kanë punuar edhe
për të zgjeruar kuptueshmërinë për punonjësit
social. Me botëkuptimin dhe veprimet e tyre ata
punojnë për mbrojtjen e fëmijëve për t’u fokusuar
tek mekanizma më miqësor raportimi dhe referimi,
për ta bërë më etik shërbimin, për t’u marrë me
çështjen e ndërtimit të besimit dhe konfidencialitetit,
të cilat argumentojnë se janë themelore për vende
dhe komunitete të vogla si Shqipëria.

Sistemi për mbrojtjen e fëmijës, nga ana tjetër,
kuptohet nga edukatorët, menaxherët dhe
praktikantët si një set aktivitetesh të koordinuara,
masash dhe përpjekjesh të aktorëve/institucioneve
të ndryshme për të parandaluar, mbrojtur dhe ri-
integruar fëmijët në rrezik. Ky perceptim i ndarë mbi
qartësinë e konceptit të të sistemit të mbrojtjes së
fëmijëve, nuk është domosdoshmërish i shoqëruar
edhe me qartësinë e organizimit të sistemit për
mbrojtjen e fëmijëve dhe funksionimin e tij siç
vihet re edhe nga përshkrimet e mëposhtme mbi
menaxhimin e burimeve njerëzore.

IV. Rezultatet • Perceptimet dhe kuptimi i mbrojtjes së fëmijëve

23

Menaxhimi i Burimeve Njerëzore: kualifikimet &
mjedisi organizativ

Pjesëmarrësit në këtë studim, rendisin pikat e
mëposhtme si strukturat dhe pozicionet kryesore që
kanë përgjegjësi direkte mbi mbrojtjen e fëmijëve:

a.	 Njësitë për Mbrojtjen e Fëmijëve (NjMF) pranë
njësive të qeverisjes vendore;

b.	 Pikat e kontaktit të barazisë gjinore dhe
koordinatorët për dhunën në familje, gjithashtu
në nivel vendor;

c.	 Punonjësit social në strehëzat/qendrat e kujdesit
rezidencial/qendrat ditore të shoqërisë civile.

Roli dhe përgjegjësia kryesore e tyre përkufizohet e
lidhur me identifikimin, vlerësimin dhe koordinimin
e ndërhyrjeve, mbështetur në një plan veprim, që
përfshin fëmijën dhe familjen. Profesionistët e tjerë
më të rëndësishëm janë oficerët e policisë për të
miturit, të pranishëm në çdo komisariat policie dhe
që janë përgjegjës për identifikimin, intervistimin dhe
parandalimin e abuzimit në bashkëpunim të ngushtë
edhe me profesionistë të tjerë. Rol të ngjashëm
kanë edhe psikologët/punonjësit social pjesë e
drejtorive të shëndetit publik në nivel rajonal, të cilët
merren me identifikimin, vlerësimin, ndërhyrjen dhe
koordinimin me profesionistë të tjerë.

Megjithëse këto pozicione janë të ngritura dhe
të konsoliduara, mbeten ende probleme me
pa-përputhshmërinë dhe qëndrueshmërinë e
personelit. Sidomos pozicionet për punonjësit social
profesionist ju jepen shpesh profesioneve të tjera.
Edhe pse mungojnë të dhënat kombëtare për të
krijuar një tablo të qartë se çfarë bën gjithsecili apo
për dallimet që ka një qark nga tjetri, asnjë prej tyre
nuk është i përjashtuar nga fenomeni. Duke filluar
me Tiranën, ku pavarësisht parashikimit ligjor të
Ligjit nr. 10347, datë 4.11.2010 “Për Mbrojtjen e të
Drejtave të Fëmijëve” Neni 39, i cili parashikon që
çdo Njësi për Mbrojtjen e Fëmijëve të ketë të paktën
një punonjës social, kjo kërkesë e detyrueshme me
ligj është plotësuar vetëm për 2 nga 11 NJMF-të në
Tiranë (deri në qershor 2015).

“Epo, ka dispozita edhe gjithnjë e më shumë punonjësit
social po përfshihen në sistem, por mbetemi pakicë
edhe vetë brenda sistemit për mbrojtjen e fëmijëve;

merr NJMF-të Tiranë, nga 11 NJMF vetëm dy janë
punonjës social me profesion. Çfarë mund të presësh
për NJMF-të e tjera në vend?” (Punonjës Social i
NjMF-së, Tiranë).

Vetëm në OJQ, stafi që merret me shërbime sociale
janë ose punonjës social ose psikologë. Mungesa e
arsimit të nevojshme dhe aftësive përshkruhet nga
pjesëmarrësit si një kosto e madhe të cilët duhet ta
paguajnë imazhi ende i brishtë dhe në konsolidim e
sipër i punonjësit social.

“Është shumë pozitiv fakti që po i jepet më shumë
hapësirë punës sociale, por nëse kjo nuk mbulohet
nga punonjësit social, pak gjasa ka që të jetë e mirë
performanca e t’i kontribuojë imazhit më të mirë dhe
reputacionit të profesionit” (Edukator, Tiranë)

Për më tepër, nuk është vetëm personeli i NJMF-ve
që nuk është kualifikuar siç duhet, por mungojnë ose
nuk funksionojnë mirë mekanizmat e monitorimit
dhe mbikëqyrjes19. Gjatë diskutimeve në fokus-grupe,
punonjës socialë profesionistë si dhe profesionistë
të tjerë të shërbimeve sociale (kryesisht juristë
dhe ekonomistë) debatuan lidhur me ekzistencën
e mekanizmave të monitorimit dhe funksionimit;
megjithatë, të gjithë ranë dakord se ka një mungesë
të plotë të mbikëqyrjes/supervizimit profesional. Një
punonjëse sociale nënvijëzoi se një nevojë shumë
e madhe për të cilën flitet shumë pak është ajo për
supervizim profesional të punës sociale; një koncept
ky i panjohur për profesionistët e tjerë që punojnë
për mbrojtjen e fëmijëve.

Të gjithë punonjësit e NJMF-ve bien dakord për një
kufizim tjetër të përbashkët të punës së tyre, që
është të bashkosh dhe të koordinosh me aktorë të
tjerë, të cilët me ligj duhet të marrin pjesë tek grupet
multi-disiplinare që ngrihen dhe koordinohen nga
punonjësi social i NJMF-së.

“Ligji na ngarkon me detyrën e ngritjes dhe koordinimit
të grupit multi-disiplinar për të adresuar rastet e
fëmijëve në rrezik, por ndjehemi të pafuqishëm. Nuk
ka mekanizma që të detyrojnë aktorët e ndryshëm që
të ulen bashkë kur kemi nevojë për ta dhe kjo kërkon

19	 Ka një set standardesh që duhen të plotësohen dhe monitorohen gjatë
aktivitetit të shërbimit social shtetëror që përfshijnë edhe kategorinë
e fëmijëve. Megjithatë, këto standarde i referohen në veçanti fëmijëve
në institucione rezidenciale. (Shiko Shërbimin Social Shtetëror tek
faqja http://www.sherbimisocial.gov.al/standardet-per-sherbimet-
shoqerore/).

http://www.sherbimisocial.gov.al/standardet-per-sherbimet-shoqerore/
http://www.sherbimisocial.gov.al/standardet-per-sherbimet-shoqerore/

24

shumë kohë dhe energji të punës sonë të përditshme.”
(Punonjës NJMF, Tiranë)

Midis gjithë aktorëve që duhet të bashkëpunojnë,
pjesëmarrësit nënvizojnë policinë si më të
përgjigjshmen dhe shkollat dhe drejtoritë arsimore
si pak të tilla. E kanë të vështirë të gjejnë arsyet për
këto dallime reagimesh dhe masash nga institucionet
e ndryshme partnere. Megjithatë, disa arrijnë në
përfundimin se kjo mbase varet edhe nga vetë
individët dhe angazhimi i tyre për të marrë punën
seriozisht.

“Është makth të punosh me institucionet arsimore.
Rrallëherë vijnë në grupet multi-disiplinare. Edhe
kur vijnë, ulen aty dhe nuk thonë asgjë. Nuk e
kuptoj a është refuzim apo mungesë dëshire për të
kontribuar.” (Punonjës Social, Vlorë)

Shumica e punonjësve social përdorin rrjetet e tyre
për ta bërë punën. Por, as kjo nuk është strategji e
qëndrueshme. Numri i lartë i ndërrimit të stafit tek
institucionet shtetërore nuk të lejon të ndërtosh dhe
të mbash marrëdhëniet me aktorët e ndryshëm. Për
më tepër, kjo ndikon negativisht tek niveli njohurive,
ndërgjegjësimit dhe gatishmërisë për t’ju përgjigjur
nga ana e personelit të institucioneve të tjera.

 “Punësimi tek shërbimet sociale përdoret si shpërblim
për militantët e partive politike kur partia e tyre vjen
në pushtet. Kjo sjell paqëndrueshmëri dhe kapacitete
të dobëta në shërbim. Njëherë punova shumë me
një oficer policie për të miturit në zonën time. Kur e
ndihmova të kuptonte më mirë rolin e tij dhe e binda
të kontribuonte, atë e transferuan tek një komisariat
tjetër. M’u desh të filloja nga e para me një oficer të
ri, por kjo ma shkatërroi punën e deriatëhershme për
menaxhimin e rastit.” (Punonjës social, OJQ, Tiranë)

E fundit, por jo për nga rëndësia, ofrimi i shërbimeve
sociale në përgjithësi dhe shërbimet për mbrojtjen
e fëmijëve në veçanti pengohen nga burimet e
kufizuara dhe infrastruktura e varfër. Disa punonjës
të ndryshëm të NjMF-ve raportojnë se nuk kanë
ambiente pune, e ndajnë zyrën me programe të tjera
si “Ndihma ekonomike”, nuk kanë kompjutera apo
internet dhe duhet të paguajnë nga xhepi transportin
dhe shpenzimet e punës në terren.

“Punojmë në kushte shumë të vështira. E ndaj zyrën
me punonjësin e ndihmës ekonomike. Të paktën 10

ditë në muaj nuk kam vend as të rri në këmbë në zyrë
se është plot me njerëz që kërkojnë asistencë. Mos
të flas pastaj për faktin që nuk kam as tavolinë, as
kompjuter, përdor timin, nuk kam rafte për dosjet.
Shyqyr që kam makinë vetë dhe e kam kthyer në
arkiv. Kjo nuk është as efektive dhe as profesionale.
Kur zyra është plot, dua s’dua klientët i takoj jashtë
në të nxehtë dhe në të ftohtë. As kjo nuk është
profesionale!” (NJMF, Tiranë)

Ndërkohë që për NJMF-të në Tiranë, OJQ-të e shumta
në kryeqytet kanë ndihmuar për të mbuluar shumë
nga mangësitë në infrastrukturë dhe burime të
kufizuara, situata jashtë Tiranës është edhe më keq.

“Këtu në Vlorë duhet t’i mbulojmë rastet edhe nga
zonat rurale. Unë nuk kam makinë. Ndonjëherë
marr taksi, por se përballoj dot gjithmonë. Shumicën
e rasteve i shtyj dhe pres të vij ndonjë organizatë
nga Tirana për ndonjë vizitë në terren që të përdor
burimet e tyre.” (Punonjës Social, Vlorë)

Vështirësitë operacionale janë për shkak të nxitjes së
ulët financiare që marrin punonjësit. Raportohet se
rroga mujore është pak më e lartë se ajo e personelit
të mirëmbajtjes tek institucionet përkatëse.
Kombinimi i të dyjave bën që ky pozicion të shikohet
si një punë e përkohshme, sidomos për juristët dhe
ekonomistët, që thonë se e bëjnë këtë punë se e kanë
të vështirë të gjejnë punë tjetër në zanatin e tyre dhe
kërkojnë gjithmonë mundësi për të ndryshuar punë.

Arsimimi: kurrikula, kërkimet, politikat, praktika

Kurrikula

Punonjësit socialë profesionistë trajnohen formalisht
në tre universitete shtetërore që ofrojnë programe
të ndryshme bachelor dhe master, si të nivelit
profesional edhe të atij shkencor (më shumë detaje
për programet gjenden tek seksioni i rishikimit të
literaturës të këtij raporti). Megjithatë, siç u theksua
më sipër kur u diskutua çështja e burimeve njerëzore
për shërbimet sociale, punonjësit e kualifikuar socialë
edhe pse po rriten në numbër brenda sistemit të
shërbimit social, vazhdojnë të mbeten një pakicë
krahasuar me ata që nuk janë profesionistë.

Punonjësit social profesionistë dhe ata jo-
profesionistë sapo hyjnë në sistem janë subjekt
trajnimesh të vazhdueshme dhe ngritje kapacitetesh

IV. Rezultatet • Kurrikula

25

që organizohen nga institucionet shtetërore
në bashkëpunim me universitetet dhe OJQ-të.
Megjithatë, i vetmi kurs i formalizuar është kursi
ne proces akreditimi për Mbrojtjen e Fëmijëve, një
program që është zhvilluar nga MMSR, Universiteti
i Tiranës dhe një grup OJQ-sh (përfshirë Terre des
hommes, World Vision Albania, Save the Children
dhe UNICEF).

Pjesëmarrësve në këtë studim ju kërkua të ndajnë
përvojat dhe mendimet e tyre mbi kurrikulat e
këtyre mundësive arsimore për punonjësit social në
Shqipëri.

Brezi i parë i të diplomuarve për punë sociale vlerësoi
kurrikulën mjaft solide të “importuar nga Sh.B.A”
që ju ishte ofruar. Ata e vlerësuan këtë kurrikulë të
parë si gjithëpërfshirëse dhe që reflektonte më të
mirën e disiplinës së tyre. Megjithatë, kjo ishte një
paketë e plotë që kishte edhe kufizime për shkak të
burimeve të pakta të literaturës në gjuhën vendase
dhe ilustrimet e shembujt nuk përputheshin me
mjedisin vendas. Me kalimin e viteve, literatura për
punën sociale u rrit, por vazhdojnë problemet e
dallimit midis teorisë dhe kontekstit shqiptar.

