

për SHQIPËRINË

PLANI I AKSIONIT PËR PUNËSIMIN E TË RINJVE 2010-2013

MINISTRIA E PUNËS
DHE SHËRBIMEVE SOCIALE DHE SHANSEVE TË BARABARTA

MDG **F**
MDG ACHIEVEMENT FUND

United Nations
ALBANIA

UN Joint Programme on YOUTH EMPLOYMENT and MIGRATION

SHQIPËRIA:

PLANI I AKSIONIT
PËR PUNËSIMIN E TË RINJVE

2010-2013

Ky Plan Aksioni është hartuar me ndihmesën teknike të Zyrës Ndërkombëtare të Punës

Përmbajtja

Falenderime	5
Parathënie	6
Hyrje	8

PJESA I - ANALIZA E GJENDJES

1. Vështrim i kontekstit ekonomik dhe social	10
2. Analiza e tregut të punës	16
2.1. Prirjet demografike	16
2.2. Prirjet në arsim	20
2.3. Tregu i punës	24
2.3.1. Pjesëmarrja e të rinjve në forcën e punës	26
2.3.2. Punësimi	27
2.3.3. Punësimi informal	31
2.3.4. Pagat dhe kushtet e tjera të punës	33
2.3.5. Papunësia	33
2.3.6. Plogështia	36
2.3.7. Kalimi nga shkolla në punë	37
3. Rishikimi i politikave ekzistuese që ndikojnë në punësimin e të rinjve	40
3.1. Politikat makroekonomike dhe sektoriale	40
3.2. Politika e arsimit dhe formimit profesional	46
3.3. Politikat e tregut të punës	51
3.3.1. Legjislacioni për mbrojtjen e punësimit	53
3.3.2. Politika aktive të tregut të punës	54
3.3.3. Politika pasive të tregut të punës	57
3.4. Kuadri institucional dhe koordinimi për punësimin e të rinjve	60
3.5. Bashkëpunimi për zhvillim dhe punësimi i të rinjve	61

PJESA II- POLITIKAT PRIORITARE

1. Identifikimi i problemit	64
2. Prioritetet e politikave	71
2.1. Arsimi dhe formimi	73
2.2. Zhvillimi i sektorit privat	75
2.3. Politikat e tregut të punës	77

PJESA III - HARTIMI I PLANIT TË AKSIONIT

1. Qëllimi	80
2. Objektivat dhe pikësynimet specifike për punësimin e të rinjve	80
3. Çështjet kryesore dhe treguesit	83
3.1. Forcimi i sistemit të drejtimit të tregut të punës (së të rinjve)	83
3.2 Rritja e punësueshmërisë së të rinjve	88
3.3. Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë	95
3.4. Nxitja e përfshirjes nëpërmjet masave të orinetuara	104
4. Burimet	107
5. Zbatimi dhe mekanizmi i monitorimit	116

Shtojca

Shtojca 1- Matrica e Planit të Aksionit për Punësimin e të Rinjve	120
Shtojca 2- Paketë projektsh të Planit të Aksionit për Punësimin e të Rinjve	138

■ Falenderime

I jemi mirënjohës përfaqësuesve të ministrive të Arsimit dhe Shkencës; Turizmit, Kulturës, Rinisë dhe Sporteve; Ekonomisë, Tregtisë dhe Energjetikës; Bujqësisë, Financave, Puneve të Jashtme; Shërbimit Kombëtar të Punësimit të Shqipërisë; Institutit të Statistikës dhe organizatave të punëdhënësve dhe të punonjësve të Shqipërisë të cilët morën pjesë - nën drejtimin e Ministrisë së Punës, Çështjeve Sociale dhe Shanseve të Barabarta - në hartimin e *Planit të Aksionit për Punësimin e të Rinjve*.

Falenderojmë veçanërisht përfaqësuesit e Ministrisë së Punës, Çështjeve Sociale dhe Shanseve të Barabarta për komentet dhe sugjerimet e dhëna prej tyre gjatë përgatitjes së këtij materiali.

Shprehim mirënjohjen për kontributin e dhënë nga Fondi për Arritjen e Objektivave të Zhvillimit të Mijëvjeçarit dhe Qeveria e Spanjës, në mbështetje të hartimit të *Planit të Aksionit për Punësimin e të Rinjve*.

■ Parathënie

Prej vitit 2009, Programi i Përbashkët Migrimi i të Rinjve: Përfitimi i Dobive dhe Pakësimi i Rreziqeve, me mbështetjen e Fondit për Arritjen e Objektivave të Zhvillimit të Mijëvjeçarit, financuar nga Qeveria e Spanjës, i ka ofruar ndihmesë teknike institucioneve të tregut të punës në Shqipëri për integrimin e prioriteteve të politikës së punësimit dhe migrimit të të rinjve të Strategjisë Kombëtare për Zhvillim dhe Integrim (SKZHI) në strategjitë mbi zhvillimin, migrimin, punësimin dhe formimin profesional të të rinjve.

Plani i Aksionit për Punësimin e të Rinjve është rezultat i punës së politikëbërësve në ministritë e Arsimit dhe Shkencës; Turizmit, Kulturës, Rinisë dhe Sporteve; Ekonomisë; Tregtisë dhe Energjetikës; Bujqësisë, Puneve të Jashtme; Shërbimit Kombëtar të Punësimit të Shqipërisë; Institutit të Statistikës dhe organizatave të punëdhënësve dhe punëmarrësve të Shqipërisë. Puna gjatë procesit të hartimit u koordinua nga Drejtoria e Politikave të Punësimit në Ministrinë e Punës, Çështjeve Sociale dhe Shanseve të Barabarta dhe si bazë për të, ka shërbyer kuadri i propozuar nga ILO në Udhëzuesin për përgatitjen e planeve kombëtare të aksionit për punësimin e të rinjve.

Plani i Aksionit për Punësimin e të Rinjve është hartuar gjatë një programi njëvjeçar për ngritjen e kapaciteteve, në të cilin u përfshi: rishqyrtimi i treguesve kryesorë të tregut të punës, politikave dhe institucioneve që lidhen me punësimin e të rinjve; identifikimi i problemeve kryesore për përcaktimin e prioriteteve të politikave; hartimi i një kuadri që siguron qasje gjithëpërfshirëse dhe koherente për zhvillimin e politikës së punësimit të rinisë; përcaktimi i objektivave, pikësynimeve dhe rezultateve, si dhe i përgjegjësive përkatëse të institucioneve drejtuese; caktimi i kostove, afatit kohor,

mekanizmit të koordinimit dhe i planit për monitorim e vlerësim. Para miratimit, u rishikua edhe një herë politika për punësimin e të rinjve, për të marrë në konsideratë ndikimin e krizës ekonomike botërore mbi tregun e punës në Shqipëri.

Plani i Aksionit për Punësimin e të Rinjve përbëhet nga tri pjesë. Në pjesën e parë shqyrtohet gjendja e tregut të punës së të rinjve në Shqipëri. Në pjesën e dytë shtjellohen opsionet politike që janë menduar si zgjidhje të sfidave në punësimin e të rinjve. Pjesa e fundit trajton aspekte të punës për zbatimin e planit të aksionit. Së fundi, shtojcat përmbajnë matricën, planin e punës, si dhe një paketë projektesh të cilat janë në funksion të zbatimit të Planit të Aksionit.

■ Hyrje

Gjatë viteve të fundit, politika i ka kushtuar një vëmendje në rritje punësimin të të rinjve në Shqipëri, ku vështirësitë me të cilat përballen të rinjtë për të hyrë dhe qëndruar në tregun e punës bëhen edhe më komplekse prej një numri të madh moshatarësh të tyre që punojnë në kushtet e një ekonomie informale. Papunësia, nënpunësimi dhe puna në të zehtë e të rinjve, kanë një kosto të lartë për Shqipërinë. Qënia për një kohë të gjatë pa punë që në hapat e parë të jetës dhe vazhdimi i punës në ekonominë informale ndikojnë në perspektivën e të rinjve për të siguruar punë ku mund të bëjnë karrierë dhe që kanë një pagë të denjë. Shifrat e larta të papunësisë në rradhët e të rinjve përndryshe nënkuptojnë çuarjen dëm të investimeve në arsim e formim, tkurrje të bazës së taksueshme dhe rritje të shpenzimeve për ndihmën sociale.

Çështja e punësimin të rinisë në Shqipëri kërkon qasje parandaluese dhe trajtuese të cilat adresojnë njëherazi si kërkesën, ashtu edhe ofertën për punë, për realizimin e të cilave nevojitet angazhimi i përhershëm i dikastereve të qeverisë, institucioneve të tregut të punës, duke përfshirë edhe organizatat e punëdhënësve e të punëmarrësve, si dhe shoqërinë civile.

Përkundër këtij konteksti, qeveria e Shqipërisë dhe partnerët e saj socialë formuluan një Plan Aksionit për Punësimin e të Rinjve që përvijohet në katër objektiva strategjike si dhe në një sërë çështjesh të rëndësishme që duhet të ndiqen për të mbështetur punësimin e plotë, të frytshëm dhe në përputhje me zgjedhjet e vetë të rinjve, të cilat janë:

- 1. Forcimi i kontrollit të tregut të punës (të të rinjve)**
- nëpërmjet rritjes së kapacitetit të Departamentit të Politikave të Punësimin të MPÇSSHBB për të menaxhuar ciklin e politikës së punësimin, përfshirjen e reformës së Shërbimit Kombëtar të Punësimin në të gjitha zyrat vendore të punës, dhe krijimin e partneriteteve vendore për punësimin e të rinjve.
- 2. Mbështetja e perspektivave të tregut të punës për të rinjtë duke rritur punësueshmërinë e tyre** (përshtatja e sistemit arsimor me kërkesat e tregut të punës; rritja e aksesit të të rinjve në trajnimet për të rriturit me

qëllim plotësimin e mungesës së aftësive, krijimi i një sistemi për njohjen e studimeve të mëparshme; dhe sigurimin e aksesit të të rinjve në shërbimet për zhvillimin e karrierës).

3. **Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë** (mbështetja e investimeve që ndikojnë ndjeshëm në punësimin e të rinjve; sigurimi i stimujve për zhvillimin e burimeve njerëzore dhe rritjen e punësimit të të rinjve; futja e programeve punë- trajnim për të lehtësuar kalimin e të rinjve nga shkolla në punë, krijimi i një sistemi stimujsh për të mbështetur kalimin e ndërmarrjeve dhe individëve në ekonominë formale; dhe ndërgjegjësimi i të rinjve për të drejtat e tyre në punë).
4. **Nxitja e përfshirjes në tregun e punës të të rinjve në nevojë nëpërmjet masave të orientuara të tregut të punës** (reformim i hartimit, synimit dhe financimit të politikave aktive të tregut të punës për të adresuar nevojat e shtresave në nevojë të popullsisë).

Kohëzgjatja e *Planit të Aksionit për Punësimin e të Rinjve* është tre vjet (2010-2013), për të mundësuar shtrirjen e tij në të njëjtin kuadër me planifikimin afatmesëm buxhetor, si dhe me objektivat e Strategjisë së Punësimit dhe të Strategjisë Kombëtare për Zhvillim dhe Integrim (SKZHI).

Kostoja totale e *Planit të Aksionit për Punësimin e të Rinjve* e vlerësuar në dollarë është 17.550.000 USD për periudhën tre vjeçare. Rreth 11 milionë USD janë ofruar dhe/ose janë vënë në dispozicion si pjesë e masave që parashikohen të ndërmerren nga ana e qeverisë shqiptare (të cilat janë planifikuar në buxhet), ose nëpërmjet programeve të bashkëpunimit teknik të financuara nga donatorët. Shuma e mbetur prej 6,5 milionë USD (rreth 2.2 milionë USD në vit), do të duhet të sigurohet nëpërmjet ndihmesës së bashkëpunimit teknik shumë- dhe dy-palësh.

Të rinjtë që përfitojnë drejtpërdrejt nga ndërhyrjet e paraqitura në Planin e Aksionit për Punësimin e të Rinjve janë rreth 65,000 që përbëjnë mbi 10 për qind të të rinjve që i përkasin grupmoshës 15-29 vjeç, dhe parashikohet që 70 për qind e tyre (rreth 47,800 të rinj), të kenë punë të denjë në fund të periudhës.

PJESA I

ANALIZA E GJENDJES

1. Vështrim i kontekstit ekonomik dhe social

Rritja ekonomike e Shqipërisë që nga rënia e regjimit komunist në vitin 1990 ka qenë ndër më të lartat e të gjitha ekonomive në tranzicion. Aktiviteti ekonomik, i matur në vlerën reale të prodhimit të brendshëm bruto (PBB), për periudhën 1996 - 2010 u rrit me një normë mesatare vjetore prej 5.6 përqind (shih figuren 1.1), pavarësisht nga tronditja e vitit 1997 për shkak të rrëzimit të skemave piramidale dhe pavarësisht tkurrjes së rritjes së PBB-së gjatë viteve 2008-2009 si pasojë e ndikimit të krizës ekonomike dhe financiare³. Nivele të tilla të larta të rritjes ekonomike u paraprinë nga reforma ekonomike e strukturore dhe nga zgjerimi i sektorëve të shërbimeve e ndërtimit, të stimuluar nga dërgesat e emigrantëve dhe aktivitetet informale⁴.

1 Ndikimi i kufizuar relative i krizës globale ekonomike në vend lidhet, nga njëra anë, me nivelin relativisht të ulët të hapjes së ekonomisë shqiptare dhe, nga ana tjetër, me reformat strukturore të ndërmarra nga Qeveria që prej vitit 2007.

2 Banka Botërore, *Shqipëria: Në mbështetje të Rritjes përtej Tranzicionit. Memorandum Ekonomik i Vendit*, Uashington D.C., 2004; Banka Botërore, 2005.

Figura 1.1: PBB-ja reale dhe prirjet e punësimit në Shqipëri gjatë viteve 1996-2010

Burimi: Banka e Shqipërisë, *Raport Statistikor*, Tiranë, mars 2010; Instituti i Statistikës (INSTAT), *Tendencat e Punësimit*, mund të shkarkohet nga <http://www.instat.gov.al/>. Shënim: Të dhënat mbi punësimin për vitet 1996 - 2009 janë nxjerrë nga të burime zyrtare. Të dhënat mbi PBB-në për vitet 2009 dhe 2010 janë vlerësime.

Rritja e lartë ekonomike nuk solli si rezultat krijimin e vendeve të punës. Gjatë periudhës në studim, rritja e punësimit mbeti e ngadaltë - me kulme të forta negative në vitin 2001 dhe në vitin 2009.

Shkalla e papunësisë arriti vlerën maksimale prej 18.4 për qind në vitin 1999 dhe mbeti në vlera dyshifrore gjatë gjithë periudhës 2000-2008. Në vitin 2009, ajo llogaritej në 13.8 për qind të forcës së punë, një zbritje e mëtejshme nga 13.0 që ishte në 2008³.

Në vitin 2010, dërgesat arritën 7 për qind të PBB (915 milionë USD), duke pësuar një rënie prej 12 për qind krahasuar me një vit më parë dhe një zbritje të mëtejshme

³ INSTAT, *Shifra mbi papunësinë (Anketa e Forcave të Punës)*, Tiranë, 2009. Nga viti 1991 deri në 1999, intensiteti në punësim i rritjes ekonomike në Shqipëri zbriti nga 0 në -0,65. Në periudhën 1999-2003 u regjistrua një vlerë pozitive e tij (0,66). Elasticiteti i punësimit të të rinjve në Shqipëri shënoi kulmin e tij negativ në periudhën 1995-1999 (-1,83), për t'u pasuar nga një rritje në 1,15 gjatë viteve 1999-2003. S. Kapsos, *Intensiteti në punësim i rritjes: Prirjet dhe faktorët përçaktues makroekonomikë*, ILO, Botimi Nr. 12 mbi Strategjinë e Punësimit, 2005.

prej 17 për qind krahasuar me 2008⁴. Vëllimi i eksporteve u rrit nga 5.9 për qind në vitin 2002 në 25.5 për qind në vitin 2007, duke pësuar një rënie të lehtë në vitin 2008 (15.6 për qind). Vëllimi i importeve ndoqi të njëjtin ritëm, duke u rritur nga 9 për qind në vitin 2002, në 27.1 për qind në vitin 2007, për të rënë në vlerën 14.8 për qind në vitin 2008⁵. Defiçiti i llogarisë korente u rrit nga 10.8 për qind e PBB-së që ishte në vitin 2007, në 15.4 për qind në vitin 2008, duke reflektuar një përkeqësim të defiçitit në tregti (i cili u rrit nga 27.1 për qind, në 27.4 për qind të PBB) dhe rënie të dërgesave⁶. Gjatë të njëjtit vit, hyrjet neto të kapitalit mbuluan defiçitin e llogarisë korente dhe kontribuan në rritjen e rezervave të huaja. Investimet e Huaja të Drejtpërdrejta neto (IHD) u rritën në mënyrë të qendrueshme, duke arritur në nivelin prej 8 për qind të PBB-së, nga 5.9 për qind në vitin 2007, me një rritje të masës së investimeve green field.

Inflacioni ra nga vlera kulmore e tij prej 42.1 për qind në vitin 1997 në 2.5 për qind në vitin 2006. Ai u përshpejtua paksa gjatë viteve 2008 dhe 2010. Kryesisht për shkak të rritjes së çmimeve të artikujve ushqimorë ai, megjithatë, mbeti brenda caqeve të vendosura për inflacionin nga Banka e Shqipërisë (2.0 deri në 4.0 për qind) për të gjithë periudhën.⁷

Administrata tatimore u perpoq te permiresonte si mbledhjen e të ardhurave nga taksat e përgjithshme vjetore, ashtu dhe nga reformat administrative. Pas nje rritjeje prej 24.3 per qind te PBB-se ne 2008, si pasojë e përmirësimeve të bëra në mbledhjen e administrimin e taksave dhe si pasojë e futjes së taksës së sheshtë prej 10 për qind, te ardhurat nga tatimet rane si ne 2009 ashtu dhe ne 2010 (23.6 dhe 21.3 per qind te PBB-se perkatesisht). Shpenzimet publike rane deri ne 26.7 per qind te PBB-se ne 2010, mbas dy vietsh rritjeje te qendrueshme (32.3 per qind ne 2008 dhe 33.2 per qind e PBB-se ne 2009). Kjo per shkak të rritjes së shpejtë të

4 Banka e Shqipërisë, *Raporti Vjetor 2009*, Tiranë, 2010. Banka e Shqipërisë Buletini Statistikor mars, 2011 Për periudhën 1998-2008 është vlerësuar se dërgesat kanë kontribuar me 15.0 përqind në PBB dhe me 58.8 përqind në bilancin e tregtisë. Llogaritjet e bëra duke përdorur të dhënat e PBB-së për vitin 2010 janë bazuar mbi vleresime.

