
1

RAPORTI I
MONITORIMIT
AFATMESËM
TË AGJENDËS KOMBËTARE
PËR TË DREJTAT E FËMIJËVE20

17
-2

01
8

Maj 2019

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 2

Ky dokument është përgatitur në emër të Qeverisë së Shqipërisë. Dokumenti është hartuar nga Ministria e
Shëndetësisë dhe e Mbrojtjes Sociale me ekspertizën dhe asistencën teknike të UNICEF në Shqipëri, përmes
Observatorit për të Drejtat e Fëmijëve dhe të Rinjve. Kjo ndërmarrje është realizuar në kuadër të Programit të
Përbashkët të Kombeve të Bashkuara “Askush të mos mbetet pas” (LNB), financuar nga Agjencia Zvicerane për
Zhvillim dhe Bashkëpunim.

Opinionet dhe pikëpamjet e shprehura në këtë dokument nuk pasqyrojnë ato të UNICEF-it në Shqipëri.

3

Ky dokument është përgatitur në emër të Qeverisë së Shqipërisë. Dokumenti është hartuar nga

Ministria e Shëndetësisë dhe e Mbrojtjes Sociale me ekspertizën dhe asistencën teknike të UNICEF,

përmes Observatorit për të Drejtat e Fëmijëve dhe të Rinjve. Kjo ndërmarrje është realizuar në kuadër

të Programit të Përbashkët të Kombeve të Bashkuara “Askush të mos mbetet pas” (LNB), financuar

nga Agjencia Zvicerane për Zhvillim dhe Bashkëpunim.

Opinionet dhe pikëpamjet e shprehura në këtë dokument nuk pasqyrojnë ato të UNICEF-it në

Shqipëri.

Agjenda Kombëtare për të Drejtat e Fëmijëve 2017-2020 (tani e tutje referuar si Agjenda), është miratuar

RAPORTI I
MONITORIMIT
AFATMESËM
TË AGJENDËS KOMBËTARE
PËR TË DREJTAT E FËMIJËVE20

17
-2

01
8

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 4

OBJEKTIVI 1:	 28
Përmirësimi i funksionimit të mekanizmave për të
drejtat e fëmijëve

OBJEKTIVI 2:	 32
Avancimi i të drejtave të fëmijëve si pjesë e Agjendës

OBJEKTIVI 3:	 38
Përmirësimi i mekanizmave ligjorë dhe institucionalë,
për një sistem të integruar dhe efektiv të mbrojtjes së
fëmijëve

OBJEKTIVI 4:	 42
Përmirësimi i aksesit të shërbimeve për mbrojtjen e
fëmijëve

OBJEKTIVI 5:	 48
Përmirësimi i aksesit dhe i cilësisë së kujdesit dhe
edukimit në fëmijërinë e hershme (0 – 6 vjeç)

OBJEKTIVI 6:	 50
Përmirësimi i cilësisë dhe i aksesit të fëmijëve në
arsimin e detyruar

OBJEKTIVI 7:	 53
Përmirësimi i mekanizmave për krijimin e mjediseve
gjithëpërfshirëse në arsimin parauniversitar

OBJEKTIVI 8:	 56
Përmirësimi i proceseve demokratike në shkolla

OBJEKTIVI 9:	 59
Përmirësimi i aksesit të fëmijëve në sistemin e
drejtësisë

OBJEKTIVI 10:	 63
Përmirësimi i aksesit dhe i cilësisë së shërbimeve të
kujdesit shëndetësor për foshnjat dhe fëmijët

OBJEKTIVI 11:	 66
Krijimi i mjedisit mbështetës për ofrimin e praktikave
optimale të ushqyerjes së foshnjave dhe fëmijëve

OBJEKTIVI 12:	 69
Përmirësimi i sistemit shëndetësor dhe i shërbimeve,
që ofrohen për adoleshentët, duke i bërë ato
miqësore për ta

SHKURTESA 5

HYRJE 8

PËRMBLEDHJE EKZEKUTIVE 10

METODOLOGJIA 16

ZËRI I FËMIJËVE 22

REFLEKTIME MBI PLANET
E SË ARDHMES 79

SHTOJCAT 81

Përmbajtja
OBJEKTIVI 13:	 72
Fuqizimi i mekanizmave dhe i kapaciteteve, për të
ofruar mbrojtje dhe përkujdes shoqëror më të mirë,
ndaj fëmijëve dhe adoleshentëve në nevojë

OBJEKTIVI 14:	 76
Fuqizimi i familjes për të adresuar rreziqet dhe pasojat
e varfërisë, si dhe për të parandaluar ndarjen e fëmijës
nga familja

5

Shkurtesa
AGJENDA Agjenda Kombëtare për të Drejtat e Fëmijëve

AKCESK Autoriteti Kombëtar për çertifikimin Elektronik dhe Sigurinë Kibernetike

AMA Autoriteti i Mediave Audiovizive

AP Avokati i Popullit

ASHDMF Agjencia Shtetërore për të Drejtat dhe Mbrojtjen e Fëmijëve

BE Bashkimi Evropian

CRCA Child Rights Center Albania/Qendra për të Drejtat e Fëmijëve në Shqipëri

DHS Studimi Demografik dhe Shëndetësor

DRAP Drejtoria Rajonale e Arsimit Parauniversitar

DROSHKSH Drejtoria Rajonale e Operatorit të Shërbimeve të Kujdesit Shëndetësor

EUROSTAT Statistical Office of the European Union

GDMF Grupi i Deputetëve “Miqtë e Fëmijëve”

GTN Grupi Teknik Ndërsektorial

IEVP Institucioneve të Ekzekutimit të Vendimeve Penale

INSTAT Instituti i Statistikave

ISHP Instituti i Shëndetit Publik

IZHA Instituti i Zhvillimit të Arsimit

KDIMDP Komisioneri për të Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale

KIE Këshilli i Evropës

KKBDF Konventa e Kombeve të Bashkuara për të Drejtat e Fëmijëve

KKDMF Këshilli Kombëtar për të Drejtat dhe Mbrojtjen e Fëmijëve

KMD Komisioneri për Mbrojtjen nga Diskriminimi

MASR Ministria e Arsimit, Sportit dhe Rinisë

MSHMS Ministria e Shëndetësisë dhe e Mbrojtjes Sociale

MB Ministria e Brendshme

MBZHR Ministria e Bujqësisë dhe Zhvilimit Rural

MEPJ Ministria pë Evropën dhe Punët e Jashtme

NJMF Njësia për Mbrojtjen e Fëmijëve

OBSH Organizata Botërore e Shëndetësisë

OBSERVATORI Observatori për të Drejtat e Fëmijëve dhe të Rinjve

OSBE Organizata për Sigurim dhe Bashkëpunim në Evropë

OJF Organizata Jo Fitimprurëse

PEI Plan Edukativ Individual

PMF Punonjësi për Mbrojtjen e Fëmijëve

QSUT Qendra Spitalore Universitare e Tiranës

SDGS Objektivat e Zhvillimit të Qëndrueshëm

SHSSH Shërbimi Social Shtetëror

UNICEF Fondi i Kombeve të Bashkuara për Fëmijët

VKM Vendim i Këshillit të Ministrave

ZVA Zyra Vendore Arsimore

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 6

Agjenda Kombëtare për të Drejtat e Fëmijëve

2017-2020 shpalos përkushtimin e Qeverisë

së Shqipërisë për të përmbushur të drejtat

e fëmijëve në vend. Ky mision i qënësishëm

merr me tepër vlera kur bëhet fjalë për fëmijët

me nevoja të veçanta, që kërkojnë qasje dhe

burime të dedikuara për të realizuar integrimin

e tyre të plotë në shoqëri.

Monitorimi dhe raportimi mbi zbatimin

e Agjendës Kombëtare për të Drejtat e

Fëmijëve përbën jo vetëm një detyrim ligjor

Fjala përshëndetëse
për Ministrinë e Shëndetësisë dhe Mbrojtjes

Sociale, por, mbi të gjitha një detyrim

profesional dhe etik për të paraqitur në

mënyrë transparente çfarë është realizuar

konkretisht në dobi të fëmijëve dhe familjeve

të tyre dhe çfarë mbetet për të bërë akoma

në të ardhmen.

Ashtu siç ishte praktika e hartimit të Agjendës,

Raporti i ndërmjetëm / afatmesëm i monitorimit

ka qenë një përpjekje e shumë institucioneve

në nivel qendror dhe vendor. Në të vërtetë, këto

institucione janë në kuptimin e plotë jo vetëm

siguruesit e informacionit, por edhe audienca

kryesore e analizave të paraqitura në këtë

raport. Raporti i monitorimit afatmesëm është

një pasqyrë aktuale e situatës së realizimit të

masave të veprimit deri më tani për të gjitha

institucionet përgjegjëse. Por synimi final

mbetet përmbushja e të gjithë spektrit të

masave të parashikuara në Agjendë.

Shpreh mirënjohjen time personale dhe

institucionale veçanërisht për të gjithë aktorët

joshtetërore, që kanë qenë pjesë integrale e

zbatimit të deritanishëm të Agjendës, duke

shpresuar në bashkëpunimin e tyre akoma më

të ngushtë dhe të koordinuar në të ardhmen.

7

Ministria e Shëndetësisë dhe Mbrojtjes

Sociale, përtej rolit mbikqyrës dhe promovues

për realizimin e të drejtave të çdo fëmije,

përkushtohet të vlerësojë me përgjegjshmëri

arritjet, sfidat dhe mospërmbushjet e masave

të veprimit nën përgjegjësinë direkte të saj apo

institucioneve në varësi, siç janë paraqitur në këtë

Raport. Për më tepër, në planet e së ardhmes,

do të marrim në konsideratë edhe panoramën

e zgjeruar të situatës së fëmijëve, paraqitur

në Raportin e 5-të dhe 6-të të Shqipërisë për

Komitetin e të Drejtave të Fëmijëve.

Fëmijët kanë shprehur për këtë Raport

mendime për aspekte të ndryshme të jetës së

tyre. Ftoj të gjthë aktorët e përfshirë në fushën

e realizimit të të drejtave të fëmijëve të vendosin

në prioritetet e tyre pikëpamjet e fëmijëve, për të

përafruar në vijueshmëri planet institucionale me

nevojat reale të tyre.

Ogerta Manastirliu
Ministre e Shëndetësisë dhe Mbrojtjes Sociale

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 8

Agjenda Kombëtare për të Drejtat e Fëmijëve

2017-2020 (tani e tutje referuar si Agjenda), është

miratuar me Vendim të Këshillit të Ministrave

(VKM) nr. 372, datë 26.04.2017. Agjenda përbën

një dokument strategjik synon të arrijë mbrojtjen

dhe promovimin efektiv të të drejtave të fëmijëve

në Republikën e Shqipërise, duke zbatuar

standartet ndërkombëtare dhe kombëtare në këtë

fushë dhe duke nxitur një qasje të integruar dhe

gjithëpërfshirëse për të drejtat e fëmijëve.

Agjenda është hartuar nën frymën e:

•	 Konventës së Kombeve të Bashkuara për të

Drejtat e Fëmijëve (KKBDF);

•	 Rekomandimeve të Komitetit për të Drejtat e

Fëmijëve në Kombet e Bashkuara;

•	 Strategjisë së Këshillit të Evropës (KiE) për të

Drejtat e Fëmijëve 2012 – 2015 dhe 2016 – 2021;

•	 Agjendës së Bashkimit Evropian (BE) për të

Drejtat e Fëmijëve.

Agjenda përmban tri shtylla strategjike:

Mirëqeverisja në funksion të promovimit,

respektimit dhe mbrojtjes së të drejtave të

fëmijëve – në këtë drejtim, Agjenda synon

përforcimin e kuadrit rregullator dhe institucional,

duke përfshirë mekanizmat e pavarur monitorues;

përmirësimin e monitorimit të situatës së të

drejtave të fëmijëve në mënyrë që të gjenerohen

të dhëna që ushqejnë politika efektive; si dhe

ngritjen e mekanizmave pjesëmarrës të fëmijëve

në vendim-marrje.

Eliminimi i të gjitha formave të dhunës ndaj

fëmijëve – Agjenda synon ngritjen e një sistemi

të integruar dhe efektiv për mbrojtjen e fëmijëve,

nëpërmjet një kuadri ligjor dhe institucional, të

përmirësuar ndjeshëm.

Sisteme dhe shërbime miqësore ndaj fëmijëve

dhe adoleshentëve: zhvillimi, arsimimi,

drejtësia, shëndeti, ushqyerja dhe mbrojtja

sociale - Në këtë aspekt është synuar më

së shumti, evidentimi i masave kryesore të

strategjive sektoriale, për të arritur vlerësimin e

progresit të të drejtave të fëmijëve në këto fusha.

Në përputhje me autoritetin që i jep Ligji 18/2017

“Për të Drejtat dhe Mbrojtjen e Fëmijës”, si edhe

detyrimet e përcaktuara në Agjendë, Ministria e

Shëndetësisë dhe e Mbrojtjes Sociale (MSHMS)

koordinoi procesin e monitorimit të zbatimit të

Agjendës për vitet 2017-2018. Agjencia Shtetërore

për të Drejtat dhe Mbrojtjen e Fëmijëve

Hyrje

9

(ASHDMF) mbështeti procesin e mbledhjes

së të dhënave. I gjithë procesi u mbështet nga

UNICEF në Shqipëri, i cili përmes Organizatës

‘Observatori për të Drejtat e Fëmijëve dhe

të Rinjve’, mundësoi ekspertizën teknike për

hartimin e metodologjisë, si dhe për analizimin e

informacionit që u grumbullua nga institucionet

përgjegjëse. Kjo përpjekje u realizua në kuadër të

Programit të Përbashkët të Kombeve të Bashkuara

“Askush të mos mbetet pas”, financuar nga Agjencia

Zvicerane për Zhvillim dhe Bashkëpunim.

Monitorimi Afatmesëm i Agjendës u krye

paralelisht me një proces tjetër të rëndësishëm në

fushën e të drejtave të fëmijëve, me atë të hartimit

të Raportit të 5-të dhe të 6-të Periodik të Shtetit

Shqiptar, drejtuar Komitetit për të Drejtat e Fëmijës.

Ky proces i koordinuar nga Ministria për Evropën

dhe Punët e Jashtme (MEPJ) në bashkëpunim

me MSHMS prodhoi një raport cilësor dhe

përfaqësues, të masave të marra në vendin tonë

për realizimin progresiv të të drejtave të fëmijëve

gjatë viteve 2012-2018, në përmbushje të KKBDF.

AGJENDA KOMBËTARE PËR TË DREJTAT E FËMIJËVE

Krijimi i kushteve të favorshme për zhvillimin e shëndetshëm fizik dhe psiko-social të

fëmijëve, për përfshirjen sociale dhe pjesëmarrjen e tyre në të gjitha proceset, nëpërmjet

mbrojtjes dhe promovimit efektiv të të drejtave të fëmijëve, duke u bazuar në parimin e

mbrojtjes së interesit më të lartë të tyre.

MIRËQEVERISJA

NË FUNKSION

TË TË DREJTAVE

TË FËMIJËVE

ELIMINIMI I TË

GJITHA FORMAVE

TË DHUNËS NDAJ

FËMIJËVE

SISTEME DHE

SHËRBIME

MIQËSORE NDAJ

FËMIJËVE DHE

ADOLESHENTËVE

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 10

Agjenda Kombëtare për të Drejtat e Fëmijëve

2017 – 2020 synon mbrojtjen dhe promovimin

efektiv të të drejtave të fëmijëve në Republikën e

Shqipërisë, duke zbatuar standardet ndërkombëtare

dhe kombëtare në këtë fushë, si dhe, duke nxitur

një qasje të integruar dhe gjithëpërfshirëse, për

realizimin e të drejtave të tyre.

Ky raport paraqet ecurinë e zbatimit të Agjendës

për periudhën 2017 –2018, duke analizuar progresin

dyvjeçar të punës së institucioneve përgjegjëse

dhe partnerëve të tyre, për zbatimin e masave

të vendosura. Ai u hartua bazuar në të dhënat e

mbledhura nga institucionet e nivelit qendror dhe

vendor në të gjithë vendin, si dhe nga konsultimet

me grupet e interesit, ku përfshihen edhe shoqëria

civile dhe grupet e fëmijëve.

Agjenda përmbledh një total prej 265 masash dhe

75 treguesish të rezultateve, që janë parashikuar

për realizimin e 14 objektivave, të ndara sipas tri

shtyllave strategjike.

Institucionet kanë raportuar progresin në realizimin

e treguesve të rezultatit, siç paraqiten edhe në

mënyrë të përmbledhur në grafikun 1.

Të dhënat e grumbulluara nga institucionet

përgjegjëse në nivel qendror e vendor japin

informacion për 231 prej 265 masave të

parashikuara në Agjendë, sipas ndarjes së treguar

në grafikun 2

GRAFIKU 1. STATUSI I REALIZIMIT TË TREGUESVE TË REZULTATEVE (NË %)

ARRITUR

51%

ARRITUR
PJESËRISHT

28%

TË PAMATUR

7%
TË PAARRITUR

12%

GRAFIKU 2. NIVELI I RAPORTIMIT TË MASAVE TË VEPRIMIT (NË %)

TË RAPORTUARA

87%

TË PA RAPORTUARA

13%

Përmbledhje
Ekzekutive

11

Ecuria e progresit të masave të raportuara

shprehet si më poshtë në grafikun 3.

GRAFIKU 3. STATUSI I REALIZIMIT TË MASAVE TË VEPRIMIT (NË %)

Gjatë raportimit shprehet nevoja e rishikimit të

disa prej masave dhe treguesve. Gjithashtu ka

paqartësi nëse masat e parealizuara duhet të

shtyhen për periudhën, që mbetet për zbatimin e

Agjendës, duke rishikuar afatet e tyre kohore, apo

duhet të vlerësohet mundësia e heqjes së tyre dhe

zëvendësimit me masa të reja.

Progresi i raportuar nën Shtyllën I strategjike

shënon zbatimin e disa nismave të rëndësishme

në përmirësimin e kuadrit ligjor për të drejtat e

fëmijëve. Këtu përfshihen miratimi i ligjit të ri

“Për të Drejtat dhe Mbrojtjen e Fëmijëve”, “Kodi i

Drejtësisë Penale për të Mitur” dhe përmirësime

të paketave të tjera ligjore, të cilat sjellin ndryshime

pozitive për të gjithë fëmijët në Republikën e

Shqipërisë.

Kuvendi i Shqipërisë ka luajtur një rol të

rëndësishëm në avancimin e të drejtave të fëmijëve

dhe fuqizimin e qeverisjes me fokus fëmijët, duke

riaktivizuar grupin e deputetëve “Miqtë e fëmijëve”.

Institucionet e pavarura të të drejtave të njeriut,

përfshirë edhe ato të fëmijëve (Avokati i Popullit

(AP), Komisioneri për Mbrojtjen nga Diskriminimi

(KMD), Komisioneri për të Drejtën e Informimit

dhe Mbrojtjen e të Dhënave Personale (KDIMDP)),

kanë demonstruar rritje profesionale dhe kanë

intensifikuar veprimtarinë e tyre me fokus fëmijët.

Është përfunduar Raporti i 5të dhe i 6të i Shtetit

për Komitetin e Kombeve të Bashkuara për të

Drejtat e Fëmijëve, në zbatim të KKBDF dhe

protokolleve të tij opsionale për periudhën kohore

2012-2018.

Nisma dhe iniciativa janë shënuar edhe në

kuadër të përmirësimit të disponueshmërisë dhe

publikimit të të dhënave të lidhura me fëmijët, si:

ngritja e Prototipit të Sistemit të Integruar të të

Dhënave për Drejtësinë për të Miturit, Sistemit të

Mbledhjes së të Dhënave për Monitorimin e Rritjes

dhe Praktikave të Ushqyerjes së Fëmijëve; si edhe

publikimi i ‘Studimit Demografik dhe Shëndetësor

për Shqipërinë 2017-2018’.

Gjithsesi, kanë mbetur të parealizuara vlerësime

të rëndësishme lidhur me ndikimin e legjislacionit

të rishikuar tek fëmijët, si edhe të komponentit

të buxhetimit me fokus fëmijët. I parealizuar ka

mbetur statusi i aktiviteteve me fokus pjesëmarrjen

e fëmijëve, ndryshimin e normave sociale,

forcimin e kapaciteteve për promovim, respektim,

monitorim e raportim të të drejtave të fëmijëve në

nivel vendor.

PROGRES

34%

REALIZIM

28%

SHTYRJE

12%

ALTERNIM

8%
MOSREALIZIM

18%

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 12

Nën Shtyllën II strategjike raportohet miratimi

i akteve nënligjore në kuadër të mbrojtjes së

fëmijëve, si edhe përfundimi i projektvendimeve

të tjera për t’u miratuar në vijim. Mbetet për t’u

kryer në vijim rishikimi tërësor i kuadrit ligjor për

t’u harmonizuar me ndryshimet e fundit ligjore në

funksion të mbrojtjes së fëmijëve.

Dokumentohet progres në ngritjen e strukturave

të mbrojtjes së fëmijëve në nivel vendor, duke e

çuar në 235 numrin e Punonjësve për Mbrojtjen

e Fëmijëve (PMF) në të gjithë vendin. Gjithsesi,

ky numër nuk përfaqëson ngritjen e të gjitha

strukturave të nevojshme në përputhje me

përcaktimet ligjore. Sfidë në kryerjen e funksioneve

mbetet zhvillimi i vazhdueshëm i kapaciteteve të

të gjithë profesionistëve të përfshirë, buxhetimi

për manaxhim i rasteve në nivel vendor, monitorimi

mbështetës, si edhe inspektimi bazuar në

standarde të përditësuara.

Është hartuar “Plani Kombëtar për Mbrojtjen e

Fëmijëve nga shfrytëzimi ekonomik, përfshirë

fëmijët në situatë rruge, 2019-2020”, si edhe

projektvendimi, që do të orientojë profesionistët në

manaxhimin e këtyre rasteve.