“Kur u regjistrova në një program masteri para dy
vitesh, shpresoja të gjeja përgjigje për dilemat me të
cilat përballem në punën time si punonjës social. Por,
u zhgënjeva kur pashë se nuk kishin ndryshuar shumë
gjëra që nga koha kur isha diplomuar. Vazhdonin

shembujt që i referoheshin Amerikës ose Anglisë dhe
kishte shumë përsëritje teorike dhe të koncepteve –
të njëjtat që përfshihen në të gjitha kurset që kam
marrë pjesë. Më e bukura ishte që lëndën e jepte
dikush që nuk ka asnjë ditë praktikë në profesion”.
(Punonjës Social, OJQ, student në programin master)

Megjithatë, kurrikula e punës sociale duket sikur
është në krye të listës së profesioneve të tjera përsa i
përket nivelit të njohurive, aftësive dhe kapaciteteve
që ngre tek studentët. Të intervistuarit tanë
argumentuan se, me gjithë kufizimet e veta, programi
i punës sociale i pajis studentët me njohuritë më të
mira dhe aftësitë për të punuar tek shërbimi social
dhe me çështjet për mbrojtjen e fëmijëve.

“Punoj me kolegë nga disiplina të ndryshme, madje
edhe psikologë që janë më afër arsimimit tonë
dhe shpesh na kanë ‘zili’ për aftësitë dhe shprehitë
praktike që kemi para se të fillojmë punën”. (Punonjës
social, OJQ, Tiranë)

Ky dallim mund të vihet re kur menaxhojnë rastin
punonjësit profesionistë dhe jo-profesionistë që
punojnë si specialistë për mbrojtjen e fëmijëve.
Historitë e rastit u përdorën për të kuptuar më mirë
sesi ata që praktikojnë punën e punonjësit social
përdorin trajnimin dhe arsimimin e tyre në jetën
reale; Rasti 1 dhe Rasti 2 paraqesin dy eksperienca të
ndryshme praktike pune.

26

Rasti #1. Praktikë e mbrojtjes së
fëmijës nga një punonjës social
jo-profesionist

Ajo është specialiste për Mbrojtjen
e Fëmijëve (NJMF) në një nga zonat
administrative të Tiranës (megjithëse
strukturat e qeverisjes vendore janë
në ristrukturim e sipër). Tek të 50-tat
nuk ndan shumë për informacionin
demografik dhe për arsimimin dhe
nuk do ta regjistrojnë duke shpjeguar
se pak muaj ka në këtë detyrë dhe
nuk do të rrezikojë (nënkupton që
“regjistrimi mund të përdoret në
ndonjë mënyrë kundër meje nëse
i bie në dorë dikujt që do të më
zëvendësojë me ndonjë militant;
për shënimet ok, vetëm me shënime
ju besoj.”) Ajo e përgjithëson duke
thënë se është e re në praktikën
e punës sociale pasi me profesion
është ekonomiste. Megjithatë, duke
qenë plotësisht e informuar për
qëllimin e studimit ajo thekson se
“edhe pse nuk jam punonjëse sociale
me profesion, jam punonjëse sociale
me zemër dhe në praktikë.”

Zgjedh të më shpjegojë një rast që
ka identifikuar gjatë një ‘inspektimi’
në terren. “Rastet i identifikoj kur dal
nga zyra. Ky ka qenë edhe rasti që
do ju përshkruaj.” Rasti i referohet
një nëne dhe 9 fëmijëve të saj që
kalonin shumë kohë tek koshat e
plehrave afër zonës ku është zyra.
“Megjithëse nuk kishin dalë ende
udhëzimet për fëmijët në situatë
rruge, vendosa të merresha me këtë
familje pasi mendova se fëmijët janë
në situatë rruge.” Pasi kontaktoi
nënën menjëherë tek vendi ku
kërkonin mbetje për të ricikluar, ajo

mori vesh për situatën e vështirë në
të cilën ndodheshin dhe të ardhurat
familjare dhe vendosi të bënte një
vizitë tek barakja e tyre. Ajo tha se e
mori vendimin për të bërë vizitë në
terren për t’u siguruar që ‘nuk po
gënjenin’ duke thënë se ishin më keq
nga ç’ishin vërtet. Pasi bëri verifikimin
vendosi se familja ishte vërtet në
nevojë dhe fëmijët kishin nevojë për
mbrojtje. U thirr grupi multidisiplinar
për të diskutuar dhe për të rënë
dakord mbi planin e ndërhyrjes.

Takimi i grupit multi-disiplinar
vendosi të bënte një vizitë tjetër
në familje dhe të ndante detyrat
specifike për çdo institucion, të cilat s’i
kujtonte të gjitha specifikisht. Hapat e
ndjekur me tej dhe vendimet e mara
për menaxhimin e rastit shpesh janë
udhëhequr nga paragjykime. “E
ndoqa rastin nga afër. Ata kishin një
baba të alkoolizuar që nuk ofronte
asgjë kështu që e përfshimë familjen
tek ndihma ekonomike. I kërkova
mamasë të më sillte të paktën një
fëmijë me vete çdo muaj kur të
merrte ndihmën që të shikoja si ishin
fëmijët. Ky ishte një lloj monitorimi,
sepse mund të gjykoja me sy se ishin
më mirë; ishim më të veshur, të larë,
të ushqyer.”

Duke eksploruar më tej këtë rast
përmes pyetjeve të tjera, ajo pranon
se nuk është marrë me nevojat
specifike të gjithsecilit prej 9 fëmijëve.
“Nuk bëra vlerësim individual për çdo
fëmijë. Ishin djem dhe vajza. Djemtë
i çuam në shkollë, ndërsa vajzat
preferonin që t’i mbanin në shtëpi.
Edhe ato donin të rrinin në shtëpi,
kështu dukej që ju pëlqente.”

Duke ju referuar çështjes së
mundësisë për dhunë në familje, ajo
ishte kontradiktore në deklaratat e
saj. Ajo besonte se nuk kishte asnjë
mundësi që babai të ishte i dhunshëm
me fëmijët se “ishte i dobët dhe pafuqi
saqë njerëzit pyesnin nëse ishin të
tijtë.” Megjithatë, duke mbyllur rastin
tha se kishte parë shenja dhune tek
mamaja. “Tani nuk kam informacion.
Kanë ikur në Shkodër. Mbase i
shfrytëzon atje, duhet të marr
ndonjë ditë informacion nga zyra e
Shkodrës…”.

Kur u pyet se përse nuk e kishte bërë
edhe pse kishte muaj që s’e shikonte
mamanë të vinte të merrte ndihmën
ekonomike, ajo foli për mungesën
e vendit të punës dhe burimeve si
arsye kryesore “ke të drejtë që ma
bën këtë pyetje, por është e vështirë
të ndjekësh çdo gjë; çfarë mund të
bësh pa një zyrë tamam, pa vend
pune, pa kompjuter, pa internet, pa
buxhet për udhëtime …”.

Pavarësisht dyshimit të saj për ato
që po ndodhnin me familjen dhe
fëmijët, ajo e konsideron si një rast të
suksesshëm përsa kohë u menaxhua
prej saj “pasi qëllimi që të hiqeshin
fëmijët nga rruga u arrit”.

E ka të vështirë të lidhë arsimimin e saj
me rastin dhe thekson se komunikimi
është çelësi dhe trajnimet e shumta
e kanë ndihmuar për të forcuar
kapacitetet e nevojshme dhe zotësitë
për të shërbyer mirë si punonjëse
për mbrojtjen e fëmijëve.

IV. Rezultatet • Kurrikula

27

Rasti #2. Punonjës social
profesionist – praktikë për
mbrojtjen e fëmijëve në një OJQ

Kjo histori tregohet nga një punonjës
social profesionist që punon për një
OJQ në Tiranë. Ajo është 29 vjeç dhe
ka mbaruar studimet universitare
si dhe ato master për punë sociale.
Ajo ka disa vite eksperiencë dhe i
duhet pak kohë për të vendosur se
cilin rast do të ndajë më ne. Më në
fund, vendos për një rast të që ka
menaxhuar dhe mendon se është i
‘vështirë’.

“Ky është rasti i një adoleshenteje që
ka ikur nga shtëpia pasi dhe kishte
qenë viktimë e abuzimit seksual nga
kushëriri i saj, një fakt që mamaja
refuzonte ta besonte pasi nuk donte
të prishte marrëdhëniet e ‘mira’ me
vëllain e saj, babain e abuzuesit. Të dyja
familjet jetonin afër njëra-tjetrës dhe
mamaja mbështetej shumë tek ndihma
financiare dhe morale e vëllait të saj,
ndërkohë që i shoqi-babai i viktimës
ishte në emigracion.”

Punonjësja sociale e kujton dhe e
organizon ndarjen e historisë së
rastit me faza. Ajo sqaron të gjitha
hapat që u ndërmorën dhe kur
pyetet për arsyetimin dhe çfarë ka
ndikuar procesin e vendim-marrjes,
ajo kombinon arsimimin e saj me
eksperiencën dhe rrethanat kufizuese.

Faza 1 – Referimi i rastit
Policia mori në telefon OJQ ku punoj
unë. Edhe pse ishte mesi i natës shkova
të asistoja policinë se nuk kanë asnjë
staf të specializuar për të intervistuar
të mitur, sidomos viktimat e trafikimit,
abuzimit seksual, etj. Rasti u regjistrua
dhe ju kërkua OJQ-së sime ta strehonte
derisa të përgatitej plani. Mbështetur
tek historia që tregoi u vendos që kthimi
në shtëpinë nga ishte larguar dhe ku
kishte qenë viktimë e abuzimit seksual
nuk ishte i sigurt.

Faza II – Vlerësimi i rastit
Në qendër, kur e mori OJQ ku punoj
unë, vendosa të filloj menjëherë me
vlerësimin e rastit. Ishte mision i
vështirë se vajza nuk besonte asnjë
dhe refuzonte të pranonte se mund

ishte në një situatë vulnerable për t’u
shfrytëzuar nga të huajt ndërkohë që
rrinte larg shtëpisë. Gjëja e parë ku
u fokusova ishte ndërtimi i besimit.
Ndërkohë, u përpoqa t’i shpjegoja
rreziqet dhe sesi është e mundur për
një vajzë të moshës së saj që largohet
nga shtëpia të binte viktimë e trafikimit
dhe abuzimit.

Duke i përsëritur se të gjithë aty ishim
për ta ndihmuar të udhëhequr nga
interesi i saj më i lartë, nënvizova
se ishte në dorën e saj të vendoste
nëse mendonte se ishte më mirë të
kthehej në familje. Vendosi të përballej
me prindërit dhe t’i bënte ata që të
raportonin rastin, përndryshe nuk do
të kthehej më në familje.

Faza III - Përballja me prindërit
Duke vazhduar me vlerësimin e rastit
dhe sipas vendimit të saj për t’u përballur
me familjen, u organizua një vizitë në
familje të nesërmen. Gjatë përballjes
me prindërit (edhe i ati ishte kthyer nga
Greqia pas ikjes së saj nga shtëpia) dhe
kur ju kërkoi ta denonconin, ajo tregoi
edhe informacion tjetër se kushëriri
nuk kishte abuzuar vetëm atë, por ishte
përpjekur të bënte të njëjtën gjë edhe
me vëllain e vogël. Kjo kishte qenë pika,
sipas saj, kur kishte vendosur të mos e
pranonte më dhe të largohej.

Faza IV: Raportimi i abuzimit
Familja ra dakord dhe u asistua që të
ngrinte akuza kundër abuzuesit. U bënë
ekzaminime mjekësore pas raportimit,
të cilat konfirmuan se abuzimi kishte
ndodhur.

Faza V: Ribashkimi me familjen
Pas konfirmimit të abuzimit dhe
denoncimit të abuzuesit ajo u pajtua
me prindërit dhe vendosi të kthehej në
shtëpi.

Faza VI: Ndjekja e rastit
Që nga ajo kohë, ajo u arratis edhe
disa herë të tjera dhe u ndoqën të
njëjtat procedura, por policia nuk ishte
më bashkëpunuese. Ata thanë se nuk
do merreshin gjithë kohën me atë.
Megjithatë, OJQ-ja dhe përpjekjet e mia
vazhduan derisa hyri në një qendër
për gratë në rrezik trafikimit dhe
dhune në familje. Aty e mori përsipër

rastin një punonjës social i qendrës.
Vazhdonin të më informonin dhe mora
vesh se marrëdhëniet me familjen nuk
ishin stabël, sepse (mbase se ju kishin
bërë presion) kishin tërhequr akuzat
për kushëririn abuzues. Gjatë kësaj
periudhe nga qendra në familje dhe
anasjelltas kishte rënë në dashuri me
një djalë nga lagja. Herën e fundit që
e takova ishte kur më erdhi në zyrë
dhe më falënderoi për mbështetjen që
i kisha dhënë dhe më tha se ishte mirë
dhe se ishte shtatzënë.