5 Republika e Shqipërisë, *Këshilli i Ministrave, Strategjia Kombëtare për Zhvillim dhe Integrim. Raporti i progresit 2008*, Tiranë 2009.

6 Banka e Shqipërisë, Buletini statistikor, Mars 2011.

7 INSTAT, *Indeksi i Çmimeve të Konsumit*, Tiranë, Maj 2011.

shpenzimeve kapitale (8.6 për qind të PBB-së në vitin 2008 dhe 8.3 në vitin 2009) që reflektojnë kryesisht ekzistencën e projekteve për investime publike⁸.

Struktura e PBB-së pësoi ndryshime të ndjeshme në fillim të viteve '90 (shih figurën 1.2). Sektori privat tani kontribuon me afro 80 për qind të PBB-së, ndërsa kontributi i tij në punësim u rrit nga 81.9 për qind në vitin 2006 në 82.1 për qind në vitin 2007. Gjatë viteve 1996-2008, kontributi i sektorit industrial në PBB pati një vlerë të qëndrueshme prej rreth 10 për qind, ndërsa ai i bujqësisë u përgjysmua (nga 36.6 për qind në vitin 1996, në 18.5 përqind në 2008). Në vitin 1999, sektori i shërbimeve shënoi vlerën më të lartë të kontributit të tij në PBB me 60.9 për qind e cila u ul më pas në 53.2 për qind për vitin 2004, duke u stabilizuar në rreth 57.0 për qind në vitet 2007 dhe 2008.

Figura 1.2: Struktura e Prodhimit të Brendshëm Bruto (PBB), 1996-2008

Burimi: Republika e Shqipërisë, Instituti i Statistikës (INSTAT) Treguesit ekonomike, Tiranë, 1996-2009.

⁸ Komisioni i BE-së, *Raporti i Progresit për Shqipërinë 2009*, Bruksel, 2009.

Sipas numrit të punonjësve, shumica e ndërmarrjeve shqiptare i përkasin për nga madhësia kategorisë së ndërmarrjeve të vogla dhe të mesme (NVM-ve), sikurse ndodh në 27 vendet e BE-së⁹. Afërsisht 55 përqind e gjithë punonjësve punojnë në ndërmarrje me më pak se njëzetë punëtorë. Pothuaj 91.5 përqind e gjithë ndërmarrjeve shqiptare janë mikro-ndërmarrje (me 1 - 9 të punësuar); 6.2 për qind janë ndërmarrje të vogla (me 10 - 49 të punësuar); 1.7 për qind janë ndërmarrje të mesme (me 50 - 249 të punësuar), ndërsa numri i ndërmarrjeve të mëdha (me 250 dhe më shumë të punësuar) përbën 0.5 për qind të totalit. Pjesa më e madhe e ndërmarrjeve (90 për qind) janë të përqendruara në Tiranë (51.1 për qind e gjithë ndërmarrjeve) dhe në Durrës (39.0 për qind).

Prirja për rritje e ekonomisë, e shoqëruar me rritjen e pagave dhe pensioneve, solli uljen e varfërisë në 12.4 për qind gjatë vitit 2008, nga 25.4 për qind që ishte në vitin 2002. Thellësia e varfërisë u ul gjithashtu gjatë po kësaj periudhe nga 5.7 për qind në 2.3 për qind dhe shkajshmëria nga 1.9 për qind në vitin 2002 në 0.7 për qind në vitin 2008¹⁰.

Të dhënat mbi varfërinë tregojnë se kategoritë e popullsisë që rrezikohen më shumë nga varfëria janë të papunët, më pak të arsimuarit, anëtarët e familjeve të mëdha dhe personat që jetojnë në zona rurale dhe punojnë në bujqësi për llogari të tyre. Familjet ku gratë janë kryefamiljare nuk paraqesin më shumë rrezik për të rënë në varfëri, krahasuar me familjet ku kryefamiljarë janë meshkujt¹¹. Prirja pozitive për ulje të varfërisë ndikohet në masë të madhe nga dërgesat e emigrantëve. Zonat rurale në veri të vendit patën ritmet më të shpejta të uljes së varfërisë, si pasojë e fluksit të vazhdueshëm të emigrantëve që largoheshin rishtas, për

9 Në BE 27, numri i mikro-ndërmarrjeve llogaritet në 91.8 përqind, ndërmarrjet e vogla 6.9 përqind, ndërmarrjet e mesme 1.1 përqind, ndërsa numri i ndërmarrjeve të mëdha llogaritet në vetëm 0.2 përqind. EUROSTAT Ndërmarrjet sipas kategorive të madhësisë. Vështrim i përgjithshëm mbi SME-të në BE, Statistikat në fokus 21/2008.

10 Thellësia e varfërisë përcaktohet si raporti i të ardhurave me pragun e varfërisë. INSTAT, UNDP dhe Banka Botërore, Shqipëria: Tendencat e Varfërisë 2002, 2005 dhe 2008, Tiranë, 2009.

11 Kjo në njëfarë mase i dedikohet faktit që këto familje kanë emigrantë që ua rrisin të ardhurat përmes dërgesave.

qëndrim të përhershëm¹². Në krahasim me ndikimin pozitiv që kanë pasur në përmirësimin e jetësës, efekti i dërgesave të emigrantëve në investime produktive ka qenë thuajse i papërfillshëm. Kjo vlen të thuhet veçanërisht për sektorin e bujqësisë.

Ekonomia shqiptare ka mundur t'ia dalë mbanë mjaft mirë krizës ekonomike botërore. Pavarësisht rënies ekonomike që kanë pësuar shumë vende me ekonomi të zhvilluar – dhe rënies për këtë arsye të eksporteve dhe dërgesave shqiptare – PBB vlerësohet të ketë shënuar një rritje prej 2.8 për qind në vitin 2009¹³. Paketa e stimujve e qeverisë shqiptare shërbeu si nxitje për stabilizuesit automatikë. Politika monetare kontribuoi përmes uljes së normës së interesit dhe injektimit të likuiditeteve, ndërsa kursi i këmbimit luajti rolin e amortizuesit¹⁴. Megjithatë, paketa e stimujve rriti defiçitin fiskal (nga 3.0 për qind në vitin 2007 në 7.0 për qind të PBB-së), duke qenë se rritja e shpenzimeve të qeverisë për projekte të mëdha të infrastrukturës (në masën 70 për qind të investimeve të përgjithshme publike) i tejkaloi të ardhurat. Kjo solli rritjen e borxhit publik në 60 për qind të PBB-së, ndërkohë që defiçiti i llogarisë korente arriti në 15 për qind të PBB-së në vitin 2009, nivel ky që i tejkalon burimet e financimit të parashikuara për të ardhmen. Për të neutralizuar këto prirje, objektivat bazë për politikat monetare dhe fiskale të Shqipërisë për periudhën 2010-2012 janë: i) sigurimi i stabilitetit makroekonomik, ii) ruajtja e normës së inflacionit në rreth 3 për qind, iii) ulja e borxhit publik në 54 për qind të PBB-së deri në vitin 2013, dhe iv) zvogëlimi i defiçitit të llogarisë korente¹⁵.

12 Banka Botërore, Shqipëria: Rritja urbane, Migrimi dhe Ulja e Varfërisë. Vlerësim i varfërinë. Washington D.C. 2007.

13 INSTAT, Treguesit ekonomikë, Tiranë, 2009.

14 Fondi Monetar Ndërkombëtar (FMN), Shqipëria - 2010; Pika IV Këshillimi, Përfundimet Paraprake të Misionit, 10 mars, 2010.

15 Republika e Shqipërisë, Programi Ekonomik dhe Fiskal 2010-2012, Tiranë, Janar 2010.

2. Analiza e tregut të punës

2.1. Prirjet demografike

Profili demografik i Shqipërisë karakterizohet nga valë të mëdha të migrimit si brenda ashtu edhe jashtë vendit, që kanë ulur normat e vdekshmërisë dhe lindshmërisë. Sipas regjistrimit të popullsisë të vitit 2001, popullsia rezidente në Shqipëri u vlerësua 3.1 milionë me rreth 50.1 përqind femra. Instituti i Statistikes vlerëson se në harkun kohor të një dhjetëvjeçari, më shumë se një e pesta e popullsisë shqiptare (rreth 700.000 persona) u larguan nga vendi në kërkim të mundësive më të mira, kryesisht në Greqi dhe Itali. Gjatë viteve të fundit, Shqipëria ka filluar të përjetojë flukset e kthimit të migrantëve. Ministria e Brendshme vlerëson se në vitin 2009 u kthyen në Shqipëri më shumë se 47,000 emigrantë¹⁶.

Figura 2.1: Projektionet e fëmijëve, të rriturve dhe të moshuarve në nr. total të popullsisë

Burimi: Projektionet e Kombeve të Bashkuara për Shqipërinë, mund të shkarkohet nga <http://esa.un.org/unpp>.

16 Ministria e Punës, Cështjeve Sociale dhe Shanseve të Barabarta (MPÇSSH), *Strategjia për ri-integrimin e qytetarëve shqiptarë të kthyer*, Tiranë, Qershor 2010.

Struktura moshore ka pësuar ndryshime të ndjeshme gjatë dekadës së kaluar, edhe pse Shqipëria vazhdon të renditet ndër vendet me moshën më të re të popullsisë në Evropë (figura 2.1). Rreth 65 për qind e anëtarëve të familjeve bëjnë pjesë në popullsinë ekonomikisht aktive (mosha 15-64 vjeç). Kjo përqindje është disi më e lartë për zonat urbane (67 për qind) në krahasim me zonat rurale (63 për qind). Ky ndryshim shpjegohet deri diku me migrimin e të rinjve nga zonat rurale në ato urbane në kërkim të mundësive më të mira për shkollim dhe punësim në qytet.¹⁷ Pjesa që zënë fëmijët nën moshën 15 vjeç (23 për qind e popullsisë), e cila ka nisur të zvogëlohet që prej viteve '90, do të vazhdojë të ketë rënie të ndjeshme si në vlerë absolute ashtu edhe në përqindjen ndaj numrit të përgjithshëm të popullsisë. Popullsia mbi 65 vjeç po rritet më shpejt sesa pjesa tjetër e popullsisë në moshë të rritur. Pjesa që zënë të moshuarit në numrin e përgjithshëm të popullsisë do të rritet me 50 për qind në vitin 2035 (nga 11.9 në 17.8). Pjesa që zënë të rinjtë e moshës 15-24 vjeç parashikohet gjithashtu të ulet nga 19.1 për qind që është aktualisht, në 13.3 për qind në vitin 2035. Raportet e varësisë së moshës, të cilat janë ulur për fëmijët (34 në vitin 2010, kundrejt 53 që ishte në vitin 1990) dhe rritur për të moshuarit (14,4 në vitin 2010, në krahasim me 8,6 në vitin 1990), do të fillojnë të ndikojnë mbi ofertën për punë rreth vitit 2050. Si pasojë e emigracionit jashtë vendit, i cili i largon të rinjtë që janë në vitet e riprodhimit, do të përshpejtohet edhe më tej procesi i moshimit të popullsisë.

Popullsia shqiptare vazhdon të mbetet kryesisht rurale, duke qenë se 55 për qind e saj banon ende në zonat rurale (figura 2.2).

17 Instituti i Statistikës, Instituti i Shëndetit Publik [Shqipëri] dhe Makro ICF, 2010. *Anketa demografike dhe shëndetësore 2008-09*. Tiranë, Shqipëri: Instituti i Statistikës, Instituti i Shëndetit Publik dhe Makro ICF.

Figura 2.2: Ndryshimet në popullsinë rurale dhe urbane, 1979-2008 (në përqindje)

Burimi: INSTAT, Shqipëria në shifra, 2008

Paralelisht me transformimin e ekonomisë, Shqipëria përjetoi flukse të larta migrimi, veçanërisht nga Veriu drejt kryeqytetit dhe zonave bregdetare. Nga të dhënat e regjistrimit të popullsisë del se ekzistojnë tri modele kryesore të migrimit. I pari përfshin migrimin e brendshëm që kryesisht prek zonat e varfëra e të thella verilindore (Tropojë, Kukës, Mirditë, Pukë dhe Dibër). Migrantët e brendshëm zakonisht janë punëtorë të rinj të papunë, ose të nënpunësuar në bujqësi. Modeli i dytë, prek rrethe ku migrimi i brendshëm është në një nivel të konsiderueshëm dhe në të njëjtën kohë, vërehen nivele të larta të migrimit jashtë (Tiranë, Durrës, Vlorë, Fier, Shkodër dhe Korçë). Së fundi, migrim jashtë dhe migrim i brendshëm i papërfillshëm është modeli që haset në rrethet e Shqipërisë së Jugut (Sarandë, Delvinë dhe Devoll). Këto modele përshkruajnë një skenar të mundshëm me dy faza, ku të ardhurit nga veriu i Shqipërisë zbresin së pari në zona më të pasura bregdetare, ose në Tiranë, për të grumbulluar të ardhura të mjaftueshme që do t'i lejojnë ata të largohen jashtë vendit.¹⁸

Harta e shtrirjes së varfërisë vërteton se motivimi kryesor i njerëzve për të migruar lidhet drejtpërdrejtë me kushtet e tyre të punës dhe të jetesës, ku niveli i varfërisë dhe skajshmëria e saj janë faktorët përcaktues kryesorë¹⁹.

18 A. Zezza, G. Carletto, B. Davis. *Duke u larguar nga varfëria: Analizë e shtrirjes së varfërisë dhe migrimit në Shqipëri*, ESA Botimi Nr. 05-02, Mars 2005.

19 Banka Botërore, *Shqipëri: Ritja urbane, migrimi dhe ulja e varfërisë*.

Edhe pse ndryshimi sipas rajoneve në shkallët e varfërisë është ngushtuar ndjeshëm në periudhën 2002-2008, pjesa verilindore e vendit mbetet me frekuencën më të lartë të varfërisë, e llogaritur në 26.6 për qind krahasuar me 10.7 për qind në rajonet qendrore të vendit dhe 13.0 për qind në rajonet bregdetare (Tabela 2.1). Rreth 21 për qind e të varfërve në Shqipëri janë të përqendruar në verilindje të vendit, edhe pse atje jeton vetëm 11.0 për qind e popullsisë. Të dhënat nga Anketa për Matjen e Nivelit të Jetesës tregojnë se, ndonëse varfëria në zonat rurale ka rënë ndjeshëm, shkallët e varfërisë në zonat malore, ku të varfërit mund të jetë duke përjetuar një grackë të varfërisë, kanë patur ulje të papërfillshme. ²⁰

Tabela 2.1: Prirjet në varfërinë absolute, 2002-2008

Zonat	Matësit e varfërisë	2002			2005			2008		
		Urbane	Rurale	Gjithsej	Urbane	Rurale	Gjithsej	Urbane	Rurale	Gjithsej
Bregdetare	Përqindja	20.2	20.9	20.6	11.6	19.7	16.2	10.7	15.0	13.0
	Thellësia	5.4	3.6	4.4	2.0	4.1	3.2	2.7	2.5	0.2
	Skajshmëria	2.1	1.0	1.5	0.6	1.3	1.0	1.0	0.6	0.7
Qendrore	Përqindja	19.3	28.5	26.6	12.5	25.9	21.2	10.3	10.9	10.7
	Thellësia	3.8	6.5	5.7	3.0	6.0	5.0	1.9	1.9	1.9
	Skajshmëria	1.2	2.1	1.8	1.2	2.1	1.8	0.6	0.4	0.5
Malore	Përqindja	24.7	49.5	44.5	17.1	27.7	25.6	14.7	29.8	26.6
	Thellësia	6.5	12.3	11.1	3.6	5.5	5.1	3.2	6.2	5.6
	Skajshmëria	2.6	4.4	4.2	2.2	2.7	2.5	1.2	1.8	1.7
Tirana	Përqindja	17.8	...	17.8	8.1	...	8.1	8.7	...	8.7
	Thellësia	3.8	...	3.8	1.6	...	1.6	1.2	...	1.2
	Skajshmëria	1.3	...	1.3	0.5	...	0.5	0.2	...	0.2
Gjithsej	Përqindja	19.5	29.6	25.4	11.2	24.2	18.5	10.1	14.6	12.4
	Thellësia	4.5	6.6	5.7	2.3	5.3	4.0	1.9	2.6	2.3
	Skajshmëria	1.6	2.1	1.9	0.8	1.8	1.3	0.6	0.7	0.7

Burimi: INSTAT, PNUD dhe Banka Botërore, Shqipëria: Prirjet në varfëri dhe pabarazi 2002-2005-2008, Tiranë, 2009.

Njn vlemësim i varfërisë. Washington D.C. 2007. Shiko gjithashtu Organizata Ndërkombëtare për Migracionin (ONM), Profili i migracionit në Republikën e Shqipërisë, Ljubjanë, Shtator 2007; J. Vullnetari, Migrimi shqiptar dhe zhvillimi: gjendja e rishikimit të artit, IMISCOE Botimi Nr. 18, Shtator 2007.

²⁰ *Burimi: INSTAT, PNUD dhe Banka Botërore, Shqipëria: Prirjet në varfëri dhe pabarazi 2002-2005-2008, Tiranë, 2009.*

2.2 Prirjet në arsim

Në periudhën 2003-2008 shkalla e arsimimit për popullsinë shqiptare të moshës 15 vjeç e lart ishte 99 për qind. Në të njëjtën periudhë, shkalla e arsimimit për të rinjtë ka qenë 99.5 për qind (99 për qind për djemtë dhe 100 për qind për vajzat).²¹ Në periudhën 2003-2008, raporti neto i regjistrimit në arsimin fillor ka qenë 93.5 për qind (94 për qind për djemtë dhe 93 për qind për vajzat). Shkalla e braktisjes së shkollës në arsimin bazë (klasat 1- 4) gjatë vitit shkollor 2007-2008 ishte 0.89 për qind dhe 0.94 për qind për arsimin e detyrueshëm 9-vjeçar²².