Progres është shënuar në fushën e mbrojtes së

fëmijëve online. Paralelisht me analizën e kuadrit

ligjor, institucional dhe kapaciteteve në fushën e

sigurisë online të fëmijëve janë mbledhur të dhëna

mbi përvojat e fëmijëve dhe prindërve online;

prej nga do të bazohet identifikimi i masave të

mëtejshme në këtë fushë. Në mbështetje të planit

të veprimit është hartuar edhe projektvendimi mbi

“Masat për Mbrojtjen e Fëmijëve nga aksesi në

përmbajtje të paligjshme dhe/ose të dëmshme

në internet”. Ndërgjegjësimi i fëmijëve është

mundësuar përmes programit të edukatorëve/

këshilluesve fëmijë mbi sigurinë online.

Në mbështetje të raportimit të rasteve të dhunës

dhe keqtrajtimit të fëmijëve është realizuar

tranzicioni i mbështetjes së platformës telefonike

ALO 116 nga burimet financiare të UNICEF tek ato

të Qeverisë/MSHMS.

Përpos funksionimit të rregullt të Komisioneve të

Etikës dhe Disiplinës për raportimin e dhunës nga

ana e fëmijëve është hartuar plani i veprimit dhe

është ndërmarrë trajnimi i stafeve arsimore për të

mundësuar një mjedis pa dhunë në shkolla.

Me fondet e qeverisë është ngritur dhe inauguruar

pranë mjediseve të Qendrës Spitalore “Nënë

Tereza” (QSUT) në Tiranë qendra LILIUM, e cila

ofron shërbime të specializuara për fëmijët, që kanë

rënë pre e abuzimit seksual, apo formave të tjera të

rënda të dhunës.

Qasja ndërsektoriale për mbrojtjen e viktimave dhe

viktimave të mundshme të trafikimit është përforcuar

nga miratimi/rishikimi i procedurave standarde të

veprimit, duke mundësuar mbrojtjen e të paktën 94

fëmijëve gjatë këtyre dy viteve të raportimit.

Nën Shtyllën III strategjike, progres është

shënuar në fushën e arsimit dhe zhvillimit të

fëmijëve. Ministria e Arsimit, Sportit dhe Rinisë

(MASR) ka ndërmarrë hartimin e disa dokumenteve

13

rregullatorë, ku gjejnë hapësirë konceptet e

edukimit bazuar në kompetenca, duke u ndërthurur

me elementë të të drejtave, barazisë gjinore dhe

mos-diskriminimit, si për shembull: ‘Standardet

profesionale të formimit të përgjithshëm të

mësuesit të arsimit parashkollor’; ‘Programet e

arsimit parashkollor për moshën 3 dhe 4- vjeçare’.

Mbeten në fokus të vëmendjes masat lidhur me

regjistrimin e fëmijëve 5 dhe 6- vjeçarë në kopshte

apo klasa përgatitore.

Nënshkrimi i marrëveshjes tri-palëshe, mes

Ministrisë së Brendshme (MB), MSHMS dhe

MASR “Për identifikimin dhe regjistrimin në shkollë

të fëmijëve të moshës së detyrimit shkollor”,

rikonfirmon angazhimin e institucioneve në nivel

qendror, për të identifikuar dhe për t’i dhënë zgjidhje

rasteve të fëmijëve jashtë sistemit shkollor. Duhet

përmendur se, zbatimi në praktikë i marrëveshjes ka

rezultuar të jetë relativisht i vështirë, si në aspektin e

bashkëpunimit ndër-institucional, ashtu edhe për të

bindur familjet dhe fëmijët të rikthehen në shkollë.

Tashmë ka filluar zbatimi i masave të planifikuara

në kuadër të ‘Planit të Veprimit për Arsimin

Gjithëpërfshirës’, me fokus të veçantë fëmijët me

aftësi të kufizuar. Një tjetër plan veprimi i targeton

fëmijët me shtetësi të huaj, me qëllim lehtësimin

e integrimit të tyre në institucionet arsimore para-

universitare.

Me hartimin dhe zbatimin e standardeve për

Shkollat si Qendra Komunitare janë rritur mundësitë

për pjesëmarrje më të gjerë të grupeve të interesit

në strukturat qeverisëse të shkollës, veçanërisht

për fëmijët dhe prindërit. Por këto mekanizma,

ndonëse me role dhe detyra të përcaktuara mirë,

hasin ende në sfida për të realizuar qëllimin për të

cilin janë ngritur.

Në Fushën e Drejtësisë, miratimi i Strategjisë

së Drejtësisë për të Miturit shënon dokumentin e

parë politik të masave të Qeverisë Shqiptare, në

fushën e drejtësisë për të miturit. Kjo strategji, së

bashku me Kodin e Drejtësisë Penale për të Miturit

dhe legjislacionin sekondar mbështetës është

në koherencë me KKBDF, si dhe me standarde

të tjera ndërkombëtare. Konceptet, parimet dhe

mekanizmat e rinj ligjorë, që ka parashikuar Kodi,

përbëjnë risi, por në të njëjtën kohë sfidë për të

gjithë profesionistët e fushës së drejtësisë për të

miturit. Edhe pse ka nisur trajnimi i profesionistëve

të fushës mbi ndryshimet ligjore, më tepër mbetet

për t’u bërë në të ardhmen në këtë drejtim.

Ende pritet riorganizimi i gjykatave dhe prokurorive,

që të mundësohet krijimi i seksioneve për fëmijët

në ato rrethe gjyqësore, ku këto seksione nuk janë

ngritur, përveç 7 të tillave, që funksionojnë tashmë.

Në Fushën e Shëndetësisë dhe Ushqyerjes,

treguesit e matur shënojnë një ecuri pozitive në

sektorin e shëndetësisë. Aktualisht MSHMS është

në proces rishikimi dhe përditësimi të standardeve

të kujdesit shëndetësor parësor, punë, e cila

pritet të përfundojë gjatë vitit 2019. Janë hartuar

protokollet për ndjekjen e shëndetit amtar dhe të të

porsalindurit në situatat e emergjencave civile.

“Studimi Demografik dhe Shëndetësor për

Shqipërinë (DHS) 2017-2018” prezanton të dhëna

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 14

të një game të gjerë, i cili do të mundësojë matjen

e progresit në disa fusha dhe njëkohësisht, do

të ofrojë të dhëna të nevojshme për të raportuar

progresin e Shtetit Shqiptar në përmbushje të

Objektivave të Zhvillimit të Qëndrueshëm (SDGs).

Komiteti Kombëtar për Çrregullimet e

Pamjaftueshmërisë Jodike, i ngritur si grup

ekspertësh pune në 2018, ka propozuar ndryshimet

ligjore për të përmirësuar monitorimin dhe

inspektimin e kontrollit të kripës së jodizuar.

Një grup tjetër ndërsektorial pune është ngritur

për të hartuar Strategjinë Kombëtare dhe Planin e

Veprimit për Shëndetin dhe Mirëqënien e Fëmijëve

dhe Adoleshentëve.

Në fushën e mbrojtjes sociale, pritet të

vlerësohet ndikimi i skemës së ndihmës ekonomike

tek grupet në nevojë, në shkallë vendi. Gjatë

2018 ka filluar procesi i hartimit të projektligjit “Për

mbrojtjen sociale”, i cili synon të rregullojë mënyrën

e shpërndarjes së ndihmës ekonomike, të pagesave

të aftësisë së kufizuar dhe të bonusit të bebeve, për

të garantuar mbrojtje sociale për të gjithë qytetarët,

veçanërisht për familjet dhe individët në nevojë.

Ka nisur tashme zbatimi i VKM për mbështetjen

financiare të familjeve që lindin fëmijë, për

të mundësuar në mënyrë të menjëhershme

përmbushjen e nevojave të të porsalindurve.

Legjislacioni mbi Shërbimet e Kujdesit Shoqëror

dhe Ndërmarrjeve Sociale është pasuruar me

vendimet shoqëruese, për të lehtësuar zbatimin

e tyre në nivel vendor. Gjithsesi, financimi i

shërbimeve të kujdesit shoqëror mbetet ende sfidë

për pushtetin vendor, i cili ka detyrimin të planifikojë

dhe ofrojë shërbime për grupet e identifikuara në

nevojë. Drejtoria e Përgjithshme e Shërbimeve Sociale

Shtetërore raporton se në krahasim me vitin 2016

janë ngritur 10 shërbime të reja me fokus fëmijët.

Procesi i hartimit të metodologjisë dhe vetë planeve

sociale ka qenë gjithëpërfshirës. Hartimi i tyre ka

përfshirë përfaqësues të sektorëve të ndryshëm,

që kanë rol në garantimin e mbrojtjes sociale,

përfshirë edhe mbrojtjen e fëmijëve. Ky proces

pati edhe mbështetjen teknike të organizatave

ndërkombëtare. 16 Bashki, raportojnë se e kanë

hartuar planin e tyre social, por jo të gjitha planet

janë ende të buxhetuara, çka mund të rrezikojë

realizimin e objektivave të tyre.

Së fundmi, MSHMS ka prezantuar dhe një plan

kombëtar për de-institucionalizimin e fëmijëve në

qendrat e kujdesit rezidencial. Në të njëjtën kohë ka

nisur edhe procesi i vlerësimit të rasteve të çdo fëmije

dhe situatës së kapaciteteve të familjeve biologjike,

për ri-integrimin e fëmijëve në familjet e tyre.

Përsa i përket parashikimeve financiare/

buxhetore, raporti analizon shpenzimet faktike

të periudhës 2017-2018, të kryera në funksion të

zbatimit të planit të veprimit të Agjendës. Raporti

tenton të analizojë lidhjen, që ekziston mes

parashikimit të shpenzimeve buxhetore të planit

të veprimit dhe shpenzimeve faktike të kryera nga

burimet e ndryshme të financimit. Raporti tregon

që nuk ka një lidhje të fortë midis masave të

15

parashikuara në planin e veprimit dhe planifikimit të

shpenzimeve buxhetore. Disa përfundime të tjera,

që dalin nga kjo analizë janë:

•	 Sipas raportimeve, për periudhën 2017-2018,

shpenzimet faktike për zbatimin e planit të

veprimit, në ato masa veprimi që janë të

buxhetura, kapin shifrën e rreth 222 milionë

lekëve.

•	 61.0% e shpenzimeve faktike, që raportohen

janë mbuluar nga fonde të buxhetit të shtetit

dhe 39.0% nga fonde të donatorëve.

•	 Shpenzimet faktike të realizuara dhe

raportuara për periudhën 2017-2018 janë sa

9.4% e shpenzimeve totale të planifikuara për

zbatimin e planit të veprimit për periudhën

2017-2020.

•	 Shpenzimet faktike të mbuluara nga buxheti

i shtetit, për zbatimin e veprimtarive të

periudhës 2017-2018 janë sa 8.9% e

shpenzimeve totale të planifikuara për t’u

mbuluar nga buxheti i shtetit, për zbatimin e

masave të Agjendës.

•	 Realizimi i shpenzimeve ndryshon sipas

objektivave. Për 3 objektiva të planit të

veprimit, shpenzimet faktike të raportuara janë

realizuar në masën nga 31.0% deri në 50.0%;

për 3 objektiva të tjerë në masën nga 11.0%

deri në 30.0% dhe për 7 objektiva realizimi i

shpenzimeve është nën 10.0%.

•	 Në disa raste janë vërejtur mospërputhje midis

statusit të progresit të një mase të caktuar

dhe raportimit të shpenzimeve faktike, ose

janë raportuar shpenzime faktike më të larta

sesa kostoja e parashikuar për zbatimin e

masës përkatëse.

Përtej raportimit mbi zbatimin e Agjendës për

vitet 2017-2018, u tentua të mblidhej informacion

nga institucionet edhe mbi planet e masave të

veprimit për 2019-2020. Nga pjesa më e madhe e

institucioneve nuk u arrit të mblidhej informacioni i

nevojshëm për të dalë në një përfundim të shkallës

së ndryshimeve të pritshme. Gjithsesi, disa faktorë

duhet të merren parasysh për të vendosur mbi

ndryshimet apo vetë modalitetin e ndryshimeve

të masave për vitet e ardhshme. Disa nga këta

faktorë janë: numri i konsiderueshëm i masave

të alternuara/shtyra/mosrealizuara të Agjendës

derimëtani; përditësimi rrënjësor i kuadrit ligjor/

rregullator në fushën e mbrojtjes shoqërore dhe

mbrojtjes së fëmijëve; i ndryshimeve të strukturave

institucionale në nivel qendror prej vitit 2017; i

roleve dhe përgjegjësive të reja të pushtetit vendor;

i gjetjeve nga raporti periodik i Shtetit për Komitetin

për të Drejtat e Fëmijëve; i boshllëkut institucional

për koordinimin e fushave si Fëmijëria e Hershme

(kryesisht 0-3 vjeç), monitorimin dhe inspektimin e

standardeve për lundrimin e sigurtë të fëmijëve në

internet, etj.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 16

Raporti i monitorimit afatmesëm të Agjendës

prezanton një analizë të rezultateve të arritura dhe

shpenzimeve financiare të realizuara, për periudhën

2017 – 2018. Raporti paraqet një pasqyrë të

progresit të deritanishëm, si edhe tendencën për

zbatimin dhe arritjen e objektivave të vendosur, deri

në fund të periudhës strategjike.

Në përgjigje të detyrimit për monitorim dhe raportim

afatmesëm të Agjendës, MSHMS e mbështetur nga

UNICEF në Shqipëri, ndërmori hapat e mëposhtëm

për të realizuar hartimin e këtij raporti:

•	 Hartimin prej një grupi teknik, me përfaqësues

të MSHMS, ASHDMF, UNICEF, Observatorit

dhe ekspertë të pavarur, të metodologjisë dhe

instrumenteve për mbledhjen e informacionit.

•	 U hartuan rreth 40 instrumente, të përshtatura

për secilin institucion raportues (20 për

masat dhe 20 për treguesit), për të mbledhur

informacion të detajuar për çdo masë dhe çdo

tregues rezultati të Agjendës, duke përfshirë

edhe të dhëna buxhetore për periudhën 2017-

2018.

•	 Prezantimin dhe diskutimin e instrumenteve

në 7 takime të organizuara për këtë qëllim,

ku morën pjesë përfaqësues të institucioneve

raportuese të nivelit qendror dhe vendor, si

dhe Organizatat Jo Fitim prurëse (OJF) , të

cilat kishin shprehur interes për t’u përfshirë

në këtë proces. Fokusi i takimeve u zgjodh

të jetë në përputhje me fushat kryesore të

veprimit të Agjendës.

•	 Konsultimin me grupe fëmijësh.

Pas grumbullimit të informacionit fillestar, në

një fazë të dytë, institucioneve ju dha koha e

nevojshme të rishikojnë, përmirësojnë e plotësojnë

informacionin e raportuar. Në total, 12 institucione

përgjegjëse në nivel qendror dhe 24 Bashki

dorëzuan informacionin, mbi të cilin u hartua ky

Raport (Shtojca 1).

Në ndihmë të informacionit të raportuar nga

institucionet qeveritare u mblodh informacion edhe

nga 5 OJF, i cili fokusohej në kontributet e tyre për

zbatimin e masave të Agjendës. Ky informacion

u vlerësua dhe u dakordësua me institucionin

përgjegjës për hartimin e këtij raporti.

Afatet kohore të këtij procesi përmblodhën

periudhën nëntor 2018 – maj 2019. Në mënyrë më

të detajuar, procesi kaloi në etapat e mëposhtme:

Metodologjia

17

MBLEDHJA E INFORMACIONIT PËR REALIZIMIN

E MASAVE TË VEPRIMIT TË AGJENDËS

Për të raportuar mbi zbatimin e masave të

parashikuara në Agjendë u hartua një model

instrumenti, i cili identifikon të gjitha aktivitetet e

planifikuara për vitet 2017-2018. Për secilin aktivitet,

instrumenti u kërkon institucioneve të raportojnë

statusin e realizimit/zbatimit të aktivitetit, çfarë

është realizuar konkretisht, sfidat dhe problematikat

e ndeshura gjatë zbatimit, aktorët e përfshirë në

zbatim, sugjerime konkrete për rishikimin e planit

të aktiviteteve apo për zëvendësimin e aktiviteteve

të veçanta me ndërhyrje të reja aty ku është e

nevojshme, si edhe informacion mbi shpenzimet

e kryera. Instrumentet u përshtatën për secilin

institucion, që parashikohet të ketë një rol udhëheqës

ose bashkëveprues, gjatë zbatimit të Agjendës.

U kërkua që statusi/progresi i realizimit dhe zbatimit

të aktiviteteve të raportohej sipas disa kategorive

të sqaruara në tabelë. Kjo, për të siguruar një

harmonizim midis raportimit narrativ të veprimtarisë

dhe vlerësimit të progresit në zbatimin e aktivitetit

prej institucionit raportues:

LEGJENDA E RAPORTIMIT TË REALIZIMIT TË MASAVE TË VEPRIMIT

Statusi Shpjegimi

Realizim Aktiviteti ka përparuar sipas parashikimeve
(rezultate dhe afate kohore).

Progres Zbatimi i aktivitetit ka filluar, por nuk ka
përparuar sipas planit (rezultate dhe/apo afate
kohore).

Alternim Aktiviteti ka pësuar ndryshime apo shtesa nga
parashikimi/ Zbatimi i aktivitetit të ri ka filluar apo
ka përfunduar.

Shtyrje Zbatimi i aktivitetit është shtyrë, por mbetet i
rëndësishëm.

Mosrealizim Aktiviteti nuk do të ndërmerret.

Pjesa e dytë e instrumentit mblodhi informacion

mbi planet në vijim, gjatë viteve 2019 – 2020. Kjo

pjesë e instrumentit synon mbledhjen e sugjerimeve

dhe mendimeve për ndryshime të mundshme nga

parashikimi, qoftë në nivel aktivitetesh (ndryshim,

pezullim apo zëvendësim me një aktivitet të ri), në

nivel treguesish, apo edhe ndryshime të mundshme

në lidhje me vetë institucionet përgjegjëse për

zbatimin e tyre e të partnerëve që duhet të

angazhohen, qofshin këta publikë ose jo.

Në fund të çdo objektivi, institucionet kishin lirinë të

sugjeronin aktivitete të reja të paplanifikuara apo të

pamenduara në kohën kur u hartua Agjenda por, të

cilat konsiderohen tashmë si të rëndësishme.

Nëntor 2018 Maj 2019Dhjetor 2018–Janar 2019 Shkurt-Mars 2019 Mars -Prill 2019

• Hartimi i metodologjisë
dhe i instrumenteve të
mbledhjes së
informacionit

•Konsultimi me fëmijët

•Takim prezantues për
procesin e raportimit
(Ministritë e Linjës) dhe
dakordësimi mbi
metodologjinë

•Grumbullimi i gjithë
informacionit.

•Workshope në nivel
teknik me institucionet
dhe organizatat e
shoqërisë civile për të
validuar instrumentet

•Hartimi i Raportit •Plotësimi i raportit me
informacionet e
munguara – raundi i
dytë i mbledhjes së
informacionit

•Përfundimi i Raportit

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 18

Mangësitë dhe sfidat e identifikuara

•	 Agjenda është miratuar në Prill 2017, por

sidoqoftë ajo përfshin veprimtari që duhet të

zbatoheshin në periudhën 2016-2017, periudhë,

e cila u la jashtë fokusit të këtij monitorimi

afatmesëm.

•	 Niveli i raportimit nga institucionet, që kanë

rol dhe përgjegjësi për zbatimin e masave të

parashikuara, si në nivel qendror edhe në atë

vendor, nuk ishte në masën 100%. Kjo ndikoi

pasqyrimin e progresit real të disa prej masave,

si dhe të shtrirjes gjeografike të zbatimit të

tyre. Nga 81 institucione të kontaktuara (20 në

nivel qendror dhe 61 Bashki) vetëm 39 prej tyre

dorëzuan informacionin e kërkuar (12 në nivel

qendror dhe 27 Bashki) .

•	 Jo të gjitha institucionet raportuese dhanë

informacion të plotë sipas rubrikave të

instrumentit. Ndonëse instrumenti iu rikthye

shumicës së tyre, për të marrë informacion

shtesë në rubrikat e paplotësuara, një gjë

e tillë nuk ndodhi në të gjitha rastet. Kjo ka

ndikuar që informacioni i përfshirë në raport,

të mos prezantojë pamjen e plotë dhe të saktë

të situatës. Siç pasqyrohet edhe në kapitujt

e këtij raporti, në disa prej masave mungon

informacioni për statusin e progresit të tyre.

Për pasojë, dokumentimi i progresit është

kufizuar vetëm tek masat për të cilat u mblodh

informacion dhe mund të kryhej analiza e tij.

•	 Nga informacioni i mbledhur, mbetet e paqartë

vijimësia e zbatimit të masave të parealizuara

gjatë periudhës 2017 – 2018. Është vështirë

të gjykosh nëse zbatimi i këtyre masave vijon

të jetë prioritet për periudhën e mbetur 2019 –

2020, apo ka pamundësi reale për t’i zbatuar ato.

Planet për 2019 – 2020 mbeten të pandryshuara,

edhe pse zbatimi i tyre lidhet ngushtësisht me

buxhetin e dedikuar për këtë periudhë.

MBLEDHJA E INFORMACIONIT MBI TREGUESIT

E REZULTATIT

Agjenda përmban 75 tregues rezultati, që janë

paraqitur si në tabelën përmbledhëse të treguesve,

ashtu edhe në tabelën e aktiviteteve. Treguesit janë

të profilit ndërsektorial, pra tregues të përbërë,

për të cilët kërkohet raportimi i disa ministrive

apo institucioneve dhe tregues të thjeshtë, pra

sektorialë ku kërkohet raportimi i një sektori.

Për të mbledhur informacion mbi progresin e arritur

të treguesve u hartuan instrumente të dedikuar

për secilin institucion përgjegjës për të raportuar.

Instrumentet, përpos kërkesës për të dhënë

informacion për vlerën numerike dhe statistikore,

apo shpjegim narrativ, kërkojnë informacion të

klasifikuar si në tabelën e mëposhtme:

LEGJENDA E RAPORTIMIT TË REALIZIMIT TË TREGUESVE TË REZULTATIT

Statusi Shpjegimi

I arritur Targeti i synuar është arritur.

Pjesërisht i
arritur

Arritja e targetit kundrejt atij të synuar është
në proces - shpjegoni më tej në kolonën e
komenteve.

I paarritur Targeti nuk është arritur - shpjegoni më tej në
kolonën e komenteve, arsyet e mos arritjes.

I pamatur

Në rastet kur kanë munguar të dhënat për
matjen e treguesit, shënohet “I pa matur” dhe
në kolonën e komenteve, qartësohen arsyet e
mosmatjes së treguesit.