Duke reflektuar për rastin punonjësja
sociale nuk është e kënaqur me
mënyrën si shkoi. “Nuk u kthye më
në shkollë dhe u martua në moshë të
hershme. Megjithëse më bëhet qejfi që
është shtatzënë, mendoj se po të ishin
koordinuar më mirë aktorët mund
të kishte pasur një mundësi të dytë
për shkollim dhe marrëdhënie më të
shëndetshme me familjen. Policia nuk
arriti të merrej me rastin e saj kur ishte
e nevojshme, drejtësia dështoi kur
la prindërit të tërhiqnin akuzat edhe
pse rezultatet mjekësore konfirmuan
abuzimin, prindërit nuk e besuan
historinë e saj dhe nuk e mbështetën.....a
mund të kisha bërë gjë? Mbase, por në
atë kohë përdora gjithë njohurinë dhe
burimet që kisha. Ndonjëherë shpresoj
të isha njëkohësisht edhe juriste edhe
police...por vetëm dëshirë”

I gjithë procesi që kishte ndjekur dhe
vendimet u mbështetën tek njohuritë
dhe aftësitë që kishte marrë gjatë
studimeve për punë sociale ndër të
cila përmendi:

•	 Intervistimin
•	 Praktikën e punës sociale me

fëmijët dhe familjet
•	 Rastet studimore
•	 Etikën në punën sociale

Gjatë vënies në praktikë të njohurive
dhe aftësive ajo zbuloi se gjithçka
mund të përmirësohet me më shumë
mbikëqyrje/supervizim profesional.
Supervizimi profesional mungon ose
është shumë i rrallë. Krahas kësaj,
njohuria mbi ligjet është një tjetër
pikë e dobët.

28

Diskutimet në fokus-grupe me studentët e punës
sociale kontribuuan për të kuptuar më mirë dallimet
e kurrikulave në shkencat sociale, por edhe brenda
disiplinës së punës sociale. Programet universitare
në Shkodër dhe Elbasan janë mbështetur tek ai i
Tiranës. Si rezultat, programi universitar i Tiranës ka
shërbyer edhe për ata si një bazë e mirë; megjithatë,
studentët përmendin disa dallime të rëndësishme
që kanë identifikuar duke bërë studimet bachelor tek
njëri universitet dhe ato master tek universiteti tjetër.

“Në Shkodër kemi kurrikulë të fortë, por është më
shumë psikologji. Ka shumë ndikim departamenti
i psikologjisë tek puna sociale. S’i di arsyet dhe
dinamikën, por ky është rezultati” (Student masteri,
Bachelor në Shkodër dhe Masteri në Tiranë)

Po ashtu kurrikulumi i punës sociale në Elbasan
pretendohet se anon më shumë nga psikologjia dhe
shkencat e edukimit.

Përsa i përket përmbajtjes së kurrikulumit, të drejtave
të fëmijëve dhe çështjeve për mbrojtjen e fëmijëve, të
intervistuarit identifikuan dhe rendisnin një numër
kursesh me fokus tek praktika e punës me fëmijët
dhe tek puna sociale ku përfshinin “Sjellja njerëzore
dhe mjedisi social” “Shprehitë e punës sociale” “Puna
Sociale me fëmijët dhe familjet” “Puna sociale në
shkolla” “Politika sociale” etj. Megjithatë, perceptimi
i tyre për çështjet e fëmijëve dhe mirëqenien e tyre
është se, megjithëse është përfshirë në disa kurse,
problemet e fëmijëve trajtohen sipas filozofisë që
e shikon fëmijët si pjesë të familjes dhe shumë
pak vëmendje i kushtohet ekskluzivisht fëmijës.
Ndërkohë që kjo përgatit studentët e punë sociale
që të jenë gati për të punuar me fëmijët si pjesë e një
sistemi, duke filluar me familje, kjo nuk ua lehtëson
punën kur përballen me një rast të mbrojtjes së
fëmijës ku problemi është pikërisht familja.

Kërkimet

Një perceptim i zakonshëm midis pjesëmarrësve në
këtë kërkim ishte rëndësia për të pasur më shumë
njohuri dhe aftësi për kërkime si studjues social në
përgjithësi dhe si punonjës social në veçanti, përfshirë
punën me fëmijët. Duke ju referuar përvojës së tyre
arsimore ata thanë se nuk ishin plotësisht të sigurtë
për njohuritë dhe aftësitë e tyre për kërkim për shkak
të një sërë faktorësh.

Fillimisht, jo të gjitha programet e punës sociale në
vend vendosin theksin e nevojshëm tek metodat
kërkimore dhe produktet e kërkimeve. Ndërkohë që
studentet bachelor të departamentit të punës sociale
në Universitetin e Tiranës ekspozohen që herët
ndaj metodave kërkimore dhe i ri-vizitojnë metodat
kërkimore, si ato sasiore dhe cilësore, tek të gjitha
nivelet e studimit (si p.sh gjatë programeve master),
studentët që janë diplomuar në një nga shkollat e
tjera në vend raportojnë se janë ekspozuar vetëm
ndaj lëndëve hyrëse në metoda.

Pavarësisht avantazhit të programit që raportojnë
studentët dhe të diplomuarit e punës sociale në
Tiranë, kur fjala vjen tek aftësitë dhe shprehitë për
të përgatitur dhe realizuar një kërkim, ky dallim
ngushtohet. Në të gjitha rastet, ka nevojë për një
theks më të madh në komponentin praktik të kërkimit
në të gjitha programet e punës sociale në vend.

“Nuk mund të ankohemi kur vjen fjala tek kërkimi.
Ka qenë një komponent kryesor i kurrikulës sonë;
megjithatë, nuk jam shumë i sigurt se nuk kemi pasur
shumë mundësi ta praktikojmë. Atëherë, por mendoj
se nuk ka ndryshuar situata, nuk kishte laboratorë
me kompjutera dhe as programe për të analizuar
të dhënat. Gjithsej na jepej një detyrë kursi po që
asnjë nga ne nuk ishte shumë i mirë tek kjo detyrë”
(Punonjës social, Tiranë)

Nga një dimension tjetër, rezultatet e kërkimit,
sidomos ato në vend, prezantohen në mënyrë
sporadike gjatë procesit mësimor. Përgjigjedhënësit
shpjegojnë se ky është rezultat i kombinimit të një
roli jo shumë pro-aktiv të stafit mësimor për të
eksploruar dhe për të sjellë shembuj nga Shqipëria,
numrit relativisht të vogël të produkteve kërkimore në
vend, si dhe cilësisë të tyre shkencore përgjithësisht
të dobët. Ky është qëndrimi i një edukatori për
mënyrën sesi shihen kërkimet vendase:

“Po, përpiqem t’i referohem literaturës dhe
kërkimeve vendase sa më shumë të kem mundësi,
por nuk është e lehtë të gjesh kërkime shkencore të
plota nga autorë shqiptarë. Sidomos për çështjet e
mbrojtjes së fëmijëve, shumica e raporteve vendase
(zakonisht të përgatitura nga OJQ-të) janë kërkime të
aplikuara, kanë një kapitull të shkurtër metodologjie
nga i cili nuk mund të kuptosh dhe replikosh shumë,
ose kanë probleme etike serioze. Nuk po them që nuk
ja vlejnë, përkundrazi, falë Zotit për OJQ-të që e kanë

IV. Rezultatet • Kërkimet

29

ngushtuar atë boshllëkun e kërkimeve vendase, por
për lëndët që jap metodat janë të rëndësishme, me
duhen shembuj të mirë që t’ia tregoj studentëve. I
ve të lexojnë kërkime që kalojnë në proces rishikimi.
Një herë u kërkova të angazhoheshin me rishikimin
e punimeve të autorëve shqiptarë. Nuk funksionoi
dhe aq mirë se u fokusuan tek autori dhe njëherë një
student më tha “si mund të kritikosh punën e X ai
është një profesor me emër!” (Edukator, Tiranë)

Nga ana tjetër, menaxherët dhe politikë-bërësit ja
venë gishtin subjektit në rritje të kërkimeve ‘lokale’ që
duhet të gjejnë më shumë hapësira tek mësimdhënia
e punës sociale në vend. Synohet që të ketë më
shumë referenca për rezultatet e kërkimeve lokale,
pra që ajo që studentët mësojnë në shkollë të jetë
më afër realitet, me të cilin do të përballen herët a
vonë kur të fillojnë punë.

“Kërkimi është shumë i rëndësishëm dhe duhet bërë
më shumë që të përfshihet jo vetëm tek programet
bachelor dhe master, por edhe tek trajnimet që
i bëhen stafit të shërbimeve sociale. Kjo duhet të
jetë e detyrueshme sidomos për ata që punojnë me
vlerësimint.” (Edukator dhe menaxher, Tiranë)

Kjo analizë është e dobishme për të diplomuarit
për punë sociale. Duke marrë në konsideratë se
shërbimet sociale shpesh kryhen edhe nga punonjës
që nuk janë të punës sociale, ka një nevojë të
jashtëzakonshme për të trajnuar stafin ekzistues
me programe që kanë një ekuilibër të mirë midis
teorisë, aftësive dhe praktikës. Kjo nuk vlen vetëm
për ofruesit e shërbimeve sociale shtetërore, por
edhe për OJQ-të dhe bizneset sociale (që kanë filluar
rishtazi).

“Mendoj se njohuritë dhe aftësitë për kërkim po
bëhen çdo ditë e më të rëndësishme. Edhe në punën
tonë duhet të vërtetojmë se jemi efiçent, na duhen
prova për të kërkuar më shumë mbështetje qoftë në
një drejtim apo tjetrin. Financimet nga donatorët
sa vijnë e pakësohen dhe na duhen evidenca më të
forta dhe të besueshme për të kërkuar fonde për të
mbështetur shërbimet tona.” (Punonjës social dhe
menaxher OJQ, Tiranë)

Politikat

Individët që punojnë për mbrojtjen e fëmijëve mësojnë
në tre mënyra kryesore për politikat përkatëse dhe

legjislacionin. Një mënyrë është ekskluzivisht për ata
që kanë studiuar shkenca sociale dhe sidomos punën
sociale si pjesë të kurrikulës. Dy mënyrat e tjera
lidhen me vendin e punës. Trajnimet dhe aktivitetet
e tjera për ngritjen e kapaciteteve, si seminaret dhe
workshop-e, përkrah dokumenteve informues që
qarkullojnë (nëpërmjet Fletoreve Zyrtare, Urdhrave
të Ministrave, etj.) për ligjet e reja që kanë kaluar
apo politikat që përgatiten, synojnë që t’i mbajnë të
informuar. Megjithatë, nuk mund të thuhet me siguri
nëse arrihet qëllimi në të gjitha rastet.

Nëse fokusohemi tek kurrikula dhe edukimi, gjejmë
se politika sociale dhe legjislacioni kanë zënë një
hapësirë të rëndësishme në programet e punës
sociale. Tek kurrikula e punës sociale, të diplomuarit
e ardhshëm mësojnë për politikat sociale si disiplinë
dhe proces, ata familjarizohen me kuadrin ligjor në
nivel kombëtar dhe ndërkombëtar. Pjesë e këtyre
janë edhe çështjet që lidhen me fëmijët. Punonjësit
sociale mësojnë për politikat aktuale që adresojnë
mirëqenien e fëmijës si dhe familjarizohen me
kuadrin ligjor për të drejtat e fëmijëve dhe mbrojtjen
e fëmijëve. Megjithatë, ka vend për përmirësim edhe
kur bëhet fjalë për politikat në kurrikulën e punës
sociale. Studentët dhe të diplomuarit pranojnë se
edhe pse politika dhe legjislacioni zënë pjesën më të
madhe të programit të tyre, shumica e njohurive që
marrin janë vetëm të përkohshme. Nuk përfshihen
mënyrat sesi dhe ku të kërkosh politikat dhe ligjet e
reja.

“Në programin tonë ne kemi pasur disa lëndë të
ndryshme të politikave sociale dhe legjislacionit
brenda të cilave kam mësuar edhe për politikat e
ndryshme dhe ligjet që lidhen me fëmijët. Më kujtohet
se kemi mësuar për konventat e ndryshme mbi të
drejtat dhe mbrojtjen e fëmijëve, kodet e ndryshme,
strategjitë dhe politikat, por informacioni ishte i
dobishëm vetëm për atë kohë. Tani kanë ndryshuar
shumë gjëra dhe të gjitha ato që i kisha mësuar
përmendësh nuk më shërbejnë në punën që bëj tani.”
(Punonjës social, Fier)

Krahas kësaj, nga këndvështrimi i pedagogëve dhe
menaxherëve, thellësia dhe shtrirja e mënyrës
sesi trajtohen ligjet dhe politikat për fëmijët tek
programet universitare të punës sociale, janë të
mjaftueshme si bazë e përgjithshme, por nuk janë
të mjaftueshme për punonjësit social që duan të
merren me shërbimet për mbrojtjen e fëmijëve. Disa

30

prej tyre rekomandojnë lëndë më të specializuara
dhe specializime të mëtejshme për t’i përgatitur për
praktikë.

Praktika

Aftësitë dhe kompetencat thelbësore për praktikën
e mbrojtjes së fëmijëve jepen ekskluzivisht tek
programet e punës sociale. Ato variojnë nga shprehitë
e intervistimit (përfshirë dëgjimin aktiv, empatinë,
etj.) dhe deri tek shprehitë bazë të këshillimit ,
vlerësim rasti, vlerësimin dhe aftësitë për menaxhim,
aftësitë dhe kompetencat për të punuar me fëmijët
dhe kështu me radhë. Shpesh, teoria kombinohet me
praktikë në klasë si për shembull përmes lojës me
role. Megjithatë, praktika dhe praktikumi mbeten
orët më të rëndësishme ku studentët mund të
praktikojnë njohuritë dhe shprehitë që kanë marrë.

Për pedagogët, problemi kryesor është kohëzgjatja
e praktikës. Sipas tyre, programi 3-vjeçar bachelor
ka reduktuar shumë orët e praktikës që duhet
të bëjnë studentët para se të diplomohen dhe të
përgatiten për punë. Për studentët e punës sociale
dhe të diplomuarit praktika sasia e praktikës është
më pak problem krahasuar me cilësinë e saj. Ata
argumentojnë se përballen me një sërë problemesh
që lidhen me praktikën ku përfshihen:

a.	 Vështirësi për të gjetur dhe për të zënë
vend praktike tek ndonjë ofrues shërbimesh
sociale (institucion shtetëror, OJQ, apo ndonjë
tjetër).