Shkalla neto e regjistrimit në arsimin e mesëm u rrit nga 50 për qind në vitin shkollor 2003-2004 në 58.06 për qind në vitin 2007-2008, ndërkohë që norma e kalimit nga arsimi fillor (klasa e 8-të) në arsimin e mesëm (klasa e 9-të) është rritur në të njëjtën periudhë me 4.3 pikë përqindje. Megjithatë, pavarësisht këtyre përparimeve, në vitin 2009, 13.5 për qind e të rinjve (15-19 vjeç) nuk ishin as në arsim as në formim²³. Përafërsisht 83.7 për qind e nxënësve regjistrohen në arsimin e mesëm të përgjithshëm katërvjeçar (51.2 për qind vajza), dhe vetëm 16.3 për qind regjistrohen në shkolla të mesme profesionale (35.0 për qind vajza)²⁴.

21 UNICEF, Shqipëria: Statistikat, mund të shkarkohet nga: http://www.unicef.org/infobycountry/albania_statistics.html#67

22 INSTAT, Statistikat e arsimit, Tiranë 2009

23 INSTAT, Treguesit e Objektivave të Zhvillimit të Mijëvjeçarit (OZHM), Tiranë 2010.

24 Ministria e Arsimit dhe Shkencës (MASH), Strategjia Kombëtare e Arsimit, 2004-2015. Tiranë, 2005. Në Shqipëri ekzistojnë 40 shkolla profesionale që janë të shpërndara në 22 rrethe dhe ofrojnë studime në 35 degë profesionale. Vetëm tre shkolla profesionale janë të orientuara në degët e bujqësisë dhe agrobiznesit.

Figura 2.3: Shkallët neto dhe bruto të regjistrimit në arsimin e mesëm (2003-2009)

Burimi: Republika e Shqipërisë, Këshilli i Ministrave, *Strategjia Kombëtare për Zhvillim dhe Integrim. Raporti i Progresit 2008*, op. cit.

Gjatë vitit shkollor 2007-2008, numri i nxënësve që ndoqën arsimin e lartë u rrit me 4.6 për qind. Nga numri i përgjithshëm i studentëve që regjistrohen në arsimin e lartë, 57.5 për qind janë vajza. Megjithatë, shkalla e diplomimit universitar regjistroi një rënie të lehtë, prej 11.9 për qind të studentëve të regjistruar në vitin akademik 2002-2003, në 10.1 për qind në vitin 2006-2007.

Gjatë viteve 1990, numri i të arsimuarve në prurjen e fuqisë punëtore pësoi rënie. Në vitin 2008, më pak se një e treta (29.8 për qind) e të rinjve të moshës 15 deri 29 vjeç kishte përfunduar arsimin e mesëm. Nivelet për përfundimin e studimeve të larta mbetën pothuaj të njëjta sipas grupmoshave. Në vitin 2008, shumica e popullsisë në moshë pune (58.4 për qind) kishte arsim fillor; më shumë se një e treta (32.6 për qind) kishte arsim të mesëm dhe 9 për qind kishte arsim të lartë (Tabela 2.2). Në një masë të madhe këto të dhëna pasqyrojnë faktin që në Shqipëri, pas përmbyesjes së komunizmit, u mbyllën 85 për qind e shkollave të mesme profesionale bujqësore. Për pasojë, nivelet e regjistrimit në shkollat profesionale/teknike ranë nga thuhet 70 për qind, që ishte shkalla më e lartë e të gjithë regjistrimeve në arsimin e mesëm në vitin 1989, në 16 për qind në vitin 2008²⁵.

25 Banka Botërore, *Shqipëria: Ristrukturimi i Shpenzimeve Publike për të Mbështetur Rritjen. Hulumtim mbi Shpenzimet Publike dhe Institucionet*, Vëllimi II: Raporti kryesor, Banka Botërore, Uashington DC 2006, INSTAT, Statistikat e Arsimit, op.cit.

Tabela 2.2: Popullsia në moshë pune sipas nivelit arsimor, gjinisë dhe grupmoshave (në përqindje)

	Arsimi fillor	Arsimi i mesëm	Arsimi i lartë	Gjithsej
Gjithsej				
Të rinj (15-29 vjeç)	23.8	13.1	3.7	40.6
Të rritur (30-64 vjeç)	32.7	21.3	5.5	59.4
Gjithsej	56.4	34.4	9.2	100.0
Meshkuj				
Të rinj (15-29 vjeç)	23.4	13.6	2.7	39.7
Të rritur (30-64 vjeç)	29.6	24.4	6.3	60.3
Gjithsej	53.0	38.0	9.0	100.0
Femra				
Të rinj (15-29 vjeç)	24.1	12.7	4.7	41.5
Të rritur (30-64 vjeç)	35.4	18.4	4.7	58.5
Gjithsej	59.5	31.1	9.4	100.0

Burimi: INSTAT, *Anketa e Forcave të Punës (AFP)*, 2008.

Në vitin 2000, nxënësit shqiptarë morën vlerësimin e dytë më të ulët midis vendeve pjesëmarrëse në Programin e OECD-së për Vlerësimin Ndërkombëtar të Nxënësve (PISA)²⁶. Rreth 91 për qind e 15-vjeçarëve shqiptarë u vlerësuan nën nivelin 3 për shkallën e njohurive në shkrim e lexim, në kontrast me një shifër prej 40 për qind për 15 vendet e BE-së dhe më pak se 50 për qind për shtetet anëtare të reja të BE-së (Figura 2.4).

²⁶ Në vitin 2000, në raundin e parë të PISA-s morën pjesë 32 vende ndërsa vende të tjera, përfshirë edhe Shqipërinë dhe Maqedoninë, morën pjesë në raundin "PISA Plus", por të dyja raundet janë plotësisht të krahasueshme. Shqipëria doli nga PISA pas pjesëmarrjes së saj të parë në vitin 2000. Në vitin 2009, Shqipëria ka marrë pjesë në raundin e katërt të PISA-s (rezultatet u publikuan në 7 dhjetor 2010).

Figura 2.4: Përqindjet që zënë nxënësit me vlerësim nën Nivelin 3 (PISA 2000)

Burimi: Banka Botërore, Shqipëria: Rristrukturimi i Shpenzimeve Publike pnr tn Mbnshitetur Rritjen. Hulumtim mbi Shpenzimet Publike dhe Institucionet, op.cit.

Tabela 2.3: PISA 2009: Krahasimi i performances se vendeve dhe ekonomise

	Shkalla e leximit	Shkalla e matematikës	Shkalla e shkencës
Mesatarja e OECD	493	496	501
Shqiperia (2009)	385	377	391
Shqiperia (2000)*	349	381	376
Serbia	442	442	443
Republika Ceke	478	493	500
Letoni	484	482	494

Burimi: OECD, PISA 2009 Database.

* *Shenim: Te dhenat mbi performancen e Shqiperise ne 2001 jane nxjerre nga baza e te dhenave PISA plus (2000).*

2.3. Tregu i punës²⁷

Që nga viti 2007, burimi kryesor i statistikave të tregut të punës në Shqipëri është Anketa e Forcave të Punës (AFP). Për vitet përpara 2007-ës, të dhënat e tregut të punës janë nxjerrë ose nga Anketa e Matjes së Nivelit të Jetesës (AMN'J) ose nga burime zyrtare²⁸.

Megjithë rritjen e madhe të PBB-së në vlerë reale gjatë gjithë viteve '90, shkalla e papunësisë mbeti dyshifrore në këtë periudhë, me nivele të pjesëmarrjes dhe të punësimin në ulje deri në vitin 2006. Në vitin 2009, shkalla e papunësisë për popullsinë në moshë pune (15-64 vjeç) ishte 13.8 për qind. Në figurën 2.5, më poshtë, paraqen shifrat e agreguara të tregut të punës për periudhën 2001-2009.

Figura 2.5: Treguesit kryesorë të tregut të punës (2001-2009)

Burimi: INSTAT, Treguesit socialë, Tiranë, 2001-2008.

Ka një dallim të madh ndërmjet performancës së femrave dhe asaj të meshkujve në tregun e punës. Pjesëmarrja e femrave në forcën e punës – edhe pse që nga viti 2001 prirret të rritet – po ulet me mbi 20 pikë përqindje më e ulët se ajo e meshkujve (51.8 për qind për femrat dhe 73.3 për qind për

²⁷ Analiza e tregut të përgjithshëm të punës dhe atij për të rinjtë që paraqitet në kapitujt vijues, është bazuar mbi të dhënat e nxjerra nga Anketa për Forcën e Punës, nëse nuk është treguar burim tjetër.

²⁸ AFP është zhvilluar në vitet 2002, 2005 dhe 2008.

meshkujt). Gjithashtu, niveli i punësimit të femrave po ulet (nga 49.3 per qind ne 2007 ne 43.6 ne 2009) dhe është mjaft më i ulët se ai i meshkujve (63.5 për qind në vitin 2009). Një ndër veçoritë e tjera kryesore të tregut shqiptar të punës është pjesa e madhe që zënë punonjësit e shkuraçaruar, e cila për vitin 2009 llogaritej në 16.1 për qind të gjithë popullsisë inaktive. Në të njëjtin vit, rreth 73.2 për qind e gjithë punonjësve të shkuraçaruar ishin femra²⁹.

Struktura e punësimit tregon se puna në sektorin privat bujqësor arriti kulmin në vitin 2002 me 71.2 për qind të punësimit të përgjithshëm, për t'u ulur në 43.2 për qind në vitin 2009, me pjesën e grave më të lartë se të meshkujve (56.2 përqind dhe 43.8 përqind, respektivisht). Të dhënat e 2009-ës tregojnë rënie të punësimit në sektorin publik (më shumë se një pikë e gjysem përqindje) dhe një rritje në sektorin privat jo-bujqësor.

Figura 2.6: Struktura e punësimit (1995-2009)

Burimi: INSTAT, Anketat e Forcave të Punës 2008-2009, Tiranë, 2009.

Struktura e punësimit sipas aktivitetit ekonomik, tregon se 10.8 për qind e punonjësve janë të punësuar në sektorin e tregtisë, 10 për qind në sektorin e industrisë dhe 44.1 në bujqësi, pylltari dhe peshkim. Sektori i ndërtimit shënon një rritje deri në 9.8 për qind në 2009, e krahasuar kjo me 8.4 për qind në 2008.

29 INSTAT, Anketat e Forcave të Punës 2009, Tiranë 2011.

2.3.1. Pjesëmarrja e të rinjve në forcën e punës

Tregu i punës i të rinjve karakterizohet nga pjesëmarrje dhe shkallë punësimi relativisht e ulët dhe nga nivele të larta të papunësisë. Në vitin 2009, të rinjtë në forcën e punës përfaqësonin 45.6 për qind të popullsisë së moshës 15 deri 29 vjeç, krahasuar me mesataren kombëtare prej 62.2 për qind. Shkalla e ulët e pjesëmarrjes së të rinjve është kryesisht për shkak të ndjekjes së shkollës (afro 40 për qind e popullsisë në moshë të re është në arsim ose në formim) dhe për shkak të pjesëmarrjes së ulët të vajzave (39.7 për qind). Tabela 2.3 më poshtë paraqet treguesit kryesorë të tregut të punës së Shqipërisë sipas grupmoshës dhe gjinisë.

Tabela 2.3: Treguesit kryesorë të tregut të punës së Shqipërisë sipas grupmoshës dhe gjinisë, 2009 (në përqindje)

Grupmoshat	Shkalla e pjesëmarrjes	Shkalla e papunësisë (përkufizimi i ONP)	Niveli i punëimit
Gjithsej			
15 - 64 vjeç	61.9	13.8	53.4
15 - 29 vjeç	45.6	21.9	35.6
30 - 64 vjeç	73.2	10.4	65.6
Meshkuj			
15 - 64 vjeç	73.3	12.2	64.3
15 - 29 vjeç	52.4	21.6	41.1
30 - 64 vjeç	87.2	8.5	79.8
Femra			
15 - 64 vjeç	51.8	15.9	43.6
15 - 29 vjeç	39.7	22.2	30.9
30 - 64 vjeç	60.3	12.9	52.5

Burimi: INSTAT, Anketa e Forcave të Punës (AFP), 2009.

2.3.2. Punësimi

Pavarësisht rritjes së fuqishme ekonomike gjatë dekadës 1998-2008, rritja e punësimit mbeti negative gjatë gjithë periudhës. Raporti punësim-popullsi zbriti nga 57.0 për qind në vitin 1998, në 48.7 për qind në vitin 2006. Anketa e parë e Forcave të Punës (2007) regjistroi një raport të punësimi-popullsi prej 56.7 për qind, i cili zbriti në 54 për qind në vitin 2008. Ky nivel nuk është i kënaqshëm krahasuar me nivelin mesatar të punësimit prej 65.4 për qind të 27 vendeve të BE-së. Në periudhën 1996-2008, si fuqia punëtore ashtu dhe punësimi janë rritur me një ritëm më të ngadaltë sesa rritja e popullsisë në moshë pune. Krijimi i vendeve të punës në sektorin privat - pavarësisht dyfishimit gjatë periudhës 1996-2008 – nuk ishte në masën që do të duhej për të kompensuar humbjet që pësoi punësimi në sektorin shtetëror (30 për qind) dhe në bujqësi (28 për qind).

Ndërsa vitin 2008, niveli i punësimit të të rinjve të moshës 15 deri 29 vjeç ishte 31.3 për qind, (gati 6 pikë përqindje më i ulët se 37.2 për qind, niveli i regjistruar në 27 vendet e BE-së për të rinjtë 15-24 vjeç), ai u rrit në 35.6 për qind në 2009, gati paralelisht me 35.2 për qind të 27 vendeve të BE-së. Pozita relativisht e pafavorshme e të rejave shqiptare në tregun e punës në krahasim me meshkujt, pasqyron edhe disavantazhin e punonjësve të moshës së parë: në vitin 2009 ishin të punësuar 30.9 përqind e femrave në moshë të re (41.1 përqind e meshkujve në moshë të re) krahasuar me 52.5 që ishte përqindja për femrat në moshë të rritur (79.8 përqind për meshkujt në moshë të rritur). Nivelet më të ulta të punësimit për femrat përveç nxjerrjes në pah të mundësive të kufizuara për të mbajtur punën dhe përgjegjësitë familjare, shtrojnë gjithashtu problemin e praktikave diskriminuese në tregun e punës.

Në vitin 2009, rreth 38.4 për qind e punonjësve të rinj ishin të punësuar në sektorin privat jo-bujqësor, ku numri i meshkujve ishte pothuajse sa dyfishi i femrave (përkatësisht 41.6 për qind dhe 24.7 për qind). Megjithatë, shumica e të rinjve punojnë në sektorin bujqësor privat (49 për qind e gjithë punësimit të të rinjve), ku femrat zënë një numër më të madh se meshkujt (përkatësisht 59.1 për qind dhe 40.1 për

qind). Në vitin 2009, mbi 56 për qind e të gjithë të rinjve që punonin kishin nivel të ulët arsimit (arsimin e detyrueshëm ose më pak), 28 për qind kishin arsimin e mesëm dhe 16 për qind arsimin e lartë dhe më shumë. (Tabela 2.4). Të rinjtë punëtorë me nivel të ulët arsimor dominojnë në sektorin e bujqësisë, ndërsa të rinjtë me arsim të mesëm dhe arsim të lartë punojnë kryesisht në sektorin e shërbimeve.

Tabela 2.4: Të rinjtë e punësuar sipas sektorit ekonomik dhe nivelit arsimor (në përqindje)

	Bujqësi	Industri	Shërbime	Gjithsej
Pa arsim	0.2	0.3	0.2	0.7
Arsim fillor (1-4)	1.4	0.8	0.3	2.5
Shkollë 8/9 vjeçare	35.4	10.1	7.5	53.1
Arsim i mesëm (profesional)	1.3	1.3	1.6	4.1
Arsim i mesëm (i përgjithshëm)	9.2	5.4	9.0	23.6
Arsim i lartë / Universitar	1.6	1.3	13.0	16.0
Gjithsej	49.2	19.1	31.7	100.00

Burimi: INSTAT, Anketa e Forcave të Punës (LFS), 2009.

Rreth 40.4 për qind e të rinjve punonjës janë rrogtarë (35.1 për qind për femrat dhe 61.1 për qind për meshkujt). Pjesa që zënë të vetëpunësuarit në punësimin e përgjithshëm të të rinjve është 14.4 për qind (5.7 për qind vajza dhe 8.7 për qind djem) krahasuar me rreth 35 për qind për të rriturit. Punonjësit e papaguar të familjes përbëjnë 45.2 për qind të të rinjve (56.1 për qind vajza dhe 32.1 për qind djem) krahasuar me 23 për qind të të rriturve (9.0 për qind për meshkujt dhe 42.5 për qind për femrat). Tabela 2.5 më poshtë tregon lidhjen midis statusit të punësimit dhe nivelit arsimor të të rinjve punonjës. Të rinjtë me nivel arsimor më të ulët kanë më shumë gjasa të punojnë si punonjës të papaguar në familje, ndërsa ata me arsim të mesëm ose më shumë kanë më shumë gjasa të punojnë si punonjës me pagë.

Tabela 2.5: Të rinjtë e punësuar sipas statusit dhe nivelit arsimor (në përqindje)

	Të punësuar	Të vetëpunësuar	Punonjës të papaguar të familjes	Gjithsej
Pa arsim	0.4	0.1	0.3	0.8
Arsim fillor(1-4)	0.8	0.6	1.1	2.5
Shkollë 8/9 vjeçare	13.0	9.1	30.9	53.0
Arsim i mesëm (profesional)	2.7	0.3	1.1	4.1
Arsim i mesëm(i përgjithshëm)	10.0	3.8	9.9	23.6
Arsim i lartë/ Universitar	13.5	0.5	1.9	16.0
Gjithsej	40.4	14.4	45.2	100.0

Burimi: INSTAT, *Anketa e Forcave të Punës (AFP)*, 2008.