Përpunimi i informacionit të mbledhur u mbështet në

vlerësimin dhe krahasimin e tij përkundrejt matjeve

fillestare (baseline) të kryera në fazën e hartimit të

19

Agjendës, përkundrejt synimit afatmesëm, si dhe atij

afatgjatë, i cili përkon me vitin 2020. Në rastet kur

këto informacione kanë munguar, përfundimet janë

bazuar tek informacioni i mbledhur në tërësi.

Mangësitë dhe sfidat e identifikuara

Agjenda përmban 75 tregues, prej të cilëve:

•	 71% e treguesve nuk përmbajnë informacion

për matjet fillestare;

•	 76% e treguesve nuk kanë synim afatmesëm

të përcaktuar;

•	 12% e treguesve nuk kanë synim afatgjatë të

përcaktuar;

•	 Praktikisht, 81% e treguesve nuk kanë të

paktën një nga vlerat, matjen fillestare apo

targetin e synuar;

•	 Për 19%1 të treguesve, ose është propozuar

ndryshimi i tyre, ose janë të pamatshëm dhe

për pasojë ka patur sfida në raportimin e tyrë

për këtë raport.

MBLEDHJA E INFORMACIONIT PËR

SHPENZIMET FINANCIARE

Nëpërmjet këtij instrumenti raportohen burimet

financiare dhe sasia e vënë në dispozicion

për zbatimin e planit të veprimit të Agjendës.

Instrumenti kërkon të raportohet për shpenzimet

e planifikuara dhe ato faktike2 për periudhën 2017-

1. Kjo vlerë nuk bie ne kontraktiktë me atë të raportuar më parë
tek Përmbledhja Ekzekutive, ku thuhet se 7% e treguesve janë
raportuar nga institucionet si të pamatur. Vlera 19% përfshin
edhe treguesit për të cilët janë raportuar, por institucionet
raportojnë të kenë patur vështirësi në raportim dhe propozojnë
ndryshime për të ardhmen.
2. Shpenzime faktike -shuma totale e parave që institucionet
qëndrore, institucionet e pavarura dhe Bashkitë kanë shpenzuar në
një vit finaciar (p.sh Janar-Dhjetor 2017) për zbatimin e Agjendës

2018, në funksion të zbatimit të çdo veprimtarie, si

dhe kërkon informacion për burimet e financimit.

Të dhënat janë grumbulluar nga institucionet

përgjegjëse për zbatimin e masave të Agjendës.

Mbështetur në planin e veprimit dhe në të dhënat

e grumbulluara prej institucioneve përgjegjëse,

Bashkive dhe OJF-ve, janë evidentuar:

•	 numri i masave të buxhetuara;

•	 numri i masave të pa buxhetuara.

Informacioni i grumbulluar për masat e buxhetuara

është klasifikuar në tre grupe:

•	 masa të raportuara plotësisht;

•	 masa të raportuara pjesërisht;

•	 masa të pa raportuara.

Informacioni i grumbulluar për shpenzimet faktike

për masat e raportuara, plotësisht apo pjesërisht,

është prezantuar në këtë raport si më poshtë:

•	 Shpenzime faktike për realizimin e secilit

objektiv, të kryera nga të gjitha burimet e

financimit;

•	 Realizimi i shpenzimeve kundrejt shpenzimeve

të planifikuara për secilin objektiv dhe fushë të

strategjisë;

•	 Realizimi i shpenzimeve sipas burimeve të

financimit (buxheti i shtetit apo financime të

donatorëve).

Në pak raste, institucionet kanë raportuar

shpenzime faktike nën disa masa, për të cilat

raportohet se nuk janë realizuar, se kanë shtyrë

afatin e realizimit apo, për të cilat nuk ka fare

informacion. Këto shpenzime nuk reflektohen në

përllogaritjet e kryera në këtë raport.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 20

Mangësitë dhe sfidat e identifikuara

•	 Buxheti i nevojshëm për zbatimin e planit

të veprimit nuk është zbërthyer për çdo vit

buxhetor, por shifrat janë parashikime, që

mbulojnë të gjithë periudhën e zbatimit.

Kjo mënyrë paraqitjeje, u krijon vështirësi

institucioneve përgjegjëse dhe grupeve të

interesit të monitorojnë vit pas viti shpenzimet

e planifikuara dhe ato faktike.

•	 Agjenda është miratuar me VKM nr. 372, datë

26.04.2017. Në planin e veprimit të Agjendës

janë përfshirë gjithashtu dhe veprimtari që

duhet të zbatoheshin në vitin 2016. Raporti

pasqyron informacion për shpenzimet e

planifikuara dhe shpenzimet faktike vetëm

për periudhën 2017-2018, pasi vetëm për këtë

periudhë mund të krahasonim planin me faktin.

•	 Në Planin e Veprimit të Agjendës janë 41

masa, ose 15.5% e numrit të përgjithshëm të

tyre, për të cilat nuk është planifikuar buxhet.

Për këto masa është e vështirë të identifikohet

kostoja, pasi kjo do të kërkonte një analizë

të re, të bazuar në targetet e planifikuara.

Numri më i madh i masave të pa buxhetuara,

kundrejt numrit të përgjithshëm të masave,

i përket objektivit 4 me 46.6% të tilla dhe

objektivit 8 me 57.1% të tilla.

•	 Për 181 masa ose 80.8% të tyre, institucionet

nuk kanë përcjellë informacion për shpenzimet

faktike.

•	 Për 20 masa të buxhetuara ose 8.9% të tyre,

institucionet kanë raportuar shpenzime faktike

më të mëdha sesa kostoja e planifikuar. Në

disa raste, niveli i shpenzimeve, që është

raportuar nuk lidhet me shpenzimet për

zbatimin e veprimtarisë së parashikuar në

planin e veprimit, por me shpenzimin në

total që bën institucioni për produktin, ku

është përfshirë masa përkatëse. Në këto

raste krijohet perceptimi sikur janë shpenzuar

më shumë fonde sesa planifikimi. Rastet e

tjera janë të lidhura me shpenzime faktike

të raportuara nga OJF-të dhe donatorët, ku

shpenzimet faktike e tejkalojnë koston e

planifikuar gjatë hartimit të planit.

•	 Institucionet nuk kanë dhënë informacion mbi

parashikimet buxhetore për zbatimin e masave

të planifikuara për periudhën 2019-2020.

Parashikime buxhetore janë raportuar vetëm

për 26 masa të buxhetuara ose 11.6% të tyre.

Këto lloj të dhënash janë ofruar kryesisht nga

donatorët, nga disa Bashki dhe nga OJF-të.

Ky nivel informacioni lë vend për dyshime, që

raporti përfundimtar i zbatimit të Agjendës në

fund të vitit 2020 mund të shfaqë të njëjtat

problematika në raportimin buxhetor.

KONSULTIMI ME FËMIJËT

Konsultimi me fëmijët u krye për të mbledhur

mendimet e tyre, për tematikat dhe çështjet e

përfshira në Agjendë, por edhe për më shumë se

kaq. U organizuan 6 takime konsultuese gjithsej,

në qytetet e Tiranës, Shkodrës, Korçës dhe

Peshkopisë, ku morën pjesë 106 fëmijë (prej tyre

56 vajza) të moshës shkollore, 11 deri në 18 vjeç.

Dy nga këto takime konsultuese u zhvilluan me

pjesëmarrjen e 23 fëmijëve me aftësi të kufizuara si

dhe me pjesëmarrjen e 7 fëmijëve të një institucioni

rezidencial.

21

Metodologjia e ndjekur për konsultimin me

fëmijët u dakordësua me grupin teknik të ngritur

për hartimin e këtij raporti. Gjithashtu, vlerësimi i

çështjeve etike të metodologjisë u krye nga një bord

me ekspertë të fushës së kërkimit shkencor dhe të

etikës, që u formua nga UNICEF. Për të gjithë fëmijët

e përfshirë në konsultime u kërkua paraprakisht leja

e kujdestarëve ligjorë dhe procesi i konsultimit u

krye nga lehtësues të trajnuar. Përtej mendimeve

të fëmijëve, metodologjia synoi edhe mbledhjen e

materialeve vizuale të përgatitura prej tyre, të cilat

janë përdorur si ilustrime përgjatë këtij raporti.

Foto kredit: Beci/UNICEF/Albania

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 22

një realitet dhe jo tokenizëm. Pavarësisht se

vihen në zbatim procese, që kërkojnë mendimin

dhe opinionin e fëmijëve, ata raportojnë se të

rriturit janë rezistues për të marrë në konsideratë

mendimin e tyre dhe akoma shumë larg zbatimit të

propozimeve të tyre.

“Ambicia e fëmijëve për të ngritur zërin,

përkon me frikën e mospranimit të mendimit

të tyre nga të rriturit”.

“Është sistematike mosmarrja seriozisht e

punës së fëmijëve nga më të rriturit, duke i

paragjykuar ata”.

Mekanizmat si Qeveritë e Nxënësve, që sigurojnë

të drejtën e fëmijëve për pjesëmarrje dhe për të

ndikuar vendimet që i prekin ata brenda shkollës,

ndonëse kanë role dhe detyra të përcaktuara

mirë, si edhe qartësi në procesin e zgjedhjes

së anëtarëve të tyre, hasin ende në sfida për të

realizuar qëllimin për të cilin janë ngritur. Fëmijët

mendojnë se ka ende shumë për të bërë, për t’i

fuqizuar dhe për t’i bërë funksionale këto struktura,

që të mund të përcjellin mendimet e të gjithë

fëmijëve në proceset vendimmarrëse të shkollës.

Fëmijët e përfshirë në konsultime dhanë mendimet

e tyre për një sërë tematikash, që i shqetësojnë ata.

Në këtë kapitull, mendimet e tyre janë paraqitur, duke

u bazuar në parimin e thjeshtë të renditjes të temave,

nga ato të përgjithshme në ato më specifike.

Fëmijët shprehën rëndësinë e të qenit të informuar

gjerësisht, për dokumentet strategjike, që janë

hartuar për të promovuar dhe garantuar të drejtat e

tyre. Ata shprehën se, dokumente të rëndësishme,

si Ligji për të Drejtat dhe Mbrojtjen e Fëmijëve, apo

roli dhe detyrat e institucioneve që realizojnë të

drejtat e tyre, duhet të njihen mirë nga të rriturit e

çdo sektori. Kjo njohuri duhet të shtrihet edhe tek

fëmijët, përmes kurrikulës me zgjedhje që zbatohet

në institucionet arsimore. Një gjë e tillë do të

siguronte njohje më të thelluar nga ana e fëmijëve,

për çfarë parashikon paketa e ligjeve dhe politikave

për të drejtat e tyre, si dhe rolet dhe përgjegjësitë

e secilit institucion. Për rrjedhojë fëmijët do të jenë

më tepër të sensibilizuar dhe të ndërgjegjësuar

për të drejtat që gëzojnë, si dhe për mënyrat e

raportimit në rastet kur ato ju cënohen.

Vërehet një hezitim nga ana e fëmijëve për të

pranuar se e drejta e tyre për pjesëmarrje është

Zëri i fëmijëve

23

“Fëmijët, që marrin pjesë në aktivitete janë

vetëm ata fëmijë, që kanë rezultate të larta

në mësime. Të tjerët mbeten mënjanë, nuk

përfshihen”.

“Ata të Qeverisë së Nxënësve marrin pjesë

gjithmonë nëpër aktivitete. Duhet të ketë më

shumë aktivitete, ku të marrin pjesë të gjithë

nxënësit”.

Prania e formave të ndryshme të dhunës raportohet

nga fëmijët si një çështje, që kërkon vëmendje

të veçantë. Fëmijët ngrenë shqetësime reale, që

duhet të analizohen dhe të adresohen në mënyrën

e duhur, jo vetëm nga profesionistët brenda

shkollës, si mësuesit e psikologët, por edhe nga

struktura të tjera, si Njësia për Mbrojtjen e Fëmijëve

(NJMF) apo ofruesit e shërbimeve të specializuara.

“Ka bulizëm në shkolla dhe ka gjithmonë

hierarki në shkollë – ‘të fortët’ dhe ‘të dobëtit’

e shkollës. Aktivitetet sportive mund të jenë

pikërisht ato, që i bashkojnë të fortë e të dobët,

duke krijuar klimë miqësore. Organizimi i

aktiviteteve mund të bëhet nga vetë nxënësit

dhe mësuesit, për të krijuar besim reciprok”.

“Fëmijët vetë bëjnë bulizëm, duke thënë:

‘e sheh atë si është kështu apo ashtu’. Por

ka shumë raste që zysha i ndan disa nga të

tjerët. Thonë ky dhe ky dhe ky do e bëjnë këtë

detyrë, se janë perfektë. Ju të tjerët nuk dini”.

Fëmijët shprehin nevojën për të adresuar më

fuqishëm dhunën ndaj tyre dhe fenomenin e

bulizmit, i cili është aktualisht shqetësues, për

shumicën e fëmijëve të përfshirë në procesin e

konsultimit.

Rastet e bulizmit nuk vihen re nga mësuesit, se

vetë fëmijët i fshehin ato, por ajo që shikojmë

ne në shkollë është shumë më e ndryshme

nga ajo që shikojnë të rriturit dhe mësuesit.

Është e vështirë që të rriturit të shikojnë të

njëjtën tablo si ne fëmijët, pasi janë vetë

fëmijët që e fshehin atë, ndaj duhet bërë diçka

ndryshe”.

Fëmijët janë të ndjeshëm edhe për forma të tjera të

dhunës:

Edhe për sigurinë në internet duhet bërë diçka,

se aty mund të të ngacmojnë edhe më shumë

se në shkollë”.

Forcimin e mekanizmave në funksion të respektimit

të të drejtave të fëmijëve, ata e shohin të lidhur me

aftësimin e të rriturve për t’u përballur dhe për t’i

adresuar rastet.

Kërkojmë mësues të përgatitur për

menaxhimin e rasteve të bulizmit mes

nxënësve. Ata duhet të dinë sesi ta shmangin

konfliktin dhe ta kthejnë atë në një çështje

debati e reflektimi, gjë, e cila do të ndihmonte

që ky moment i vështirë të kalohej më lehtë”.

 Të rriturit e shikojnë veten të rritur dhe ne

gjithmonë si fëmijë. Ndiejmë diçka si akull

ndërmjet të rriturve - prindër/ mësues/

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 24

drejtues/ mësues kujdestar - që i bën të

rriturit të qëndrojnë lart dhe ne fëmijëve që

ndihemi si poshtë. Ndaj duhet të forcohen këto

marrëdhënie, që ne të mund të kemi besim të

komunikojmë me të rriturit kur kemi probleme”.

U evidentua një ndjeshmëri nga ana e

pjesëmarrësve më të rritur të moshës 16-18

vjeç, në lidhje me komunikimin mes fëmijëve

dhe prindërve. Ata u shprehën për rolin dhe

marrëdhëniet prind-fëmijë dhe dëshirojnë përfshirje

më të madhe dhe më cilësore të prindërve në

çështjet apo shqetësimet e tyre.

Fëmijët flasin hapur për diskriminimin dhe në më

të shumtën e rasteve e lidhin atë me pranimin

në shkollë të fëmijëve të komunitetit rom dhe

egjiptian, fëmijëve me aftësi të kufizuara, apo

fëmijëve nga familje të varfra.

Në klasën tonë kemi një nxënës me aftësi të

kufizuar.… ne përpiqemi me çdo mënyrë ta

ndihmojmë që ai mos të ndihet i përjashtuar

nga shoqëria jonë, por nxënës të ndryshëm

jashtë klasës e tallin dhe e fyejnë atë. Kjo gjë

nuk e mërzit vetëm atë....”.

Fëmijët janë të ndjeshëm ndaj varfërisë, ndaj

kushteve të vështira ekonomike të familjeve në

komunitetin e tyre, dhe ndaj fëmijëve të këtyre

familjeve në shkollë. Ata shprehen me bindje

se, familjeve, u duhet ofruar çdo mbështetje e

mundshme, për t’u mundësuar mirërritjen fëmijëve

të tyre.

Të gjitha familjeve në nevojë duhet t’u ofrohet

ndihmë, që t’i sjellin fëmijët në shkollë dhe ata

të mos ndihen keq”.

Ka shumë fëmijë, që braktisen nga familja,

sepse ata s’kanë mundësi për t’i mbajtur. Këto

familje duhet të ndihmohen që të mbajnë

fëmijët. Edhe fëmijët që nuk kanë prindër

duhen ndihmuar. Ata mund të birësohen nga

familje të tjera”.

Më të ndjeshëm ndaj kushteve të vështira

financiare u shprehën fëmijët, që janë aktualisht në

kujdes rezidencial.

“Do të donim të kishim më tepër mundësi për

të blerë rroba”.

“Çfarë do të bëhet me ne kur të dalim nga

këtu? Të kishim të paktën mbështetje për një

apartament”.

Fëmijët shprehen se nuk kanë informacion

të mjaftueshëm mbi çështjet me karakter

shëndetësor, veçanërisht ato të shëndetit seksual

dhe riprodhues, mbi çështjet që lidhen me

drejtësinë për të mitur, dhe në përgjithësi për

shërbimet falas që mund të përfitojnë. Për këtë

arsye, ata sugjerojnë takime informative periodike,

me specialistë të fushave të ndryshme.

“Nuk kemi njohuri për të gjitha shërbimet për

fëmijët. Nuk kemi as kontakte me profesionistë

të fushave të ndryshme”.

25

“Kemi nevojë për mjedise të përshtatshme për

kushtet tona specifike, për të zhvilluar aktivitete

sportive, apo thjesht mjedise ku mund të

kalojmë kohën e lirë, sidomos gjatë kohës

së pushimeve të verës” (Fëmijë me aftësi të

kufizuara).

“Dëshirojmë të udhëtojmë e të shohim qytete

të tjera, të kemi mundësinë të njohim më

shumë përtej këtij institucioni” (Fëmijë në

kujdes rezidencial).

“Nuk kemi informacion të mjaftueshëm

shëndetësor, nuk mjafton ai që na jepet në

shkollë. Me qendrat shëndetësore nuk kemi

shumë lidhje. Shkojmë vetëm në spital kur

kemi ndonjë shqetësim serioz”.

Me shumë interes janë sugjerimet e fëmijëve, për

t’u krijuar atyre hapësirë e mundësi për të diskutuar

mbi tematika të ndryshme.

“Përballemi me një mentalitet jo shumë

mbështetës ndaj nesh. Kemi nevojë të

fuqizohemi dhe ta thyejmë, e të përballemi me

të çdo ditë”.

Kërkesa për përfshirje në aktivitete të ndryshme në

kohën e lirë, u përsërit vazhdimisht në konsultimet

e dedikuara për fëmijët me aftësi të kufizuara dhe

për ata në kujdes rezidencial.

Foto kredit: Benzenberg/UNICEF/Albania

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 26

Objektivi Objektivi

SHTYLLA STRATEGJIKE 1

Mirëqeverisja në
funksion të promovimit,
respektimit dhe
mbrojtjes së të drejtave
të fëmijëve

27

SHTYLLA STRATEGJIKE 1 NË SHIFRA

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara (në lekë)

Shpenzimet
në %

Shpenzime
faktike (në

lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 26,535,000.00 29% 25,940,850 98% 6% 94%

2 Progres 23,947,500.00 27% 19,193,120 80% 77% 23%

3 Alternim 31,000,000.00 34% 0 0%

4 Shtyrje 2,225,000.00 2% 0 0%

5 Mosrealizim 6,249,500.00 7% 0 0%

Total 89,957,500.00 100%

34
MASA TË PARASHIKUARA GJITHSEJ

MASA TË
PA BUXHETUARA

4

MASA TË
BUXHETUARA

34

MASA TË
RAPORTUARA
PJESËRISHT

3
MASA TË

RAPORTUARA
PLOTËSISHT

10 MASA TË
PA RAPORTUARA

21

38
MASA TË PARASHIKUARA GJITHSEJ

38
MASA TË PARASHIKUARA GJITHSEJ

MASA TË
PA RAPORTUARA

4

ALTERNIM

2
REALIZIM

10
PROGRES

11
SHTYRJE

2
MOSREALIZIM

9

STATUSI I REALIZIMIT TË TREGUESVE (në nr. & %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në nr. & %)

ARRITUR

50%
ARRITUR

PJESËRISHT

30%
I PAMATUR

20%

5
TREGUES

3
TREGUES

2
TREGUES

 MASAT E BUXHETUARA DHE TË RAPORTUARA ME INFORMACION FINANCIAR (në nr. & %)

Legjendë

= Vlera e përafërt 10%

Legjendë

= Vlera e përafërt 10%

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 28

ARRITJET KRYESORE

Në zbatim të masave të parashikuara në Agjendën

Kombëtare, gjatë periudhës 2017 – 2018, janë

zbatuar nisma të rëndësishme për përmirësimin e

kuadrit ligjor për të drejtat e fëmijës:

•	 Ligji nr. 18/2017 “Për të Drejtat dhe Mbrojtjen

e Fëmijëve” u miratua dhe hyri në fuqi

në Qershor të vitit 2017 dhe u pasua me

miratimin e 18 akteve nënligjore. Kjo paketë

ligjore shënon një hap progresiv për forcimin e

institucioneve, strukturave dhe mekanizmave,

që sigurojnë respektimin e të drejtave

të fëmijëve prej individëve, familjes dhe

institucioneve shtetërore, si në nivel qendror

edhe në atë vendor.

•	 Ligji nr. 37/2017 “Kodi i Drejtësisë Penale

për të Mitur”, që hyri në fuqi më 1 janar

2018, forcon në mënyrë të konsiderueshme

sistemin e drejtësisë, duke e përafruar atë

me standardet dhe normat ndërkombëtare,

që synojnë mbrojtjen e fëmijëve në konflikt

apo kontakt me ligjin, bazuar në parimin e

mbrojtjes së interesit më të lartë të tyre. Në

zbatim të Kodit janë hartuar 7 akte nënligjore

dhe 5 urdhra ministrorë. Gjithashtu në kuadër

të reformës në drejtësi, Kuvendi i Shqipërisë

ka miratuar ndryshime në Kodin e Procedurës

Penale, Kodin e Drejtësisë Penale për të

Miturit, si dhe në Ligjin për ndihmën juridike

falas, të garantuar nga shteti. Pra, në raport

me rreth 27 nisma ligjore të planifikuara për

reformimin e sistemit të drejtësisë, 4 prej tyre

rregullojnë çështje të mbrojtjes së të drejtave

të fëmijëve.