“Shpesh na duhet të kërkojmë vetë për të gjejmë një
vend për praktikën. Duhet të njohim njerëz, të kemi
lidhje, që të gjejmë një vend ku të paktën të shikojmë si
bëhet praktika, jo më të praktikohemi vetë” (Student)

b.	 Mungesa e mbikëqyrjes/supervizimit (të
mirë). Studentët pretendojnë se neglizhohen
gjatë kohës që dalin në terren si nga mbikëqyrësi
i universitetit dhe nga ai ku po kryhet praktika.
Mungesa e mbikëqyrjes profesionale vazhdon
edhe pas diplomimit, kur janë të punësuar, siç
u nënvijëzua edhe në seksionin mbi burimet
njerëzore në këtë raport.

“Është thjesht formale. Nuk i bëhet vonë askujt;
supervizori i universitetit shikon vetëm letrat dhe na
ve notën, ndërsa supervizorët e institucionit nuk ka

asnjë shtysë financiare dhe na shikojnë si barrë. Veç
kësaj, sidomos tek institucionet shtetërore nuk janë
as profesionistë të punës sociale dhe na shikojnë si
kërcënim. Përpiqen të na shmangin duke bërë si të
mirë dhe thonë se nuk kemi pse të shkojmë përditë
apo të rrimë të gjithë kohën e parashikuar atje.”
(Student, Tirana)

c.	 Koordinim i varfër institucional. Nuk ka asnjë
mekanizëm për të rregulluar marrëdhëniet
institucionale midis universiteteve dhe ofruesve
të shërbimeve sociale. Si rezultat, praktika
mbështetet tek marrëveshje sporadike dypalëshe,
të cilat duhet të negociohen çdo vit. Megjithatë,
si pedagogët dhe menaxherët shpresojnë se me
zhvillimet e reja dhe me rregullimin e profesionit
të punës sociale, do të rregullohet shpejt edhe
praktika. Pedagogët konfirmuan se po përpiqen
edhe të rrisin edhe sasinë e orëve të praktikës
tek programi i punës sociale të Universitetit të
Tiranës.

d.	 Spektri i ngushtë i praktikës. Edhe kur praktika
shkon mirë dhe qetë, mbetet problem fakti që
kontribuon vetëm pjesërisht tek aftësitë dhe
kompetencat e punonjësve të ardhshëm të
punës sociale. Duke qenë se studentët shpesh i
çojnë vetëm tek një ose dy ofrues shërbimesh,
ata mësojnë vetëm praktikën e punës me një
kategori përfituesish, e cila nuk i përshtatet
domosdoshmërish punës së tyre të ardhshme.
Kjo bën që shumica të mbështeten tek qasja “të
mëson puna vetë” dhe tek mundësi sporadike të
edukimit në vazhdim që mund të dalin kur fillojnë
punë.

Edukimi në vazhdim vlerësohet shumë pasi shërben
si urë lidhëse midis shkollimit të stafit ekzistues dhe
njohurive dhe aftësive që ju duhen për të bërë mirë
shërbimet e punës sociale dhe ato për mbrojtjen e
fëmijëve. Rasti numër 3 na u tregua nga një punonjës
social i një OJQ-je të arsimuar pjesërisht në punë
sociale; me një profesion fillestar të ndryshëm nga
puna sociale ky rast na shpjegon sesi u përmirësua
praktika e saj falë mundësive për edukim në vazhdim,
trajnimeve dhe masterit.

IV. Rezultatet • Praktika

31

Rasti #3. Punonjës social në OJQ
– pjesërisht e arsimuar për punë
sociale

Në historinë e rastit të paraqitur
më poshtë, një punonjëse sociale
në Tiranë (e arsimuar pjesërisht për
punë sociale – vetëm nivelin master)
na shpjegon sesi ka menaxhuar së
fundmi një rast të mbrojtjes së fëmijës
dhe sesi proceset vendimmarrëse
lidhen me edukimin e saj fillestar dhe
atë në vazhdim.

Duke i treguar intervistuesit për
një rast se kishte menaxhuar së
fundmi, ajo ndau historinë e një
familjeje me dy fëmijë të cilëve ju
referohet si “rast që njihet mirë nga
shërbimet sociale”. Rasti ju referua
OJQ-së së saj nga NJMF e asaj zone
të Tiranës ku ishte e vendosur kjo
familje në një strehëzë me kushte të
këqija. Ajo kujton se fillimisht rasti
ju prezantua “si problematik dhe
që qarkullonte”. Nga prezantimi e
kuptoi se duhet të priste një rast
shumë të komplikuar. Megjithatë,
duke qenë e qartë për detyrat dhe
përgjegjësitë e saj vendosi se gjëja
e parë që duhet të bënte ishte një
vlerësim paraprak i rastit për të parë
nëse fëmija/ët ishin në rrezik dhe a
duhej ndërhyrje. “Rasti ishte i njohur,
por duhej të bëja vlerësimin fillestar
siç kërkon protokolli për mbrojtjen
e fëmijëve”. Nga vlerësimi paraprak
doli se fëmijët në këtë rast specifik
ishin në rrezik dhe të neglizhuar. Ajo
përmbledh shkurtimisht rastin si kjo
histori: “Babai është një 78 vjeçar
me probleme të shëndetit mendor,
punon shumë që të nxjerr fare pak
për familjen me katër vetë; gruaja,
shumë më e re se ai, por edhe ajo
me probleme të shëndetit mendor
dhe dy vajza që janë 8 dhe 2 vjeçe.

Për shkak të gjendjes ekonomike dhe
statusit shëndetësor të prindërve,
fëmijët neglizhohen dhe abuzohen
nga prindërit dhe të huajt”.

Na shpjegon se rasti kishte dhe një
histori tjetër para se të raportohej,
dhe nuk ishte zgjidhur me sukses.
Para se të vinte tek organizata,
rasti ishte adresuar dhe ofruar
strehim tek një qendër për gratë
e dhunuara. Arsyeja ishte se
mamaja ishte përdhunuar në grup
nga 10 adoleshentë në lagje. Pas
përdhunimit, kishte kaluar stresin
post-traumatik dhe kishte zhvilluar
probleme mendore gjë që çoi edhe
në neglizhim dhe abuzim të vajzave të
saj. Për shkak të këtij neglizhimi dhe
problemeve të shëndetit mendor të
prindërve, vajza e madhe ishte viktimë
e abuzimit seksual nga të huaj. “Këtë
informacion e zbulova gjatë procesit
të vlerësimit. Punonjësja sociale që
e kishte ndeshur këtë rast dhe që
na e referoi, e kishte intervistuar
vajzën më të madhe. Gjatë intervistës
kishte treguar se ishte ngacmuar
seksualisht nga një i huaj, rreth
60 vjeç. I ishte afruar dhe i kishte
thënë që t’i prekte vendet private në
shkëmbim të ushqimit”.

Kur e pyesim si e menaxhoi rastin,
ajo rendit hapat që kishte marrë ajo
ose profesionistët e tjerë të përfshirë
me rastin.

“Fillimisht, ju kërkua punonjësit social
të një organizate në zonën ku jeton
familja që të bënte një vizitë në familje
për të konfirmuar faktin e neglizhimit
dhe abuzimit nga prindërit. Më pas,
punonjësi social dhe eprori i saj/tij e
diskutuan dhe më thirrën mua për
të konsultuar vendimin. Si ata, si unë
(në emër të organizatës) vendosëm
ta referonim rastin prapë tek NJMF-

ja e zonës, se vetëm NJMF-ja mund
të thërrasë grupin multi-disiplinar
për të adresuar plotësisht rastin. Në
fakt, vlerësimi i parë dhe vizita ishin
për të asistuar punonjësin social të
NJMF-së. Ajo kërkoi ndihmën tonë
për të vlerësuar rastin se i kishte
kapacitetet e kufizuara; ajo është
ekonomiste nëse nuk e kam gabim.”
Punonjësja sociale e NJM-së pak kohë
kishte në këtë detyrë, se pozicioni
i mëparshëm ishte shkurtuar për
shkak të ristrukturimit. Ajo pranoi
se fëmijët ishin në rrezik të lartë
dhe të njëjtën ditë mori vendimin
për të thirrur grupin multi-disiplinar.
“Tek grupi-multidisiplinar ku morëm
pjesë të gjithë, u diskutuan edhe
njëherë të gjitha nga e para që të
informohej pjesa tjetër e grupit dhe
që të vepronin të gjitha institucionet
përkatëse.”

Kur reflekton për arsimimin dhe
trajnimet ajo bën më shumë lidhje
midis njohurive dhe aftësive që ka
marrë nga trajnimet ku ka marrë
pjesë mbi abuzimin seksual të
fëmijëve dhe intervistimin. “Vlerësimi
i rastit, analiza dhe procesi i vendim-
marrjes u mbështetën tek ato që
kam mësuar në trajnime dhe në
praktikën time të punës më shumë
se 8 vjeçare. Kështu kam mësuar të
gjitha hapat e nevojshëm që duhen
marrë për të adresuar rastin. Veç
kësaj, kam marrë pjesë njënjë trajnim
për intervistimin, organizuar nga FBI,
i cili më ndihmoi shumë për aftësitë
për intervistim, ndërhyrjet miqësore
për fëmijën, interesin më të lartë të
fëmijës, qasjen pjesëmarrëse dhe
vendim marrjen në grup.”

Ajo përfundon duke thënë se pjesa
tjetër (nënkupton procedurat) janë të
lehta “vetëm ndiq protokollin”.

31

32

Aftësitë, njohuritë dhe interesat gjatë praktikës
së mbrojtjes së fëmijëve

Në Shqipëri, fëmijët nuk janë parë si një kategori
më vete e shërbimit social për vite të tëra. Sistemi i
përkrahjes sociale pas komunizmit në Shqipëri, ishte
mbështetur tek një model i cili kishte si referencë
kryesore familjen dhe jo individin (Tomes, 1997).
Falë advokacisë së Organizatave të fëmijëve në
vend, vëmendja ka ardhur në rritje, gjë që me gjasë
do të sjellë edhe më shumë interes për arsimimin
mbi çështjet e fëmijëve. Veç kësaj, arsimimi më i
specializuar, sidomos studimet master, janë bërë të
detyrueshme për kontekstin shqiptar pas procesit
të Bolonjës. Tregu i punës kërkon për çdo profesion,
përfshirë punën sociale, përfundimin e studimeve
3+2 sipas skemës së Bolonjës. Kjo ka sjellë rritje
të kërkesave për studime dhe kualifikime të tjera.
Pavarësisht mundësive në rritje dhe aksesit tek
kualifikime të tjera, praktika e konsoliduar, përvoja
dhe ekspertiza për mbrojtjen e fëmijëve duhet të
vazhdojë të përmirësohet më tej dhe te akumulohet
që t’i shërbejë siç duhet kërkesave për mbrojtjen
e fëmijëve si në njohuri dhe në praktikë. Përmes
një ushtrimi për ndërtimin e konsensusit përgjatë
fokus-grupeve të këtij studimi, janë identifikuar dhe
renditur sipas një prioritizimi konsensual një listë
nevojash dhe interesash për ndërtim të mëtejshëm
të kapaciteteve.

Këto përparësi mund të shërbejnë për të përmirësuar
kurrikulat në universitete, të konsolidohen kurset
e specializuara për mbrojtjen e fëmijëve dhe të
udhëheqin nismat e ardhshme për edukimin në
vazhdim në këtë fushë. Megjitatë, një shqetësim
i përgjithshëm lidhur me këto përparësi ishte se
ato duhet të adresohen me kujdes, duke mbajtur
parasysh se çdo program duhet të përgatitet duke
bërë një vlerësim paraprak të nevojave që lidhen me
përfituesit e synuar të këtij aktiviteti.

“Kemi bërë trajnime pafund, por ka munguar një
planifikim i mirë për të lidhur ofertën me nevojën.
Shpresoj që kjo të ndryshojë në të ardhmen. Nuk dua
që çdo trajnim të fillojë nga e para me përkufizimet
dhe llojet e dhunës. Kam nevoja të tjera, por asnjë
nuk më ka pyetur para se të bëjë programin. Plani
arsimor duhet të përshtatet me zhvillimin e karrierës”
(Punonjës social i NJMF-së, Tiranë)

Lista nevojave prioritare për trajnim:

1.	 Shprehitë e përgjithshme të punës sociale dhe
ato të punës me fëmijët në veçanti.

2.	 Njohuri të thella për politikat për mbrojtjen e
fëmijëve dhe kuadrin ligjor.

3.	 Metodat kërkimore (aftësimi për përgatitjen dhe
kryerjen e kërkimit)

4.	 Metodat e vlerësimit
5.	 Aftësi organizative dhe menaxheriale
6.	 Supervizimi në punë sociale dhe mekanizmat

kundër konsumimit profesional.
7.	 Shprehitë për të punuar në skuadër dhe me

grupet multi-disiplinare.
8.	 Përdorimi i teknologjisë për ofrimin e shërbimeve

për mbrojtjen e fëmijëve.
9.	 Advokacia
10.	 Zgjidhja e konflikteve dhe aftësitë për negocim.

Pjesëmarrësve ju kërkua të ndanin mendimet e
tyre mbi mënyrat e të mësuarit që konsideronin me
efiçente dhe produktive për ta. Ju kushtua vëmendje
e veçantë për të eksploruar qëndrimin e tyre për
përdorimin e teknologjisë dhe të mësuarin online.
Doli se shumica e të intervistuarve ishin tradicional,
preferonin të mësonin në klasë, me metoda që ishin
më popullore dhe më miqësore për ta. Edhe pse
teknologjia përdoret gjerësisht nga të rinjtë (sidomos
studentët), shumica e tyre ishte të familjarizuar vetëm
me mediet sociale si Facebook dhe Instagram dhe e
kishin të vështirë të imagjinon proceset mësimore
online.