Punonjësit në punësim të pasigurt llogariten në 57.8 për qind dhe mbi 40 për qind e tyre kanë nivel të ulët arsimor. Rreziku për punësim të pasigurt është shumë më i lartë për femrat në krahasim me bashkëmoshatarët e tyre meshkuj (përkatësisht 65.6 për qind dhe 51.0 për qind)³⁰. Tregu i punës i të rinjve pasqyron të njëjtën situatë: mbi 55 për qind e të gjithë të rinjve që punojnë kanë punësim të pasigurt (65 për qind për vajzat dhe 47 për qind për djemtë).

Figura 2.7: Punësimi i pasigurt sipas gjinisë dhe grupmoshës për vitin 2009 (në përqindje)

Burimi: INSTAT, *Anketa e Forcave të Punës (AFP)*, 2008.

³⁰ Punësimi i pasigurt është pjesa që zënë të vetëpunësuarit (në sipërmarrje pa të punësuar të tjerë) dhe punonjësit e papaguar të familjes, në nivelin e përgjithshëm të punësimin.

Rreth 47 për qind e të rinjve punojnë në bujqësi (42.1 për qind për të rriturit), 11.2 për qind punojnë si punëtorë shërbimi dhe shitjesh (9.9 për qind për të rriturit) dhe 10.4 për qind si punonjës artizanati dhe zejtarie (10.8 për qind për të rriturit).

Krahasuar me të rinjtë meshkuj, femrat e reja dominojnë në punët në bujqësi (përkatësisht 58.6 për qind dhe 37.0 për qind), ndërkohë që ndodh e kundërta për punët në shërbime/shitje (14.1 për qind për meshkujt dhe 7.7 për qind për femrat) dhe për punët në artizanat e zejtarë (15.5 për qind për të rinjtë dhe 4.4 për qind për të rejtat). Megjithatë, për femrat e reja, në krahasim me bashkëmoshatarët e tyre meshkuj, ka më tepër gjasa të punësohen në punë profesionale (15.7 për qind për të rejtat dhe 4.8 për qind për të rinjtë).

Tabela 2.6: Shpërndarja e punësimit të të rinjve dhe të rriturve sipas grupeve të mëdha të profesioneve dhe gjinisë (në përqindje)

Grupet e profesioneve	15-29 vjeç			30-64 vjeç		
	Meshkuj	Femra	Gjithsej	Meshkuj	Femra	Gjithsej
Administratorë	3.1	1.4	2.3	6.8	2.6	5.0
Specialistë (profesionistë)	6.0	16.2	10.8	7.1	12.9	9.5
Teknikë dhe specialistë në zbatim	1.2	2.1	1.6	2.8	1.7	2.3
Nëpunës të thj eshtë	1.7	1.5	1.6	1.8	2.0	1.9
Punonjës të shitjeve dhe shërbimeve	12.1	7.0	9.7	11.1	12.2	11.6
Punonjës të bujqësisë, pyjeve dhe peshkimit	39.8	59.3	49.0	30.4	55.2	40.7
Zejtarë dhe artizanë	14.7	5.5	10.4	14.7	4.4	10.4
Teknikë për montimin dhe përdorimin e makinerive e pajisjeve	4.1	0.0	2.2	10.1	0.2	6.0
Punëtorë (Profesione elementare)	17.2	7.0	12.4	15.2	8.8	12.5

Burimi: INSTAT, Anketa e Forcave të Punë (AFP), 2008.

Në vitin 2008, punësimi me kohë të pjesshme përbënte 23.6 për qind të punësimit të përgjithshëm, ku numri i femrave të punësuar me kohë të pjesshme ishte sa dyfishi i numrit të meshkujve (përkatësisht 33.5 për qind dhe 15.7 për qind). Në të njëjtin vit, pjesa që zinin të rinjtë që punonin me kohë të pjesshme ishte 31.1 për qind (41.0 për qind për femrat dhe 23.2 për qind për meshkujt). Të rinjtë që kanë arsim të mesëm ose më shumë, kanë më shumë mundësi të

punësohen me kohë të plotë. Ndër të rinjtë që punojnë më kohë të pjesshme, përafërsisht 18 për qind e tyre kanë punuar me kohë të pjesshme sepse nuk mund të gjenin një punë me kohë të plotë (krahasuar me 10.4 për qind të punonjësve të rritur). Të rejtat kishte më shumë gjasa të punonin me kohë të pjesshme pa qenë zgjedhja e tyre, në krahasim me të rinjtë (përkatesisht 19.7 për qind dhe 16.5 për qind), në mënyrë të ngjashme me atë që është vërejtur në tregun e punës për të rriturit (11.3 për qind për femrat dhe 9.7 për qind për meshkujt).

Pjesa që zinte punësimi i përkohshëm në vitin 2009 ishte 15.2 për qind, ku femrat kishin gjasa të ishin në punësim të përkohshëm gati tre herë më pak sesa meshkujt (përkatesisht 7.3 për qind dhe 19.6 për qind). Afro 15.2 për qind e të gjithë të punësuarve ishin punonjës të përkohshëm jo prej zgjedhjes së tyre, ku numri i meshkujve që punonin pa dëshirën e tyre në punë të përkohshme, ishte tre herë më i madh në krahasim me femrat (përkatesisht 16.5 për qind dhe 5.8 për qind). Në të njëjtin vit, rreth 17.3 përqind e të gjithë të rinjve punonjës ishin të punësuar me kontrata të përkohshme ku 14.4 përqind kishin këtë lloj kontrate pa zgjedhjen e tyre. Pjesa që zinin të rinjtë meshkuj në punë të përkohshme ishte sa tre herë ajo e femrave (përkatesisht 23.5 përqind dhe 7.5 përqind). Ngjashëm me ta, numri i të rinjve që punojnë pa dëshirën e tyre me kontrata të përkohshme është gati katër herë më i madh sesa ai i të rejave (përkatesisht 19.9 për qind dhe 5.9 për qind). Ekziston një lidhje e fortë mes nivelit arsimor dhe punësimit të përkohshëm: për të rinjtë që kanë kryer ciklin e plotë të arsimit të detyrueshëm ose një pjesë të tij, ka dy herë më shumë gjasa të punësohen në punë të përkohshme, krahasuar me të rinjtë që kanë arsim të mesëm e më shumë.

2.3.3 Punësimi informal

Punësimi në ekonominë informale në Shqipëri shoqërohet me paga të ulta, varfëri dhe pasiguri. Të dhënat e AFP-së të vitit 2009 tregojnë se afro 55.8 për qind e punësimit të përgjithshëm ishte në ekonominë informale. Në një shifër të tillë përfshihen të gjithë personat që ishin punonjës të papaguar të familjes, gjithë punonjësit me pagë të cilëve nuk u paguheshin kontributet shoqërore dhe të gjithë të

vetëpunësuarit (në sektorin privat jo bujqësor) me më pak se pesë të punësuar. Punonjësit të cilëve nuk iu paguheshin kontributet përfaqësonin 27 për qind të punësimit të përgjithshëm. Punonjësit në moshë të re janë më shumë të ekspozuar ndaj informalitetit se sa të rriturit (Figura 2.8), dhe meshkujt më shumë se femrat. Në vitin 2009, afro 46.2 për qind e gjithë të rinjve meshkuj ishin punonjës informale.

Figura 2.8: Punonjës që s’iu paguhen kontributet për sigurimet shoqërore, sipas gjinisë dhe grupmoshave (në përqindje)

Burimi: INSTAT, *Anketa e Forcave të Punës (AFP)*, 2008.

Shumica e punonjësve të papaguar të familjes i përkasin grupmoshës 30-54 vjeç (mbi 60 për qind), në një kohë që të rinjtë përbëjnë 27 për qind të tyre dhe punonjësit e moshës 55 vjeç e lartë 11 për qind. Pjesa që zënë të rinjtë e punësuar që s’u paguhen kontributet shoqërore, të rinjtë punojës të papaguar të familjes dhe të rinjtë e vetëpunësuar pa të punësuar të tjerë – e përdorur si vlerë që paraqet nivelin e punësimit informal- arrin në afro 66 për qind të gjithë punësimit të të rinjve.

2.3.4. Pagat dhe kushtet e tjera të punës

Në vitin 2008, pagat u rritën me 8.8 për qind në sektorin publik dhe me 15.1 për qind në sektorin privat. Një rritje e mëtejshme prej 16 për qind në pagat e sektorit publik u bë në vitin 2009, ndërsa paga minimale u rrit me 6 për qind³¹. Anketa e Matjes së Nivelit të Jetesës (AMNJ) e kryer në vitin 2008 regjistroi një diferencë prej 17.5 për qind mes pagave të punonjësve femra dhe meshkuj, ndërsa mesatarisht, të rinjtë fitojnë 7.6 për qind më pak krahasuar me punonjësit e rritur. Punonjësit me arsim të lartë fitojnë mesatarisht 39 për qind më shumë se punonjësit që kanë vetëm arsim të mesëm, ndërsa punonjësit e rinj me arsim të mesëm shpërblehen me një page 9 për qind më të lartë se punonjësit që kanë kryer vetëm arsimin e detyrueshëm.

Të rinjtë punojnë mesatarisht 40 orë në javë, diçka më pak se mesatarja për orët javore të punës së të rriturve (43 orë në javë).

2.3.5. Papunësia

Pavarësisht rritjes pozitive ekonomike dhe rritjes së sigurt të pjesës që zë sektori privat në PBB, krijimi i vendeve të punës në ekonominë formale nuk ka qenë i mjaftueshëm për ta ulur papunësinë në një numër njëshifror. Shkalla e papunësisë në Shqipëri ra nga 16.4 për qind në vitin 2001 në 13.8 për qind në vitin 2009 (Figura 2.9). Kjo shkallë papunësie është gati dy herë më e lartë se ajo e regjistruar në 27 vendet e BE-së për vitin 2007 (7.1 për qind).

31 Republika e Shqipërisë, Programi Ekonomik dhe Fiskal 2010-2012, Tiranë 2009.

Figura 2.9: Shkalla e papunësisë në Shqipëri 1997-2009 (në përqindje).

Burimi: INSTAT, *Tendencat e papunësisë, 1997-2008*, Tiranë 2009.

Shënim: Të dhënat mbi papunësinë nga viti 1997 deri në vitin 2007 janë nxjerrë nga burime zyrtare. Prej vitit 2007 e më pas, i beher reference Anketes se Forcave të Punës.

Papunësia e të rinjve mbetet një sfidë, pasi gati 25 për qind e fuqisë punëtore të të rinjve ishte e papunësuar në vitin 2008 (në krahasim me një shkallë papunësisë prej 15.3 për qind të regjistruar për të rinjtë në BE, në vitin 2007). Në vitin 2008, raporti i shkallës së papunësisë së të rinjve-ndaj-të rriturve ishte 2.4, duke treguar se të rinjtë kishte gjasa të ishin pothuaj dy herë e gjysëm më shumë të papunë në krahasim me të rriturit. Vajzat kanë disi më pak gjasa të jenë të papuna në krahasim me djemtë (përkatësisht 23.8 për qind dhe 24.8 për qind).

Gjithashtu, të rinjtë mbeten të papunë për një kohë më të gjatë se të rriturit (12.5 për qind kundrejt 7.6 për qind). Ndryshe nga ç'ka ndodh në tregun e punës së të rriturve - ku femrat janë më të ekspozuara se meshkujt ndaj papunësisë afatgjatë (përkatësisht 10 për qind dhe 5.8 për qind) - djemtë duket se ka më shumë gjasa të jenë të papunë për një kohë të gjatë në krahasim me moshataret e tyre vajza (përkatësisht 13.1 për qind dhe 11.9 për qind).

Shpeshësia më e lartë e rasteve të papunësisë është vërejtur ndër të rinjtë me nivel të ulët arsimor. Mbi 49.2 për qind e të rinjve të papunë kanë kryer arsimin e detyrueshëm (56.7 për qind meshkuj dhe 39.3 femra), 32.2 për qind atë të mesëm (33.9 për qind meshkuj dhe 30.0 për qind femra) dhe 18.5 për qind janë të diplomuar nga universitetet (9.3 për qind meshkuj dhe 30.7 për qind femra)³². Nga të rinjtë që kanë kryer arsimin e mesëm, ata që kanë studjuar në shkolla të mesme të përgjithshme ka më shumë gjasa të jenë

të papunë se ata që mbarojnë shkolla profesionale. Të dhënat e mbledhura nga Shërbimi Kombëtar i Punësimit (SHKP) konfirmojnë lidhjen mes nivelit arsimor dhe performancës në tregun e punës: mbi 53 për qind e të gjithë të papunëve të regjistruar kanë kryer vetëm arsimin e detyrueshëm, 31.0 për qind kanë arsim të mesëm të përgjithshëm, 12.7 për qind kanë arsim profesional dhe 2.7 për qind kanë mbaruar universitetin. Në vitin 2009, nivelet më të larta të papunësisë janë regjistruar në rrethin e Lezhës (24.3), të Shkodrës (23.9) dhe të Kukësit (23.3 për qind), kurse ai më i ulëti në Tiranë (8.3 për qind). Mbi 64 për qind e të papunëve të regjistruar kanë qenë duke kërkuar punë për më shumë se një vit dhe mbi 61 për qind përfitonin ndihmë ekonomike (tabela 2.7).

Tabela 2.7: Të papunët e regjistruar sipas llojit, gjinisë, grupmoshës dhe nivelit arsimor (në përqindje)

	Gjithsej	Në pagesë papunësie	Në ndihmë ekonomike	Të papunë për një kohë të gjatë
Gjina				
Meshkuj	51.1	6.5	63.6	68.0
Femra	49.2	7.6	58.5	61.0
Grupmosha				
15-24	19.9	0.8	12.7	12.1
25-34	22.7	1.6	14.7	15.0
35-44	26.8	2.0	17.7	18.0
45+	30.6	2.8	15.9	19.4
Arsimi				
Fillor	53.5	2.8	36.0	35.3
I mesëm	31.1	2.5	18.3	19.9
Profesional	12.7	1.2	6.3	8.4
I lartë	2.7	0.5	0.4	0.9

Burimi: Shërbimi Komëtar i Punësimit (SHKP), Prirjet e tregut të punës 2009, Tiranë, 2010

2.3.6. Plogështia

Në vitin 2008, afro 58 për qind e popullsisë në moshë të re ishte e plogësht (64.4 për qind të reja dhe 51.1 për qind të rinj). Megjithatë, mbi 40 për qind, ishin të plogësht për shkak të ndjekjes së studimeve në shkolla (41 për qind meshkuj dhe 39.5 për qind femra). Numri i punonjësve të shkurajuar – të cilët janë të rinj të gatshëm për të punuar, por që faktikisht nuk kërkojnë punë sepse i kanë humbur të gjitha shpresat - përbënte 7 për qind të popullatës në moshë të re. Ka një dallim të dukshëm mes gjinive në lidhje me arsyet e të qenit të plogësht. Duket se ka më shumë vajza punonjëse të shkurajuar sesa djem (përkatësisht 11.3 dhe 7.5 për qind) dhe që janë të plogësht për arsye të tjera (përkatësisht 24.8 për qind dhe 11.4 për qind), ndërkohë që për djemtë, si arsye kryesore për plogështinë është ndjekja e studimeve (79 për qind e të gjithë të rinjve të plogësht janë në shkollë). Për të rinjtë me nivel të ulët arsimor ka pothuaj katër herë më shumë gjasa të jenë punonjës të shkurajuar dhe tri herë më shumë për të qenë të plogësht nga arsye të tjera krahasuar me të rinjtë me arsim të mesëm a më shumë (Tabela 2.8).

Tabela 2.8: Të rinjtë e plogësht (15-29 vjeç) sipas nivelit arsimor (në përqindje)

Niveli i arsimit	Në shkollë	Të shkurajuar	Të plogësht tjerë	Gjithsej
Pa arsim	0.00	0.28	2.56	2.85
Arsim fillor	3.13	0.86	1.32	5.31
Shkollë 8/9 vjeçare	32.39	7.97	14.58	54.94
Arsim i mesëm (profesional)	1.13	0.1	0.47	1.70
Arsim i mesëm (i përgjithshëm)	24.44	2.41	6.14	32.99
Arsim i lartë/Universitar	0.92	0.04	1.26	2.21
Gjithsej	62.01	11.66	26.32	100.00

Burimi: INSTAT, Anketa e Forcave të Punës (AFP), 2009.

Tabela 2.9: Të rinj jo ne Arsim, Punësim, Trajnim (në përqindje)

	2008	2009
Grup-mosha		
15-19 vjeç		
Meshkuj	21.8	20.5
Femra	23.0	28.0
Gjithsej	22.4	24.3
20-24 vjeç		
Meshkuj	27.7	29.0
Femra	42.0	43.2
Gjithsej	35.2	36.8
25-29 vjeç		
Meshkuj	30.2	25.0
Femra	48.0	44.9
Gjithsej	40.2	36.2

Burimi: INSTAT, Anketa e Forcave të Punës (AFP), 2009.

2.3.7. Kalimi nga shkolla në punë

Treguesit tradicionalë të tregut të punës së të rinjve janë shpesh të papërshtatshëm për të reflektuar vështirësitë e shumëanshme me të cilat përballen të rinjtë gjatë kalimit të tyre në punë të denjë (si p.sh. punësimi me hope ose i pasigurt, apo shkurajimi). Treguesit për kalimin ndihmojnë të matet shkalla e lehtësisë ose e vështirësive që provojnë të rinjtë në kërkimin e një pune të denjë, që përndryshe do të thotë punë produktive, që gjeneron të ardhurat e duhura dhe garanton respektimin e të drejtave në punë dhe mbrojtjen sociale. Prej këtej, një kalim i suksesshëm në punë të denjë do të konsiderohej si i tillë duke patur parasysh të gjithë ata të rinj të punësuar në punë me mundësi karriere, ose në vende pune të përhershme që iu lejojnë atyre të gëzojnë kushte të denja pune. Kuadri i kalimit nga shkolla në punë përbëhet nga tri faza të kalimit, të cilat kanë në bazë të rinjtë që: «nuk e kanë filluar ende» kalimin e tyre; janë «në kalim»; ose «kanë kaluar» në punë të denjë.

Tabela 2.10: Treguesit tradicionalë dhe ata të kalimit në punë për të rinjtë nga 15 deri në 29 vjeç (në përqindje)

Treguesit tradicionalë të tregut të punës	Treguesit e kalimit	
	2008	2009
Shkalla e plogëshitë	58.0	54.5
Shkalla e papunësisë Raporti i papunësisë	24.7	21.9
	10.2	9.9
Niveli i punësimit	31.3	35.6

Burimi: INSTAT, Anketa e Forcave të Punës, 2008 dhe 2009.