•	 Ligji nr. 22/2018 “Për Strehimin Social” u

mundëson fëmijëve në situata të cënueshme,

qasje në programet e strehimit social.

•	 Ligji nr. 111/2017 “Për Ndihmën Juridike të

Garantuar nga Shteti”, mundëson shërbime

profesionale dhe ndihmë ligjore falas për

grupet e cënueshme, ku përfshihen fëmijët në

konflikt dhe kontakt me ligjin dhe fëmijët, që

janë nën kujdes alternativ.

•	 VKM-të e miratuara në fushën e Arsimit Para-

Universitar lehtësojnë ndjekjen e shkollës nga

të gjitha kategoritë e fëmijëve, veçanërisht të

atyre nga shtresat e rrezikuara të popullatës

apo ato në nevojë.

OBJEKTIVI 1

Përmirësimi i funksionimit
të mekanizmave për
të drejtat e fëmijëve

29

•	 Ndryshimet e “Ligjit për Regjistrimin

Civil”, të “Ligjit për Masat ndaj Dhunës në

Marrëdhëniet Familjare”

•	 Përsa i përket masave për fuqizimin e

strukturave koordinuese për të drejtat e

fëmijëve, nga viti 2017 deri në vitin 2018 është

shënuar një rritje me 35.2% të buxhetit të

ASHDMF.

Në kuadër të përmirësimit të të dhënave dhe

treguesve për fëmijët, shënohet arritje përmes:

•	 Miratimit të Ligjit 17/2018 “Mbi statistikat

Zyrtare”. Ky ligj fuqizon rolin e INSTAT, i cili

siguron që çdo agjenci që prodhon statistika

zyrtare, përdor standardet, përcaktimet,

klasifikimet dhe metodologjinë e Kombeve të

Bashkuara dhe të Eurostat-it.

•	 Publikimit të “Studimit Demografik dhe

Shëndetësor për Shqipërinë 2017-2018”, i cili

prezanton të dhëna të një game të gjerë, që

mundësojnë matjen e progresit në realizimin

e të drejtave të fëmijëve në disa fusha. Në

të njëjtën kohë, ky studim ofron të dhëna

të nevojshme për efekt të raportimeve të

progresit që ka bërë Shteti Shqiptar në

përmbushje të SDG-ve.

•	 Administrimit nga Qendra e Shërbimeve

Arsimore të sistemit Sokrates, i cili përfshin

në fushat e raportimit, indikatorë për situatën

e kategorive të ndryshme të fëmijëve si p.sh.

fëmijëve me prindër të ndarë, fëmijëve me

aftësi të kufizuar, fëmijëve të komunitetit Rom

dhe Egjiptian, etj.

•	 Ngritjes së Prototipit të Sistemit të Integruar

të të Dhënave për Drejtësinë për të Mitur

dhe realizimit të trajnimit të parë për

përdoruesit e tij.

•	 Ngritjes pranë Institutit të Shëndetit Publik,

të sistemit të mbledhjes së të dhënave

për monitorimin e rritjes dhe praktikave

të ushqyerjes së fëmijëve, i cili mbledh

informacion nga të gjitha konsultoret e

fëmijëve në vend.

Si detyrim ndaj Ligjit 18/2017 është miratuar VKM

636, datë 26.10.2018, e cila mandaton ASHMDF-

në, të mbledhë të dhëna për 58 indikatorë që

targetojnë fëmijët. Kjo listë indikatorësh është në

linjë me indikatorët e raportimit të KKBDF dhe me

objektivat strategjikë të Agjendës për Fëmijët 2017

– 2020.

PARTNERËT E PËRFSHIRË

Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Agjensia

Shtetërore për të Drejtat dhe Mbrojtjen e Fëmijëve, Ministria e

Arsimit, Sportit dhe Rinisë, Ministria e Drejtësisë, Ministria e

Brendshme, INSTAT, Bashkitë, UNICEF, UNFPA, Agjencia Zvicerane

për Zhvillim dhe Bashkëpunim, Prezenca e OSBE-së në Shqipëri,

Save the Children, World Vision, Terre des Hommes, organizata

kombëtare të shoqërisë civile.

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

Në Agjendë, asnjë nga treguesit e rezultatit të

objektivit 1, nuk përmban të dhëna fillestare

(baseline) dhe target afatmesëm. Përpunimi

i informacionit të raportuar nga institucionet

përgjegjëse nxjerr përfundimet e mëposhtme.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 30

SFIDAT E HASURA

Masat e planifikuara për të vlerësuar ndikimin e

ndryshimeve ligjore tek fëmijët kanë mbetur vetëm

në kuadër të hartimit të relacioneve shoqëruese.

Institucionet raportuese kanë paqartësi për

përcaktimin e autoritetit përgjegjës, metodologjisë

dhe kapaciteteve të nevojshme, për të kryer

vlerësime të kësaj natyre. Buxhetimi me qendër

fëmijët është një fushë veprimi, për të cilën

raportimi i Ministrive të linjës reflekton sfidat e tyre

për të kuptuar dhe zbatuar aktivitetet e planifikuara.

Masa e parashikuar kërkon të zhvillohet në mënyrë

periodike analizë buxhetore me qendër fëmijët,

20%
TË PAMATUR ARRITUR

60%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

20%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

TË RAPORTUARA

78%

TË PA RAPORTUARA

22%

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhënat e mëposhtme:

Në këtë kuadër, progresi i 78% të masave të

raportuara, paraqitet si më poshtë:

SHTYRJE

0%

REALIZIM

36%

PROGRES

21%

MOSREALIZIM

36%

ALTERNIM

7%

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

31

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara

(në lekë)

Shpenzimet
(në %4)

Shpenzime të
realizuara
(në lekë)

Realizimi i
shpenzimeve

(në %)

Burimi i financimit

Buxheti Donatorët

1 Realizim 9,712,500.00 46.6% 8,411,000.00 86.6% 7.4% 92.6%

2 Progres 7,900,000.00 37.9% 17,360,120.00 219.75% 80.6% 19.4%

3 Alternim 500,000.00 2.4% 0.00 0.00

5 Mosrealizim 2,712,000.00 13.0% 0.00 0.00

Total 20,825,000.00 100.0%

si dhe ngritje kapacitetesh për të buxhetuar me

qendër fëmijën. Janë ndërmarrë pak iniciativa në

nivel vendor, të fokusuara në tematika të caktuara,

të cilat janë promovuar dhe mbështetur kryesisht

nga Organizatat Ndërkombëtare.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave të

objektivit 1 është rreth 20,8 milionë lekë3 ose 0.9%

e kostos së përgjithshme. 47.7% e shpenzimeve

për zbatimin e këtij objektivi duhet të mbulohet nga

buxheti i shtetit dhe pjesa tjetër nga donatorët.

Institucionet kanë dhënë informacion të plotë

për shpenzimet faktike të 33.3% prej masave

të buxhetuara dhe informacion të pjesshëm për

13.3% të tyre. Shpenzimet për masat e realizuara

janë sa 86.6% e shpenzimeve të planifikuara.

92.6% të shpenzimeve për masat e realizuara

është mbuluar nga donatorët. Për një nga masat

nën statusin “progres” raportohen më shumë

shpenzime sesa kostoja e llogaritur gjatë hartimit të

planit të veprimit.34

3.Shifra e plotë 20,825,000
4. Përqindjet janë të rrumbullakosura	

	
	

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

TË BUXHETUARA

83.3%

TË PA BUXHETUARA

16.7%

TË RAPORTUARA
PJESËRISHT

13.3%

TË RAPORTUARA
PLOTËSISHT

33.3%

TË PA RAPORTUARA

53.3%

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 32

ARRITJET KRYESORE

Me koordinimin e MEPJ, Qeveria Shqiptare ka

përfunduar procesin e hartimit të Raportit të 5-të

dhe të 6-të të Shtetit për Komitetin e Kombeve të

Bashkuara për të Drejtat e Fëmijëve, për zbatimin

e KKBDF dhe protokolleve opsionale në periudhën

kohore 2012-2018.
Pranë Kuvendit të Shqipërisë është riaktivizuar

Grupi i Deputetëve “Miqtë e fëmijëve” (GDMF),

i cili drejtohet nga Kryetari i Kuvendit dhe

përbëhet nga 32 deputetë, 28 anëtarë dhe 3

zëvendëskryetarë. Ky grup ka ofruar hapësirë

për dialog me fëmijët, duke mundësuar që

12,700 fëmijë të mund t’u shprehin anëtarëve të

Kuvendit opinionet e tyre dhe të ngrenë çështje që

i shqetësojnë. Si rezultat i aktivitetit të GDMF është

rritur ndërgjegjësimi dhe ndjeshmëria e deputetëve

për problemet e fëmijëve, janë adresuar problematika

konkrete që lidhen me të drejtat e fëmijëve, duke

propozuar dhe miratuar ndryshime në legjislacion.

Vetëm gjatë vitit 2018, komisionet e përhershme

parlamentare kanë zhvilluar 18 seanca, në të cilat

janë shqyrtuar, diskutuar e miratuar projektligje, të

cilat prekin çështje që lidhen me të drejta të fëmijëve,

OBJEKTIVI 2

Avancimi i të
drejtave të fëmijëve

si dhe janë dëgjuar raportime të ministrave, të

përfaqësuesve të ministrive, institucioneve në

varësi dhe institucioneve të krijuara me ligj.

Me mbështetjen e organizatave partnere, stafi i AP,

përgjegjës për monitorimin e të drejtat e fëmijëve

në nivel qendror e rajonal, ka fuqizuar kapacitetet e

veta në trajtimin e çështjeve që përfshijnë fëmijët,

duke marrë cikle të plota trajnimi për kuadrin ligjor

kombëtar dhe ndërkombëtar të të drejtave të

fëmijëve. Gjatë vitit 2017 janë të paktën 85 raste të

trajtuara me iniciativën e AP, me objekt të drejtat e

fëmijëve. Në vitin 2017, nga totali i 163 ankesave,

kërkesave apo inspektimeve, janë zgjidhur pozitivisht

apo sqaruar pa rekomandim 44 raste. Gjithashtu

janë hartuar 68 rekomandime ku përfshihen edhe

rastet e të miturve në konflikt me ligjin, nga të cilat

44 janë në shqyrtim, 23 të pranuara nga administrata

dhe 2 të refuzuara. Gjatë vitit 2018 janë trajtuar me

iniciativën e AP 94 raste, dhe në total 145 ankesa/

kërkesa dhe raste me objekt shkeljen e të drejtave

të fëmijëve nga veprimet dhe mosveprimet e

organeve të administratës publike. Prejt tyre, 68

raste janë sqaruar, nga të cilat 25 kanë përfunduar

me rekomandime.

33

Për më tepër, institucioni ka nisur hartimin e planit

strategjik 4-vjeçar, ku përfshihen aktivitete të

detajuara për Komisionerin për të Drejtat e Fëmijës

dhe stafit mbështetës të tij.

KDIMDP ka realizuar aktivitete trajnuese me

mësuesit, për t’i njohur me parimet e mbrojtjes së

të dhënave personale dhe privatësisë në Internet.

Studimi “Privatësia dhe siguria e të dhënave

personale gjatë përdorimit të rrjeteve sociale nga

grup-mosha 15-18 vjeç” paraqet një analizë të

përditësuar të gjendjes së komunikimit përmes

internetit, kryesisht përmes rrjeteve sociale të

adoleshentëve shqiptarë, si dhe monitoron sjelljet

e tyre për ruajtjen e privatësisë online. Zyra e

KDIMDP ka filluar në vitin 2018 fushatën “Luaj dhe

Mëso - Happy Online”, për t’u edukuar fëmijëve

parimet e mbrojtjes nga rreziqet e pranishme gjatë

përdorimit të internetit.

Në 2017-2018, KMD ka trajtuar 31 raste me subjekte

fëmijët, nga të cilat, 3 ex-officio dhe 28 ankesa. Në

përfundim të trajtimit të tyre KMD ka konstatuar

5 vendime mos-diskriminimi dhe 6 vendime

diskriminimi. Prej këtyre të fundit, 5 vendime janë

zbatuar menjëherë prej subjekteve, që kanë shkelur

ligjin kundër diskriminimit, një rast tjetër është

ankimuar në gjykatë. 7 nga ankesat e marra prej KMD

nuk plotësonin kriteret për t’u shqyrtuar më tej, në

2 raste çështja është pushuar, kurse në 7 çështje të

tjera, procedura e shqyrtimit ka vijuar gjatë vitit 2019.

Gjatë 2017-2018, institucioni i KMD e shtriu prezencën

e tij në tri bashki të tjera nga Tirana. Falë mbështetjes

financiare të KiE dhe UNICEF u hapën tri zyra vendore

të KMD, duke vijuar më tej, me miratimin nga

Kuvendi të një shtese në buxhetin e institucionit, për

t’i mbajtur hapur këto zyra.

Nga ASHMDF është hartuar dhe pritet të miratohet

“Udhëzuesi mbi Kriteret e Pjesëmarrjes së

Fëmijëve”, i cili pritet t’u vijë në ndihmë aktorëve

institucionalë dhe atyre të shoqërisë civile, për të

rritur pjesëmarrjen e fëmijëve në vendimmarrje, që

kanë të bëjnë me jetën e tyre.

Nga monitorimi që ASHMDF i bëri medias në

vitit 2017, iu referuan strukturave të mbrojtjes

së fëmijëve 237 raste të fëmijëve në nevojë

për mbrojtje, të cilat u identifikuan dhe u bënë

publike nga media. Përveç kësaj, 70 ankesa iu

drejtuan mediave të shkruara dhe audiovizive për

publikimin e lajmeve në kundërshtim me të drejtat

e fëmijëve. Prej tyre, 19 ankesa u paraqitën tek

Autoriteti i Mediave Audiovizive (AMA) dhe, 51 të

tjera në gazeta, portale dhe në Këshillin e Mediave

Shqiptare.

PARTNERËT E PËRFSHIRË

Ministria për Evropën dhe Punët e Jashtme, Ministria e

Shëndetësisë dhe Mbrojtjes Sociale, Agjensia Shtetërore për të

Drejtat dhe Mbrojtjen e Fëmijëve, Ministria e Arsimit, Sportit dhe

Rinisë, Avokati i Popullit, Komisioneri për të Drejtat e Fëmijëve,

Komisioneri për Mbrojtjen nga Diskriminimi, Komisioneri për të

Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale, UNICEF,

Save the Children. Institucionet përgjegjëse raportojnë informacion

për 100% të masave të parashikuara nën këtë objektiv.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 34

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Institucionet përgjegjëse raportojnë informacion për

100% të masave të parashikuara nën këtë objektiv.

REALIZIM

25%

PROGRES

40%

MOSREALIZIM

20%

ALTERNIM

5%

SHTYRJE

10%

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

TË BUXHETUARA

95%

TË PA
BUXHETUARA

5%

20%
TË PAMATUR ARRITUR

40%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

40%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

SFIDAT E HASURA

Shqetësim i institucionit të AP dhe KMD mbetet

zbatimi konkret dhe brenda afateve kohore i

rekomandimeve të tyre, të cilat janë pranuar nga

institucionet përgjegjëse. Gjithashtu, mungesa e

burimeve financiare, për të mundësuar zgjerimin

e aktiviteteve dhe përmirësimin e shërbimit të

ofruar, mbetet problematike. Gjatë periudhës së

raportimit nuk ka pasur progres në një sërë masash të

planifikuara, që lidhen me këshillat bashkiakë, sektorin

e biznesit, pjesëmarrjen e fëmijëve dhe median.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave të

objektivit 2 të Agjendës është rreth 69,1 milionë

lekë5 ose 2.9% e kostos së përgjithshme të

zbatimit të saj. 66.9% e shpenzimeve për zbatimin

e këtij objektivi duhet të mbulohen nga buxheti i

shtetit dhe pjesa tjetër nga donatorët.

Institucionet kanë dhënë informacion të plotë

të shpenzimeve faktike për 31.6% të masave të

buxhetuara dhe informacion të pjesshëm për 5.3%

prej tyre.

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

35

edhe shpenzimet faktike, masat e realizimit të

shpenzimeve dhe burimi i financimit. Masat nën

statusin “alternim”, “shtyrje” dhe “mosrealizim”

janë vendosur në tabelë për të evidentuar peshën e

buxhetit përkatës, në raport me atë të masave të

tjera.Pesha e shpenzimeve faktike për masat nën

statusin “realizim” dhe “progres” është sa 28.1% e

shpenzimeve totale të planifikuara për objektivin 2.

91.1% e shpenzimeve faktike të raportuara kanë

si burim financimi donatorët. Në përgjithësi

institucionet qendrore përgjegjëse për zbatimin

e masave nuk kanë raportuar shpenzime faktike.

Vetëm 19% e Bashkive (nr. 21), që kanë raportuar,

kanë realizuar shpenzime për masat e objektivit 2.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara (në lekë)

Shpenzimet
në %56

Shpenzime
faktike (në lekë)

Realizimi i
shpenzimeve në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 16,822,500 24.33% 17,529,850 104.2% 5.7% 94.3%

2 Progres 16,047,500 23.21% 1,833,000 11.7% 38.5% 61.5%

3 Alternim 30,500,000 44.12% 0.0 0.0

4 Shtyrje 2,225,000 3.22% 0.0 0.0

5 Mosrealizim 3,537,500 5.12% 0.0 0.0

Total 69,132,500 100.0%

5. Shifra e plotë 69 132 500
6. Përqindjet janë rrumbullakosur

TË RAPORTUARA
PJESËRISHT

5.3%

TË RAPORTUARA
PLOTËSISHT

31.6%

TË PA RAPORTUARA

68.4%

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas

statusit të progresit të masave. Për masat e

raportuara plotësisht dhe pjesërisht janë paraqitur

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 36

Objektivi Objektivi

SHTYLLA STRATEGJIKE 2

Eliminimi i të gjitha
formave të dhunës ndaj
fëmijëve

37

SHTYLLA STRATEGJIKE 2 NË SHIFRA

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara

(në lekë)

Shpenzimet
në %

Shpenzime
faktike

(në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 16,780,000 9% 1,565,000 9% 3% 97%

2 Progres 124,212,500 70% 15,662,500 13% 61% 11%

3 Alternim 600,000 0% 0

4 Shtyrje 14,025,000 8% 0

5 Mosrealizim 16,145,000 9% 0

6 Pa informacion 5,187,500 3% 0

Total 176,950,000 100%

62
MASA TË PARASHIKUARA GJITHSEJ

MASA TË
PA BUXHETUARA

24

MASA TË
BUXHETUARA

62

MASA TË
RAPORTUARA
PLOTËSISHT

8

MASA TË
PA RAPORTUARA

54

86
MASA TË PARASHIKUARA GJITHSEJ

86
MASA TË PARASHIKUARA GJITHSEJ

MASA TË
PA RAPORTUARA

17

ALTERNIM

2
REALIZIM

23
PROGRES

19
SHTYRJE

16
MOSREALIZIM

9

STATUSI I REALIZIMIT TË TREGUESVE (në nr. & %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në nr. & %)

ARRITUR

53%
ARRITUR

PJESËRISHT

37%
I PAARRITUR

10%

10
TREGUES

7
TREGUES

2
TREGUES

 MASAT E BUXHETUARA DHE TË RAPORTUARA ME INFORMACION FINANCIAR (në nr. & %)

Legjendë

= Vlera e përafërt 10%

Legjendë

= Vlera e përafërt 10%

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 38

 OBJEKTIVI 3

Përmirësimi i mekanizmave
ligjorë dhe institucionalë,
për një sistem të integruar
dhe efektiv të mbrojtjes
së fëmijëve

ARRITJET KRYESORE

Në zbatim të masave të parashikuara për realizimin

e objektivit 3, gjatë periudhës 2017 –2018, është

shënuar progres për plotësimin e kuadrit ligjor,

progres, i cili është raportuar edhe nën objektivin 1.

Me miratimin e akteve nënligjore është mundësuar

riorganizimi, rishikimi i roleve, përgjegjësive dhe

detyrimeve të secilës strukturë përgjegjëse për

mbrojtjen e fëmijëve, si në nivel qendror ashtu

edhe në nivel vendor.

Me Urdhër të Kryeministrit Nr. 40, dt 01.03. 2018

është ngritur Këshilli Kombëtar për të Drejtat dhe

Mbrojtjen e Fëmijëve (KKDMF).

Në kuadër të ngritjes së strukturave të mbrojtjes

së fëmijëve në nivel vendor, në fund të vitit 2018,

rezultojnë të jenë aktivë 235 PMF, të vendosur në

të gjitha bashkitë dhe njësitë administrative. 45

ose 19% e PMF-ve kryejnë vetëm funksionin e

PMF-së, të tjerët kryejnë funksione të kombinuara

me ato të administratorit social, specialistëve për

çështjet gjinore dhe dhunën në familje, etj. Sipas

statistikave të ASHMDF për vitin 2018, 79% e

NJMF-ve në bashki, raportojnë që menaxhojnë

raste të fëmijëve në rrezik.

Të gjitha PMF raportojnë se kanë ngritur Grupin

Teknik Ndër-sektorial (GTN) për menaxhimin e

rasteve të fëmijëve në nevojë për mbrojtje.

Bashkitë raportojnë të kenë hartuar planet vendore

sociale, ndërkohë në shtesë të kësaj, disa prej

tyre kanë hartuar edhe plane specifike vendore

për mbrojtjen e fëmijëve. Planet, të hartuara pas

një procesi të kujdesshëm të analizës së nevojave,

përmbajnë masa veprimi për ngritjen dhe fuqizimin

e strukturave vendore të mbrojtjes së fëmijëve,

koordinimin ndër-sektorial, ngritjen dhe ofrimin

e shërbimeve cilësore për mbrojtjen e fëmijëve.

Bashkitë që kanë raportuar, i shohin planet vendore

si instrumente të mirë për të lobuar për ngritje

fondesh. Sikurse raportohet nga ASHMDF:

•	 16 bashki kanë hartuar planin social vendor,

pjesë e të cilit janë dhe objektivat për

mbrojtjen e fëmijës;

•	 30 bashki janë në proces të hartimit të planit

social vendor;

•	 6 bashki kanë hartuar planin social për

mbrojtjen e fëmijëve.