Shpenzimet e studimeve të studentëve në Shqipëri
vazhdojnë të mbulohen nga prindërit. Studentët e
masterit shpesh punojnë për të plotësuar shpenzimet
financiare që ju mbulon familja. Megjithatë, të dyja
kategoritë nuk ishin të sigurta për të mbështetur
idenë e pagesës së kurseve online. Gatishmëria
ishte e ulët edhe tek praktikantët. Sipas tyre,
mësimet, certifikatat dhe diplomat e mara online
nuk kanë reputacion shumë të mirë. Nëse paguhet
programi, ata presin që ai të zhvillohet ballë-për-
ballë dhe intensivisht, kritere të cilat besojnë se nuk
përmbushen nga kurset mësimore online.

IV. Rezultatet • Praktika

33

V. KONKLUZIONET

Studimi parshtroi një panoramë të përgjithshme të
praktikave për mbrojtjen e fëmijëve dhe aftësimit të
punënjësve social, përfshi njohuritë dhe interesat
për mbrojtjen e fëmijëve në Shqipëri. Kapitulli i
fundit nxjerr përfundimet dhe jep rekomandime
për tre probleme kryesore që u adresuan në këtë
studim: shërbimet sociale dhe sistemi për mbrojtjen
e fëmijëve në vend, stafi i shërbimeve sociale dhe
çështjet që lidhen me arsimin për punë sociale
dhe interesat dhe potencialet për zhvillimeve të
ardhshme në këtë fushë.

Të dhënat e ndryshme që ka marrë në konsideratë
ky studim pasqyrojnë disa pika të forta dhe sfida të
shërbimit social, të mbrojtjes së fëmijëve dhe stafit
përkatës. Ekzistenca e një sistemi social shtetëror
dhe shërbimi për mbrojtjen e fëmijëve brenda tij,
sektori i gjerë i shoqërisë civile dhe të qenit të hapur,
ofrimi dhe fuqizimi i profesionit të punonjësve social
në vend, si dhe shkollat e konsoliduara në vend, janë
premisa të mira që shërbejnë si themel mbi të cilat
mund të zhvillohet dhe konsolidohet më tej shërbimi
për mbrojtjen e fëmijëve.

Krahas këtyre pikave të forta, janë identifikuar edhe
probleme dhe sfida nga gjetjet e këtij studimi që
janë paraqitur më poshtë dhe duke u pasuar nga
rekomandime sesi të adresohen këto probleme dhe
të kthehen në pika të forta për të bërë që shërbimi
social të funksionojë më mirë, të ketë shërbime
të mira për mbrojtjen e fëmijëve dhe një staf të
kualifikuar.

Shërbimet sociale, mbrojtja e fëmijëve dhe stafi
përkatës

Mirëfunksionimi i shërbimeve sociale dhe shërbimeve
për mbrojtjen e fëmijëve në Shqiëri sfidohet nga
problemet e profesionalizmit, koordinimit të dobët
midis aktorëve dhe burimeve të kufizuara dhe
kapaciteteve për mbështetjen e stafit që ofron
shërbimet përkatëse. Pavarësisht dispozitave ligjore,
stafi i shërbimeve sociale, përfshirë shërbimet për
mbrojtjen e fëmijëve vazhdon të dominohet nga
punonjës social jo-profesionistë në një kontekst ku
nuk ka mungesa burimesh njerëzore në treg. Shpesh,
kjo kombinohet me koordinimin dhe gatishmëri të
dobët nga ana e aktorëve të tjerë që kanë detyrën
statutore për të kontribuar tek menaxhimi i rasteve

për mbrojtjen e fëmijëve. Kapacitetet e ngritura
brenda sistemit të shërbimeve sociale ose midis
aktorëve të tjerë si dhe rrjetet e ngritura midis
tyre janë të vështira për t’u mbajtur për shkak të
ndryshimit të shpeshtë të stafit. Për ta zgjeruar
listën e pengesave, problem për mirëfunksionimin e
sistemit janë dhe burimet e kufizuara (njerëzore dhe
infrastrukturore) dhe incentivat e dobëta (përfshirë
ato financiare) të stafit ekzistues.

Rekomandime:

Për adresimin e këtyre sfidave, puna duhet të
fillojë duke respektuar dhe zbatuar kuadrin ligjor
përkatës. Duhet të zhvillohen mekanizma të rinj
për të garantuar se sistemi punëson stafin e
duhur dhe të kualifikuar si dhe i fuqizon për të
koordinuar në mënyrë efektive me aktorët e tjerë
përkatës.

Nga ana tjetër, kuadri ligjor duhet të pasurohet
me specifikime të përgjegjësive dhe detyrave
të aktorëve, sidomos të atyre që ju kërkohet
të marrin pjesë dhe të kontribuojnë tek grupi i
punës multi-disiplinar për menaxhimin e rastit
për mbrojtjen e fëmijëve.

Së fundmi, edhe pasi të jetë parashikuar gjithçka
me kuadrin ligjor dhe mekanizmat, nuk mund
të presësh shumë për shkak të mungesës së
burimeve dhe incentivave. Stafi i shërbimeve
sociale, përfshirë punonjësit për mbrojtjen e
fëmijëve duhet të pajisen me infrastrukturën e
nevojshme dhe burimet si dhe të motivohen dhe
inkurajohen në punë me paga të përshtatshme,
kontrata afatgjata si dhe nxitje të tjera financiare
dhe jo financiare që deri tani mungojnë.

Arsimimi në punës sociale dhe nevojat e forcës së
punës.

Arsimimi për punën sociale është rritur me shpejtësi
në Shqipëri tek tri shkollat e punës sociale në nivel
universitar dhe ofron të tria nivelet e studimit.
Gjatë këtij procesi në rritje kanë dalë edhe shumë
probleme dhe sfida. Sidomos për praktikën e punës
sociale dhe problemet për mbrojtjen e fëmijëve ka
shumë dobësi të cilat i reflekton arsimimi për punën
sociale kur vihet në praktikë. Në përgjithësi, ka në

34

lidhje të dobët midis nivelit akademik dhe punës
sociale në praktikë dhe nuk ka shumë shkëmbime
midis stafit akademik dhe specialistëve të praktikës
për të plotësuar kurrikulën me shembuj e raste që
janë të përshtatshme për kontekstin. Nga ana tjetër,
njohuritë dhe aftësitë për mbikëqyrjen e punës
sociale janë të varfra dhe ende nuk është prezantuar
mbikëqyrja profesionale tek praktika e punës sociale.
Së fundi, praktika gjatë kohës së studimeve është e
kufizuar në kohë dhe shumëllojshmëri, për grupet
e synuara dhe aftësimit ndaj të cilit ekspozohen
studentët.

Rekomandime:

Kapacitetet njerëzore të arsimimit të punës sociale
dhe praktikantët e punës sociale duhet të rrisin
shkëmbimin e njohurive dhe aftësive nëpërmjet
projekteve të përbashkëta kërkimore, përgatitjes
së kurrikulës dhe leksioneve si dhe aktivitetet për
vënien në praktikë të punës sociale.

Kryerja e praktikës së punës sociale duhet të
rishikohet me qëllim jo vetëm rritjen e saj, por
edhe cilësinë e praktikës që duhet të bëjnë
studentët. Kjo mund të përfshijë edhe rishikim
të marrëdhënieve midis universitetit dhe
institucioneve/agjencive që ofrojnë mundësi për
praktikë, rishikim dhe qartësim të monitorimit,
mbikëqyrje dhe vlerësim të praktikës dhe aftësive
të përfituara si dhe një agjendë të përbashkët
midis dy palëve për të identifikuar dhe planifikuar
kryerjen e praktikës që të jetë në përputhje me
nevojat dhe mundësitë e grupeve të interesit.

Supervizimi/Mbikëqyrja profesionale e punës
sociale duhet të bëhet pjesë edhe në praktikën
shqiptare të punës sociale. Kjo do të ndikojë tek
profesionalizmi i stafit ekzistues dhe do të krijojë
më shumë mundësi punësimi dhe një mjedis më
të hapur për praktikë cilësore të punës sociale për
studentët e punës sociale.

Interesat dhe potencialet për zhvillimet në të
ardhmen

Të dhënat nga të gjitha burimet konfirmojnë interesa
të forta dhe potenciale për konsolidimin dhe
zhvillime të reja të shërbimeve sociale, shërbimeve
për mbrojtjen e fëmijëve dhe punës sociale në
vend. Interesat dhe potencialet e identifikuara janë

nënvizuar tek seksioni i fundit si rekomandim që
duhet ta përmbushin aktorët përkatës.

Rekomandime:

Marrëdhënia midis mundësive për zhvillim karriere
të stafit dhe ngritjes së kapaciteteve duhet të
fuqizohet në mënyrë që kapacitetet e ngritura
nëpërmjet aktiveteve të vazhdueshme arsimore
të mos jenë vetëm për vendin e punës dhe vënien
në praktikë, por edhe të mbeten për një kohë të
gjatë.

Nismat nga institucionet shtetërore, akademike
dhe/ose OJQ për të identifikuar zhvillime dhe
për të hartuar projekte për të ngritur më shumë
kapacitetet për stafin e shërbimeve sociale për
të koordinuar më mirë dhe për të shmangur
përsëritjet ose mbivendosjet si dhe të garantohet
mundësi e barabartë për pjesëmarrësit nga i
gjithë vendi. Me këtë qëllim, një bazë të dhënash
me informacione për arsimimin dhe edukimin në
vazhdim të stafit do të ndihmonte për të pasur
dijeni dhe për të ndihmuar për planifikime të
ardhshme në këtë fushë. Fushat e interesit që janë
identifikuar dhe që kanë përparësi janë renditur
tek gjetjet e këtij studimi dhe mund të shërbejnë
si një bazë e mirë për të udhëhequr procesin e
planifikimit në këtë drejtim.

E fundit, por jo për nga rëndësia, preferencat
mësimore dhe mundësitë e stafit duhet të merren
në konsideratë kur përgatiten dhe zbatohen
aktivitetet e ngritjes së kapaciteteve. Metodat
inovative kanë nevojë për punë përgatitore
që të kuptohet, pranohet dhe të përdoret në
mënyrë efiçente nga përfituesit. Duke pasur
parasysh pamundësitë financiare të studentëve
dhe profesionistëve të punës sociale, kostoja për
edukimin në vazhdim duhet të jetë e ulët që të
ketë më shumë akses dhe mundësi të barabarta.
Vizitat për shkëmbime përvojash, grupe pune
dhe rastet konkrete janë ndër mjetet mësimore
më të vlerësuara për studentët dhe praktikantët
e punës sociale.

V. Konkluzionet • Rekomandime

35

VI. REFERENCA

•	 BKTF (2011) Analiza e situatës së sistemit për
mbrojtjen e fëmijëve në Shqipëri, Shqipëria,
http://resourcecentre.savethechildren.se/sites/
default/files/documents/6423.pdf

•	 Cabiri, Y. et al.) Raporti mbi Zhvillimin e Njerëzve,
Albania 2015, UNDP Shqipëri.

•	 Canavera, M., Akesson, B., dhe D. Landis. (2014),
Trajnim për stafin e Shërbimit Social për Rajonin
Perëndimor dhe Qendror të Afrikës 27 Nëntor,
2014, UNICEF.

•	 Qendra Fëmijët Sot Tirana (2013) Analiza
Institucionale e Rolit, detyrave dhe përgjegjësive të
Shërbimit Social Shtetëror në kuadër të Reformës së
Shërbimeve të Kujdesit Social, Qendra Fëmijët Sot
Tiranë, Qershor 2013

•	 Departamenti i Punës Sociale, UT (2009) Zbatimi
i standardeve të Bolonjës në fushën e Shkencave
Sociale dhe të Edukimit Shqipëri

•	 Dauti, M. & Bejko E. (2015) Përdorimi Provave
Shkencore gjatë hartimit të Politikave të
Mbrojtjes Sociale në Shqipëri http://idmalbania.
org/wp-content/uploads/2014/10/RRPP_Policy-
Document-no1-Albania.pdf

•	 Dhembo E. (2014) Modeli Social Evropian i
Shqiptarëve: Administrata Publike në Shqipëri midis
qytetarëve dhe politikës; FES dhe IDM Shqipëri.

•	 Komisioni Evropian (2013) Raporti Progresit për
Shqipërinë2013; Dokument shoqërues Komunikata
e Komisionit për Parlamentin Evropian dhe Këshillin;
Strategjia e Zgjerimit dhe Sfidat Kryesore 13-2014
http://ec.europa.eu/enlargement /pdf/key_
documents/2013/package/al_rapport_2013.pdf

•	 Hoxha, A. (2011) Një vëzhgim historik mbi zhvillimin
e filantropisë ne Shqipëri, Partners Shqipëri,
Tirana. http://www.partnersalbania.org/Nje_
Veshtrim_Historik_Zhvillimin_filantropise.pdf

•	 Haxhiymeri, E. & Dhembo, E. (2010). Ulja e
Papunësisë tek të Rinjtë nëpërmjet ngritjes së
urave midis Universiteteve dhe Tregut të Punës,
COPORE: KOMPETENCAT PËR ULJEN E VARFËRISË,

2010 VITI EVROPËS PËR LUFTËN NDAJ VARFËRISË
DHE PËRJASHTIMIT SOCIAL. Publikuar nga
ENOTHE P-A Hogeschool Van Amsterdam, NL.
dhjetor 2010, pp. 121-127. http://www.enothe.
eu/cop/final_programme_copore-conference_
april2010.pdf

•	 Gedeshi, I. & Jorgoni, E. (2012) Ndikimi social
tek emigrimi dhe migrimi rural-urban në Evropën
Qendrore dhe Lindore, Raporti Përfundimtar për
Vendin, Shqipëri prill 2012

•	 Maestral (2015) Mapping and Analysis of the
Albanian CP System, Tdh Albania.