Në fazën kur “nuk - ka filluar - kalimi” përfshihen të gjithë të rinjtë që janë në shkollë, si dhe ata që janë jashtë forcës së punës për arsye të tjera, të ndryshme nga shkurajimi. Treguesi «në kalim» përfshin të gjithë të rinjtë që janë të papunë, të shkurajuar, në punë të përkohshme ose me kohë të pjesshme pa vullnetin e tyre dhe të rinjtë në punësim të pasigurt. Për shkak të mungesës së të dhënave, niveli i punonjësve të rinj të cilët kanë «kaluar» në punë të denjë është llogaritur në mënyrë aforfe. Kjo e dhënë e fundit mund të rezultojë mbi vlerat reale, përderisa në të nuk janë llogaritur të rinjtë që mund të punojnë në informalitet.

Në vitin 2008, më shumë se gjysma e të rinjve ende nuk e kishin filluar kalimin e tyre në punë. Për vajzat kishte më shumë të gjasa të ishin në këtë fazë të kalimit, në krahasim me meshkujt (64.3 për qind dhe 52.4 për qind). Kjo vinte si pasojë e niveleve më të larta të plogështisë tek të rejtat për shkak të arsyeve të tjera, të ndryshme nga ato që lidhen me shkollimin. Për femrat më të rritura në moshë, kishte gjithashtu më pak gjasa të ishin në fazën “në-kalim”, edhe pse ato ishin më të ekspozuara ndaj punësimit të pasigurt dhe shkurajimit. Për vajzat ishte gjithashtu dy herë më pak e mundur që të kishin kaluar në tregun e punës në krahasim me djemtë (përkatesisht 3.5 për qind dhe 8 për qind).

Tabela 2.11: Fazat e kalimit sipas gjinisë (në përqindje)

Faza e kalimit	2008	2009	2008	2009
	Meshkuj	Femra	Meshkuj	Femra
Kalimi nuk ka filluar	46.8	56.5	46.0	56.8
Në shkollë	41.0	39.5	36.0	32.4
Të tjerë të plogësht	5.8	17.0	10.0	24.4
Në-kalim	46.5	42.8	48.8	44.0
Të papunë	12.3	8.5	11.3	8.8
Me kohë të pjesshme pa dëshirë	5.9	5.3	4.7	2.9
Në punë të përkohshme pa dëshirë	5.1	0.7	3.8	0.6
Punonjësit të shkurajuar	4.9	10.7	7.5	11.3
Punësim i pasigurt	16.8	17.6	21.5	20.4
Kalim i përfunduar	6.7	0.7	5.2	0.0

Burimi: INSTAT, Anketa e Forcave të Punës, 2008 dhe 2009.

3. Rishikimi i politikave ekzistuese që ndikojnë në punësimin e të rinjve

Të dhënat e tregut të punës të paraqitura në seksionet e mëparshme tregojnë se Shqipëria po përballlet me sfida sasiore dhe cilësore në punësimin e të rinjve. Kuadri institucional që rregullon tregun e punës së të rinjve, si dhe mënyra në të cilën politikat e qeverisë formulohen dhe zbatohen, ndikojnë në efikasitetin e masave të marra për të lehtësuar kalimin e të rinjve në punë të denjë. Të dhënat mbi tregun shqiptar të punës vënë në dukje tre fusha kryesore të politikave që kanë ndikim në punësimin e të rinjve: i) politikat makroekonomike e sektoriale dhe ndikimi i tyre në krijimin e vendeve të punës; ii) politikat e arsimit dhe formimit dhe përputhja e tyre me kërkesat e tregut të punës; dhe iii) politikat e tregut të punës që mbushin hendekun ndërmjet kërkesës dhe ofertës së punës dhe që sigurojnë mbrojtjen e punonjësve.

3.1. Politikat makroekonomike dhe sektoriale

Që prej vitit 2000, Shqipëria ka shënuar një përparim të rëndësishëm makroekonomik në drejtim të rritjes ekonomike, inflacionit të qëndrueshëm dhe hyrjes së investimeve. Në vitin 2007, reforma fiskale eliminoi normat progresive të taksave dhe vendosi një taksë të sheshtë prej 10 për qind mbi të ardhurat. Po ashtu, tatimi mbi fitimin u ul në vitin 2008 nga 20 në 10 për qind (taksë e sheshtë), tatimi mbi biznesin e vogël u përgjysmua dhe kontributi për sigurimet shoqërore u ul në 30 për qind. Që nga viti 2007, ndalesa e taksës (shuma e detyrimeve që i paguhen shtetit për të punësuarin nga paga e tij bruto dhe nga punëdhënësi) në Shqipëri është 29 për qind, shifër kjo shumë më e ulët sesa mesatarja e regjistruar në Ballkanin Perëndimor (mbi 36 për qind), në vendet e OECD-së (37.3 për qind) dhe në 15 vendet e BE-së (42.1 për qind)³³.

³³ Disa vende të OECD-së po punojnë për të ulur ndalesën e tyre të taksës për punonjësit e paguar më pak, pasi ky është grupi që preket më shpesh nga nivele të larta papunësie. Ndalesa e taksës për punonjësit beqarë

Përveç këtyre uljeve, të ardhurat publike u rritën nga 24.8 për qind në vitin 2005 në rreth 27 për qind në vitin 2007 si rezultat i përmirësimit të vjeljes së taksave³⁴. Shpenzimet publike u rritën në 2008 në 32.4 për qind të PBB-së (nga një mesatare prej 29.0 për qind në vitet e mëparshme), të drejtuara kryesisht nga rritja e shpenzimeve kapitale (nga një mesatare prej 6 për qind të PBB-së në vitet e mëparshme në 8.6 për qind në 2008).

Në tetor 2007, qeveria shqiptare paraqiti Strategjinë Kombëtare për Zhvillim dhe Integrim (SKZHI). SKZHI ofron një sistem planifikimi të integruar afatgjatë i cili përcakton një sërë qëllimesh kombëtare për t'u arritur deri në vitin 2013. Këto qëllime lidhen kryesisht me zhvillimin ekonomik dhe social, si dhe me promovimin e integritimit rajonal dhe ndërkombëtar të Shqipërisë. Strategjia është rezultante e 33 strategjive sektoriale dhe ndërsektoriale që janë zhvilluar nga një grup i gjerë i institucioneve qendrore dhe vendore. Gjithashtu, ajo është baza për procesin buxhetor afatmesëm i cili i bashkëlidh burimet njerëzore dhe financiare me zbatimin e objektivave të politikave.

Me miratimin e SKZHI, qeveria shqiptare është angazhuar për të arritur një numër objektivash politike që kontribuojnë në arritjen e këtyre katër qëllimeve kryesore të zhvillimit: i) të arrihet zhvillim i shpejtë, i ekuilibruar dhe i qëndrueshëm ekonomik, social dhe njerëzor; ii) të zhvillohet dhe të konsolidohet një shtet demokratik; iii) të vendoset shteti ligjor dhe të luftohet korrupsioni; dhe iv) të integrohet Shqipëria në Bashkimin Evropian dhe në NATO. Qeveria i jep përparësi të madhe politikave që sigurojnë një rol më të fuqishëm të të rinjve në ekonomi³⁵. Kjo përparësi përcaktohet në strategjinë ndërsektoriale për zhvillimin e rinisë dhe pasqyrohet në strategjinë për migracionin (2004), si dhe në strategjinë për punësimin e formimin profesional të miratuar në vitin 2007.

që marrin dy të tretat e pagës mesatare ka rënë veçanërisht ndjeshëm që prej vitit 2000 në Francë (nga 47,4 në 41,4 për qind), Hungari (nga 48,5 në 42,9 për qind) dhe në Republikën Sllovaqe (nga 40,6 në 35,3 për qind). Shih Organizata për Bashkëpunim Ekonomik dhe Zhvillim (OECD), *Tatimet për pagat 2006/2007*, OECD-Paris, 2008, Banka Botërore, *Integrimi i Ballkanit Perëndimor dhe BE-ja*. Ed. S. Kathuria, Uashingtoni D.C. 2008

34 Republika e Shqipërisë, *Strategjia Kombëtare për Zhvillim dhe Integrim*, op.cit.

35 Moshë mesatare e popullsisë shqiptare është 31.7 vjeç. Shiko ILO, *Analizë e tregut të punës së të rinjve në Shqipëri* (duke u përgatitur për botim).

Strategjia Kombëtare për Migrimin ofron orientime politike në fushat që janë të rëndësishme për menaxhimin e migracionit. Ajo i kushton vëmendje të veçantë si trajtimin të shkaqeve bazë të emigracionit ashtu edhe lidhjes së tij me zhvillimin ekonomik. Për çështjen e parë, strategjia propozon që çështjet e migrimit të ndërliken me ministrinë dhe strategjitë e linjës, duke përfshirë zhvillimin rural, punësimin dhe formimin profesional. Ajo sugjeron nxitjen e investimeve publike që çojnë në krijimin e ndërmarrjeve dhe krijimin e vendeve të punës në zonat më të prekura nga emigracioni. Për çështjen e dytë, strategjia parashton një sërë masash për të përmirësuar imazhin e emigrantëve shqiptarë dhe për të mobilizuar komunitetet shqiptare jashtë vendit në mënyrë që ata të mund të marrin pjesë në zhvillimin e Shqipërisë, duke përfshirë edhe përdorimin më produktiv të dërgesave të tyre.

Strategjia Kombëtare për Rininë (2007-2013) përqëndrohet në pesë objektiva bazë të cilat janë: përfaqësimi dhe pjesëmarrja rinore, punësimi i të rinjve, shëndeti dhe mbrojtja sociale, aktivitetet argëtuese dhe koha e lirë, si dhe edukimi qytetar e demokracia. Vizioni strategjik për punësimin e të rinjve jep orientime të përgjithshme se si punësimi i të rinjve të vihet në qendër të politikëbërjes kombëtare duke rekomanduar që strategjia sektoriale e punësimit dhe strategjitë ndërsektoriale që lidhen me punësimin t'i japin përparësi punësimit të të rinjve.

Një nga veçoritë e Shqipërisë është zhvillimi i pabarabartë midis zonave urbane dhe rurale e mes rajoneve veriore dhe bregdetare. Pabarazitë rajonale janë thelluar nga tranzicioni ekonomik, si pasojë e të cilit zonat industriale tani ballafaqohen me sfida serioze ekonomike dhe sociale të zhvillimit. Hendeku midis zonave urbane dhe rurale evidentohet nga Indekset e PBB-së dhe të Zhvillimit Njerëzor: në vitin 2008 indeksi i PBB-së në Tiranë ishte 0,772 krahasuar me 0,252 në zonat rurale dhe Indeksi i Zhvillimit Njerëzor ishte 0,830 kundrejt 0,632 në zonat rurale. Tregjet rajonale të punës gjithashtu paraqesin diferenca për t'u vlerësuar, me shkallë papunësie sipas qarqeve që e tejkalojnë raportin 1 me 3.

Në vitin 2007, Qeveria hartoi Strategjinë për Zhvillimin Rajonal (2007-2012), i cili përcaktoi prioritetet kryesore të zhvillimit rajonal dhe mjetet për zbatimin afatmesëm të tij dhe Strategjinë e Zhvillimit Bujqësor dhe Rural. Kjo e fundit ofron një plan për rritje, duke e mbështetur atë tek reformat institucionale, përmirësimi i planifikimit, riorientimi i shpenzimeve dhe rritja e buxhetit të caktuar. Ajo pranon sfidën për ta transformuar bujqësinë nga një sektor prodhimi që siguron mjetet e jetesës, në një sektor modern, komercial dhe konkurrues, duke nxitur njëherazi mundësitë për të ardhura alternative për punonjësit ruralë që largohen nga ky sektor. Për përmbushjen e objektivave të caktuara në këtë fushë, qeveria ngriti Agjencinë për Zhvillimin Bujqësor dhe Rural nën drejtimin e të cilës do t'u jepet mbështetje direkte zonave bujqësore dhe rurale.

Prirjet e kohëve të fundit sugjerojnë se vendi e ka potencialin për një sektor bujqësor modern dhe konkurrues, me kusht që klima e duhur politike të shërbejë si shtysë për investimet e duhura private. Megjithatë, ndërsa sektorë të tjerë vazhdojnë të rriten, kontributi relativ i bujqësisë në PBB ka gjasa të bjerë nga niveli i tanishëm prej 36.6 për qind. Si rrjedhojë, përqindja e të punësuarve në bujqësi do të ulet. Meqënëse pjesa që zë bujqësia në PBB do të tkurret, sektorit do t'i duhet të shkurtojë krahun e punës për të përmirësuar rendimentin dhe nivelin e të ardhurave për fuqinë punëtore. Punësimi jashtë fermave dhe dërgesat janë tashmë një burim i rëndësishëm të ardhurash për familjet që e mbështesin jetesën tek bujqësia dhe kanë luajtur rolin e tyre në ndryshimin e zgjedhjeve për prodhimet. Përpunimi i produkteve bujqësore është zgjeruar ndjeshëm. Megjithatë, shumica e lëndëve të para për këtë qëllim ende importohet. Aktualisht, vetëm një pjesë e vogël e prodhimit të fermave i shitet agro-përpunuesve, pasi mjaft ndër marrje të këtij sektori preferojnë të përdorin lëndë të parë më të lirë e me cilësi më të lartë që e marrin nga importi, për të cilën ka një rrjet furnitorësh të sigurt dhe një gamë të gjerë produktesh. Këto fakte tregojnë se zhvillimi i bujqësisë në të ardhmen ndoshta do të duhet të kryhet duke shtuar më tej prodhimin përmes komercializimit të fermave dhe duke u përqëndruar në produktet me vlerë të lartë.

36 Banka Botërore, *Shqipëria: Politikat strategjike për një sektor bujqësor më konkurrues*, Banka Botërore Uashington DC 2007.

Shqipëria krijoi kuadrin e vet strategjik për zhvillimin e ndërmarrjeve të vogla dhe të mesme (NVM) në vitin 2007, pasi miratoi Strategjinë për Zhvillimin e Biznesit dhe Investimeve (2007-2013) dhe një program afatmesëm për zhvillimin e NVM-ve (Programi Strategjik për zhvillimin e NVM-ve, 2007 - 2009). Prioritetet e deklaruara nga ky kuadër politikash lidhen me reformën ligjore në fushën e regjistrimit të bizneseve, liçensimin, doganat, tatim-taksat, përdorimin e trojeve dhe inspektimin. Gjatë dy viteve të fundit, është reformuar rrënjësisht procesi i regjistrimit të kompanive. Si pikënisje për reformën shërbeu Ligji mbi Qendrën Kombëtare të Regjistrimit (QKR) i vitit 2007, i cili transferoi kompetencën e regjistrimit të kompanive nga Gjykata e Tiranës tek një agjenci e re publike e posaçme. Një vit pas krijimit të QKR-së, regjistrimi i kompanive u rrit me 29 pikë përqindje.

Zhvillimi i NVM-ve në Shqipëri është nën mesataren e regjistruar në vendet e tjera të Ballkanit Perëndimor³⁷. Dobësitë në zbatimin e ligjit, menaxhimi i dobët i korporatave (si në nivel makro, ashtu edhe në nivel ndërmarrjeje), mungesa e aftësive drejtuese dhe infrastruktura e varfër përbëjnë pengesat kryesore për zhvillimin e NVM-ve. Brenda sektorit, mikro-ndërmarrjet dominojnë për nga numri, xhiroja dhe totali i vlerës së shtuar. Më shumë se gjysma e NVM-ve ndodhen në korridorin Tiranë-Durrës, ndërsa në pjesën veriore të vendit aktiviteti i biznesit është mjaft i dobët. Megjithë përparimin e bërë gjatë viteve të fundit, Indeksi i Politikave për NVM-të vazhdon të rezultojë në ulje përse i takon dy dimensioneve të kapitalit njerëzor – marrjes së njohurive mbi sipërmarrjen gjatë gjithë jetës dhe disponimi i aftësive dhe formimit (Figura 3.1).

³⁷ OECD, *Ecuria në zbatimin e Kartës Evropiane për Ndërmarrjet e Vogla në Ballkanin Perëndimor: 2009 Indeksi i Politikave për NVM-të*, Paris 2009 .

Figura 3.1: Rezultatet e Indeksit të Politikave për NVM-të për Shqipërinë sipas dimensioneve të Kartës së BE-së për NVM-të (2009)

Burimi: OECD, *Ecuria e zbatimit të Kartës Evropiane për Ndërmarrjet e Vogla në Ballkanin Perëndimor: 2009 Indeksi i Politikave për NVM-të*. Paris 2009.

Mbështetja në sektorin e biznesit të vogël si një nga nxitësit e rritjes përbën një strategji të rëndësishme për Shqipërinë. Ndërsa nivelet e pamjaftueshme të kapitalit fillestar dhe të njohurive teknike e pengojnë zhvillimin e ndërmarrjeve të vogla, emigrantët e kthyer nga jashtë kanë potencialin për t'i eliminuar këto kufizime përmes kursimeve që sjellin, zhvillimit të aftësive dhe ngritjes së rrjeteve sociale që shtrihen deri përtej kufirit. Analizat e fundit konfirmojnë ekistencën e një lidhjeje të fortë, pozitive ndërmjet emigrimit në të kaluarën dhe të paturit të një biznesi³⁸. Predispozita për t'u përfshirë në biznese të vogla familjare është më e lartë ndër familjet me përvojë emigrimi. Ajo që po bëhet gjithnjë e më e dukshme është se prej valës së emigrantëve të parë që u larguan drejt vendeve fqinje, dalëngadalë po krijohet një prurje të kthyerish të cilët, shpesh pas vajtje-ardhjesh të shumta, vendosin të qëndrojnë në Shqipëri. Rëndësia e emigrantëve të kthyer,

38 Banka Botërore, *Investimi pas Kthimit në Vend: Migrimi i Kthimit dhe Zotërimi i Biznesit në Shqipëri, Hulumtime në politikë, Botimi nr. 4366*, Uashington DC, 2007

veçanërisht kapitali njerëzor dhe financiar që ata sjellin mbrapsht, është pranuar në Strategjinë për Riintegrimin e Qytetarëve Shqiptarë të Kthyer (2010-2015), miratuar kohët e fundit. Strategjia propozon veprime për përmirësimin e informacionit në dispozicion të emigrantëve që kthehen (para nisjes dhe në mbërritje) si edhe për rritjen e aksesit të tyre në arsim, biznes dhe në shërbimet ekzistuese të punësimit.