39

Në 2018 është kryer një studim, që hartëzon

kapacitetet profesionale dhe nevojat për zhvillim

profesional të punonjësve të mbrojtjes së fëmijëve.

Pranë Fakultetit të Shkencave Sociale është ngritur

kursi pasuniversitar për “Menaxhimin e rasteve

të fëmijëve në nevojë për mbrojtje”, si dhe kursi

pasuniversitar për “Shërbimet e Kujdesit Alternativ”.

Të dyja këto kurse janë ngritur për t’u ofruar trajnim

të vazhduar profesionistëve të fushës së mbrojtjes

së fëmijëve. Sfidë mbetet akreditimi i këtyre

kurseve, si pasojë e ngërçeve procedurale.

Në vijim të miratimit të Ligjit nr. 18/2017 “Për të

Drejtat dhe Mbrojtjen e Fëmijëve” dhe Ligjit nr.

121/2016 “Për Shërbimet e Kujdesit Shoqëror”,

MSHMS ka ndërmarrë nismën e rishikimit tërësor të

paketës së standardeve të shërbimeve, në fushën e

kujdesit shoqëror dhe mbrojtjes së fëmijëve.

Në kuadër të vlerësimit të kostove për

menaxhimin e rasteve të fëmijëve në nevojë

për mbrojtje, 4 Bashki, përkatësisht Bashkitë

e Tiranës, Shkodrës, Durrësit dhe Elbasanit,

raportojnë se kanë planifikuar një buxhet minimal

për rastet emergjente. Përcaktimi i një zëri

buxhetor për menaxhimin e rasteve përbën një

arritje, nëse e konsiderojmë se kjo nuk ka ndodhur

më parë. Përpos strukturave të NJMF, mekanizmat

e raportimit të dhunës funksionojnë edhe pranë

institucioneve të tjera. Në të gjitha shkollat e arsimit

parauniversitar publik funksionojnë Komisionet e

Etikës dhe Komisionet e Disiplinës, mekanizma,

të cilat raportojnë dhe trajtojnë rastet e dhunës

brenda institucioneve arsimore. Janë bërë rishikime

dhe ndryshime strukturore të Policisë së Shtetit, si

në nivel qendror ashtu dhe në nivel vendor, duke

përcaktuar funksione të posaçme për të miturit, për

të mbështetur raportimin dhe trajtimin e dhunës.

Po kështu, me mbështetjen e UNICEF është ruajtur

funksionimi i mekanizmit të raportimit, përmes

linjës telefonike ALO 116. Për më tepër, prej fillimit

të vitit 2019 mbështetja financiare për këtë shërbim

mbulohet me fonde të Qeverisë së Shqipërisë/

MSHMS.

PARTNERËT E PËRFSHIRË

Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Agjensia Shtetërore

për të Drejtat dhe Mbrojtjen e Fëmijëve, Bashkitë, Ministri të tjera të

linjës. UNICEF, Prezenca e OSBE-së në Shqipëri, Save the Children,

World Vision, Terre des Hommes, ALO 116.

20%
TË PAMATUR ARRITUR

40%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

40%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Institucionet përgjegjëse raportojnë informacion si

më poshtë:

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 40

•	 miratimi i kritereve për punësimin e

punonjësve për mbrojtjen e fëmijëve dhe

ngritja e strukturave për mbrojtjen e fëmijëve

në përputhje me kërkesat e Ligjit nr. 18/2017;

•	 vlerësimi i kapaciteteve të profesionistëve të

fushave të ndryshme në fushën e mbrojtjes së

fëmijëve, hartimi i një plani të harmonizuar për

ngritjen e kapaciteteve të tyre, si edhe hartimi

i instrumenteve të dedikuara për menaxhimin

e rasteve nga këta specialistë;

•	 vlerësimi buxhetor i kostos për menaxhime të

rastit;

•	 hartimi i modulit të ruajtjes së të dhënave

për rastet e menaxhuara, si pjesë e sistemit

elektronik të integruar të shërbimeve të

kujdesit shoqëror;

•	 monitorimi dhe inspektimi i strukturave të

mbrojtjes së fëmijës, bazuar në manuale e

udhëzues të përditësuar, në përputhje me

Ligjin nr. 18/2017;

•	 hartimi i programeve të prindërimit pozitiv.

Për strukturat e mbrojtjes së fëmijëve, si në nivel

qendror ashtu dhe në nivel vendor, mbetet sfidë

mungesa e kapaciteteve në burime njerëzore, në

kapacitete teknike dhe burime financiare. ASHDMF

mbetet ende me të njëjtën strukturë punonjësish

që nga krijimi i saj, duke qenë kështu me kapacitete

njerëzore të limituara, edhe pse mandati dhe

veprimtaria e institucionit është zgjeruar pas

ndryshimeve ligjore të viteve të fundit.

Angazhimi i anëtarëve të GTN për të zbatuar

detyrimet institucionale, në kuadër të menaxhimit

të rastit dhe të ndjekjes së planit individual të

mbrojtjes, mbetet ende një sfidë. Përveç kësaj,

ndryshimi nga institucioni përkatës i anëtarëve të

trajnuar të GTN, sjell edhe shkëputje të informacionit

TË RAPORTUARA

88%

TË PA RAPORTUARA

12%

SHTYRJE

36%
REALIZIM

8%

PROGRES

31% MOSREALIZIM

22%

ALTERNIM

3%

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

SFIDAT E HASURA

Plotësimi i kuadrit ligjor me aktet përkatëse

nënligjore ka sjellë përgjithësisht vonesa në

përmbushjen e detyrimeve dhe zbatimin e masave

të përcaktuara në këtë Agjendë.

Masat e përcaktuara nën këtë objektiv janë të

shumta dhe, në dallim me ato të objektivave të

tjerë kërkojnë koordinim dhe bashkëpunim të

veçantë ndër-sektorial për t’u zbatuar, veçanërisht

mes nivelit qendror dhe atij vendor.

Ka një sërë fushash veprimi apo masash, të cilat

mbeten të parealizuara, si:

•	 analiza dhe rishikimi tërësor i kuadrit ligjor, në

të gjithë sektorët e linjës, për ta harmonizuar

me Ligjin e ri nr. 18/2017 “Për të Drejtat dhe

Mbrojtjen e Fëmijëve”;

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

41

dhe paqëndrueshmëri të këtyre mekanizmave.

Planet, qofshin ato sociale apo të dedikuara për

mbrojtjen e fëmijës, si në nivel vendor dhe atë

qendror, mbeten jo plotësisht të buxhetuara, duke

vendosur në pikëpyetje vlerën dhe zbatimin e tyre.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave të

objektivit 3 është rreth 161,3 milionë lekë6 ose

6.8% e kostos së përgjithshme të Agjendës. 86.6%

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohet nga buxheti i shtetit dhe pjesa tjetër

nga donatorët.Institucionet kanë dhënë informacion

të pjesshëm të shpenzimeve faktike për 15.8% të

masave të buxhetuara. Informacioni është dhënë

kryesisht nga 6 Bashki ose 28.6% e Bashkive, që

kanë plotësuar instrumentin e buxhetit7.

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht dhe pjesërisht janë paraqitur shpenzimet

faktike, masa e realizimit të shpenzimeve dhe burimi

i financimit. Masat nën statusin “alternim”, “shtyrje”,

“mosrealizim” dhe “pa status” janë vendosur në

tabelë për të evidentuar peshën e buxhetit të tyre,

në raport me atë të masave të tjera.

6. Shifra e plotë 161 300 000
7. Përqindjet janë rrumbullakosur

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara (në lekë)

Shpenzimet
në %

Shpenzime
faktike (në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 6,180,000 3.8% 0.0

2 Progres 121,612,500 75.4% 11,262,500 9.3% 84.8% 15.2%

4 Shtyrje 13,350,000 8.3% 0.0

5 Mosrealizim 16,107,500 10.0% 0.0

6 Pa status 4,050,000 2.5% 0.0

Total 161,300,000 100.0%

Pesha e shpenzimeve faktike për masat nën

statusin “realizim” nuk është raportuar nga

institucionet përgjegjëse, ndërsa për masat nën

statusin “progres”, raportimi është bërë vetëm nga

6 Bashki. Këto njësi kanë raportuar dhe shpenzime

të planifikuara për periudhën 2019-2020.Shpenzimet

faktike, që raportohen janë sa 7.0% e shpenzimeve

totale të planifikuara për realizimin e objektivit 3.

TË RAPORTUARA
PJESËRISHT

15.8%

TË PA RAPORTUARA

84.2%

TË BUXHETUARA

92.7%

TË PA
BUXHETUARA

7.3%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 42

ARRITJET KRYESORE

Studimi Kombëtar mbi “Bulizmin dhe Ekstremizimin

e Dhunshëm në Sistemin Arsimor Shqiptar” u

finalizua me mbështetjen e KiE në fillim të vitit 2017,

duke prezantuar gjetje të rëndësishme për shtrirjen

e fenomenit dhe, duke ofruar rekomandime

konkrete për trajtimin e kësaj problematike.

Gjatë vitit 2018, ky studim u pasua me ofrimin e

trajnimeve të akredituara, hartimin e politikave

kundër bulizmit dhe prezantimin e një Plani Veprimi

(Roadmap). Manuali COMBI – “Komunikim për

Ndryshimin e Sjelljes” është akredituar dhe treguesit

e tij përdoren zyrtarisht nga specialistët e inspektimit,

në inspektimet që zhvillojnë në institucionet arsimore.

Gjetjet reflektohen në raportet e vlerësimit, që

hartohen nga Instituti i Zhvillimit të Arsimit (IZHA)

në ndihmë të mësuesve të arsimit parauniversitar.

Psikologët e të gjitha shkollave parashikojnë në

planin vjetor, tema për t’i njohur fëmijët me llojet e

ndryshme të dhunës, keqtrajtimit e abuzimit.

Si rezultat i trajnimeve të vazhdueshme të

organizuara nga Shërbimi Social Shtetëror (SHSSH),

me mbështetjen edhe të partnerëve ndërkombëtarë,

kapacitetet e stafeve të 9 institucioneve rezidenciale

publike janë fuqizuar në lidhje me legjislacionin

për mbrojtjen e fëmijëve, pasojat e dhunës dhe

metodat e disiplinimit pozitiv. Në çdo raport të

SHSSH për monitorimin e institucioneve rezidenciale

përfshihet objektivi i trajnimit të personelit dhe kërkohet

informacion mbi realizimin e aktiviteteve të kësaj natyre.

Është draftuar VKM për “Procedurat për

identifikimin, ndihmën e menjëhershme dhe

referimin e fëmijëve të shfrytëzuar ekonomikisht,

përfshirë fëmijët në situatë rruge”, në të cilin

parashikohen detyrimet e institucioneve për

identifikimin, ndihmën e menjëhershme dhe

mbrojtjen e fëmijëve të shfrytëzuar ekonomikisht,

përfshirë fëmijët në situatë rruge.

Është hartuar “Plani Kombëtar për mbrojtjen e

fëmijëve nga shfrytëzimi ekonomik, përfshirë

fëmijët në situatë rruge 2019 -2021”, që reflekton

angazhimin e institucioneve shtetërore dhe jo

shtetërore për të parandaluar, identifikuar dhe

ofruar mbrojtje, për çdo fëmijë të gjendur në situatë

rreziku dhe abuzimi.

Ka një punonjës të dedikuar në ASHDMF, që

monitoron dhe koordinon punën për identifikimin

dhe menaxhimin e rasteve të fëmijëve në

situatë rruge, në bashkitë Tiranë, Elbasan, Korçë,

Shkodër dhe Bulqizë. Në këtë fushë i është ofruar

OBJEKTIVI 4

Përmirësimi i aksesit të
shërbimeve për mbrojtjen e
fëmijëve

43

mbështetje teknike edhe PMF-ve të Vlorës, Krujës,

Kavajës dhe Durrësit.

UNICEF ka mbështetur realizimin e një hulumtimi

sasior me 1000 prindër e 1000 fëmijë të moshës

9-17 vjeç, për t’u njohur me përvojat e tyre gjatë

përdorimit të internetit. Gjithashtu, ka përfunduar

studimi mbi analizën e kuadrit ligjor, institucional

dhe kapaciteteve në fushën e sigurisë online. Të

dyja këto studime madhore dhe të rëndësishme

pritet të orientojnë rishikimin e masave në këtë

fushë veprimi. Është hartuar projektvendimi për

“Masat për mbrojtjen e fëmijëve nga aksesi në

përmbajtje të paligjshme dhe/ose të dëmshme në

internet”. Një plan veprimi me detyra dhe përgjegjësi

konkrete është nënshkruar mes Autoritetit Kombëtar

për Çertifikimin Elektronik dhe Sigurinë Kibernetike

(AKCESK), MSHMS, MASR, MB dhe Qendrës për të

Drejtat dhe Mbrojtjen e Fëmijëve (CRCA) Shqipëri.

Janë zhvilluar fushata ndërgjegjësimi në shkollat

9-vjeçare, në kuadër të ditës së Internetit të Sigurt.

Është hartuar manuali për ‘Këshilluesit e vegjël mbi

Sigurinë Online”. 300 këshillues të moshës 13-14

vjeç janë trajnuar për sigurinë online dhe manuali u

është shpërndarë pjesëmarrësve pas trajnimit.

Me fondet e qeverisë, së fundmi është ngritur

dhe inauguruar pranë mjediseve të QSUT në

Tiranë qendra LILIUM, e cila ofron shërbime

të specializuara për fëmijët, që kanë rënë pre e

abuzimit seksual, apo formave të tjera të rënda të

dhunës. Kjo është e para qendër në Shqipëri, që ofron

modelin socio-shëndetësor të shërbimeve, përmes

një ekipi multi-disiplinor të përbërë nga mjekë ligjorë,

gjinekologë, pediatër, psikiatër, psikologë klinikë,

punonjës socialë, punonjës të policisë, prokurorisë,

avokatë dhe infermierë, dhe që do të japë shërbim

të specializuar dhe të integruar sipas standardeve,

për 24 orë në çdo ditë të javës.

Është hartuar projektvendimi “Për procedurat

dhe rregullat për kthimin e riatdhesimin e fëmijës

së pashoqëruar”, i cili është aktualisht në proces

miratimi pranë Këshillit të Ministrave.

Është hartuar dhe miratuar VKM nr.499, datë

29.8.2018 “Për miratimin e procedurave standarde

të veprimit për mbrojtjen e viktimave dhe viktimave

të mundshme të trafikimit”. Në këtë periudhë janë

evidentuar, trajtuar dhe marrë në mbrojtje 94 fëmijë,

viktima të mundshme apo viktima reale të trafikimit.

MASR ka siguruar arsimimin e tyre, duke i regjistruar

në shkollë dhe, duke iu dhënë tekste falas.

Është miratuar Urdhri i Drejtorisë së Përgjithshme

të Policisë së Shtetit me nr. 172, dt. 08.02.2018 për

“Procedurat standarde për përzgjedhjen e shtetasve

të huaj të parregullt dhe masat që merren”, ku janë

integruar dhe përcaktuar masa të veçanta për trajtimin

e të miturve. Gjithsesi, ende nuk është hartuar

procedura standarde/e posaçme për identifikimin,

pritjen dhe trajtimin në Shqipëri të fëmijëve të

pashoqëruar, me shtetësi të huaj ose pa shtetësi.

PARTNERËT E PËRFSHIRË

Ministira e Shëndetësisë dhe Mbrojtjes Sociale, Agjensia Shtetërore

për të Drejtat dhe Mbrojtjen e Fëmijëve, Ministria e Brendshme;

Ministria e Arsimit, Sportit dhe Rinisë, Mekanizmi Kombëtar i

Referimit, Shërbimi Social Shtetëror; Ministria për Evropën dhe Punët

e Jashtme, Bashkitë, UNICEF, Këshilli i Evropës, Bashkimi Evropian,

Prezenca e OSBE në Shqipëri, Save the Children, Terre des Hommes,

CRCA, Qendra “Fëmijë Sot”.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 44

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 73% të masave

të parashikuara për këtë objektiv.

SFIDAT E HASURA

Gjatë hartimit të Planit Kombëtar të Veprimit për

mbrojtjen e fëmijëve nga shfrytëzimi ekonomik,

përfshirë fëmijët në situatë rruge, sfidë ka qenë

kohëzgjatja për vlerësimin e situatës dhe vështirësia

për të parashikuar kostot buxhetore. Kjo ka vonuar

marrjen e masave konkrete në nivel vendor.

Për një seri masash të planifikuara në Agjendë

nuk janë identifikuar institucionet përgjegjëse.

Kjo është pjesërisht e lidhur me strukturimin

e qeverisë në vitin 2017, apo me mungesën e

roleve dhe përgjegjësive të qarta të institucioneve

të ndryshme. Këto janë kryesisht masa, që

parashikojnë veprimtari lidhur me standardet e

monitorimit për lundrimin e sigurt në internet,

forcimin e kapaciteteve në këtë fushë, apo

inspektimin e këtyre standardeve. Këto masa

duhet të rishikohen, si në perspektivën e

domosdoshmërisë së planifikimit të tyre, edhe në

kuadër të identifikimit të autoriteteve shtetërore

përgjegjëse për zbatim dhe raportim. 89

8	
9	

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

0%
TË PAMATUR ARRITUR

67%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

33%

SHTYRJE

9%REALIZIM

61%

PROGRES

24%

MOSREALIZIM

3%

ALTERNIM

3%

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

TË RAPORTUARA

73%

TË PA
RAPORTUARA

33%

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

45

Masat e tjera janë vendosur në tabelë për të

evidentuar peshën e buxhetit të tyre, në raport me

atë të masave të tjera.

Për një nga fushat e objektivit 4 është raportuar

financimi i një projekti më vlerë rreth 76 milionë

lekë, që përfshin periudhën 2016-2019. Kjo shumë

nuk është përfshirë në tabelë, pasi 3 nga masat e

përfshira nën këtë fushë nuk janë të buxhetuara.

Gjithashtu kjo vlerë është dhënë si buxhet total i

projektit dhe jo e detajuar sipas masave të veprimit.

Këto dokumente rregullatorë përfshijnë koncepte

të edukimit bazuar në kompetenca, të ndërthurura

me elementë të të drejtave të fëmijëve, barazisë

gjinore dhe mosdiskriminimit, etj.

INFORMACION MBI BUXHETIN

Kostoja e parashikuar për zbatimin e masave të

objektivit 4 është rreth 15,8 milionë lekë10 ose 0.7%

e kostos së përgjithshme të Agjendës. 81.7% e

shpenzimeve për zbatimin e këtij objektivi duhet të

mbulohet nga buxheti i shtetit dhe pjesa tjetër nga

donatorët.Institucionet kanë dhënë informacion të

plotë për shpenzimet faktike vetëm për 8.3% të

masave të buxhetuara dhe për 9.5% të masave të

pa buxhetuara.

Në tabelën e mëposhtme janë paraqitur shpenzimet

e planifikuara, të grupuara sipas statusit të progresit

të masave. Për masat e raportuara plotësisht janë

paraqitur edhe shpenzimet faktike, masa e realizimit

të shpenzimeve dhe burimi i financimit.

10. Shifra e plotë 15 850 000

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara
(në lekë)

Shpenzimet
në %18

Shpenzime
faktike
(në lekë)

Realizimi i
shpenzimeve
në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 10,600,000 66.9% 1,565,000 14.8% 2.5% 97.5%

2 Progres29 2,600,000 16.4% 4,400,000 169.2%

3 Alternim 600,000 3.8%

4 Shtyrje 675,000 4.3%

5 Mosrealizim 37,500 0.2%

6 Pa informacion 1,137,500 8.4%

Total 15,850,000 100.0%

8. Përqindjet janë rrumbullakosur
9. Për një nga masat me status progres raportohet më shumë shpenzime faktike, sesa kostoja e llogaritur gjatë hartimit të planit të veprimit.
10. Shifra e plotë 15 850 000

TË RAPORTUARA

8.3%

TË PA RAPORTUARA

91.7%

PLOTËSISHT

TË BUXHETUARA

53.3%

TË PA
BUXHETUARA

46.7%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 46

SHTYLLA STRATEGJIKE 3

Sisteme dhe shërbime
miqësore për fëmijët dhe
adoleshentët

Objektivat

47

SHTYLLA STRATEGJIKE 2 NË SHIFRA

126
MASA TË PARASHIKUARA GJITHSEJ

MASA TË
PA BUXHETUARA

15

MASA TË
BUXHETUARA

126

MASA TË
RAPORTUARA
PLOTËSISHT

29

MASA TË
PA RAPORTUARA

97

38
MASA TË PARASHIKUARA GJITHSEJ

141
MASA TË PARASHIKUARA GJITHSEJ

MASA TË
PA RAPORTUARA

13

ALTERNIM

15
REALIZIM

33
PROGRES

48
SHTYRJE

9
MOSREALIZIM

23

STATUSI I REALIZIMIT TË TREGUESVE (në nr. & %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në nr. & %)

ARRITUR

50%
ARRITUR

PJESËRISHT

24%
I PAMATUR

11%

23
TREGUES

11
TREGUES

5
TREGUES

I PAARRITUR

15%

7
TREGUES

 MASAT E BUXHETUARA DHE TË RAPORTUARA ME INFORMACION FINANCIAR (në nr. & %)

Legjendë

= Vlera e përafërt 10%

Legjendë

= Vlera e përafërt 10%

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara

 (në lekë)

Shpenzimet
në %

Shpenzime
faktike

(në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 536,285,000 42% 24,955,400 5% 11% 89%

2 Progres 403,802,000 32% 118,606,689 29% 63% 37%

3 Alternim 61,870,000 5% 952,000 2% 73%

4 Shtyrje 5,957,500 0% 0

5 Mosrealizim 33,164,368 3% 0

6 Pa informacion 239,537,500 19%

Total 1,280,636,368 100%

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 48

ARRITJET KRYESORE

MASR, me mbështetjen e UNICEF, ka miratuar

“Standardet profesionale të formimit të

përgjithshëm të mësuesit të arsimit parashkollor” si

dhe “Programet e arsimit parashkollor për moshën

3 dhe 4-vjeçare”. Orientimet zyrtare për arsimin

gjithëpërfshirës dhe regjistrimin e 5 dhe 6-vjeçarëve

në kopsht dhe në klasat përgatitore kanë vijuar të

jenë pjesë e udhëzimeve të MASR, në çdo fillim

viti shkollor. Njësitë arsimore vendore (Drejtoritë

Rajonale të Arsimit Parauniversitar (DRAP) dhe

Zyrat Vendore Arsimore (ZVA)) hartojnë plane dhe

veprimtari për realizimin e arsimit gjithëpërfshirës.