•	 Ministria e Punës, Çështjeve Sociale dhe
Shanseve të Barabarta, Strategjia ndërsektoriale
për përfshirjen sociale 2007-2013

•	 Ministri i Shtetit për Qeverisjen Vendore
(2014) Strategjia Kombëtare Ndersektoriale
per Decentralizimin dhe Qeverisjen
Vendore 2014-2020, Tiranë Albania. http://
w w w.cesht jet vendore.gov.al / f i les/pages _
f iles/15-01-13-05-51-29DRAFT_STRATEGJIA _
DECENTRALIZIMIT.pdf

•	 MMSR. (2015) National Report on Child Rights
Situation in Albania 2013-2014 (Raport kombëtar
mbi situatën e të drejtave të fëmijëve në Shqipëri
2013-2014), MMSR 2015

•	 MMSR. (2015b). Strategjia Kombëtare për Mbrojtjen
Sociale (Dokument Draft)

•	 Qendra Kombëtare për Studimet Sociale. (2013).
Shërbimet e Kujdesit Social në Shqipëri; Harta e
përditësuar, karakteristikat dhe tendencat

•	 Save the Children (2012) Situata për Mbrojtjen
e Fëmijëve në Shqipëri, Tiranë Shqipëri https://
albania.savethechildren.net /sites/albania.
savethechildren.net /f iles/library/Child%20
R i g h t s % 2 0 S i t u a t i o n % 2 0 A n a l y s i s % 2 0
Albania%5B1%5D.pdf

http://resourcecentre.savethechildren.se/sites/default/files/documents/6423.pdf
http://resourcecentre.savethechildren.se/sites/default/files/documents/6423.pdf
http://idmalbania.org/wp-content/uploads/2014/10/RRPP_Policy-Document-no1-Albania.pdf
http://idmalbania.org/wp-content/uploads/2014/10/RRPP_Policy-Document-no1-Albania.pdf
http://idmalbania.org/wp-content/uploads/2014/10/RRPP_Policy-Document-no1-Albania.pdf
http://ec.europa.eu/enlargement/pdf/key_documents/2013/package/al_rapport_2013.pdf
http://ec.europa.eu/enlargement/pdf/key_documents/2013/package/al_rapport_2013.pdf
http://www.partnersalbania.org/Nje_Veshtrim_Historik_Zhvillimin_filantropise.pdf
http://www.partnersalbania.org/Nje_Veshtrim_Historik_Zhvillimin_filantropise.pdf
http://www.enothe.eu/cop/final_programme_copore-conference_april2010.pdf
http://www.enothe.eu/cop/final_programme_copore-conference_april2010.pdf
http://www.enothe.eu/cop/final_programme_copore-conference_april2010.pdf
http://www.ceshtjetvendore.gov.al/files/pages_files/15-01-13-05-51-29DRAFT_STRATEGJIA_DECENTRALIZIMIT.pdf
http://www.ceshtjetvendore.gov.al/files/pages_files/15-01-13-05-51-29DRAFT_STRATEGJIA_DECENTRALIZIMIT.pdf
http://www.ceshtjetvendore.gov.al/files/pages_files/15-01-13-05-51-29DRAFT_STRATEGJIA_DECENTRALIZIMIT.pdf
http://www.ceshtjetvendore.gov.al/files/pages_files/15-01-13-05-51-29DRAFT_STRATEGJIA_DECENTRALIZIMIT.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/Child%2520Rights%2520Situation%2520Analysis%2520Albania%255B1%255D.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/Child%2520Rights%2520Situation%2520Analysis%2520Albania%255B1%255D.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/Child%2520Rights%2520Situation%2520Analysis%2520Albania%255B1%255D.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/Child%2520Rights%2520Situation%2520Analysis%2520Albania%255B1%255D.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/Child%2520Rights%2520Situation%2520Analysis%2520Albania%255B1%255D.pdf

36

•	 ShSSh & UNICEF (2014) “Konventa për reformimin
e Shërbimeve Sociale Shtetërore”, Tiranë,
Shqipëri.

•	 Tahsini, I., Lopari, E., Lasku, A. & Voko, K. (2013)
Reforma e Shërbimeve të Përkrahjes Sociale në
Shqipëri, Vlerësimi Kapaciteteve të ofruesve të
Shërbimit Social për modelin e menaxhimit të rastit
në fushën e shërbimeve sociale, Tdh Shqipëri

•	 Tahsini, I., Duci, V., & Ajdini, J. (2009) PËRAFRIMI
I KURRIKULAVE: RASTI I DEGËS SË PUNËS
SOCIALE) për Zbatimin e Standardeve të Bolonjës
në fushën e Shkencave dhe Edukimit Social në
Shqipëri, Tiranë, Shqipëri.

•	 Tomes I., (1997) E drejta për sigurime sociale,
Tiranë, Shqipëri

•	 UNICEF Shqipëri, Situata e Fëmijëve, nxjerrë nga
http://www.unicef.org/albania/children.html
Sep. 2015

•	 Voko, K. & Tahsini, I. (2014) Fëmijët në lëvizje
në Shqipëri, Përgjigja e Sistemit për Mbrojtjen e
Fëmijëve ndaj Nevojave të Tyre, Analiza e Situatës,
Save the Children & Tdh Shqipëri, https://
albania.savethechildren.net /sites/albania.
savethechildren.net/files/library/MARIO%20
SITAN%20REPORT%20(eng)_1.pdf

•	 Shifrat Demografike të Bankës Botërore në
Shqipëri, të nxjerra nga http://data.worldbank.
org/country/albania dhe http://databank.
worldbank.org/data//reports.aspx?source=2&co
untry=ALB&series=&period Sep. 2015

•	 World Vision (2013) Studim Vlerësimi për Njësitë e
Mbrojtjes së Fëmijëve, World Vision Shqipëri

Dokumente ligjorë

•	 Ligji Nr. 163/2014 “PËR URDHRIN E PUNONJËSVE
SOCIALË NË REPUBLIKËN E SHQIPËRISË” http://
w w w.par lament .a l /web/pub/ l ig j _ nr_163 _
dt_4_12_2014_20659_1.pdf

•	 Ligj Nr. 86/2013, datë 14.02.2013 “Për Ratifikimin
e Protokollit Opsional të Konventës për të Drejtat
e Fëmijës “Për Procedurën e Komunikimit”

•	 Ligj Nr.. 104/2012 datë 19.11.2012,“Për ratifikimin
e konventës së Këshillit të Europës për
‘Parandalimin dhe luftën kundër dhunës ndaj
grave dhe dhunës në familje”

•	 VKM Nr. 512, datë 31.05.2006.

•	 Ligj Nr. 9355 datë 10.03.2005 “Për Përkrahjen
dhe shërbimet sociale”.

•	 Udhëzim 1321/10, datë 3.12.2003 “Për licencimin
e personave juridik privatë, përfshirë OJQ-të, për
ofrimin e shërbimeve të Kujdesit Sociale”

•	 Ligj Nr. 8743, datë 22.02.2001 “Për pronat
shtetërore”

•	 Ligj Nr. 8744, datë 22.02.2001 “Për transferimin e
pronave publike tek njësitë e qeverisjes vendore”

•	 Ligj Nr. 7710, datë 18.5.1993, “Për asistencën dhe
përkrahjen sociale”.

•	 Ligj Nr. 7491, datë 29.4.1991, “Për dispozitat
kryesore kushtetuese”.

VI. Referenca • Dokumente ligjorë

http://www.unicef.org/albania/children.html
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/MARIO%2520SITAN%2520REPORT%2520%28eng%29_1.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/MARIO%2520SITAN%2520REPORT%2520%28eng%29_1.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/MARIO%2520SITAN%2520REPORT%2520%28eng%29_1.pdf
https://albania.savethechildren.net/sites/albania.savethechildren.net/files/library/MARIO%2520SITAN%2520REPORT%2520%28eng%29_1.pdf
http://data.worldbank.org/country/albania%20dhe%20http://databank.worldbank.org/data//reports.aspx%3Fsource%3D2%26country%3DALB%26series%3D%26period
http://data.worldbank.org/country/albania%20dhe%20http://databank.worldbank.org/data//reports.aspx%3Fsource%3D2%26country%3DALB%26series%3D%26period
http://data.worldbank.org/country/albania%20dhe%20http://databank.worldbank.org/data//reports.aspx%3Fsource%3D2%26country%3DALB%26series%3D%26period
http://data.worldbank.org/country/albania%20dhe%20http://databank.worldbank.org/data//reports.aspx%3Fsource%3D2%26country%3DALB%26series%3D%26period
http://www.parlament.al/web/pub/ligj_nr_163_dt_4_12_2014_20659_1.pdf
http://www.parlament.al/web/pub/ligj_nr_163_dt_4_12_2014_20659_1.pdf
http://www.parlament.al/web/pub/ligj_nr_163_dt_4_12_2014_20659_1.pdf

37

VII. SHTOJCA

A doni të merrni pjesë në këtë studim?	 Po / Jo

	
Nësejo, shpjegoni pse:__
Nësepo, intervistuesi duhet të nënshkruajë më poshtë dhe të vazhdojë më intervistën.

Konfirmoj se ja kam dhënë gjithë informacionin e mësipërm pjesëmarrësit dhe ai/ajo ka rënë dakord të marrë pjesë.

Nënshkrimi kërkuesit: __ Data:_____________________

1. Formulari për miratimin e informuar

Miratimi i informuar

Prezantimi dhe qëllimi i studimit
Emri im është [emri]. Punoj për Platformën për
Mbrojtjen e Fëmijëve (ëëë.childhub.org), një
nismë rajonale midis shumë partnerësh për
të mbështetur profesionistët e mbrojtjes së
fëmijëve në Evropën Juglindore. Jam pjesë e ekipit
që identifikon nevojat e personelit për mbrojtjen
e fëmijëve në tetë shtete të Evropës Juglindore:
Shqipëri, Bosnje Herzegovinë, Bullgari, Kroaci,
Kosovë, Moldavi, Rumani dhe Serbi. Studimi
mbështetet nga BE-ja, Fondacioni Oak dhe
Bashkëpunimi Austriak për Zhvillim. Kërkimi do
të na ndihmojë me informacion të vlefshëm në
kuadrin e përgjithshëm të profesionistëve, para-
profesionistëve dhe praktikës për mbrojtjen e
fëmijëve në komunitet, si dhe për aftësitë e stafit
për mbrojtjen e fëmijëve, njohuritë dhe interesat
për të fuqizuar stafin për mbrojtjen e fëmijëve dhe
për përmirësimin e përgjithshëm të mekanizmave
për mbrojtjen e fëmijëve.

Përfitimet materiale
Gjetjet e këtij studimi do të shërbejnë direkt për
strategjinë e përgjithshme të Platformës për
Mbrojtjen e Fëmijëve për të mbështetur fuqizimin
e sistemeve për mbrojtjen e fëmijëve në rajon.
Nuk ka përfitime të drejtëpërdrejta për individët
që marrin pjesë në kërkim.

Llojet e pyetjeve
Do ju bëj disa pyetje për praktikat e mbrojtjes së
fëmijëve (në vend), specifikisht për mënyrën sesi
janë trajnuar dhe si vazhdojnë të mësojnë gjatë
praktikës individët që bëjnë mbrojtjen e fëmijëve.

Heqja e disa pyetjeve ose përfundimi i
pjesëmarrjes

Mund të vendosni të mos merrni pjesë në
intervistë, ose mund të më thoni se nuk preferoni
t’i përgjigjeni një pyetje të caktuar dhe unë do ta
le atë pyetje. Nuk është e nevojshme t’i përgjigjeni
pyetjeve që ju venë në siklet. Nëse doni, mund
ta përfundojmë në çdo moment intervistën
dhe kjo nuk do të ndikojë tek marrëdhënia juaj
me Platformën për Mbrojtjen e Fëmijëve ose
donatorët e projektit.

Konfidencialiteti
Të gjitha përgjigjet do të mbeten private dhe
konfidenciale. Të vetmit persona që do të kenë
akses tek ky informacion janë kërkuesit e studimit.
Kur të hedhim rezultatet e studimit, nuk do ta
lidhim emrin tuaj me asnjë nga gjërat që thatë.

Kontakti
Nëse keni pyetje për kërkimin ose nëse dalin
probleme, mund të kontaktoni: [ju lutem vendosni
emrin dhe të dhënat tuaja (telefon, e-mail) për secilin
nga përfaqësuesit e vendit]

38

2. Udhëzues gjysmë i strukturuar për intervistën

Udhëzues i intervistës individuale gjysmë të
strukturuar: Akademikët & Menaxherët

Miratimi i informuar
Formulari për dhënien e miratimit të informuar
(faqe 5-6), më pas vazhdoni me intervistën.

Prezantimi
Faleminderit që morët pjesë në kërkim. Jam
shumë i/e interesuar të dëgjoj mendimin tuaj
për stafin e shërbimeve sociale dhe si lidhet me
mbrojtjen e fëmijëve (vendi).

Demografia
Rishikoni pyetjet që lidhen me demografinë (faqa 7)
më pas vazhdoni.

Të përgjithshme
•	 Çfarë mendon publiku i gjerë për punën socialë

(në vend)? Çfarë mendon shoqëria civile për
punën sociale (në vend)? Çfarë mendojnë
përfituesit për punën sociale (në vend)?

•	 Më tregoni si e kuptoni ju mbrojtjen e fëmijëve
(në vend).