Ulja e shpeshtësisë së hasjes së rasteve të ekonomisë informale është një prioritet i njohur i Qeverisë së Shqipërisë, i pasqyruar në Strategjinë Ndërsektoriale të Përfshirjes Sociale 2007-2013. Masat e marra kohët e fundit në këtë fushë përqëndrohen në: i) përmirësimin e kapaciteteve për të identifikuar ndërmarrjet që operojnë në ekonominë informale, dhe ii) uljen e taksave e kostove administrative për fillimin dhe zgjerimin e bizneseve. Në vitin 2009 ligji për procedurat tatimore u ndryshua dhe, në bazë të ndryshimeve, regjistrimi, pagesa dhe anulimi i kontributeve për sigurimet shoqërore për të vetëpunësuarit iu caktuan autoriteteve të taksave. Gjobat për mosregjistrimin e punonjësve të rinj u rritën për të gjitha klasat e ndërmarrjeve. Veprimet me taksat u thjeshtuan dhe një numër taksash e kontributesh tani mund të paguhen në mënyrë elektronike (TVSH, tatimi vjetor për fitimin, sigurimet shoqërore dhe shëndetësore, tatimi mbi të ardhurat nga punësimi, këstet mujore të tatimit mbi fitimin dhe tatimit vjetor mbi të ardhurat personale). Masa të tilla, megjithatë, duket se kanë pasur një ndikim të vogël në zvogëlimin e kushteve për punësim informal, sidomos për të rinjtë.

3.2. Politikat e arsimit dhe formimit profesional

Një nga konstatimet kryesore të analizës të tregut të punës së të rinjve sillt rreth marrëdhënies ndërmjet nivelit të arsimit e të aftësive të të rinjve dhe rezultateve të tregut të punës. Arsimi përballet si me sfida të natyrës sasiore (krahasuar me vendet e tjera në rajon, stoku i të arsimuarve është më i ulët) ashtu dhe me sfida të natyrës cilësore. Pavarësisht përmirësimeve në normat e regjistrimit gjatë viteve të fundit, nivelet e shkollimit në arsimin e mesëm dhe të lartë mbeten të ulta, pabarazia në regjistrim është relativisht e lartë (shënuar

nga një ndarje e theksuar urbane/rurale) dhe cilësia e arsimit është e papërshtatshme për t'i pajisur nxënësit me aftësitë e duhura për t'iu përgjigjur kërkesave të tregut të punës. Matësit e cilësisë së arsimit në Shqipëri janë të pakët, por të dhënat në dispozicion të japin shkas për t'u shqetësuar. Arsimi formal duket të jetë parashikuesi më i rëndësishëm i punësimit. Është interesante që arsimi profesional duket të ketë një ndikim të ndjeshëm pozitiv në perspektivat për të gjetur një punë. Ky konstatim i vjen në mbështetje reformës aktuale të arsimit në Shqipëri, reformë kjo që ka për qëllim t'i japë një shtysë përpara arsimit profesional.

Në përgjithësi, sistemi arsimor nuk është i financuar sa duhet, por është edhe relativisht efikas në përdorimin e inputeve. Shpenzimet zyrtare të arsimit janë rreth 3.7 përqind e PBB-së, përqindje kjo më e ulët se shumica e ekonomive të reja që kanë rritje të lartë³⁹. Programi për investime kapitale dhe fatura e pagave që janë relativisht të gjera, kanë lënë pak vend për shpenzime në inputet e tjera të mësimdhënies që mund të prekin cilësinë. Ndryshimet e reja demografike mund të sigurojnë disa kursime që mund të ri-alokohen drejt objektivave prioritare, por ekziston nevoja për ngritje të nivelit të financimit për sektorin si dhe për të zhvilluar një sistem më efektiv për shpenzimet në nivel vendor, çka do të rregullojë diferencat dhe pabarazitë rajonale.

Në vitin 2005, Ministria e Arsimit dhe Shkencës (MASH) filloi zbatimin e Strategjisë Kombëtare për Arsimin (2004-2015). Kjo strategji bazohet në pesë shtylla: i) reformimi dhe forcimi i sistemit të qeverisjes së arsimit (decentralizimi, autonomia e shkollës dhe një sistem i ri i menaxhimit të informacionit); ii) përmirësimi i cilësisë së procesit të mësimdhënies dhe nxënies (zhvillimi i Kornizës Kombëtare të Kurrikulave ; zhvillimi i mësuesve; hartimi e materialeve të reja mësimore dhe një sistem i ri i monitorimit të performancës); iii) mekanizmat e rinj të financimit për përmirësimin e eficiencës së kostos; iv) fokusimi në zhvillimin e burimeve njerëzore; dhe v) hartimi i një sistemi të ri arsimit dhe formimi profesional (AFP). Më pas, në 2009, Strategjia Kombëtare për arsimin para-universitar (2009-2013) (SKAPU) përcaktoi objektiva dhe

39 Në BE 27, shpenzimet publike për arsimin të vlerësuara si përqindje e PBB-së janë afërsisht 5 përqind për vitin 2007 (vleresime të EUROSTAT)

qëllime afatshkurtër dhe afatmesëm për sistemin dhe paraqiti politika mbi objektivat strategjike deri në 2013. Kjo strategji mbulon arsimin parashkollor, fillor dhe 9-vjecar, arsimin e mesëm të përgjithshëm dhe profesional dhe përforcon Planin e Integruar të Ministrisë për 2010.

Këto strategji theksojnë arsyetimin për reformën sistemike të sistemit të arsimit profesional. Së pari, arsimi profesional mbetet një sistem i bazuar në shkollë ku shumica e të mësuarit bëhet në mjediset e shkollës. Raporti mes formimit të përgjithshëm, teorisë dhe praktikës është ende i anuar nga formimi i përgjithshëm dhe të mësuarit e koncepteve teorike. Të nxënit ka ende mësuesin në qendër dhe mësuesit kanë mundësi të kufizuara të ndjekin zhvillimet teknologjike. Së dyti, lidhjet ndërmjet sistemit të AFP-së dhe tregut të punës janë të dobëta dhe kurrikula shkollore - megjithë përpjekjet për modularizim dhe decentralizim - mbetet larg nevojave të ndërmarrjeve. Së treti, vlerësimi përfundimtar, i cili administrohet drejtpërdrejt nga shkollat profesionale, nuk ka besueshmëri dhe nuk vlerëson kompetencat e fituara nga nxënësit. Së fundi, fondet e dhëna për çdo vit nga buxheti i shtetit nuk mjaftojnë as për të mbuluar nevojat elementare të shkollave profesionale (për materiale mësimore, pajisje për atëlietë e kështu me radhë).

Veçoritë kryesore të reformës në arsim të parashtruara në Strategjinë Kombëtare për Arsimin janë përmbledhur në Kutinë 3.1. Ajo pashikon: i) zgjerimin e arsimit të detyruar nga 8 në 9 vjet (5 vjet arsimi fillor dhe 4 vjet arsimi i mesëm i poshtëm), ii) uljen e arsimit të mesëm të përgjithshëm (ISCED 3A) nga 4 në 3 vjet, që përfundon me Maturën Shtetërore e cila lejon kalimin për në arsimin e lartë; iii) futjen e një cikli të ri formimi profesional pas shkollës së mesme që lidhet me draftin e Kornizës Shqiptare të Kualifikimeve (KSHK), e cila filloi të zbatohet në vitin shkollor 2009-2010. Ligji mbi Kornizën Shqiptare të Kualifikimeve (KSHK)⁴⁰ u aprovua nga parlamenti në mars të 2010 dhe një ligj i ri mbi arsimin dhe formimin profesional u adoptua në trimestrin e dytë të 2011. Ndryshimet më të rëndësishme të Ligjit nr. 8872 “ Mbi arsimin dhe formimin profesional në Shqipëri, i ndryshuar, mund të grupohen si vijon: i) një strukturë e re për sistemin AFP; ii) roli i partnerëve socialë në zhvillimin e AFP-sw; iii) autonomia e qendrave dhe shkollave AFP; iv) ndryshimet inistitucionale të kërkuara dhe strukturat e zbatimit.

40 Ligji nr.10 247, date 4.3.2010

Kutia 3.1: Reforma e sistemit të arsimit profesional në Shqipëri

Që nga viti shkollor 2009-2010, sistemi i AFP-së përfshin:

- Arsimin profesional bazë (niveli I): ky nivel – që i korrespondon ISCED 2C dhe siguron akses në punësim - zgjat 2 vjet, është orientuar drejt 22 kategorive të gjera profesionale dhe ofron një çertifikatë për njohuri bazë në një profesion (punonjës gjysmë i kualifikuar);
- Arsimin e mesëm profesional (niveli II): ky nivel i korrespondon ISCED 3C, zgjat një vit dhe është i orientuar drejt një profili për çdo kategori profesionale. Duke qenë se hyrja është e mundur pas përfundimit të nivelit të parë të arsimit profesional bazë, jepet një çertifikatë si punonjës i kualifikuar dhe lejon kalimin në nivelin e 3 të sistemit AFP, por nuk është e mundur hyrja në maturën shtetërore.
- Arsimin e mesëm teknik: ky nivel i korrespondon ISCED 3A, zgjat një vit ose dy vjet pas nivelit të dytë të arsimit profesional dhe është i orientuar drejt kategorise profesionale. Është e barazvlefshme me nivelin 4 të KKA dhe KSHK. Jepet çertifikatë si teknik i kualifikuar në fushën e caktuar dhe, gjithashtu, është e mundur hyrja në Maturën shtetërore e, për rrjedhojë, edhe në arsimin e lartë.
- Arsimin e mesëm teknik/drejtues: i korrespondon ISCED 3A, është një cikël i plotë pas arsimit të detyrueshëm që zgjat 4 vjet. Është i disponueshëm në një numër të përzgjedhur profilesh (si ekonomi, veterinari, pylltari, e kështu me radhë) dhe, për t'u regjistruar, kërkon një background shkollor relativisht të lartë. Ofrohen çertifikatat si Teknik/menaxher në profesionin e caktuar dhe është e mundur hyrja në Maturën shtetërore e, për rrjedhojë, edhe në universitet.

Burimi: Agjensia Kombëtare AFP Buletini nr 2, Nëntor 2008.

Mangësitë në sistemin e arsimit formal ndërthuren me mungesën e mundësive për formim të të rriturve, çka i vë në disavantazh ato grupe të popullsisë me aftësi të ulëta ose të vjetëruara.

Formimi profesional për të rriturit ofrohet përmes rrjetit të nëntë qendrave publike të formimit profesional, që veprojnë nën Ministrinë së Punës, Çështjeve Sociale dhe Shanseve të Barabarta (MPCSSHB), të ngritura në qytetet më të mëdha të Shqipërisë, me përjashtim të pjesës verilindore të vendit në të cilën po vepron një qendër lëvizshme formimi profesional. Të dhënat e Shërbimit Kombëtar të Punësimit (SHKP) raportojnë se në vitin 2009 rreth 66.0 përqind e pjesëmarrësve ishin të rinj më pak se 25 vjeç. Lidhur me nivelin e arsimit në momentin e regjistrimit, 39.5 përqind e përfituesve të formimit profesional kishin

arsimin e mesëm, 28.0 përqind kishin vetëm arsimin fillor, 7.0 përqind kishin mbaruar shkolla profesionale dhe 25.0 përqind ishin të diplomuar në universitet. Shumica e kursantëve ndoqi kurse të gjuhëve të huaja dhe kurse kompjuteri (përkatësisht 28.0 dhe 23.0 përqind)⁴¹. Analiza e SHKP-së tregon se kurset e formimit të ofruara nga qendrat publike të formimit nuk janë në përputhje me nevojat e tregut të punës dhe se një përqindje e kufizuar pjesëmarrësish gjen punë pas formimit (24 përqind)⁴². Formimi me bazë ndërmarrjen nuk i nënshtrohet ndonjë vlerësimi nga jashtë për arritjen e objektivave të formimit, cilësinë e formimit dhe kompetencat e fituara nga individët⁴³. Në kushtet ku shumica e të papunëve të regjistruar kanë pak ose aspak kualifikim dhe ku niveli i arritjeve arsimore është paralajmërim i rëndësishëm për punëdhënësit, hartimi, monitorimi dhe vlerësimi i formimit për tregun e punës është esencial. Kohët e fundit janë bërë përparime. Agjencia Kombëtare AFP - që operon nga fillimi i vitit 2007 - pritet që të drejtojë punën për kornizën kombëtare të kualifikimeve dhe për zhvillimin e standardeve profesionale⁴⁴. Një nga prioritetet e Agjencisë është sistemimi i kurrikulave të AFP-së në një model të unifikuar, i cili do të përfshinte si arsimin ashtu dhe sistemet e formimit të të rriturve, aktualisht nën përgjegjësinë e Ministrisë së Arsimit dhe Ministrisë së Punës⁴⁵. Megjithatë, një sistemim i tillë do të ketë një

41 SHKP, *Raporti Vjetor 2009*, Tiranë 2010.

42 Këto të dhëna duhen lexuar me kujdes, pasi nuk është e mundur për SHKP-në të masë saktësisht ndikimin e formimit, sepse nuk është kryer asnjë studim gjurmues dhe të papunët e regjistruar, në përgjithësi, nuk kthehen në zyrën e punësimit në përfundim të kursit. Numri i individëve që gjejnë punë - edhe pse në ekonominë informale - është gjithashtu i paraportuar.

43 Kualifikimet e arritura nga një individ regjistrohen në librezën e punonjësit dhe, kështu, ato sinjalizojnë ndërmarrjet e tjera që personi ka aftësi të caktuara. Megjithatë, formimi i bazuar në ndërmarrje, nëse nuk është hartuar si duhet, mund të rezultojë në përvetësimin e aftësive të ngushta, specifike vetëm për ndërmarrjen organizuese dhe që paraqesin vështirësi për t'i përshtatur.

44 Në 24 prill 2011 Vendimi i Këshillit të Ministrave ndryshoi emrin e AFPK në Agjencia Kombëtare e Arsimit dhe Formimit Profesional dhe Kualifikimeve, duke marrë përgjegjësinë për të drejtuar zbatimin e KSHK dhe shërben si sekretariat për Këshillin e AFP Kombëtar.

45 Sistemi i arsimit profesional në Shqipëri është kompetencë e Ministrisë së Arsimit dhe Shkencës, ndërsa formimi për të rriturit është kompetencë e Ministrisë së Punës e cila administron të gjitha qendrat publike të formimit profesional në vend.

ndikim të matshëm në modelimin e aftësive vetëm në afate të mesme dhe të gjata.

Ofruesit privatë të formimit janë shumëzuar që nga fundi i viteve 1990. Në bazë të një ndryshim në legjislacion⁴⁶, që nga Maji 2009, Qendra Kombëtare e Licencimit është përgjegjëse për licencimin e ofruesve të trajnimit, pas shqyrtimit nga shërbimet e punësimit. Në 2010 ekzistonin rreth 150 institucione private të licensuara (24 nga të cilat ishin organizata jo fitim-prurëse) të shpërndara në të gjithë territorin e Shqipërisë. Kriteret e licencimit janë rishikuar për të përfshirë edhe kritere të cilësisë të tilla si: kualifikimi i trainerëve, kohëzgjatja minimale të formimit, numri minimal i vendeve të punës praktike të nevojshme për aktivizimin e një kursi formimi, disponueshmëria e kurrikulave dhe materialeve të formimit. Megjithatë, kritere të tilla nuk përfshijnë as evidentimin e ndikimit të kurseve në perspektivat e kursantëve në tregun e punës, as ofrimin e kurseve për profesionet më të kërkuara, dhe as organizimin e programeve në bazë të kompetencave të vendit të punës.

3.3. Politikat e tregut të punës

Strategjia e Punësimit (2007-2013) bazohet në qëllimet e Strategjisë Evropiane të Punësimit - punësim i plotë, përmirësim i cilësisë dhe produktivitetit të punës dhe forcim i kohezionit social - dhe mbulon periudhën 2007-2013. Strategjia e punësimit ka në qendër promovimin e një politike aktive për punësimin nëpërmjet krijimit të një sistemi modern të shërbimeve të punësimit, zhvillimit të programeve të nxitjes së punësimit, përmirësimit të sistemit të arsimit dhe formimit profesional, uljes së punësimit informal, përmirësimit të kushteve të punës dhe mbështetjes së dialogut social.⁴⁷ Përmirësimi i shërbimeve të punësimit dhe i sistemit të formimit profesional është në thelb të strategjisë. Në mënyrë të veçantë, krijimi i një sistemi modern

46 Ligji Nr. 10 081, datë 23.02.2009 dhe Vendimi përkatës i Këshillit të Ministrave Nr. 538, datë 26.05.2009.

47 Shih Ministria e Punës, Çështjeve Sociale dhe Shanseve të Barabarta, *Strategjia Sektoriale e Punësimit dhe Formimit Profesional (2007-2013)*, Tiranë, 2007.

dhe unik të shërbimeve të punësimit përfshin përmirësimin e kompetencave të stafit në trajtimin e klientëve, shpërndarjen më të mirë të burimeve njerëzore, përmirësimin e kontakteve me ndërmarrjet dhe rishikimin e mbulimit gjeografik dhe shtrirjes së shërbimeve të punësimit⁴⁸. Futja e një sistemi të ri të Teknologjisë së Informacionit (IT) për regjistrimin e të papunëve dhe të ndërmarrjeve pritet gjithashtu të sigurojë mjetet për të monitoruar performancën.

Për të modernizuar sistemin e arsimit dhe formimit profesional, strategjia parashikon që ofrimin e formimit për të rriturit ta përafrojë me standardet profesionale dhe që kurrikulat e reja të AFP-së të hartohen të tilla që t'i përgjigjen nevojave të tregut të punës. Ajo gjithashtu parashikon forcimin e kompetencave për formim dhe menaxhim si dhe përmirësimin e mjediseve, pajisjeve dhe materialeve mësimore.