Nga MASR mblidhen rregullisht të dhëna dhe

raporte për ecurinë e procesit.

PARTNERËT E PËRFSHIRË

Ministria e Arsimit, Sportit dhe Rinisë; Instituti për Zhvillimin e

Arsimit; Institucionet arsimore në nivel vendor; UNICEF.

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse në nivel qendror jep të dhëna për 100

% të masave të parashikuara nën këtë objektiv.

OBJEKTIVI 5

Përmirësimi i aksesit dhe
i cilësisë së kujdesit dhe
edukimit në fëmijërinë e
hershme (0 – 6 vjeç)

33.3%
TË PAMATUR ARRITUR

33.3%

TË PAARRITUR

33.3%

ARRITUR
PJESËRISHT

0%

SHTYRJE

0%

REALIZIM

0%PROGRES

33%
ALTERNIM

0%

MOSREALIZIM

67%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

49

SFIDAT E HASURA

Ende nuk janë hartuar standardet dhe programet

e zhvillimit për fëmijërinë e hershme, për fëmijët

e moshës 0-3 vjeç. Kjo fushë veprimi mbetet

problematike, pasi deri tani nuk ka asnjë iniciativë të

zbatuar nga institucionet raportuese, apo të paktën

të jetë shprehur si synim i tyre për të ardhmen. Në

vijim të avancimit të proceseve decentralizuese

dhe transferimit të përgjegjësive nga niveli qendror

në atë vendor, këto standarde marrin më shumë

rëndësi për t’i ardhur në ndihmë pushtetit vendor

në zbatim të detyrave përkatëse. Programet

e prindërimit pozitiv pothuajse nuk ekzistojnë,

edhe pse Agjenda përcakton qartë synimin e

përfshirjes së prindërve dhe familjeve si aktorë të

domosdoshëm, për të sjellë ndryshime pozitive në

situatën e fëmijëve.

INFORMACION MBI BUXHETIN

Kostoja e parashikuar për zbatimin e masave nën

objektivin 5 është rreth 14,5 milionë lekë11 ose

0.6% e kostos së përgjithshme të Agjendës. 60.0%

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohen nga donatorët dhe pjesa tjetër nga

buxheti i shtetit.12Institucionet nuk kanë dhënë

informacion për shpenzimet faktike nën të gjithë

masat e buxhetuara.

11. Shifra e plotë 14,502,500
12. Përqindjet janë rrumbullakosur

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara
(në lekë)

Shpenzimet
në %

Shpenzime
faktike
 (në lekë)

Realizimi i
shpenzimeve
në %

Burimi i financimit

Buxheti Donatorët

1 Progres 750,000 5.2%

2 Mosrealizim 13,752,500 94.8% 0

Total 69,132,500 100.0%

TË BUXHETUARA

100%

TË PA RAPORTUARA

100%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave.

Vetëm për një masë janë planifikuar shpenzime për

vitin 2020. Shpenzimet do të mbulohen nga fondet

e donatorëve.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 50

ARRITJET KRYESORE

Angazhimi i institucioneve qendrore, për ngritjen

e një mekanizmi të përbashkët për identifikimin e

fëmijëve jashtë sistemit arsimor dhe përfshirjen

e tyre në shkollë, u ri konfirmua me nënshkrimin

e marrëveshjes tri–palëshe “Për identifikimin dhe

regjistrimin në shkollë të fëmijëve të moshës së

detyrimit shkollor” në 12 Korrik 2018, midis MB,

MSHMS dhe MASR.

Në vitin 2018, me ndihmën e UNICEF, u përgatit

një udhëzim i ri administrativ, për mënyrën

sesi duhet ta raportojnë shkollat fenomenin e

braktisjes së shkollës. Të gjitha strukturat vendore

janë njohur me këtë praktikë. Në katër Bashki,

përkatësisht në Durrës, Korçë, Lezhë dhe Shkodër,

ofruesve të shërbimeve në fushën e shëndetësisë,

arsimit, policisë, shërbimeve sociale dhe njësive

për mbrojtjen e fëmijëve, u është ofruar mbështetje

për zbatimin e këtij udhëzimi. Paralelisht me këtë

përpjekje u zhvillua një fushatë ndërgjegjësuese,

për të informuar prindërit dhe fëmijët e grupeve

në nevojë, për procedurat e regjistrimit të

fëmijëve në shkollë.

Sipas VKM nr.682, datë 29.07.2015 i ndryshuar, të

gjithë fëmijët e komunitetit rom dhe egjiptian, si

dhe ata me aftësi të kufizuar, përfitojnë transport

falas kur institucioni arsimor ndodhet më larg se 2

km nga vendbanimi i tyre.

Është aktivizuar sistemi i të dhënave ROMALB,

ku në vitin 2016 janë hedhur të dhëna për fëmijët e

komunitetit rom dhe egjiptian, si bazë krahasuese për

të dhënat që do të regjistrohen në vitet në vijim.

Për fëmijët me shtetësi të huaj, që regjistrohen

në kopsht apo në shkollë, ka një plan veprimi, ku

veprimtaritë kryesore listojnë:

•	 Trajtim i veçantë psiko-social nga psikologu i

shkollës;

•	 Punë e diferencuar nga secili mësues, për të

përshtatur lëndën me nivelin e gjuhës shqipe

që ata zotërojnë;

•	 Orë shtesë për mësimin e gjuhës shqipe në

shkollë, me mësuesin e gjuhës shqipe;

•	 Përfshirje e tyre në veprimtaritë e shkollës,

që ndihmojnë mësimin e gjuhës shqipe dhe

përfshirjen e tyre.

OBJEKTIVI 6

Përmirësimi i cilësisë dhe
i aksesit të fëmijëve në
arsimin e detyruar

51

0%
TË PAMATUR ARRITUR

100%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

0%

TË BUXHETUARA

87.5%

TË PA
BUXHETUARA

12%

SHTYRJE

0%

REALIZIM

19%

PROGRES

50%
MOSREALIZIM

0%

ALTERNIM

31%

PARTNERËT E PËRFSHIRË

Ministria e Arsimit, Sportit dhe Rinisë; Ministria e Shëndetësisë dhe

Mbrojtjes Sociale; Ministria e Brendshme; Institucionet Arsimore në

nivel qendror dhe lokal; Njësitë e Qeverisjes Vendore; UNICEF.

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 100% të

masave të parashikuara nën këtë objektiv.

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

SFIDAT E HASURA

Sipas udhëzimit nr.17, datë 9.5.2018 të MASR,

programi i shansit të dytë nuk do të vijojë më.

Të gjithë fëmijët, që ishin përfshirë në programin

“shansi i dytë” prej shtatorit të 2018 u regjistruan

në klasat e zakonshme dhe me ta punohet brenda

shkollës me Plan Edukativ Individual (PEI). Si

rrjedhojë, masat e planifikuara në Agjendë për

këtë fushë veprimi nuk janë më të vlefshme.

Bashkëpunimi ndër-institucional për të përfshirë në

shkollë fëmijët braktisës, si dhe bindja e familjeve

dhe fëmijëve për t`u rikthyer në shkollë, ka rezultuar

një përpjekje relativisht e vështirë.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 6 është rreth 236,1 milionë lekë13 ose

10.0% e kostos së përgjithshme të Agjendës.

61.2% e shpenzimeve për zbatimin e këtij objektivi

duhet të mbulohet nga donatorët. Institucionet

kanë dhënë informacion të plotë për shpenzimet

faktike të 35.7% prej masave të buxhetuara.

13. Shifra e plotë 236 155 000

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 52

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit.

Shpenzimet faktike të raportuara janë sa 12.1% e

shpenzimeve totale të planifikuara nën objektivin

6. Për disa nga masat janë përshkruar shpenzimet,

por nuk është specifikuar shuma e shpenzuar nga

institucioni përgjegjës.Shpenzime faktike janë

raportuar vetëm për masat nën statusin “progres”,

por nuk janë raportuar për masat nën statusin

“realizim”. Për 37.5% të masave nën statusin

“progres” janë planifikuar shpenzime edhe për

periudhën 2019-2020. Shpenzimet faktike dhe ato

të planifikuara janë bërë me fonde të donatorëve.14

14	

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i progresit Shpenzime të
planifikuara
(në lekë)

Shpenzimet në
%114

Shpenzime
faktike
(në lekë)

Realizimi i
shpenzimeve
në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 142,387,500 60.3%

2 Progres 50,297,500 21.6% 28,633,000 56.2% 100.0%

3 Alternim 42,840,000 18.1%

Total 236,155,000 100.0%

13. Shifra e plotë 236 155 000
14. Përqindjet janë rrumbullakosur

TË RAPORTUARA
PJESËRISHT

35.7%

TË PA RAPORTUARA

64.3%

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

53

ARRITJET KRYESORE

280 shkolla planifikojnë çdo vit veprimtari në

kuadër të nismës “Shkolla Qendër Komunitare”.

Janë trajnuar të gjithë koordinatorët e shkollave,

nxënësit, prindërit dhe përfaqësuesit e komunitetit.

Vazhdon puna për ngritjen e mëtejshme të

kapaciteteve. Monitorimi i shkollave si qendra

komunitare është i vazhdueshëm.

Për vlerësimin e nevojave të profesionistëve të

mësuesisë, psikologjisë dhe punës sociale në

lidhje me gjithëpërfshirjen i janë nënshtruar testimit

rreth 17,000 mësues në të gjithë vendin. U përgatit

raporti i studimit dhe u përcaktuan nevojat për

mësuesit në sistem, me vjetërsi pune 1-19 vjet.

Testimi për përcaktimin e nevojave bëhet çdo 4

vjet sipas udhëzimit nr. 1, datë 20.11.2017 “Për

zhvillimin profesional të punonjësve arsimorë”.

Për të realizuar të drejtën për arsim të fëmijëve

me aftësi të kufizuar, MASR në bashkëpunim

me UNICEF, Save the Children dhe World

Vision ka zhvilluar një Plan Veprimi për Arsimin

Gjithëpërfshirës, cili është në koherencë me

Konventën për të Drejtat e Personave me Aftësi të

Kufizuara, përkatësisht me Komentin e Përgjithshëm

mbi Arsimin Gjithëpërfshirës. 900 mësues ndihmës

janë përfshirë tashmë në sistem, për të rritur aksesin

në shkollë për fëmijët me aftësi të kufizuara. MASR

ka hartuar gjithashtu projekt-udhëzimin “Mësimi në

kushtet e shtëpisë”, ku përfshihet edhe kategoria e

fëmijëve me aftësi të kufizuar.

PARTNERËT E PËRFSHIRË

Ministria e Arsimit, Sportit dhe Rinisë; Instituti i Zhvillimit të Arsimit;

UNICEF; World Vision; Save the Children.

OBJEKTIVI 7

Përmirësimi i mekanizmave
për krijimin e mjediseve
gjithëpërfshirëse në arsimin
parauniversitar

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

0%
TË PAMATUR ARRITUR

66%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

34%

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 54

TË BUXHETUARA

79.2%

TË PA
BUXHETUARA

11.1%

TË RAPORTUARA
PLOTËSISHT

12.5%

TË PA RAPORTUARA

87.5%

SHTYRJE

0%

REALIZIM

22%

PROGRES

44%

MOSREALIZIM

33%
ALTERNIM

0%

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga MASR prezanton të

dhëna për 100% të masave të parashikuara nën

këtë objektiv.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 7 është rreth 175,4 milionë lekë15 ose

7.4% e kostos së përgjithshme të Agjendës.

99.5% e shpenzimeve për zbatimin e këtij objektivi

parashikohet të mbulohet nga donatorët.

Institucionet kanë dhënë informacion të plotë

për shpenzimet faktike të 12.5% prej masave të

buxhetuara.

15. Shifra e plotë 175 469 368
16. Përqindjet janë rrumbullakosur

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

SFIDAT E HASURA

Gjatë periudhës 2017 – 2018, masat e parashikuara

për Buxhetimin Elastik nuk kanë gjetur zbatim në

mënyrë të drejtpërdrejtë. Mungon ekspertiza teknike

dhe burimet financiare, për të realizuar një studim apo

për të pilotuar modelin e një ndërhyrjeje të tillë.

Plani i veprimit për arsimin gjithëpërfshirës

përmban masa, që nuk janë përfshirë në Agjendë

dhe që adresojnë përmirësimin e mjedisit dhe

shtimin e pajisjeve brenda shkollave të zakonshme,

duke synuar gradualisht mbylljen e shkollave

speciale dhe kthimin e tyre në qendra burimore.

Nuk ka informacion mbi masat e lidhura me arsimin

e fëmijëve me aftësi të kufizuar, që jetojnë në

institucionet rezidenciale.

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

55

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit. Masat e pa realizuara janë vendosur në

tabelë, për të evidentuar peshën e buxhetit të tyre,

në raport me atë të masave të tjera.

Shpenzimet faktike të raportuara janë sa 3.1% e

shpenzimeve totale të planifikuara për objektivin 7.

Për disa masa janë përshkruar shpenzimet, por nuk

është specifikuar shuma e shpenzuar. Shpenzime

faktike janë raportuar vetëm për një nga masat

nën statusin “progres”, konkrretisht për “Trajnimi

i të gjithë personelit mësimor dhe strukturave të

tjera brenda shkollës (Qeveritë e Nxënësve, Bordi i

Shkollës dhe Këshilli i Prindërve) për krijimin e një

mjedisi gjithëpërfshirës në shkolla”

Për këtë masë janë planifikuar shpenzime dhe për

periudhën 2019-2020, në masën 8,250,000 ALL

Shpenzimet faktike dhe ato të planifikuara janë bërë

me fonde të donatorëve.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i progresit Shpenzime të
planifikuara
(në lekë)

Shpenzimet
në %16

Shpenzime
faktike
(në lekë)

Realizimi i
shpenzimeve
në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 15,700,000 8.9%

2 Progres 158,850,000 90.5% 5,500,000 3.5% 100.0%

5 Mosrealizim 919,368 0.5%

Total 175,469,368 100.0%

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 56

ARRITJET KRYESORE

Është hartuar dhe miratuar udhëzimi i ri nr.25,

datë 25.07.2018 për Bordin e shkollës, i cili u është

dërguar zyrtarisht të gjitha institucioneve arsimore

të arsimit parauniversitar, për t’u zbatuar gjatë vitit

shkollor 2018-2019.

Me hartimin dhe zbatimin e standardeve për

Shkollën si Qendër Komunitare janë rritur

mundësitë për pjesëmarrje më të gjerë të grupeve

të interesit në strukturat qeverisëse të shkollës,

veçanërisht për fëmijët dhe prindërit. Me ndihmën

e organizatave mbështetëse dhe donatorëve janë

realizuar aktivitete fuqizuese për anëtarët e Qeverive

të Nxënësve dhe Bordeve të Prindërve. Në fillim të

çdo viti shkollor, miratimi i planit vjetor të aktiviteteve

të shkollës, përfshin kontributet nga bordi i shkollës,

këshilli i prindërve, qeveria e nxënësve.

Në të gjitha shkollat, Qeveritë e Nxënësve

realizojnë aktivitete në përmbushje të funksioneve

të tyre sipas udhëzimit ekzistues.

Në muajin maj të çdo viti shkollor mblidhen raporte

dhe të dhëna statistikore nga çdo njësi arsimore

vendore për rastet, që raportohen dhe trajtohen

nga Komisionet e Etikës dhe të Disiplinës, për

dhunën brenda institucioneve shkollore. Raporti

mes numrit të rasteve të zgjidhura kundrejt atyre të

identifikuara raportohet të jetë në masën 100%.

PARTNERËT E PËRFSHIRË

Ministria e Arsimit, Sportit dhe Rinisë; Instituti për Zhvillimin e

Arsimit; UNICEF; Instituti i Studimeve Politike; Save the Children;

World Vision

OBJEKTIVI 8

Përmirësimi i proceseve
demokratike në shkolla

0%
TË PAMATUR ARRITUR

100%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

0%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

57

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga MASR prezanton të

dhëna për 100% të masave të parashikuara nën

këtë objektiv.

SHTYRJE

0%

REALIZIM

42%

PROGRES

33%

MOSREALIZIM

0%

ALTERNIM

25%

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

SFIDAT E HASURA

Megjithëse Agjenda parashikon disa përmirësime

në funksion të rritjes së pjesëmarrjes së fëmijëve

në proceset demokratike të shkollës, nga MASR-

ja nuk është parë e nevojshme të ndryshohet

udhëzimi për Qeverinë e Nxënësve. Për rrjedhojë,

kjo vendimmarrje e MASR-së duhet të reflektohet

në Agjendë. Për më tepër, edhe nga grupet e

interesit, nuk është paraqitur ndonjë propozim për

ndryshimin e këtij udhëzimi.

Vlerësimi i teksteve shkollore në arsimin

parauniversitar, nga pikëpamja e edukimit të

fëmijëve me vlerat qytetare dhe respektimin

e të drejtave të tyre, nuk është raportuar nga

institucionet përgjegjëse.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 8 është rreth 18,0 milionë lekë16 ose

0.8% e kostos së përgjithshme të Agjendës. 61.5%

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohet nga donatorët dhe pjesa tjetër nga

buxheti i shtetit.

Institucionet kanë dhënë informacion për

shpenzimet faktike të 33.3% prej masave të

buxhetuara.

16. Shifra e plotë 18 062 500

TË BUXHETUARA

50%

TË PA
BUXHETUARA

50%

TË RAPORTUARA
PLOTËSISHT

33.3%

TË PA RAPORTUARA

66.7%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 58

Shpenzimet faktike të raportuara janë sa 7.4% e

shpenzimeve totale të planifikuara për zbatimin e

objektivit 8. Donatorët kanë raportuar shpenzime

faktike për një masë, e cila nuk është buxhetuar në

momentin e hartimit të Agjendës. Për masat nën

statusin “progres”, shpenzimet faktike të raportuara

janë vetëm 10.8% e shpenzimeve të planifikuara,

ndërsa për masat nën statusin “realizim”,

institucionet nuk kanë raportuar shpenzime faktike.

Shpenzime të planifikuara ka vetëm për një masë,

për periudhën 2019-2020. Planifikimi është bërë me

fonde të buxhetit të donatorëve.

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E
RAPORTUARA

Statusi i progresit Shpenzime të
planifikuara
(në lekë)

Shpenzimet
në %17

Shpenzime
faktike
(në lekë)

Realizimi i
shpenzimeve
në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 5,625,000 31.1%

2 Progres 12,437,500 68.9% 1,345,000 10.8% 94.4%

Total 18,062,500 100.0%

17. Përqindjet janë rrumbullakosur

59

ARRITJET KRYESORE

Është miratuar Ligji nr. 37/2017 “Kodi i Drejtësisë

Penale për të Mitur”, si dhe Ligji nr. 35/2017 “Për

disa shtesa dhe ndryshime në Kodin e Procedurës

Penale”. Këto ndryshime janë në koherencë me

KKBDF-në, me standardet dhe normat e tjera

ndërkombëtare, që synojnë mbrojtjen e fëmijëve në

kontakt dhe konflikt me ligjin, duke u mbështetur në

parimin e mbrojtjes së interesit të tyre më të lartë.

Në mbështetje të Kodit për të Miturit u hartuan 12

projektvendime, 5 prej të cilave u miratuan me VKM

dhe 7 të tjera janë në proces rishikimi.

Ligji nr. 111/2017 “Për ndihmën juridike të garantuar

nga shteti”, që ka hyrë në fuqi më datë 1 qershor

2018, ka caktuar një periudhë tranzitore për ngritjen

e mekanizmave, që do të ofrojnë dhe mbikëqyrin

ofrimin e ndihmës juridike të garantuar nga shteti.

Gjatë kësaj periudhe është miratuar “Strategjia e

Drejtësisë për të Miturit” e shoqëruar me Planin

e Veprimit, i cili përmban objektiva, aktivitete,

indikatorë matës, afate dhe kosto të planifikuara,

për një periudhë afatmesme 2018 – 2021. Kjo

OBJEKTIVI 9

Përmirësimi i aksesit të
fëmijëve në sistemin e
drejtësisë

strategji përbën dokumentin e parë politik të

qeverisë Shqiptare, i cili përcakton shtyllat bazë të

reformës për drejtësinë e të miturive.

Që nga hartimi i Agjendës deri tani është ulur

ndjeshëm me mbi 80% numri i fëmijëve në

paraburgim, si dhe është ulur deri në 22% të rasteve

kohëzgjatja e qëndrimit të tyre në këto mjedise.

Në zbatim të detyrimeve të “Kodit të Drejtësisë

Penale për të Miturit”, Akademia e Policisë dhe

Urdhri i Psikologut kanë hartuar kurrikulat për

trajnimin e oficerëve të policisë dhe të psikologëve,

që shërbejnë në sistemin e drejtësisë për të

miturit. Deri tani janë ofruar trajnime për rreth 543

profesionistë.

Ministria e Drejtësisë ka nënshkruar

memorandume bashkëpunimi me Bashkitë e

Beratit dhe të Gjirokastrës, për të ndërtuar në vitet

e ardhshme një sistem të integruar ndër-sektorial,

për t’ju përgjigjur rasteve të të miturve në kontakt

apo në konflikt me ligjin.

Po në zbatim të përcaktimeve të Kodit është hartuar

Prototipi i Sistemit të Integruar të të Dhënave për

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 60

Drejtësinë për të Mitur dhe është kryer trajnimi

i parë për përdoruesit e këtij sistemi. Drejtoria

e Përgjithshme e Burgjeve raporton tregues të

përmirësuar të rasteve të recidivizmit.

Në bashkëpunim me Bashkinë e Gjirokastrës,

Departamenti për Kufirin dhe Migracionin dhe

SHSSH është ngritur një Qendër pritëse për

personat me nevoja të veçanta, ku përfshihen

edhe fëmijët me shtetësi të huaj dhe ata pa

shtetësi, të cilët janë kapur në kufi apo në

territorin e vendit.