•	 Kush e bën mbrojtjen e fëmijëve (në vend)?
•	 Cilat janë emërtimet zyrtare dhe rolet e

praktikantëve të ndryshëm për mbrojtjen
e fëmijëve (p.sh. punonjësit e shërbimeve
sociale, punonjësit social, para-profesionistët,
punonjësit në komunitet, etj.)?

•	 Tek cilat agjenci punojnë (p.sh. OJQ-të, agjencitë
qeveritare, etj.)?

•	 Në cilat zona/qarqe punojnë (të vendit) (p.sh. a
shërbehen më mirë disa zona sesa të tjerat)?

•	 Sa trajnohen çdo vit? Nëse është e mundur, ju
lutem jepni shifrat sa janë trajnuar çdo vit për
pesë vitet e fundit.

Kurrikula
Si trajnohen individët që punojnë për mbrojtjen e
fëmijëve (zyrtarisht dhe jo-zyrtarisht)?

•	 Çfarë trajnimi kanë bërë para se të fillojnë punën
në këtë profesion (p.sh., të diplomuar, trajnim
akademik si a BSW/MSW, trajnim OBF/OJQ,
etj.)? Ju lutem, përshkruani këto programe (p.sh
kush e jep trajnimin, programet dhe diplomat e
dhëna, kohëzgjatja, etj.) Cilat janë pikat e forta
dhe sfidat e këtyre programeve trajnimi?

•	 Çfarë edukimi kanë marrë gjatë detyrës/në
vazhdimësi pasi kanë përfunduar trajnimin
e tyre fillestar? Ju lutem, përshkruani këto
programe (p.sh kush e jep trajnimin, programet
dhe diplomat e dhëna, kohëzgjatja, etj.) Cilat
janë pikat e forta dhe sfidat e këtyre programeve
trajnimi?

Kërkimi
A mendoni se janë të rëndësishme njohuritë
bazë mbi metodat kërkimore (studime bazë,
vlerësime programi) për praktikantët e mbrojtjes
së fëmijëve (në vend)?

•	 Nëse po, a mendoni se individët që punojnë
me mbrojtjen e fëmijëve e kanë njohurinë bazë
mbi metodat kërkimore për të qenë në gjendje
të kryejnë kërkimet e tyre mbi çështjet dhe
programet e fëmijëve? Ju lutem, shpjegojeni.

A është kërkimi, si studimet kërkimore dhe
botime të tjera kërkimore mbi çështjet e fëmijëve,
i integruar tek programet edukuese të trajnimit
fillestar dhe/ose në detyrë/në vazhdimësi?

•	 Nëse po, shpjegoni pse.
•	 Nëse jo, shpjegoni pse jo.

Politikat
Si mësojnë për politikat dhe legjislacionin për
mbrojtjen e fëmijëve individët që punojnë në
fushën e mbrojtjes së fëmijëve?

Çfarë politikash/ligjesh janë përfshirë tek
programi trajnimit?

A i përgatisin programet e trajnimit individët që
të angazhohen dhe/ose ndikojnë tek politikat/
legjislacioni para se të fillojnë punën në profesion
dhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, na jepni në shembull.

Praktika
Çfarë aftësish dhe kompetencash thelbësore
praktike në fushën e mbrojtjes së fëmijëve
janë identifikuar tek programet dhe kurrikulat
ekzistuese të trajnimit?

A është integruar tek programet e trajnimit
praktika për mbrojtjen e fëmijëve nëpërmjet
stazhit ose praktikës, si në fillim të profesionit
edhe gjatë edukimit në detyrë/në vazhdimësi?

VII. Shtojca • 2. Udhëzues gjysmë i strukturuar për intervistën

39

•	 Nëse po, ju lutem përshkruani ku bëhen këto
aktivitete (p.sh. brenda vendit (kufijve) dhe si
janë të strukturuara.

Shpjegoni si programet aktuale të trajnimit janë
ose nuk janë të dobishëm dhe/ose të zbatueshëm
në punën e përditshme të individëve që punojnë
për mbrojtjen e fëmijëve (në vend).

Kur përfundojnë trajnimin, si angazhohen këta
individë për mbrojtjen e fëmijëve për të pasur
gjithmonë njohuri të përditësuara?

Përfundimi
A ka ndonjë gjë që dëshironi të shtoni për të cilën
nuk kemi folur sot?

A ke ndonjë pyetje për mua?

Udhëzues i intervistës individuale gjysmë të
strukturua: Praktikantët

Miratimi i informuar
Formulari për dhënien e miratimit të informuar
(faqe 5-6), më pas vazhdoni me intervistën.

Prezantimi
Faleminderit që morët pjesë në kërkim. Jam
shumë i/e interesuar të dëgjoj mendimin tuaj
për stafin e shërbimeve sociale dhe si lidhet me
mbrojtjen e fëmijëve (vendi).

Demografia
Rishikoni pyetjet që lidhen me demografinë (faqa 7)
më pas vazhdoni.

Të përgjithshme
Çfarë mendon publiku i gjerë për punën socialë
(në vend)? Çfarë mendojnë përfituesit për punën
sociale (në vend)?

Më tregoni si e kuptoni ju mbrojtjen e fëmijëve
(në vend).

Kush e bën mbrojtjen e fëmijëve (në vend)?

•	 Cilat janë emërtimet zyrtare dhe rolet e
praktikantëve të ndryshëm për mbrojtjen
e fëmijëve (p.sh. punonjësit e shërbimeve
sociale, punonjësit social, para-profesionistët,
punonjësit në komunitet, etj.)?

•	 Tek cilat agjenci punojnë (p.sh. OJQ-të, agjencitë
qeveritare, etj.)?

•	 Në cilat zona/qarqe punojnë (të vendit) (p.sh. a
shërbehen më mirë disa zona sesa të tjerat)?

Kurrikula
Si trajnohen individët që punojnë për mbrojtjen e
fëmijëve (zyrtarisht dhe jo-zyrtarisht)?

•	 Çfarë trajnimi kanë bërë para se të fillojnë punën
në këtë profesion (p.sh., të diplomuar, trajnim
akademik si a BSË/MSË, trajnim OBF/OJQ, etj.)?
Ju lutem, përshkruani këto programe (p.sh
kush e jep trajnimin, programet dhe diplomat e
dhëna, kohëzgjatja, etj.) Cilat janë pikat e forta
dhe sfidat e këtyre programeve trajnimi?

•	 Çfarë edukimi kanë marrë gjatë detyrës/në
vazhdimësi pasi kanë përfunduar trajnimin
e tyre fillestar? Ju lutem, përshkruani këto
programe (p.sh kush e jep trajnimin, programet
dhe diplomat e dhëna, kohëzgjatja, etj.) Cilat
janë pikat e forta dhe sfidat e këtyre programeve
trajnimi?

Kërkimi
A mendoni se janë të rëndësishme njohuritë
bazë mbi metodat kërkimore (studime bazë,
vlerësime programi) për praktikantët e mbrojtjes
së fëmijëve (në vend)?

•	 Nëse po, a mendoni se individët që punojnë
me mbrojtjen e fëmijëve e kanë njohurinë bazë
mbi metodat kërkimore për të qenë në gjendje
të kryejnë kërkimet e tyre mbi çështjet dhe
programet e fëmijëve? Ju lutem, shpjegojeni.

A është kërkimi, si studimet kërkimore dhe
botime të tjera kërkimore mbi çështjet e fëmijëve,
i integruar tek programet edukuese të trajnimit
fillestar dhe/ose në detyrë/në vazhdimësi?

•	 Nëse po, shpjegoni pse.
•	 Nëse jo, shpjegoni pse jo.

Politikat
Si mësojnë për politikat dhe legjislacionin për
mbrojtjen e fëmijëve individët që punojnë në
fushën e mbrojtjes së fëmijëve?

Çfarë politikash/ligjesh janë përfshirë tek
programi trajnimit?

40

A i përgatisin programet e trajnimit individët që
të angazhohen dhe/ose ndikojnë tek politikat/
legjislacioni para se të fillojnë punën në profesion
dhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, na jepni në shembull.

Trajnimi që ke kryer para se të filloje punën
profesionale dhe edukimi në detyrë/vazhdimësi
a të ka përgatitur për të zbatuar dhe/ose ndikuar
tek politika/legjislacioni?

•	 Nëse po, na jep një shembull.

Praktika
Çfarë aftësish dhe kompetencash thelbësore
praktike në fushën e mbrojtjes së fëmijëve
janë identifikuar tek programet dhe kurrikulat
ekzistuese të trajnimit?

A është integruar tek programet e trajnimit
praktika për mbrojtjen e fëmijëve nëpërmjet
stazhit ose praktikës, si në fillim të profesionit
edhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, ju lutem përshkruani ku bëhen këto
aktivitete (p.sh. brenda vendit (kufijve) dhe si
janë të strukturuara.

Shpjegoni si programet aktuale të trajnimit janë
ose nuk janë të dobishëm dhe/ose të zbatueshëm
në punën e përditshme të individëve që punojnë
për mbrojtjen e fëmijëve (në vend).

Kur përfundojnë trajnimin, si angazhohen këta
individë për mbrojtjen e fëmijëve për të pasur
gjithmonë njohuri të përditësuara?

Përfundimi
A ka ndonjë gjë që dëshironi të shtoni për të cilën
nuk kemi folur sot?
A ke ndonjë pyetje për mua?

Udhëzues Interviste për Histori Rasti:
Praktikantët

(Përshtatur nga Child Frontiers (Kufijtë e Fëmijëve),
2010)

Rasti
Pa përmendur emra, ju lutem përshkruani hap
pas hapi një rast për mbrojtjen e fëmijëve që keni
menaxhuar.

Në këtë pikë, kërkuesi duhet të krijojë bashkë më
praktikantin hap pas hapi një plan për procesin e
menaxhimit të rastit.

Për secilin nga hapat e procesit të menaxhimit të
rastit, bëni pyetjen më poshtë:

•	 Kush vendosi se duhej ndërmarrë ky veprim? A
kishte opsione të tjera? Nëse po, pse u zgjodh
pikërisht ky opsion?

•	 A kujtoni ndonjë pjesë të trajnimit, si para të
fillonit detyrën tuaj ose gjatë detyrës/edukimit
të vazhdueshëm që ju përgatiti të merrni këtë
vendim?

•	 A mendoni se fëmija dhe/ose familja ishte
e kënaqur ose e pakënaqur me masat që u
ndërmorën në këtë pikë? Nëse po, nga e dini?

Sigurohuni që praktikanti të përfshijë detajet e
mëposhtme:

•	 Si dëgjoi praktikanti për fëmijën dhe/ose
familjen;

•	 Personat ose shërbimet të cilave praktikanti ju
referoi fëmijën dhe/ose familjen;

•	 Ku është fëmija sot dhe është apo jo ende në
kontakt personi.

Kur praktikanti të ketë përfunduar historinë;
përsëritjani edhe njëherë për t’u siguruar që nuk
ju ka shpëtuar asnjë detaj dhe se kuptuar të gjitha
hapat.

Pyetjet përmbyllëse

A dëshironi të shtoni gjë tjetër?

A keni pyetje për mua?

3. Udhëzues për diskutime në fokus-grupe

Udhëzues për diskutim në fokus-grup me:
Edukatorët

Miratimi i informuar
Formulari për dhënien e miratimit të informuar
(faqe 5-6), më pas vazhdoni me intervistën.

Prezantimi
Faleminderit që morët pjesë në kërkim. Jam
shumë i/e interesuar të dëgjoj mendimin tuaj

VII. Shtojca • Kurrikula

41

për stafin e shërbimeve sociale dhe si lidhet me
mbrojtjen e fëmijëve (vendi).

Demografia
Rishikoni pyetjet që lidhen me demografinë (faqja 7)
më pas vazhdoni.

Të përgjithshme
Çfarë mendon publiku i gjerë për punën socialë
(në vend)? Çfarë mendojnë përfituesit për punën
sociale (në vend)?

Më tregoni si e kuptoni ju mbrojtjen e fëmijëve (në
vend).

Kush e bën mbrojtjen e fëmijëve (në vend)?

•	 Cilat janë emërtimet zyrtare dhe rolet e
praktikantëve të ndryshëm për mbrojtjen
e fëmijëve (p.sh. punonjësit e shërbimeve
sociale, punonjësit social, para-profesionistët,
punonjësit në komunitet, etj.)?

•	 Tek cilat agjenci punojnë (p.sh. OJQ-të, agjencitë
qeveritare, etj.)?

•	 Në cilat zona/qarqe punojnë (të vendit) (p.sh. a
shërbehen më mirë disa zona sesa të tjerat)?

•	 Sa trajnohen çdo vit? Nëse është e mundur, ju
lutem jepni shifrat sa janë trajnuar çdo vit për
pesë vitet e fundit.

Kurrikula
Si trajnohen individët që punojnë për mbrojtjen e
fëmijëve (zyrtarisht dhe jo-zyrtarisht)?

•	 Çfarë trajnimi kanë bërë para se të fillojnë punën
në këtë profesion (p.sh., të diplomuar, trajnim
akademik si a BSW/MSW, trajnim OBF/OJQ,
etj.)? Ju lutem, përshkruani këto programe (p.sh
kush e jep trajnimin, programet dhe diplomat e
dhëna, kohëzgjatja, etj.) Cilat janë pikat e forta
dhe sfidat e këtyre programeve trajnimi?

•	 Çfarë edukimi kanë marrë gjatë detyrës/në
vazhdimësi pasi kanë përfunduar trajnimin
e tyre fillestar? Ju lutem, përshkruani këto
programe (p.sh kush e jep trajnimin, programet
dhe diplomat e dhëna, kohëzgjatja, etj.) Cilat
janë pikat e forta dhe sfidat e këtyre programeve
trajnimi?

Cili është roli juaj tek proceset e trajnimit?