Strategjia e Punësimit gjithashtu parashikon vendosjen e një sistemi monitorimi dhe vlerësimi për të përmirësuar hartimin e programeve të nxitjes së punësimit dhe detajon veprimet që janë të nevojshme për të përmirësuar mundësitë e punësimit për të rinjtë, për emigrantët potencialë dhe të kthyer, personat me aftësi të kufizuara, gratë dhe romët. Masat e përcaktuara për zvogëlimin e ekonomisë informale përfshijnë koordinimin më të mirë ndër-institucional, rritjen e numrit të inspektimeve të punës dhe inspektimeve të taksëtatimeve, dhe pakësimin e barrierave administrative për bizneset.

Edhe pse veprimet e përshkruara më sipër përmbajnë disa tipare të një politike aktive për punësimin, targetet e parashikuara dhe burimet që do të përdoren janë nën ato që nevojiten për arritjen e objektivave të politikës së deklaruar. Përveç kësaj, ndërhyrjet sikurse janë konceptuar nuk çojnë në masat që janë të nevojshme për të modernizuar sistemin e shërbimeve të punësimit e formimit dhe për të ngritur një paketë gjithëpërfshirëse shërbimesh, të tilla që të kapërcejnë disavantazhet e hasura nga të papunët dhe t'i përgjigjen kërkesave që rrjedhin nga tregu i punës.

48 Aktualisht zyrat e punësimit nuk i mbulojnë zonat rurale.

3.3.1 Legjislacioni për mbrojtjen e punësimit

Krahasuar me vitin 2005, të ardhurat nga kontributet direkte për gjithë kategoritë e sigurimeve shoqërore u rritën me rreth 26.0 përqind. Ulja e normës së kontributit për sigurime shoqërore (nga 38.5 përqind në vitin 2005 në 24.5 përqind në vitin 2008) u bë për të nxitur zhvillimin e biznesit dhe për të inkurajuar pagesat e prapambetura. Në periudhën 2005-2008 norma e kontributit të biznesit u zvogëlua me gati 50 përqind (nga 29 përqind të pagës në vitin 2005 në 15.0 përqind në vitin 2009).

Tabela 3.1: Indekset e LMP-së, punësimi i të rinjve dhe punësimi i përkohshëm në Ballkanin Perëndimor, dhe në vendet e OECD-së dhe BE-së

Vendi	Viti	Komponentët e Indeksit			Indeksi pëmbledhës i LMP-së	Shkalla e papunësisë së të rinjve (*)
		Kontrata të rregullta	Kontrata të përkohshme	Largimet kolektive		
Shqipëria	2008	1.8	1.9	3.4	2.1	24.7
Bosnia Hercegovina	2008	2.0	2.9	3.3	2.6	49.1
Kroacia	2003	2.7	2.8	2.5	2.7	22.0
Republika ish -jugosllave e Maqedonisë	2008	2.1	3.8	3.8	3.1	56.4
Greqi	2008	2.3	3.5	3.3	3.0	22.1
Hungari	2008	1.8	2.1	2.9	2.1	19.9
Itali	2008	1.7	2.5	4.9	2.6	21.2
Mal i Zi	2008	2.6	1.1	3.8	2.2	30.5
Serbi	2008	2.0	1.9	3.6	2.2	37.4
Republika Sllovaqe	2008	2.5	1.2	3.8	2.1	19.0
Mesatarja e OECD-së	2008	2.0	2.0	2.9	2.2	13.2

Shënim: Indeksi i LMP-së mat shkallën e rreptësisë së legjislacionit të mbrojtjes së punësimit. Indeksi shkon nga 0 (shumë liberal) në 6 (shumë shtrëngues)

(*) shkalla e papunësisë së të rinjve, për gjithë vendet, i referohet grupmoshës 15-24 vjeç me përjashtim të Shqipërisë (15-29 vjeç). Të dhënat janë shifra të LFS-së të publikuara nga zyrat kombëtare përkatëse të statistikave.

Burimi: ILO, OECD, banka e të dhënave të EUROSTAT-it.

Në vitin 2008, Legjislacioni për Mbrojtjen e Punësimin (LMP) për Shqipërinë ishte 2.1, më i ulët se i gjithë vendeve të tjera të Ballkanit Perëndimor, si dhe vendeve të OECD-së (Tabela 3.1). Megjithatë, ky indeks i ulët i LMP-së, nuk u duk të kishte patur ndikim në krijimin e punës, sepse shkalla e papunësisë ka mbetur dy shifrore që nga fillimi i dhjetëvjeçarit.

3.3.2. Politikat aktive të tregut të punës

Shërbimi Kombëtar i Punësimin (SHKP) i Shqipërisë ka mandatin për të kryer të gjitha funksionet e një shërbimi punësimi publik modern - si ndërmjetësimi për punë, informacioni mbi tregun e punës, administrimi i politikave aktive dhe pasive të punësimin⁴⁹. Megjithatë, shumë zyra vendore – për shkak të burimeve të kufizuara – janë në gjendje të ofrojnë vetëm regjistrimin dhe pagesën e përfitimeve në të holla⁵⁰.

Funksionet që kanë më shumë nevojë për vëmendje janë asistenca e individualizuar për të papunët për të gjetur punë të përshtatshme; referimi i aplikantëve dhe vendeve të lira nga një zyrë punësimi në një tjetër; lehtësimi i lëvizshmërisë profesionale; mbledhja dhe analizimi i informacionit mbi gjendjen e tregut të punës dhe evoluimin e tij të mundshëm, qoftë mbi vendin në tërësi qoftë mbi industritë apo profesionet e ndryshme; mbledhja e vendeve të lira të punës si dhe hartimi, monitorimi dhe vlerësimi efektiv i programeve që kanë për qëllim lehtësimin e (ri-)hyrjes në punësim të punëkërkuesve që janë në rrezik përjashtimi nga tregu i punës.

Programet e nxitjes së punësimin u futën në Shqipëri në vitin 1999. Aktualisht, SHKP-ë ofron tre lloje programesh aktive të tregut të punës, të përmbledhura në Kutinë 3.2; subvencionim të punësimin për marrjen në punë të të papunëve në rrezik përjashtimi nga tregu i punës, formim për tregun e punës (formim në punë dhe jashtë punës si dhe mësimi profesional) dhe

49 SHKP-ë është e organizuar me një zyrë qendrore në Tiranë dhe një rrjet prej dymbëdhjetë zyrash rajonale dhe njëzet e katër zyrash vendore punësimi.

50 Shkurt, SHKP-ë është aktualisht jo në gjendje të ofrojë shërbime punësimi në përputhje me parimet e përcaktuara në *Konventinën e ONP-së për Shërbimin e Punësimin* (Konventa nr 88), 1948 e cila është ratifikuar kohët e fundit nga Qeveria e Shqipërisë.

subvencionim të punësimit për të nxitur punësimin e grave në nevojë⁵¹.

Kutia 3.2: Programet e nxitjes së punësimit në Shqipëri (PNP)

Programet për gratë e papuna: Ky program filloi në vitin 2004. Ai synon të integrojë gratë në nevojë (viktima të trafikimit, gra të moshuara dhe gra me aftësi të kufizuara) në tregun e punës. Ai zgjat 1-3 vjet. Gjatë vitit të parë, punëdhënësi mund të përfitojë financimin në masën 75% të kontributit të sigurimeve të detyrueshme shoqërore dhe 4 paga minimale. Gjatë vitit të dytë, punëdhënësi merr 85% të kontributeve të sigurimeve shoqërore dhe 6 paga minimale, dhe në vitin e tretë punëdhënësi merr 100% të kontributeve të sigurimeve shoqërore dhe 4 paga minimale.

Formimi i bazuar në ndërmarrje: Programi ka filluar në fillim të vitit 2008. Ai mbështet punëdhënësit që i sigurojnë përfituesve formim në punë dhe punësojnë së paku 50% të tyre për një periudhë të paktën 6 mujore. Punëdhënësve iu mbulohet 70% (për Ndërmarrjet e Vogla dhe të Mesme) ose 50% (për ndërmarrjet e mëdha) e kostos së kurseve të formimit dhe iu rimburohet 50% e pagës minimale dhe kontributeve të sigurimeve shoqërore për 6 muajt e formimit.

Subvencionet e Punësimit: Që nga viti 2008, punëdhënësit të cilët punësojnë të papunë të vështirë për t'u punësuar për një periudhë minimale prej 12 muajsh, me kontratë të rregullt, mund të marrin financim prej 100 përqind të pagës minimale për 4 muaj (që nga muaji i 9-të i punësimit) dhe rimbursimin për 1 vit të pjesës së kontributeve të sigurimeve shoqërore që paguajnë punëdhënësit.

Burimet e kufizuara financiare nuk lejojnë të trajtohen të gjithë të papunët që i përkasin një prej pesëmbëdhjetë kategorive të cënueshme të listuara në Ligjin për Nxitjen e Punësimit⁵². Përveç kësaj, përqendrimi aktual gjeografik dhe

51 Llojet e programeve të quajtura “mësim profesioni” (apo praktikë profesionale) në Shqipëri i referohen periudhave të praktikës të organizuara në një ndërmarrje ose institucion publik për të përbushur kërkesat e ligjit për përfundimin e një diplomë dhe qasjen në profesione të caktuara. Si të tilla, këto masa synojnë kryesisht të papunët me arsim të lartë. Punëdhënësit marrin 100 përqind të pagesës bazë së papunësisë për çdo muaj të praktikës. Punëkërkuarit marrin 100 përqind të pagesës bazë së papunësisë deri në një maksimum prej 6 muajsh, si dhe kontributin për sigurimin nga aksidentet në punë, në masën 0.5 për qind të pagës minimale (që duhet të paguhet direkt Institutit të Sigurimeve Shoqërore) (Vendim i Këshillit të Ministrave Nr. 873, datë 27.12.2006) .

52 Ligji i Nxitjes së Punësimit identifikon si “të cënueshëm”: gratë me shumë fëmijë; individët e papunë mbi 50 vjeç; të rinjtë; të papunët afatgjatë; të papunët që jetojnë në familje të varfra; viktimat e trafikimit; përfituesit e ndihmës ekonomike; punonjësit e shkurtuar; vajzat nëna; gratë e divorcuara me probleme sociale; individët që kthehen pas një periudhe emigracioni; të sapo diplomuarit; ish-të burgosurit; personat me aftësi të kufizuara; dhe romët.

modalitetet e fondeve kufizojnë fushën e veprimit. Në vitin 2009, në masat aktive të tregut të punës morën pjesë vetëm 8.885⁵³ persona, pra, vetëm 6.1 përqind e gjithë personave të regjistruar si të papunë⁵⁴.

Buxheti i përgjithshëm i SHKP për vitet 2008 dhe 2009 është i përmbledhur në Tabelën 3.2. Afërsisht 23.0 përqind e buxhetit është rezervuar për administratën (përfshirë investimet) dhe 20.0 përqind është e ndarë për PATP-të (formim publik profesional dhe programe të tjera aktive). Rreth 57.0 përqind e buxhetit të përgjithshëm është shpenzuar për pagesën e papunësisë. Pavarësisht rritjes që ka pësuar buxheti në vitet e fundit, buxheti i përgjithshëm i SHKP-së ende përfaqëson 0,14 përqind të PBB-së shqiptare. Në vitin 2009, fondet në dispozicion për programet e nxitjes së punësimit ishin të barabarta me 0.016 përqind të PBB-së⁵⁵.

Tabela 3.2 Buxheti i SHKP për periudhën 2008-2009 (në USD*)

	2008	2009
Administrata qendrore	526,170	526,170
Administrata lokale	2,328,000	2,313,000
PATP	1,893,460	1,698,130
Formimi profesional	1,058,880	1,161,680
Pagesa e papunësisë	7,705,600	8,114,020
Investimet	974,770	455,140
GJITHSEJ	14,486,880	14,268,140

Burimi: SHKP, Raporti Vjetor (2007-2009). * 1USD = 107 Lekë

53 Kjo përfshin 6.611 pjesëmarrës në kurset e formimit profesional në qendrat publike dhe 2274 pjesëmarrës në programet e nxitjes së punësimit të themeluar me vendimet përkatëse të Këshillit të Ministrave.

54 SHKP, *Raporti Vjetor, 2009, Tirann 2010. Raporti i Progresit i SKZHI*, (op.cit., faqe 46) thekson se në vitin 2008, rreth 6235 punëkërkuës gjetën punë përmes PATP-ve, ndërkohë që 35.000 punëkërkuës gjetën punë me ndihmën e zyrave të punësimit.

55 Qeveria e Shqipërisë, *Raporti i Progresit i SKZHI*. Shuma e dhënë për PATP-të në vitin 2008 ishte 200 milionë Leke, më pak se 2 milionë USD.

Shumica e fondeve në dispozicion për programet e nxitjes së punësimit në vitin 2008 u investua në subvencionime punësimi (63.7 përqind e fondeve në dispozicion), ndërsa programet e formimit në punë dhe të praktikave profesionale morën përkatësisht 18.3 përqind dhe 17.8 përqind. Në vitin 2009, formimi në punë mori rreth 64.0 përqind të fondit për PATP-të, ndërsa subvencionet e punësimit dhe programet e praktikave profesionale morën 24.0 përqind dhe 11.0 përqind të fondit të përgjithshëm.

3.3.3. Politikat pasive të tregut të punës

Dy politikat kryesore pasive në Shqipëri janë pagesa e papunësisë dhe ndihma ekonomike. Pagesa e papunësisë - e cila nuk ka lidhje me numrin e viteve të punës dhe me shumën e përgjithshme të kontributet të paguara⁵⁶ - përfshin kompensime të tjera si kompensime për energjinë, transportin publik dhe librat shkollorë për fëmijët në ngarkim. Këto kompensime arrijnë deri në 40.0 përqind të pagesave të përgjithshme nga buxheti i papunësisë. Pagesa e papunësisë u rrit në vitin 2008 me 14.2 përqind dhe tani është e barabartë me 40 përqind të pagës minimale⁵⁷.

Figura 3.2: Mbulimi me pagesë papunësie, në vendet e Evropës Juglindore

Burimi: ILO, Rishikimi i Politikave të Punësimit të Vendit, në vite të ndryshme. Shifrat për Shqipërinë janë për vitin 2009, ndërsa për vendet e tjera janë si vijon: Bosnje dhe Hercegovinë 2007, Bullgari 2004, Kroacia 2004, IRJ e Maqedonisë 2006, Serbi 2008, Mali i Zi 2006, Sllovenia 2004.

⁵⁶ Paga minimale tashmë është e barabartë me 18.000 lekë në muaj. Objektiv i aktual i qeverisë është që të rrisë asistencën e papunësisë në 50 përqind të pagës minimale.

⁵⁷ Paga minimale tashmë është e barabartë me 18.000 lekë në muaj. Objektiv i aktual i qeverisë është që të rrisë asistencën e papunësisë në 50 përqind të pagës minimale.

Vetëm 7 për qind e të papunëve të regjistruar marrin pagesë papunësie, ndërsa më shumë se 60 për qind janë përfitues të ndihmës ekonomike. Përveç kësaj, pagesa e papunësisë është e vështirë të merret nga të rinjtë sepse nuk i mbulon ata që kërkojnë punë për herë të parë. Duke patur parasysh masën e saj, kriteret e përfitimit dhe kohëzgjatjen maksimale prej 12 muajsh, pagesa e papunësisë nuk mund të jetë një arsye për shkurajim gjatë kërkimit aktiv të punës. Megjithatë, mbulimi i ulët dhe niveli i përfitimit mund të përbëjnë një stimul për individët që me anën e saj plotësojnë të ardhurat nga puna në ekonominë informale.

Në vitin 1993, për t'iu përgjigjur papunësisë ngulmuese dhe varfërisë në rritje të vazhdueshme, qeveria paraqiti një program anti-varfëri të quajtur Ndihma Ekonomike (NE). Edhe pse i hartuar në fillim për të mbështetur familjet urbane pa të ardhura dhe familjet rurale me pak tokë, në vitin 1995, programi u shtri në të gjitha familjet e varfra. Një reformë e mëtejshme u ndërмор në Mars të vitit 2011. Rreforma modifikoi kriteret për dhënjen e Ndihmës Ekonomike si dhe elementë të tjerë të programit.

Sistemi shqiptar i mbrojtjes sociale përbëhet nga programe të shumta që ofrojnë mbulim për rreziqet nga varfëria, pleqërinë, invaliditetin, papunësinë, paafhtësinë e përkohshme dhe shtatzaninë. Me përjashtim të transfertave të ndihmës ekonomike të dhëna nga programi i Ndihmës Ekonomike, të gjitha përfitimet e mbrojtjes sociale financohen përmes kontributeve të punëdhënësive dhe të punëmarrësve sipas listëpagesave. Megjithatë, shtyrja drejt informalitetit pas tranzicionit ka bërë që gjenerimi i të ardhurave përmes kontributeve nga listëpagesat të mos jetë i duhuri, ndërkohë që popullata në plakje, kryesisht me të drejta për pension të plotë, kufizoi mundësinë e qeverisë për të siguruar mbrojtje të gjithanshme sociale. Vendi shmangu krizën fiskale në sistemin e mbrojtjes sociale, kryesisht nëpërmjet kompresimit të niveleve të përfitimit. Kjo, nga ana tjetër, nxiti individët të deklarojnë fitime më të ulëta dhe të harxhojnë më shumë kohë të jetës së tyre të punës në ekonominë informale, meqë përfitimet gjithësesi janë të ulëta, pavarësisht nivelit të kontributeve.

Asnjë masë specifike nuk është marrë deri më sot për të trajtuar çështjen e personave që janë punonjës të papaguar të familjes, të cilët përfaqësojnë 43.7 për qind të punësimit të të rinjve (15-29) dhe 26.3 për qind të punësimit të të rriturve. Shumica dërrmuese e punonjësve të papaguar të familjes punojnë në bujqësi (90 për qind), ndërsa pjesa tjetër prej 10 për qind punojnë në tregtinë me pakicë dhe në sektorin e mikpritjes. Humbjet në kontribute të sigurimeve shoqërore që ka Qeveria me këto nivele të larta të të rinjve punonjës të papaguar të familjes shkojnë nga një minimum prej 1.1 miliard USD, në një maksimum prej 5.2 miliard USD⁵⁸. Në qoftë se pensioni minimal shumëzohet për numrin e të gjithë punonjës të papaguar të familjes (në shumën 5.6 miliard USD), humbjet për Qeverisë arrijnë në 10.9 miliard USD⁵⁹.