Në partneritet me UNICEF është zbatuar programi

pilot “Integrimi dhe Ri-integrimi i të miturve

në shoqëri nëpërmjet normave, vlerave dhe të

jetuarit sipas ligjit”, në zonat e Tiranës, Durrësit

dhe Pukës. Kjo ndërhyrje kontribuoi në edukimin

e 220 të miturve dhe, sidomos të atyre në konflikt

me ligjin, për të vepruar dhe jetuar në përputhje

me vlerat, normat dhe ligjet në fuqi. Shtyllat

kryesore të kësaj ndërhyrjeje ishin: (1) Ndërtimi i

një programi prindërimi, i vlefshëm si për prindërit

e të miturve në konflikt me ligjin, ashtu edhe të

atyre në kontakt me sistemin e drejtësisë apo

me policinë, për shkak të viktimizimit, kryesisht

nga dhuna në familje; (2) Ofrimi i disa shërbimeve

shumë disiplinore, në mbështetje të drejtësisë për

të mitur; (3) Mbështetja e Shërbimit të Provës dhe

Institucioneve të Ekzekutimit të Vendimeve Penale

(IEVP), për të mbështetur të miturit në konflikt me

ligjin, të ri-integrohen në shoqëri dhe të orientohen

drejt një jete në respektim të ligjit; (4) Krijimi i

normave dhe vlerave shoqërore, të cilat i nxitin

fëmijët t’i binden ligjit.

PARTNERËT E PËRFSHIRË

Ministria e Drejtësisë; Shkolla e Magjistraturës; Akademia e Sigurisë;

Urdhri i Psikologut; Dhoma Kombëtare e Avokatisë; Dhoma Kombëtare

e Ndërmjetësve; Agjencia Shtetërore për të Drejtat dhe Mbrojtjen e

Fëmijës; Drejtoria e Përgjithshme e Burgjeve; Shërbimi Kombëtar i Provës

dhe zyrat e tij vendore; Nëzitë për Mbrojtjen e Fëmijëve; UNICEF; World

Vision; Terre des Hommes; Save the Children; Projekti i përbashkët Suedez

dhe Shqiptar për Drejtësinë për të Miturit; Rrjeti “Sot për të Ardhmen”.

20%
TË PAMATUR ARRITUR

40%

TË PAARRITUR

20%

ARRITUR
PJESËRISHT

20%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 100% të

masave të parashikuara nën këtë objektiv.

SHTYRJE

21%

REALIZIM

17%
PROGRES

42%
MOSREALIZIM

21%

ALTERNIM

0%

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

61

SFIDAT E HASURA

Kodi i Drejtësisë Penale për të Miturit, me

konceptet, parimet dhe mekanizmat e rinj ligjorë që

ka parashikuar, përbën risi dhe sfidë për të gjithë

profesionistët e fushës së drejtësisë për të mitur.

Kësisoj është e nevojshme ngritja e kapaciteteve

të të gjithë profesionistëve të përfshirë. Vlen të

përmendet se Strategjia e Drejtësisë për të Miturit

planifikon masa veprimi më të përditësuara për t’i

adresuar këto nevoja.

Ende pritet riorganizimi i gjykatave dhe prokurorive,

që të mundësohet krijimi i seksioneve për fëmijët

në ato rrethe gjyqësore, ku këto seksione nuk janë

ngritur, përveç 7 të tillave që funksionojnë tashmë

në Tiranë, Durrës, Korçë, Gjirokastër, Elbasan,

Shkodër dhe Vlorë.

Mbetet sfidues përmirësimi i treguesve dhe

përcaktimi i metodologjisë, për mbledhjen dhe

raportimin e të dhënave, për të gjithë sistemin e

drejtësisë.

Bashkëpunimi midis hallkave të sistemit të

drejtësisë dhe strukturave të pushtetit vendor,

merr rëndësi thelbësore në plotësimin e kuadrit

institucional, për të zbatuar në praktikë legjislacionin

e drejtësisë për të miturit.

Në pritje si të organizimit të strukturave që pritet

të ngrihen në përputhje me ligjin e ri, ashtu

edhe të trajnimit të profesionistëve, mbeten të

paidentifikuara rastet e fëmijëve që marrin ndihmë

ligjore falas.

TË BUXHETUARA

79.2%

TË PA
BUXHETUARA

20.8%

Mbetet pas zbatimi i aktiviteteve dhe masave,

që parashikojnë ngritjen e modelit të qendrës

miqësore për të drejtat e fëmijës, informimin ligjor

të fëmijëve dhe familjeve, si dhe edukimin ligjor,

përmes përmirësimit të paketës informative kros-

kurrikulare, që duhet hartuar si bashkëpunim i MD

dhe MASR.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 9 është rreth 170,7 milionë lekë18 ose

7.2% e kostos së përgjithshme të Agjendës. 79.9%

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohet nga buxheti i shtetit dhe pjesa tjetër

nga donatorët.

Institucionet kanë dhënë informacion për

shpenzimet faktike të 15.8% prej masave të

buxhetuara.

18	 Shifra e plotë 170 705 000

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 62

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit. Masat nën statusin “mosrealizim” dhe

“shtyrje” janë vendosur në tabelë për të evidentuar

peshën e buxhetit të tyre, në raport me masat e tjera.

Shpenzimet faktike të raportuara janë sa 2.2% e

shpenzimeve totale të planifikuara për objektivin 9.

Donatorët kanë raportuar shpenzime faktike për një

masë, e cila nuk është buxhetuar. Për masat nën

statusin “progres”, shpenzimet faktike të raportuara

janë vetëm 1.5% e shpenzimeve të planifikuara.

Shpenzime të planifikuara për periudhën 2019-2020

ka vetëm për 2 masa. Planifikimi është bërë me

fonde të buxhetit të shtetit.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

 Statusi i progresit
Shpenzime të
planifikuara

(në lekë)

Shpenzimet
në %19

Shpenzime
faktike

(në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 8,962,500 5.3% 1,500,000 16.7% 100.0%

2 Progres 145,780,000 85.4% 2,172,060 1.5% 100.0%

4 Shtyrje 3,595,000 2.1%

5 Mosrealizim 12,367,500 7.2%

Total 170,705,000 100.0%

19. Përqindjet janë rrumbullakosur

TË RAPORTUARA
PLOTËSISHT

15.8%

TË PA RAPORTUARA

84.2%

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

63

ARRITJET KRYESORE

Për periudhën raportuese, niveli i vdekshmërisë

foshnjore për fëmijët nën 1 vjeç është në nivelin

8%, duke e tejkaluar edhe targetin e synuar

për vitin 2020 prej 9%. Niveli i vdekshmërisë

neonatale, për foshnjat 0-28 ditëshe, shënon vlerën

4/1000 lindje të gjalla, duke arritur targetin e synuar

për 2020. Niveli i vdekshmërisë së fëmijëve të

moshës 0-5 vjeç është ulur në nivelin 9.2%, duke

tejkaluar targetin e synuar për vitin 2020 prej 10%.

Niveli i vdekshmërisë amtare është ulur në 10.9%,

duke e tejkaluar targetin e synuar për vitin 2020

prej 20%.

Janë hartuar dhe përfshirë në paketën bazë të

shërbimeve të kujdesit shëndetësor parësor,

standardet e shërbimit të konsultoreve të nënës

dhe fëmijës. Janë zhvilluar trajnime të ndryshme

për profesionistët e fushës, për t’i njohur ata dhe

për të vënë në zbatim udhërrëfyesit dhe protokollet

përkatëse për shëndetin e gruas shtatzënë,

nënës dhe mirërritjen e fëmijës. Në vitin 2018

është ngritur një grup pune, për rishikimin dhe

përditësimin e standardeve të kujdesit shëndetësor

parësor, punë, e cila pritet të përfundojë gjatë 2019.

MSHMS ka hartuar programin dhe protokollet për

ndjekjen e shëndetit amtar dhe të të porsalindurit,

në situatat e emergjencave civile. Personeli i

qendrave shëndetësore po trajnohet për zbatimin e

këtyre dokumenteve.

Në Durrës është pilotuar qasja multi-disiplinore

e ofrimit të shërbimit në Drejtorinë Rajonale të

Operatorit të Shërbimeve të Kujdesit Shëndetësor

(DROSHKSH) (ish Drejtoria Rajonale e Shëndetit).

Kjo është realizuar përmes zbatimit të ndërhyrjes

“Bashkë për shëndetin e fëmijëve me aftësi të

kufizuar”, që ka pasur në fokus rritjen e kapaciteteve

të punonjësve, në qendrat e kujdesit shëndetësor

parësor, përsa lidhet me identifikimin dhe referimin

në kohë të fëmijëve me aftësi të kufizuar te

shërbimet shëndetësore.

OBJEKTIVI 10

Përmirësimi i aksesit dhe
i cilësisë së shërbimeve të
kujdesit shëndetësor për
foshnjat dhe fëmijët

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 64

Sistemi Informativ i Vaksinimit është përmirësuar

dhe është gati për t’u testuar, para se të shtrihet në

4 rajone të tjera.

Gjatë vitit 2018, Shërbimi i Psikiatrisë dhe Klinika

e Psikiatrisë së Fëmijëve dhe Adoleshentëve në

Qendrën Spitalore Universitare Tiranë, hartuan

protokollet e trajtimit të disa prej çrregullimeve

më të shpeshta të shëndetit mendor, që hasen

tek fëmijët dhe adoleshentët. Këto protokolle

janë të zbatueshme nga të tre nivelet e ofrimit të

kujdesit shëndetësor (Primar, Sekondar dhe Terciar).

Protokollet e miratuara, që janë publikuar edhe në

faqen zyrtare të MSHMS janë:

•	 Protokolli Klinik për trajtimin e depresionit tek

fëmijët dhe adoleshentët;

•	 Protokolli i Kujdesit Diagnostik dhe Terapeutik

për Çrregullimet Obsesivo-Kompulsive të

Fëmijëve dhe Adoleshentëve;

•	 Protokolli Diagnostik dhe Terapeutik për

sjelljet vetë-dëmtuese të fëmijëve dhe

adoleshentëve.

PARTNERËT E PËRFSHIRË

Ministria e Shëndetësisë dhe Mbrojtjes Sociale; Ministria e

Brendshme; UNICEF.

0%
TË PAMATUR ARRITUR

86%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

14%

TË RAPORTUARA

87%

TË PA
RAPORTUARA

13%

SHTYRJE

0% REALIZIM

38%

PROGRES

54%

MOSREALIZIM

0%

ALTERNIM

8%

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 87% të masave

të parashikuara nën këtë objektiv.

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

65

SFIDAT E HASURA

Nën arkitekturën institucionale të sektorit

shëndetësor janë prezantuar rishtazi DQOSHKSH.

Këto struktura duhet të gjejnë hapësirën e duhur

në Agjendë, me role dhe përgjegjësi të qarta për

ushtrimin e funksionit të tyre, si dhe me detyrimet

për të raportuar për zbatimin e saj.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 10 është rreth 217,6 milionë lekë20 ose

9.2% e kostos së përgjithshme të Agjendës. 95.8%

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohet nga donatorët.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E
RAPORTUARA

Statusi i progresit
Shpenzime të
planifikuara

(në lekë)

Shpenzimet
në %21

Shpenzime
faktike

(në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 211,475,000 97.2%

2 Progres 5,220,000 2.4%

3 Alternim 250,000 0.1%

6 Pa informacion 637,500 0.3%

Total 217,582,500 100.0%

20. Shifra e plotë 217 582 500
21. Përqindjet janë rrumbullakosur

Institucionet përgjegjëse nuk kanë dhënë

informacion për shpenzimet faktike të të gjitha

masave të këtij objektivi.

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas

statusit të progresit të masave. Masat nën statusin

“pa informacion” janë vendosur në tabelë për të

evidentuar peshën e buxhetit të tyre, në raport me

atë të masave të tjera.

97.2% e shpenzimeve janë parashikuar për 30.0%

të masave të planit. Institucioni përgjegjës i ka

raportuar masat nën statusin “realizim”, por nuk ka

informacion për shpenzimet faktike të periudhës

2017-2018.

Për periudhën 2019-2020 janë planifikuar

shpenzime vetëm për një masë. Planifikimi është

bërë me buxhet të donatorëve.

TË BUXHETUARA

100%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 66

ARRITJET KRYESORE

Aktualisht, mbi 50 për qind e të gjithë

materniteteve në Shqipëri janë çertifikuar si Spitale

Miqësore me Foshnjat, duke iu përmbajtur procesit

me 10 hapa të ushqyerjes me gji brenda mjediseve

të maternitetit. Kjo është një nismë e Organizatës

Botërore të Shëndetësisë (OBSH)-UNICEF për të

mbështetur dhe mbrojtur ushqyerjen me gji.

Në vitin 2017-2018, Instituti i Shëndetit Publik (ISHP)

kreu një studim të kuadrit ligjor dhe politik, që

mbështet programin kombëtar të integruar shumë-

sektorial të ushqyerjes nëpër shkolla, vlerësimin

e situatës dhe njohurive rreth ushqyerjes, si dhe

qasjeve dhe praktikave të zakoneve të ushqyerjes

tek fëmijët në moshë shkollore. Studimi që është

në rang kombëtar, pritet të botohet së shpejti.

Në prill të vitit 2018, me vendim të Ministrit

të MSHMS-së, u krijua Komiteti Kombëtar për

Çrregullimet e Pamjaftueshmërisë Jodike. Ky

Komitet ka rishikuar Ligjin nr. 9942, datë 26.6.2008

i ndryshuar “Për parandalimin e çrregullimeve

të shkaktuara nga pamjaftueshmëria e jodit në

organizmin e njeriut” dhe ka hartuar projektligjin e

ri. Ndryshimet e propozuara në projektligj lidhen me

mënyrën e kryerjes së kontrollit, për të përcaktuar

nivelin e jodit në mostrën e kripës së jodizuar.

Projektligji përcakton edhe institucionet, që do të

kryejnë monitorimin dhe inspektimin e kontrollit

të kripës së jodizuar. Këto ndryshime bazohen në

rekomandimet e OBSH-së, Këshillit Ndërkombëtar

për Kontrollin e Çrregullimeve të Mungesës së

Jodit (ICCIDD) dhe UNICEF-it. Aktualisht Projektligji

është në proces për t’u miratuar.

Pranë ISHP është ngritur sistemi i mbledhjes së

të dhënave për monitorimin e rritjes së fëmijëve,

si dhe për praktikat e ushqyerjes, i cili mbledh

informacion nga të gjitha konsultoret e fëmijës në

shkallë vendi. Është trajnuar 100% e personelit

shëndetësor, i cili duhet të raportojë të dhëna

bazuar në këtë sistem.

OBJEKTIVI 11

Krijimi i mjedisit
mbështetës për ofrimin
e praktikave optimale të
ushqyerjes së foshnjave
dhe fëmijëve

67

PARTNERËT E PËRFSHIRË

Ministria e Shëndetësisë dhe Mbrojtjes Sociale; Drejtorinë Rajonale

të Operatorit të Shërbimeve të Kujdesit Shëndetësor; Drejtoritë e

Shëndetit Publik; Autoriteti Shëndetësor Rajonal; UNICEF; Organizata

Botërore e Shëndetësisë.

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 50% të masave

të parashikuara nën këtë objektiv.

0%
TË PAMATUR ARRITUR

66%

TË PAARRITUR

34%

ARRITUR
PJESËRISHT

0%

TË RAPORTUARA
PLOTËSISHT

50%

TË PA
RAPORTUARA

50%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

SFIDAT E HASURA

Nga raportimi vihet re se nuk janë realizuar

masat, që lidhen me kuadrin rregullator dhe

monitorimin e përmbajtjes së produkteve

ushqimore në institucionet arsimore. Për këtë

parashikohej nënshkrimi i një memorandumi

tri-palësh midis ish-Ministrisë së Bujqësisë

dhe Ushqimit (tani Ministria e Bujqësisë dhe

Zhvillimit Rural (MBZhR), MSHMS dhe MASR.

Nuk ka informacion për shkaqet, që kanë penguar

zbatimin e një mase të tillë.

Gjithashtu mungon informacioni për hartimin e

planit të komunikimit për praktikat e ushqyerjes së të

porsalindurve dhe foshnjave. Mungesë informacioni

ka edhe për trajnimin e inspektorëve lidhur me

zbatimin e dietës ushqimore në kopshte dhe çerdhe.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 11 është rreth 20,4 milionë lekë22 ose

0.9% e kostos së përgjithshme të Agjendës. 61.7%

22	 Shifra e plotë 20 450 000

SHTYRJE

0%

REALIZIM

20%
PROGRES

20%
MOSREALIZIM

60%

ALTERNIM

0%

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 68

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohet nga buxheti i shtetit dhe pjesa tjetër

nga donatorët.

Institucionet përgjegjëse kanë dhënë informacion

të plotë të shpenzimeve faktike për 20.0% prej

masave të buxhetuara.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E
RAPORTUARA

Statusi i progresit
Shpenzime të
planifikuara

(në lekë)

Shpenzimet
në %23

Shpenzime
faktike

(në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 1,750,000 8.6% 2,750,000 157.1% 100.0%

2 Progres 1,150,000 5.6% 2,700,000 234.8% 100.0%

5 Mosrealizim 1,650,000 8.1%

6 Pa informacion 15,900,000 77.8%

Total 20,450,000 100.0%

23. Përqindjet janë rrumbullakosur

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit. Masat nën statusin “mosrealizim” dhe

“pa informacion” janë vendosur në tabelë për të

evidentuar peshën e buxhetit të tyre në raport me

buxhetin e masave të tjera.

Shpenzimet faktike të raportuara janë sa 26.7% e

shpenzimeve totale të planifikuara për objektivin 11.

Për masat nën statusin “realizim” dhe “progres”,

shpenzimet faktike janë më të mëdha sesa

shpenzimet e planifikuara. Burimi i financimit të

këtyre masave kanë qenë fondet e donatorëve. Për

periudhën 2019-2020 shpenzime të planifikuara ka

vetëm për 2 masa, të cilat mbulohen me buxhet të

donatorëve.

TË BUXHETUARA

100%

TË RAPORTUARA
PLOTËSISHT

20%

TË PA RAPORTUARA

80%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

69

ARRITJET KRYESORE

Integrimi dhe zbatimi i kurrikulës për edukimin

gjithëpërfshirës të shëndetit seksual në klasat

4-12 ka sjellë realizimin e masës, që lidhet me

edukimin seksual dhe promovimin e sjelljeve të

shëndetshme. MASR raporton se është përgatitur

paketa kurrikulare përkatëse dhe janë realizuar

trajnime për edukimin seksual në 13 ish-Drejtori

Arsimore Rajonale.

Aktualisht një grup teknik pune po harton

Strategjinë Kombëtare dhe Planin e Veprimit

për Shëndetin dhe Mirëqenien e Fëmijëve dhe

Adoleshentëve.

PARTNERËT E PËRFSHIRË

Ministria e Arsimit, Sportit dhe Rinisë; UNFPA.

OBJEKTIVI 12

Përmirësimi i sistemit
shëndetësor dhe i
shërbimeve, që ofrohen për
adoleshentët, duke i bërë
ato miqësore për ta

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

0%
TË PAMATUR

ARRITUR

0%

TË PAARRITUR

50%

ARRITUR
PJESËRISHT

50%

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 33% të masave

të parashikuara nën këtë objektiv.

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 70

SFIDAT E HASURA

Për tri fusha veprimi institucionet përgjegjëse

nuk kanë paraqitur informacion, dhe si rrjedhojë

nuk njihet progresi mbi përmirësimin e kuadrit

rregullator për kujdesin shëndetësor ndaj

adoleshentëvë; ngritjen e kapaciteteve për ofrimin

e shërbimeve cilësore për adoleshentë; si edhe

monitorimin e cilësisë së shërbimit për këtë target.

Është raportuar mungesë burimesh financiare për

të realizuar trajnimin e mësuesve; për të monitoruar

edukimin seksual gjatë procesit mësimor; si dhe

hartimin e një plani komunikimi për ndryshimin e

sjelljeve mbi shëndetin seksual dhe riprodhues tek

të rinjtë.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave për

objektivin 12 është rreth 166,4 milionë lekë24 ose

7.0% e kostos së përgjithshme të Agjendës. 59.2%

e shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohet nga donatorët dhe pjesa tjetër nga

buxheti i shtetit.

Institucionet kanë dhënë informacion të plotë

për shpenzimet faktike, për 50.0% të masave të

buxhetuara dhe nuk kanë raportuar për pjesën tjetër

të tyre.

24. Shifra e plotë 166 380 000

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

TË RAPORTUARA

33%

TË PA
RAPORTUARA

67%

TË BUXHETUARA

89.3%

TË PA
BUXHETUARA

10.7%

SHTYRJE

33.3% REALIZIM

0%

PROGRES

33.3%

MOSREALIZIM

33.3%ALTERNIM

0%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

71

TË RAPORTUARA
PLOTËSISHT

50%

TË PA
RAPORTUARA

50%

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht janë paraqitur edhe shpenzimet

faktike, masa e realizimit të shpenzimeve dhe

burimi i financimit. Masat nën statusin “shtyrje”,

“mosrealizim” dhe “pa informacion” janë vendosur

në tabelë për të evidentuar peshën e buxhetit të

tyre në raport me buxhetin e masave të tjera.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E
RAPORTUARA

Statusi i progresit Shpenzime të
planifikuara
(në lekë)

Shpenzimet
në %25

Shpenzime
faktike
(në lekë)

Realizimi i
shpenzimeve
në %

Burimi i financimit

Buxheti Donatorët

2 Progres 1,350,000 0.8% 3,175,000 235.2% 100.0%

4 Shtyrje 1,350,000 0.8%

5 Mosrealizim 4,250,000 2.6%

6 Pa informacion 159,430,000 95.8%

Total 166,380,000 100.0%

25. Përqindjet janë rrumbullakosur

Shpenzimet faktike të raportuara janë sa 1.9% e

shpenzimeve totale të planifikuara për objektivin 12.

OJF-të dhe institucionet përgjegjëse kanë raportuar

shpenzime faktike për 2 masa, që kanë statusin “pa

informacion”. Për një masë, që është nën statusin

“progres”, shpenzimet faktike janë rreth 2.3 herë

më të mëdha sesa shpenzimet e planifikuara.

Për periudhën 2019-2020 shpenzime të planifikuara

ka vetëm për 3 masa, të cilat mbulohen me

buxhete të donatorëve.