Kërkimi
A mendoni se janë të rëndësishme njohuritë
bazë mbi metodat kërkimore (studime bazë,
vlerësime programi) për praktikantët e mbrojtjes
së fëmijëve (në vend)?

•	 Nëse po, a mendoni se individët që punojnë
me mbrojtjen e fëmijëve e kanë njohurinë bazë
mbi metodat kërkimore për të qenë në gjendje
të kryejnë kërkimet e tyre mbi çështjet dhe
programet e fëmijëve? Ju lutem, shpjegojeni.

A është kërkimi, si studimet kërkimore dhe
botime të tjera kërkimore mbi çështjet e fëmijëve,
i integruar tek programet edukuese të trajnimit
fillestar dhe/ose në detyrë/në vazhdimësi?

•	 Nëse po, shpjegoni pse.
•	 Nëse jo, shpjegoni pse jo.

Politikat
Si mësojnë për politikat dhe legjislacionin për
mbrojtjen e fëmijëve individët që punojnë në
fushën e mbrojtjes së fëmijëve?

Çfarë politikash/ligjesh janë përfshirë tek
programi trajnimit?

•	 Nëse po, na jepni në shembull.

A i përgatisin programet e trajnimit individët që
të angazhohen dhe/ose ndikojnë tek politikat/
legjislacioni para se të fillojnë punën në profesion
dhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, na jepni në shembull.

Praktika
Bëni një ushtrim për arritjen e konsensusit (shikoni
faqen 27)

Çfarë aftësish dhe kompetencash thelbësore
praktike në fushën e mbrojtjes së fëmijëve
janë identifikuar tek programet dhe kurrikulat
ekzistuese të trajnimit?

A është integruar tek programet e trajnimit
praktika për mbrojtjen e fëmijëve nëpërmjet
stazhit ose praktikës, si në fillim të profesionit
edhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, ju lutem përshkruani ku bëhen këto
aktivitete (p.sh. brenda vendit (kufijve) dhe si
janë të strukturuara.

42

Shpjegoni si programet aktuale të trajnimit janë
ose nuk janë të dobishëm dhe/ose të zbatueshëm
në punën e përditshme të individëve që punojnë
për mbrojtjen e fëmijëve (në vend).

Kur përfundojnë trajnimin, si angazhohen këta
individë për mbrojtjen e fëmijëve për të pasur
gjithmonë njohuri të përditësuara?

Përfundimi
A ka ndonjë gjë që dëshironi të shtoni për të cilën
nuk kemi folur sot?

A ke ndonjë pyetje për mua?

Udhëzues për diskutimin në fokus-grup me:
Praktikantët

Miratimi i informuar
Formulari për dhënien e miratimit të informuar
(faqe 5-6), më pas vazhdoni me intervistën.

Prezantimi
Faleminderit që morët pjesë në kërkim. Jam
shumë i/e interesuar të dëgjoj mendimin tuaj
për stafin e shërbimeve sociale dhe si lidhet me
mbrojtjen e fëmijëve (vendi).

Demografia
Rishikoni pyetjet që lidhen me demografinë (faqa 7)
më pas vazhdoni.

Të përgjithshme
Çfarë mendon publiku i gjerë për punën socialë
(në vend)? Çfarë mendojnë përfituesit për punën
sociale (në vend)?

Më tregoni si e kuptoni ju mbrojtjen e fëmijëve (në
vend).

Kush e bën mbrojtjen e fëmijëve (në vend)?
•	 Cilat janë emërtimet zyrtare dhe rolet e

praktikantëve të ndryshëm për mbrojtjen
e fëmijëve (p.sh. punonjësit e shërbimeve
sociale, punonjësit social, para-profesionistët,
punonjësit në komunitet, etj.)?

•	 Tek cilat agjenci punojnë (p.sh. OJQ-të, agjencitë
qeveritare, etj.)?

Në cilat zona/qarqe punojnë (të vendit) (p.sh. a
shërbehen më mirë disa zona sesa të tjerat)?

Sa trajnohen çdo vit? Nëse është e mundur, ju
lutem jepni shifrat sa janë trajnuar çdo vit për
pesë vitet e fundit.

Cilët janë aktorët e tjerë që bashkëpunojnë me
ju në punën e përditshme? Si mendoni se ndikon
kjo për punën tuaj?

Kurrikula
Si trajnohen individët që punojnë për mbrojtjen e
fëmijëve (zyrtarisht dhe jo-zyrtarisht)?

•	 Çfarë trajnimi kanë bërë para se të fillojnë punën
në këtë profesion (p.sh., të diplomuar, trajnim
akademik si a BSW/MSW, trajnim OBF/OJQ,
etj.)? Ju lutem, përshkruani këto programe (p.sh
kush e jep trajnimin, programet dhe diplomat e
dhëna, kohëzgjatja, etj.) Cilat janë pikat e forta
dhe sfidat e këtyre programeve trajnimi?

•	 Çfarë edukimi kanë marrë gjatë detyrës/në
vazhdimësi pasi kanë përfunduar trajnimin
e tyre fillestar? Ju lutem, përshkruani këto
programe (p.sh kush e jep trajnimin, programet
dhe diplomat e dhëna, kohëzgjatja, etj.) Cilat
janë pikat e forta dhe sfidat e këtyre programeve
trajnimi?

Kërkimi
A mendoni se janë të rëndësishme njohuritë
bazë mbi metodat kërkimore (studime bazë,
vlerësime programi) për praktikantët e mbrojtjes
së fëmijëve (në vend)?

•	 Nëse po, a mendoni se individët që punojnë
me mbrojtjen e fëmijëve e kanë njohurinë bazë
mbi metodat kërkimore për të qenë në gjendje
të kryejnë kërkimet e tyre mbi çështjet dhe
programet e fëmijëve? Ju lutem, shpjegojeni.

A është kërkimi, si studimet kërkimore dhe
botime të tjera kërkimore mbi çështjet e fëmijëve,
i integruar tek programet edukuese të trajnimit
fillestar dhe/ose në detyrë/në vazhdimësi?

•	 Ju lutem shpjegoni

Politikat
A përfshiheshin politikat dhe legjislacioni për
mbrojtjen e fëmijës në trajnimin tuaj?

•	 Nëse po, Ju lutem na shpjegoni si keni mësuar
për këto politika dhe ligje.

VII. Shtojca • 2. Udhëzues gjysmë i strukturuar për intervistën

43

Çfarë politikash/ligjesh janë përfshirë tek
programi trajnimit?

A i përgatisin programet e trajnimit individët që
të angazhohen dhe/ose ndikojnë tek politikat/
legjislacioni para se të fillojnë punën në profesion
dhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, na jepni në shembull.

A ju përgatiti trajnimi para se të fillonit punën
profesionale dhe gjatë edukimit në detyrë/në
vazhdimësi, për të zbatuar dhe/ose për të ndikuar
tek politikat/legjislacioni?

•	 Nëse po, na jepni në shembull.

Praktika
Bëni një ushtrim për arritjen e konsensusit (shikoni
faqen 27)

Çfarë aftësish dhe kompetencash thelbësore
praktike në fushën e mbrojtjes së fëmijëve
janë identifikuar tek programet dhe kurrikulat
ekzistuese të trajnimit?

A është integruar tek programet e trajnimit
praktika për mbrojtjen e fëmijëve nëpërmjet
stazhit ose praktikës, si në fillim të profesionit
edhe gjatë edukimit në detyrë/në vazhdimësi?

•	 Nëse po, ju lutem përshkruani ku bëhen këto
aktivitete (p.sh. brenda vendit (kufijve) dhe si
janë të strukturuara.

Shpjegoni si programet aktuale të trajnimit janë
ose nuk janë të dobishëm dhe/ose të zbatueshëm
në punën e përditshme të individëve që punojnë
për mbrojtjen e fëmijëve (në vend).

Ju lutem përshkruani se çfarë supervizimi ju
bëhet në punën tuaj aktuale.

•	 A mendoni se ky supervizim është i mjaftueshëm
për të qenë një punonjës efektiv?

Me të përfunduar trajnimit, a keni synim të
përditësoni njohuritë tuaja nëpërmjet edukimit
në detyrë/në vazhdimësi?

•	 Nëse po, si mendoni ta bëni këtë?
•	 Nëse jo, pse?

Përfundimi

A ka ndonjë gjë që dëshironi të shtoni për të cilën
nuk kemi folur sot?

A ke ndonjë pyetje për mua?

Udhëzues për diskutimin në fokus-grup me:
Studentët

Miratimi i informuar
Formulari për dhënien e miratimit të informuar
(faqe 5-6), më pas vazhdoni me intervistën.

Prezantimi
Faleminderit që morët pjesë në kërkim. Jam
shumë i/e interesuar të dëgjoj mendimin tuaj
për stafin e shërbimeve sociale dhe si lidhet me
mbrojtjen e fëmijëve (vendi).

Demografia
Rishikoni pyetjet që lidhen me demografinë (faqja 7)
më pas vazhdoni.

Të përgjithshme
Çfarë mendon publiku i gjerë për punën socialë
(në vend)? Çfarë mendojnë përfituesit për punën
sociale (në vend)?

Më tregoni si e kuptoni mbrojtjen e fëmijëve (në
vend)?

Ju lutem, përshkruani motivimin tuaj për të
studiuar punë sociale (në vend).

Si i paguani studimet?

Çfarë pune do të dëshironit pasi të mbaroni
studimet?

Kurrikula
A jeni trajnuar (formalisht dhe jo formalisht) për
mbrojtjen e fëmijëve?

•	 Çfarë trajnimi merrni aktualisht ((p.sh., të
diplomuar, trajnim akademik si a BSË/MSË,
trajnim OBF/OJQ, etj.)?

•	 A keni dijeni për ndonjë program trajnimi në
detyrë/edukimi në vazhdimësi tek të cilët mund
të merrni pjesë pasi të keni përfunduar trajnimin
fillestar? Ju lutem, përshkruani këto programe

44

(p.sh kush e jep trajnimin, programet dhe
diplomat e dhëna, kohëzgjatja, etj.) Cilat janë
pikat e forta dhe sfidat e këtyre programeve
trajnimi? A mendoni se do të merrni pjesë tek
këto trajnime kur të mbaroni trajnimin aktual?
A shikoni ndonjë pengesë për të pasur akses tek
këto trajnime në të ardhmen?

Kërkimi
A është kërkimi, qoftë studime kërkimore
apo botime të tjera kërkimore mbi mbrojtjen
e fëmijëve, i integruar tek programi aktual i
trajnimit?

•	 Nëse po, na jepni shembull.

A mendoni se keni njohurinë bazë mbi metodat
kërkimore (studime bazë, vlerësimi programit)
për të kryer ju vetë kërkime mbi çështjet dhe
programet për mbrojtjen e fëmijëve kur të jeni
vetë praktikant i fushës?

•	 Nëse po, jepni një shembull.
•	 Nëse jo, diskutoni pse jo.

Politika
A janë të përfshira politikat për mbrojtjen e
fëmijëve dhe legjislacioni tek trajnimi juaj?

•	 Nëse po, përshkruani si keni mësuar për
këto politika për mbrojtjen e fëmijëve dhe
legjislacionin. Çfarë politikash/legjislacionesh
janë përfshirë tek programi trajnimit?

A mendoni se trajnimi po ju përgatit për t’u
angazhuar me dhe/ose për të ndikuar tek politika/
legjislacioni?

•	 Nëse po, diskutojeni.

A mendoni se trajnimi po ju përgatit të zbatoni
dhe/ose ndikoni tek politikat/legjislacioni?

•	 Nëse po, diskutojeni.

Praktika
Bëni një ushtrim për arritjen e konsensusit (shikoni
faqen 27)

Çfarë aftësish dhe kompetencash thelbësore
praktike në fushën e mbrojtjes së fëmijëve janë
përfshirë tek programi juaj i trajnimit?

A është përfshirë praktika për mbrojtjen e
fëmijëve e integruar tek programi juaj i trajnimit
nëpërmjet stazhit ose praktikës? Nëse po, këto
aktivitete a bëhen brenda kufijve (të vendit) apo
jashtë kufijve (të vendit)? A keni plan të merrni
pjesë tek këto praktika ose stazhe?

A besoni se programi aktual i trajnimi është
i dobishëm dhe/ose zbatueshëm në punën
e përditshme të individëve që punojnë për
mbrojtjen e fëmijëve (në vend).

Përfundime
A ka ndonjë gjë që dëshironi të shtoni për të cilën
nuk kemi folur sot?

A keni ndonjë pyetje për mua?

4. Ushtrim për arritjen e konsensusit

Ushtrim për arritjen e konsensusit

Kërko nga pjesëmarrësit të rendisin përgjigjet e
mundshme për këto pyetje: Cilat janë aftësitë,
njohuritë dhe nevojat mësimore për stafin e
shërbimeve sociale (në vend)?

Duke përdorur këto përgjigje, udhëzoje grupin që
t’i vendosë, përshtasë, rishikojë dhe t’i konfirmojë
sipas shtyllave. Sigurohuni që ta përsërisni
procesin për vendosjen e tyre dhe të negocioni
derisa të arrihet një konsensus midis pjesëtarëve
të grupit.

Përdorni formën më poshtë për të vendosur
përgjigjet.

Aftësitë kryesore, njohuritë dhe nevojat
mësimore të identifikuara:

Lista e lirë: 	 Vendosja sipas radhës:
_____________________	 1. ______________________
_____________________	 2. ______________________
_____________________	 3. ______________________
_____________________	 4. ______________________
_____________________	 5. ______________________
_____________________	 6. ______________________
_____________________	 7. ______________________
_____________________	 8. ______________________
_____________________	 9. ______________________
_____________________	 10. _____________________

CHILD PROTECTION HUB
FOR SOUTH EAST EUROPE
WWW.CHILDHUB.ORG

Ndihmë për fëmijët në mbarë botën