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 72

ARRITJET KRYESORE

Mbledhja e të dhënave në kuadër të Anketës së

të Ardhurave dhe Nivelit të Jetesës (EU-SILC)

është realizuar nga INSTAT, edhe pse publikimi

i rezultateve pritet të ndodhë në vitin 2019. Kjo

Anketë do të sigurojë të dhëna mbi varfërinë,

përfshirë edhe atë të fëmijëve, sipas modulit të

dedikuar për të matur dhe raportuar deprivimin

material të fëmijëve, që u prezantua në vitin 2017,

me mbështetjen e UNICEF.

Në kuadër të projektit “Modernizimi i Asistencës

Sociale” të zbatuar nga MSHMS në bashkëpunim

me Bankën Botërore është realizuar studimi mbi

vlerësimin e dinamikës së përfituesve të skemës

së ndihmës ekonomike, si dhe janë përgatitur

pyetësorët për vlerësimin e impaktit të skemës, pas

shtrirjes së saj në shkallë vendi. Ndërkohë, vetëm

në vitin 2018, janë mbështetur përmes kësaj skeme

rreth 36,711 familje me fëmijë. Është hequr ndihma

e pjesshme dhe jepen subvencione shtesë për

ndjekjen e arsimit të detyrueshëm dhe vaksinimin.

Për më tepër, është rritur masa mesatare përfituese

e ndihmës ekonomike nga 3,500 në 5,600 lekë, që

përbën rritje me 37.5% të saj.

Ligji nr.121/2016 “Për Shërbimet e Kujdesit

Shoqëror” është plotësuar me hartimin e 14

projekt-vendimeve; ndërkohë që 9 VKM janë

miratuar, 5 të tjera janë në proces miratimi.

Është përcaktuar modaliteti financiar dhe formula

financiare, që mundëson financimin e shërbimeve

të kujdesit shoqëror në nivel vendor, prej Fondit

Social në nivel qendror.

OBJEKTIVI 13

Fuqizimi i mekanizmave
dhe i kapaciteteve, për
të ofruar mbrojtje dhe
përkujdes shoqëror më të
mirë, ndaj fëmijëve dhe
adoleshentëve në nevojë

73

Është draftuar dhe është në proces konsultimi,

projektligji “Për mbrojtjen sociale”. Ky projektligj

ka për qëllim të rregullojë mënyrën e dhënies së

ndihmës ekonomike, pagesave të aftësisë së kufizuar

dhe bonusit të bebeve, për të garantuar mbrojtje

sociale për të gjithë qytetarët. Gjithashtu projektligji

synon mbështetje për familjet dhe individët në nevojë,

të cilët nuk mund të sigurojnë plotësimin e nevojave

jetike bazë, për shkak të aftësive dhe mundësive të

kufizuara social ekonomike.

Me mbështetjen e UNICEF është hartuar

metodologjia e përgatitjes së planeve vendore

sociale. Procesi i hartimit të planeve sociale ka

qenë gjithëpërfshirës. Hartimi i tyre ka përfshirë

përfaqësues të sektorëve të ndryshëm, që kanë

rol në garantimin e mbrojtjes sociale, përfshirë

edhe mbrojtjen e fëmijëve. Veç të tjerash, ky proces

ka shërbyer edhe si një mundësi për ngritjen e

kapaciteteve të aktorëve vendorë, për të mbledhur

dhe analizuar të dhënat, për të vlerësuar nevojat dhe

për të planifikuar shërbimet e nevojshme. Në total,

SHSSH raporton se në krahasim me vitin 2016 janë

ngritur 10 shërbime të reja me fokus fëmijët.

Në zbatim të ligjit 121/2016 “Për Shërbimet e

Kujdesit Shoqëror në Republikën e Shqipërisë” janë

rishikuar dhe miratuar 5 standarde, nga të cilat 2

për fëmijët. Këto janë udhëzimi nr. 16/2018 “Për

miratimin e standardeve të ofrimit të shërbimeve

dhe të funksionimit të qendrave të menaxhimit të

krizës, për rastet e dhunës seksuale”, dhe udhëzimi

nr. 582/2017 “Për miratimin e standardeve për

qendrat shtëpi-familje për fëmijët 16-18 vjeç”.

Udhëzimi i fundit ishte i lidhur ngushtësisht

me hapjen e një kategorie të re institucionesh

rezidenciale, të dedikuara për adoleshentët e

moshës 16-18 vjeç.

PARTNERËT E PËRFSHIRË

Ministria e Shëndetësisë dhe Mbrojtjes Sociale në bashkëpunim

me Shërbimin Social Shtatëror dhe Bashkitë; INSTAT; UNICEF; Banka

Botërore; Terre des Hommes; Save the Children etj.

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

27%
TË PAMATUR

ARRITUR

27%

TË PAARRITUR

27%

ARRITUR
PJESËRISHT

19%

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 92% të masave

të parashikuara nën këtë objektiv.

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 74

TË RAPORTUARA

92%

TË PA
RAPORTUARA

8%

SHTYRJE

4%
PROGRES

39%

MOSREALIZIM

4%

REALIZIM

39%

ALTERNIM

13%

SFIDAT E HASURA

Anketa e të Ardhurave dhe Nivelit të Jetesës

përfaqëson një metodologji të re, realizimi i së

cilës paraqet kompleksitet, duke kërkuar kështu

më tepër kohë në dispozicion për konsolidimin e

publikimin e gjetjeve dhe të analizës.

Pavarësisht plotësimit të paketës ligjore, hartimit të

instrumenteve financiare dhe planifikuese, akoma

mbeten shumë sfida në nivel qendror dhe vendor,

deri në ngritjen e shërbimeve për fëmijët në të

gjitha Bashkitë.

Ndërkohë që janë rishikuar disa standarde,

akoma nuk ka ndryshim ose rritje të strukturave

monitoruese dhe atyre të inspektimit. Këto masa

në Agjendë mbeten të parealizuara.

Përtej ngritjes së qendrës rezidenciale për fëmijët

e grup-moshës 15 – 17 vjeç nuk janë marrë masa

të tjera, për të mundësuar aftësimin për jetën dhe

përgatitjen e tyre për të jetuar të pavarur.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 13 është rreth 200,6 milionë lekë26

ose 8.5% e kostos së përgjithshme të Agjendës.

57.9% e shpenzimeve për zbatimin e këtij objektivi

duhet të mbulohen nga buxheti i shtetit dhe pjesa

tjetër nga donatorët. 14.6% e kostos së objektivit

është vlerësuar si hendek financiar. Institucionet

kanë dhënë informacion të plotë për shpenzimet

faktike të 32.0% prej masave të buxhetuara, por

nuk kanë dhënë informacion për 68.0% të tyre.

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit. Masat nën statusin “mosrealizim”,

“shtyrje” dhe “pa informacion” janë vendosur në

26. Shifra e plotë 200 644 500

STATUSI I RAPORTIMIT TË MASAVE TË VEPRIMIT (në %)

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

75

tabelë për të evidentuar peshën e buxhetit të tyre

në raport me buxhetin e masave të tjera.

Pesha e shpenzimeve të planifikuara për masat nën

statusin “realizim” dhe “progres” është sa 86.7% e

shpenzimeve totale të planifikuara për objektivin 13.

79.3% e shpenzimeve faktike të raportuara janë

financuar nga buxheti i shtetit. Ndërsa shpenzimet

faktike të raportuara për masat nën statusin

“realizim” janë financuar në masën 95.9% nga

donatorët.

Institucionet kanë raportuar shpenzime rreth 5 herë

më të larta, sesa kostoja e vlerësuar për një masë

nën statusin “progres”.

Realizimi i shpenzimeve për masat nën statusin

“realizim” është vetëm sa 13.9% e kostos së

planifikuar. Asnjë nga masat e këtij objektivi nuk

raportohet të jetë buxhetuar për periudhën 2019-

2020.

TË BUXHETUARA

100%

TË RAPORTUARA
PLOTËSISHT

32%

TË PA
RAPORTUARA

68%

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara

(në lekë)

Shpenzimet
në %

Shpenzime
faktike

(në lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 146,110,000 72.8% 20,255,400 13.9% 4.1% 95.9%

2 Progres 27,967,000 13.9% 75,081,629 268.5% 99.5% 0.5%

3 Alternim 17,732,500 8.8% 254,000 1.4% 100.0%

4 Shtyrje 300,000 0.1%

5 Mosrealizim 225,000 0.1%

6 Pa informacion 8,310,000 4.1%

Total 200,664,500 100.0%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 76

ARRITJET KRYESORE

Është miratuar VKM nr. 56, datë 31.1.2018 “Për

përcaktimin e kategorive konkrete të grupeve të

pafavorizuara”, e cila krijon mundësinë për adresimin

e papunësisë së familjeve vulnerable, përfshirë

familjet e fëmijëve me aftësi të kufizuar dhe të

atyre në kujdes rezidencial.

Në kuadër të përpjekjeve të bëra për fuqizimin e

familjeve në adresimin e rreziqeve të varfërisë dhe

në parandalimin e ndarjes së fëmijëve nga familjet

e tyre, vërehet progres në rritjen e përvitshme të

numrit të familjeve me fëmijë, që dalin nga skema

e ndihmës ekonomike përmes skemave të nxitjes

së punësimit. Vetëm në vitin 2018 janë punësuar

rreth 3,740 individë, pjesë e skemës së ndihmës

ekonomike dhe kanë kryer kurse të zhvillimit

profesional 609 individë.

Një tjetër mbështetje është mundësuar për

familjet, përmes VKM 740, datë 12.12.2018 ‘Për

përcaktimin e masës së ndihmës së menjëhershme

financiare (bonusi) për nënat me foshnja të

porsalindura dhe proceduart e dhënies së tij’.

Është plotësuar kuadri ligjor për ngritjen e

ndërmarrjeve sociale përmes miratimit të VKM

nr. 789 datë 26.12.2018 “Për krijimin e fondit në

mbështetje të ndërmarrjeve sociale dhe format

e mbështetjes nëpërmjet subvencionit për

ndërmarrjet sociale”, VKM nr. 716, datë 1.12.2017

“Për përcaktimin e procedurave të kryerjes së

kontrollit të veprimtarisë së ndërmarrjes sociale”,

si edhe VKM nr. 16, datë 12.1.2018 “Për miratimin

e listës së veprimtarive që ushtrojnë ndërmarrjet

sociale”, edhe pse ende nuk ka filluar subvencionimi

i ndërmarrjeve të para sociale.

Në kuadër të raportimit për treguesit e rezultatit

të Agjendës evidentohet ndër vite ulje e numrit të

fëmijëve, që hyjnë në institucionet rezidenciale,

nga 87 në vitin 2016 në 69 fëmijë në vitin 2017.

OBJEKTIVI 14

Fuqizimi i familjes për
të adresuar rreziqet dhe
pasojat e varfërisë, si dhe
për të parandaluar ndarjen
e fëmijës nga familja

77

Gjithashtu evidentohet rritje e numrit të fëmijëve në

familje kujdestare, nga 226 në vitin 2016 në 287 në

vitin 2018.

Është hartuar dhe ka nisur zbatimi i Planit

Kombëtar të De-Institucionalizimit. Si rezultat

i kësaj nisme janë ngritur 9 skuadra terreni, të

përbëra nga profesionistë të fushës së mbrojtjes

së fëmijëve me përvojë në fushën e shërbimeve

dhe menaxhimit të rasteve të fëmijëve në nevojë

për mbrojtje. Kjo fazë e zbatimit parashikon

një vlerësim të thelluar të situatës aktuale dhe

historikut personal dhe familjar të fëmijëve në

kujdes rezidencial në 9 institucione publike. Në të

njëjtën kohë, ka nisur edhe procesi i vlerësimit të

situatës dhe i kapaciteteve të familjeve biologjike,

për ri-integrimin e fëmijëve në familje.

PARTNERËT E PËRFSHIRË

Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Shërbimi Social

Shtetëror, Bashkitë, UNICEF, Save the Children, organizatat: NISMA

për Ndryshim Shoqëror, Arsis, Bethany Social Services.

PROGRESI I MASAVE TË PARASHIKUARA

PËR PERIUDHËN 2017 – 2018

Informacioni i raportuar nga institucionet

përgjegjëse prezanton të dhëna për 100% të

masave të parashikuara nën këtë objektiv.

0%
TË PAMATUR

ARRITUR

17%

TË PAARRITUR

0%

ARRITUR
PJESËRISHT

83%

STATUSI I REALIZIMI TË TREGUESVE TË REZULTATIT (në %)

SHTYRJE

22%

PROGRES

0%

MOSREALIZIM

0%
REALIZIM

44%

ALTERNIM

33%

STATUSI I REALIZIMI TË MASAVE TË VEPRIMIT (në %)

SFIDAT E HASURA

Plotësimi i paketës së akteve nënligjore të Ligjit

nr. 121/2016 “Për Shërbimet e Kujdesit Shoqëror”,

për të qartësuar përbërjen, funksionimin dhe

detyrat e Njësive të Vlerësimit të Nevojave dhe

Referimit pranë Bashkive, ka vijuar edhe gjatë vitit

2018, gjë që ka sjellë vonesa në ngritjen e këtyre

strukturave në nivel lokal. Si rrjedhojë, masat e

parashikuara për të vlerësuar nevojat, për të hartuar

planet dhe manualet e ngritjes së kapaciteteve të

profesionistëve, nuk janë realizuar.

Plani për De-Institucionalizimin ende nuk është

buxhetuar. Me mbështetjen e UNICEF, kjo masë

pritet të përmbushet gjatë gjysmës së parë të vitit

PROGRESI I TREGUESVE TË REZULTATIT

2017-2018

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 78

2019. Buxhetimi i planit do t’i hapë rrugë edhe

miratimit të planit me VKM të posaçme.

INFORMACION MBI BUXHETIN

Kostoja e vlerësuar për zbatimin e masave nën

objektivin 14 është rreth 6 milionë lekë27 ose 0.3%

e kostos së përgjithshme Agjendës. 63.4% e

shpenzimeve për zbatimin e këtij objektivi duhet

të mbulohen nga donatorët dhe pjesa tjetër

nga buxheti i shtetit. Institucionet kanë dhënë

informacion të plotë për shpenzimet faktike të

33.3% prej masave të buxhetuara.

Në tabelën e mëposhtme janë paraqitur

shpenzimet e planifikuara, të grupuara sipas statusit

të progresit të masave. Për masat e raportuara

plotësisht janë paraqitur edhe shpenzimet faktike,

masa e realizimit të shpenzimeve dhe burimi i

financimit. Masat nën statusin “alternim” dhe

“shtyrje” janë vendosur në tabelë për të evidentuar

peshën e buxhetit të tyre në raport me buxhetin e

masave të tjera.

Shpenzimet faktike janë raportuar vetëm për 2 nga

4 masat e realizuara nga institucionet përgjegjëse.

Niveli i shpenzimeve të raportuara është sa 10.5%

e shpenzimeve të planifikuara, ndërsa për masat

27. Shifra e plotë 6 035 000

nën statusin “alternim” raportimi është siguruar

vetëm për 1 masë. Për këtë objektiv janë raportuar

shpenzime faktike për një masë nën statusin

“alternim”. Shuma e shpenzimeve faktike të

raportuara është rreth 2 herë më e madhe se

shuma e planifikuar. Shpenzimet për këtë masë

janë kryer në masën 100% nga donatorët.

Shpenzimet faktike të raportuara janë sa 19.0% e

shpenzimeve totale të planifikuara për objektivin 14.

SHPENZIMET E PLANIFIKUARA DHE ATO FAKTIKE MBI MASAT E RAPORTUARA

Statusi i
progresit

Shpenzime të
planifikuara (në lekë)

Shpenzimet
në %

Shpenzime
faktike (në

lekë)

Realizimi i
shpenzimeve

në %

Burimi i financimit

Buxheti Donatorët

1 Realizim 4,275,000 70.8% 450,000 10.5% 100.0%

3 Alternim 1,047,500 17.4% 698,000 66.6% 100.0%

4 Shtyrje 712,500 11.8% 0.0

Total 6,035,000 100.0%

TË BUXHETUARA

100%

TË RAPORTUARA
PLOTËSISHT

33.3%

TË PA
RAPORTUARA

66.7%

MASAT E BUXHETUARA ME INFORMACION FINANCIAR (në %)

MASAT E RAPORTUARA ME INFORMACION FINANCIAR (në %)

79

•	 Nga viti 2016, kur u hartua kjo Agjendë,

kuadri rregullator i të drejtave të fëmijëve

ka pësuar ndryshime thelbësore. Këtu

numërohen miratimi i Ligjit për të Drejtat

dhe Mbrojtjen e Fëmijës, Kodit të Drejtësisë

Penale për Fëmijët, Strategjisë Kombëtare

e Drejtësisë për të Miturit; Planit të Veprimit

për Sigurinë Online, Planit të Veprimit për

Arsimin Gjithëpërfshirës, Planit Kombëtar

për Mbrojtjen e Fëmijëve nga Shfrytëzimi

Ekonomik, etj. Janë në proces hartimi i

Strategjisë së Arsimit Para-universitar,

Strategjisë Kombëtare dhe Planit të Veprimit

për Shëndetin dhe Mirëqenien e Fëmijëve

dhe Adoleshentëve, Strategjisë për Mbrojtjen

Sociale, etj. Këto dokumente e procese të

rëndësishëm duhet të merren parasysh

nga ana e institucioneve, për të artikuluar

vlefshmërinë e masave të së ardhmes, dhe

për të harmonizuar qasjen ndaj institucioneve.

•	 Me ndryshimet e ndodhura në kuadër të

reformës së decentralizimit dhe kalimit të

përgjegjësive nga niveli qendror në nivel

vendor, roli i Bashkive duhet të forcohet,

duke marrë dhe përgjegjësitë e duhura për

Instrumentet e përdorur për monitorimin e

progresit afatmesëm të Agjendës synuan të

mblidhnin edhe informacion mbi vlefshmërinë

e aktiviteteve dhe indikatorëve të planifikuar

në Agjendë për periudhën 2019 – 2020. Por,

informacioni i mbledhur ishte i pamjaftueshëm për

të përcaktuar me saktësi shkallën e ndryshimeve të

nevojshme të çdo aktiviteti.

•	 Përfundimet në vijim janë përpunuar nga

tërësia e informacionit të raportuar dhe janë

bazuar në një këndvështrim më të gjerë

të Agjendës, si instrument strategjik ndër-

sektorial për të avancuar të drejtat e fëmijëve.

•	 Raporti i monitorimit afatmesëm të Agjendës

duhet të shikohet në mënyrë të integruar

me Raportin e 5-të dhe 6-të Periodik të

Shtetit Shqiptar për Komitetin e Kombeve

të Bashkuara për të Drejtat e Fëmijës.

Bashkërisht, këto dy Raporte duhet të

ushqejnë planifikimin e masave relevante për

vitet e ardhshme, në funksion të zbatimit të

plotë të çdo të drejte të fëmijëve në Shqipëri

dhe në përgjigje të Konventës së Kombeve të

Bashkuara për të Drejtat e Fëmijës.

Reflektime mbi
planet e së ardhmes

RAPORTI I MONITORIMIT AFATMESËM TË AGJENDËS KOMBËTARE PËR TË DREJTAT E FËMIJËVE 80

shumë prej masave, të cilat janë parashikuar

në Agjendë, përkundrejt aktorëve të tjerë

institucionalë. Për këtë arsye është e

nevojshme të ri diskutohen përgjegjësitë

dhe të qartësohen rolet, duke i reflektuar

ato në Agjendë për vitet në vijim. Bashkitë

do të duhet të jenë pjesë më aktive e

hartimit te politikave të mbrojtjes shoqërore

dhe mbrojtjes së fëmijëve. Pavarësisht se

kanë qenë pjesë e proceseve konsultuese,

përfshirja e tyre që në planifikimin

dhe specifikimin e masave, do të rrisë

përgjegjshmërinë e tyre në zbatim.

•	 Paralelisht me reformën e decentralizimit,

vitet e fundit janë shënuar disa ndryshime të

tjera në ristrukturimin e disa institucioneve të

rëndësishme kombëtare, duke pasur kështu

institucione të reja përgjegjëse, për zbatimin

dhe raportimin e disa masave të rëndësishme

në Agjendë.

Ky raport ka evidentuar se ekziston një

mospërputhje e planeve të masave dhe atyre

që janë realizuar konkretisht. Praktikisht ka

30% të masave, që janë shtyrë ose nuk janë

realizuar. Gjithçka që përmendet më lart, si edhe

problematikat e shprehura në treguesit e Agjendës,

veçanërisht të buxhetimit të masave, orientojnë

drejt fillimit të një procesi rishikimi të kujdesshëm

dhe realist të masave, për vitet në vazhdim.

81

Institucione në nivel qendror:

Institucioni

Kuvendi

Avokati i Popullit

Komisioneri për Mbrojtjen nga Diskriminimi

Komisioneri për të Drejtën e Informimit dhe
Mbrojtjen e të Dhënave Personale

Ministria e Shëndetësisë dhe Mbrojtjes Sociale

Shërbimi Social Shtetëror

Ministria e Arsimit, Sportit dhe Rinisë

Ministria e Brendshme

Ministria e Drejtësisë

Drejtoria e burgjeve

Shërbimi i provës

Ministria e Bujqësisë dhe e Zhvillimit Rural

AKU

Ministria për Evropën dhe Punët e Jashtme

INSTAT

ASHMDF

Ministri i Shtetit për Diasporën

Ministria e Turizmit dhe e Mjedisit

Ministria e Kulturës

AKCESK

AMA

Institucione në nivel vendor:

Institucioni

Belsh

Cërrik

Divjakë

Finiq

Fushë-Arrëz

Himarë

Kamzë

Kavajë

Klos

Kolonjë

Korçë

Krujë

Kukës

Kurbin

Lushnjë

Mat

Patos

Peqin

Përrenjas

Pukë

Roskovec

Sarandë

Skrapar

Vau i Dejës

Vlorë

Shkodër

Organizata të Shoqërisë Civile:

Save the Children

Qendra Shqiptare për Popullsinë dhe Zhvillimin

Vatra

Terre des Hommes

UNICEF

Shtojcat
Shtojca 1: Lista e institucioneve raportuese

RAPORTI I
MONITORIMIT
AFATMESËM
TË AGJENDËS KOMBËTARE
PËR TË DREJTAT E FËMIJËVE20

17
-2

01
8

Maj 2019

RAPORTI I
MONITORIMIT
AFATMESËM
TË AGJENDËS KOMBËTARE
PËR TË DREJTAT E FËMIJËVE20
17

-2
01

8