Në vitin 2008, programi i ndihmës ekonomike shpenzoi 0.32 për qind të PBB-së, me një rritje në alokimin e përgjithshëm prej 34 për qind. Kjo është shumë më tepër se shuma e investuar për PATP-të. Në vitin 2008, numri i familjeve që përfitonin nga programi i ndihmës ekonomike ishte 93,000, me një pagesë mesatare për familje prej 3,091 Leke (rreth 23 €). Duke pasur parasysh se pragu i varfërisë absolute është caktuar në 4,981 Lekë për frymë (çmimet e 2002), edhe shuma maksimale e përfitimit (e cila nuk mund t'i kalojë 7.000 Lekë në muaj) është e pamjaftueshme për të mbuluar nevojat bazë të përfituesve.

58 Rendi i sipërm është llogaritur mbi bazën e taksimit aktual për punonjësit që punojnë me pagë minimale dhe mbi supozimin se të gjithë të rinjtë punonjës të papaguar të familjes vazhdojnë me këtë status punësimi gjatë gjithë viteve të tyre të punës (40 vjet). Rendi i poshtëm bazohet në skenarin se të paktën 21 për qind e të rinjve punonjës të papaguar të familjes kalojnë në punësim me pagë si të rritur.

59 Pensioni i përgjithshëm është llogaritur në bazë të moshës aktuale për pension për gratë dhe burrat dhe pritshmërisë së ndryshme të tyre për jetën. Nëse, si më lart, të paktën 21 për qind e të gjithë punonjësve të papaguar të familjes kalojnë në punësim me pagë, shuma ulet në 1.2 miliardë USD.

3.4. Kuadri institucional dhe koordinimi për punësimin e të rinjve

Në Qeverinë e Republikës së Shqipërisë ka një sërë institucionesh të ngarkuara të merren me çështjen e punësimit të të rinjve, ku përfshihen Ministria e Punës, Çështjeve Sociale dhe Shanseve të Barabarta (MPÇSSHB); Ministria e Arsimit dhe Shkencës (MASH); Ministria e Ekonomisë, Tregtisë dhe Energjitikës (METE) dhe Ministria e Kulturës, Turizmit, Rinisë dhe Sporteve.

Udhëzimet makroekonomike dhe fiskale për afate të mesme janë vendosur nga Programi Ekonomik dhe Fiskal 2010-2012 që azhurnohet çdo vit. Institucionet e ngarkuara me koordinimin dhe zbatimin e politikave ekonomike, fiskale dhe monetare janë Ministria e Financave, Ministria e Ekonomisë dhe Banka e Shqipërisë.

MPÇSSHB është përgjegjëse për politikat e punësimit, punës, migrimit dhe shanseve të barabarta. Ajo mbikqyr veprimtarinë e Inspektoratit të Punës, të Institutit të Sigurimeve Shoqërore dhe të Shërbimit Kombëtar të Punësimit. Drejtoria për Politikat e Punësimit në MPÇSSHB është përgjegjëse për hartimin dhe planifikimin e politikave të punësimit e të formimit të të rriturve, ndërsa Shërbimi Kombëtar i Punësimit (SHKP) është përgjegjës për zbatimin e tyre. SHKP gjithashtu drejton një rrjet me dhjetë qendra rajonale publike formimi profesional që ofrojnë formim si pjesë e masave aktive të tregut të punës.

Ministria e Ekonomisë, Tregtisë dhe Energjitikës është përgjegjëse për politikat ekonomike, energjitike, tregtare dhe industriale, si dhe për nxitjen e biznesit. Ajo harton, monitoron dhe vlerëson politikat për zhvillimin e sektorit privat dhe të ndërmarrjeve të vogla dhe të mesme. Agjencia Shqiptare për Investime dhe Zhvillim (AIDA) është e mandatuar nga Qeveria për të ndjekur tre objektiva strategjike⁶⁰: i) të ndihmojë dhe të përshejtojë hyrjen e investimeve të huaja në ekonominë shqiptare; ii) të përmirësojë konkurrueshmërinë e eksporteve shqiptare; dhe iii) të ofrojë shërbime profesionale

60 E inaguruar me 4 Janar të vitit 2011 nga Kryeministri, AIDA mori dhe zgjeron funksionet e AlInvest e cila u shpërbë.

për të ndihmuar rritjen e NVM-ve shqiptare, iv) mundëson inovacionin dhe transferimin e teknologjise.

Kuadri organizativ i Ministrisë së Arsimit dhe Shkencës përbëhet nga njëmbëdhjetë Drejtori. Dy drejtori (ajo e arsimit parauniversitar dhe ajo e arsimit të lartë) janë përgjegjëse për hartimin, monitorimin dhe vlerësimin e politikave të arsimit. Agjencia Kombëtare e AFP (AKAFP) u krijua në vitin 2006 si një institucion në varësi të MASH. Në funksionet kryesore të AKAFP bën pjesë përgatitja e listës kombëtare të kualifikimeve, Kornizës Shqiptare të Kualifikimeve (KSHK) dhe kurrikulës standarde, akreditimi i ofruesve të AFP, krijimi i standardeve për formimin fillestar dhe të vazhdueshëm të mësuesve dhe instruktorëve.

Drejtorja e Politikave Rinore në Ministrinë e Turizmit, Kulturës, Rinisë dhe Sporteve, është mekanizmi kombëtar i koordinimit për hartimin dhe zbatimin e politikave rinore.

3.5. Bashkëpunimi për zhvillim dhe punësimi i të rinjve

Në vitin 2008, Fondi i Objektivave për Zhvillimin e Mijëvjeçarit, financuar nga Qeveria e Spanjës, miratoi një program të përbashkët të ILO, IOM, UNDP dhe UNICEF, i cili do të mbështeste qeverinë shqiptare për të integruar prioritetet e politikave të SKZHI për punësimin dhe migrimin e të rinjve në strategjitë për zhvillimin e të rinjve, migrimin, punësimin dhe formimin profesional. Programi prej 3.300.000 USD – Migrimi i të rinjve: Përfitimi i dobive dhe pakësimi i rreziqeve – synon në: i) forcimin e kapaciteteve të institucioneve të tregut të punës për të vënë në veprim prioritetet e politikës kombëtare nëpërmjet një Plani Kombëtar Aksioni për punësimin e të rinjve; ii) hartimin e strategjive që minimizojnë rrezikun e migrimit të të rinjve në nevojë nga zonat rurale; dhe iii) rritjen e ndikimit pozitiv të migrimit nëpërmjet mobilizimit të burimeve për punësimin e të rinjve. Programe model për punësimin janë duke u pilotuar në rrethet e Kukësit dhe Shkodrës të cilat janë prekur mjaft

nga punësimi informal dhe migrimi i të rinjve.

Që prej vitit 2004, Bashkimi Evropian ka financuar nisma për reformimin e sistemit të Arsimit dhe Formimit Profesional. Projekti CARDSVET (që përfundoi në prill 2010) kishte si qëllim modernizimin e sistemit të AFP-së përmes: i) mbështetjes së zbatimit të strategjisë së reformës, ii) krijimit të një Kornize Kombëtare të Kualifikimit, duke përfshirë zgjerimin e kurrikulës e shtrirjen e mëtejshme të formimit të mësuesve, dhe iii) përmirësimit të ambjenteve⁶¹.

Nisma të tjera, të cilat lidhen me punësimin e të rinjve, renditen në vijim.

- Nëpërmjet Instrumentit të Para-pranimit në BE në po financohet me 3.4 milionë Euro një projekt për forcimin e kapaciteteve të METE dhe ALB-INVEST-it për zhvillimin, zbatimin dhe monitorimin e politikave për NVM. Njëkohësisht, programi për Menaxhimin e Kthesës (TAM) pritet të sjellë ekspertizë në drejtimin sipas specifikës së industrisë për NVM-të, duke i ndihmuar ato të kenë sukses në funksionim dhe të zhvillojnë aftësi të reja në nivel drejtimi të lartë. IPA 2008 financoi gjithashtu me një shumë prej 7 milionë Euro “Forcimin e Arsimit dhe Formimit Profesional (AFP) në Shqipëri” duke patur si objektiv të përgjithshëm mbështetjen e zbatimit të Strategjisë Kombëtare të Arsimit, me fokus të veçantë në Arsimin dhe Formimin Profesional Parauniversitar, duke mbështetur zhvillimin socio-ekonomik dhe kohezionin kombëtar, nëpërmjet zhvillimit të një sistemi koherent të AFP-së dhe një fuqie punëtore të kualifikuar. IPA 2010 po financoi gjithashtu me një shumë prej 34 milionë Euro reformën në AFP, shërbimet e punësimit dhe në Inspektoriatin Shtetëror të Punës.
- Programi i Mbështetjes për Dërgesën e Arsimit dhe Formimit Profesional në Shqipëri (ALBVET)

61 Faza e parë e ndërhyrjeve të financuara nga KE u zhvillua në vitet 2004 dhe 2006 dhe iu bashkua aktiviteteve të programit CARDS 2002 (1.5 milionë Euro). Faza e dytë, e cila u zhvillua nga viti 2006 deri në fund të vitit 2007, përfshini aktivitetet e programeve CARDS 2003 dhe CARDS 2004 (përkatesisht 2 milionë dhe 3 milionë Euro). Projekti i fundit CARDSVET (1.3 milionë Euro) është financuar me anë të programit CARD 2006 (2 milionë Euro).

- mbështetur nga SDC, agjensia për zhvillim dhe bashkëpunim i qeverisë zviceriane- ka angazhuar 3.1 milionë \$ për zhvillimin, përmirësimin dhe diversifikimin e kurrikulës së AFP. Faza aktuale e zbatimit do të vazhdojë deri në 2013.

- IPSIA dhe Caritas janë duke zbatuar - me fondet e qeverisë italiane - një projekt që synon emigrantët e kthyer nga Italia në rrethet e Lezhës dhe të Shkodrës. Projektu ka për qëllim të ofrojë: i) informacion mbi mundësitë e punësimit dhe investimeve, dhe ii) trajnim për fillimin e biznesit, duke përfshirë një sistem për ofrimin e granteve të vogla.
- Zyra e USAID-it në Shqipëri dhe Banka Raiffeisen Bank nënshkruan një Marrëveshje për Garantim të Paketës së Kredisë (Ndihmesë për Kredi Zhvillimi) prej 12 milionë USD, për rritjen e kreditimit ndaj ndërmarrjeve mikro, të vogla dhe të mesme, për zgjerimin dhe shtimin e llojeve të biznesit. Në të njëjtën kohë, projekti prej 9.7 milionë USD, për Zhvillimin e Ndërmarrjeve Konkurruese, synon forcimin e aftësive konkurruese dhe rritjen e produktivitetit të ndërmarrjeve shqiptare në dhjetë qytete të Shqipërisë.
- Bordi Suedez i Tregut të Punës (AMS), i financuar me 1.7 milionë USD nga Agjencia Suedeze e Bashkëpunimit për Zhvillim Ndërkombëtar (SIDA) – i ka ofruar asistencë teknike SHKP-së për përmirësimin e cilësisë dhe efikasitetit të shërbimeve të punësimit si dhe për krijimin e një sistemi informacioni mbi tregun e punës bazuar në TI.

PJESA II

PRIORITETET E POLITIKAVE

1. Identifikimi i problemit

Rritja e fortë dhe e qëndrueshme ekonomike e përjetuar nga Shqipëria në dekadën e fundit ka çuar në një zgjerim të sektorit privat, në rritje të kërkesës së brendshme dhe investimeve të huaja direkte. Pavarësisht këtij përparimi, punësimi mbetet një sfidë e vështirë. Të dhënat e tregut të punës për të rinjtë, tregojnë veçanërisht se:

- Niveli arsimor është një faktor përcaktues i fortë për performancën në tregun e punës si dhe i rrezikut nga varfëria. Të rinjtë me nivel të ulët arsimor kanë shkallë më të larta të plogështisë dhe papunësisë dhe nivel më të ulët punësimi, çka ndikon si rrjedhojë në probabilitetin për të qenë të varfër. Gjithashtu, të rinjtë kanë më shumë gjasa sesa të rriturit të jenë të punësuar si punonjës të papaguar të familjes në sektorin e bujqësisë, në punë më cilësi të ulët dhe të paguara pak, në kushte të pasigurta pune - shpesh në ekonominë informale.

- Një veçori dukshme e tregut shqiptar të punës për të rinjtë është ndarja meshkuj/femra dhe ndarja rurale/urbane: femrat e reja janë më të ekspozuara se sa meshkujt e të njëjtës moshë ndaj inaktivitetit, papunësisë dhe punësimit të cënueshëm, ndërsa të rinjtë që jetojnë në zona rurale kanë më shumë gjasa se të rinjtë në zonat urbane të jenë të papunë apo të punojnë në kushte të pasigurta dhe të jenë të varfër. Edhe pse diferencat rajonale përta i përket shkallës së varfërisë, në periudhën 2002-2008, janë ngushtuar, zona veri-lindore e vendit mbetet ajo ku është përqëndruar shumica e të varfërve.
- Punësimi në ekonominë informale mbetet i përhapur, me rreth 70.0 përqind të të gjithë të rinjve punonjës të ekspozuar ndaj tij. Për shumë të rinj, qoftë në zonat rurale, qoftë në ato urbane, puna në ekonominë informale duket të jetë e vetmja mundësi për të siguruar jetesën.
- Shumica e të rinjve në Shqipëri përballen me një kalim të mundimshëm nga arsimi në punë, për shkak të mospërputhjes mes rezultateve të arsimit dhe kërkesave të tregut të punës dhe mungesës së mundësive për punë të denjë. Në fund, vetëm një numër i kufizuar i të rinjve do të sigurojnë një punë të përhershme. Një numër i madh mbeten të mbërthyer në forma të cënueshme punësimi nga të cilat e kanë të vështirë të dalin.
- Politikat ekonomike dhe sociale të ndjekura deri më sot patën ndikim të vogël në punësimin e të rinjve. Pak vëmendje i është kushtuar ngritjes dhe trajtimit të vështirësive që hasin ndërmarrjet për të krijuar vende pune më shumë dhe më të mira. Pengesat administrative për fillimin e biznesit dhe zgjerimin e tij, mbështetja e kufizuar financiare dhe jo-financiare dhe zbatimi i dobët i ligjit ende e pengojnë potencialin për punësim të shumë ndërmarrjeve në sektorin privat.

Politikat e kombinuara të ndjekura deri më sot e konsideronin punësimin më shumë si një derivat të politikave të shëndosha makroekonomike se sa një objektiv në vetvete. Politikat fiskale të ndjekura që nga viti 2003 patën sukses në

stabilizimin e bilancit të pagesave dhe në uljen e inflacionit, por nuk ia dolën të nxisin rritjen e punësimit në ekonominë formale. Strategjitë për zhvillimin e ndërmarrjeve që u futën në fuqi për të përmirësuar kuadrin ligjor dhe aksesin në shërbimet financiare dhe jo-financiare, patën një ndikim pozitiv në klimën e biznesit. Megjithatë, ndërmarrjet ende përballen me një numër vështirësish në produktivitet, qoftë të brendshme (siç janë kapacitetet menaxhuese, teknologjia dhe pajisjet; aftësitë bazë të forcës së punës dhe aksesin në burime), qoftë të jashtme (siç janë institucionet dhe politikat shtetërore efektive, një mjedis biznesi që krijon mundësira dhe një sistem gjyqësor që funksionon siç duhet), vështirësi këto që do të duhet të trajtohen në periudhën afatmesme dhe afatgjatë.

Veprimtaritë për të luftuar ekonominë informale kanë qenë sporadike, kryesisht të fokusuara në uljen e barrës së taksës së biznesit dhe të kontributit të sigurimeve shoqërore për ndërmarrjet, duke i kushtuar pak vëmendje faktorëve përcaktues të informalitetit dhe çështjeve të lidhura me zbatimin e legjislacionit të mbrojtjes së punësimit. Si pasojë, këto masa sollën rezultate të kufizuara përsa i përket kalimit të punonjësve dhe ndërmarrjeve në ekonominë formale. Deri më sot, i është kushtuar pak rëndësi koston që shkakton numri i madh i punonjësve të angazhuar si punonjës të papaguar të familjes. Humbjet në kontribute të sigurimeve shoqërore me të cilat përballlet Qeveria vetëm për të rinjtë punonjës të papaguar të familjes janë të rendit 1.1 – 5.2 miliardë USD. Duke llogaritur gjithashtu dhe pensionet sociale, koston do ta çonin rendin e sipërm në 10.9 miliardë USD.

Sistemi i arsimit dhe formimit nuk është aktualisht në gjendje të trajtojë sfidat e punësueshmërisë me të cilat përballen të rinjtë shqiptarë. Rritja në sasinë e përgjithshme e arsimit nuk u shoqërua me një rritje të cilësisë dhe përshtatshmërisë së tij. Mundësitë që krijohen për të mësuarit gjatë gjithë jetës dhe mundësia që të rrisin kompetencat në punë ata që braktisin shkollën herët dhe të rinjtë me aftësi të ulta, janë ende të kufizuara si në sasi dhe në cilësi. Marrëdhëniet ndërmjet sistemit të AFP-së dhe industrisë janë të dobëta, shumica e programeve kanë ende në fokus profesione të para gushtë dhe metodat e të nxënimit janë ende

të tilla që në qendër është mësuesi. Mungesa e standardeve profesionale që reflekton kompetencat e reja të kërkuara nga tregu i punës, dhe boshllëqet e informacionit të tregut të punës, i ndërlikojnë më tej gjërat.

Hartimi i shërbimeve dhe programeve të punësimit duhet të reformohet – përsa i përket shtrirjes, sekuencimit, targetimit dhe financimit – për të bërë të mundur arritjen e objektivave të politikave të përcaktuara nga Strategjia e Punësimit. Për të siguruar një përdorim eficient të burimeve, programet e punësimit duhet të jenë më mirë të targetuara dhe pjesë e një pakete gjithëpërfshirëse shërbimesh të përshtatura për të kapërcyer disavantazhet me të cilat përballen individët dhe për t’iu përgjigjur kërkesave të tregut të punës. Fondet e vëna në dispozicion për programet e integritit në tregun e punës, pavarësisht rritjes që kanë njohur në këto pak vitet e fundit, janë ende të pamjaftueshme për të mbuluar nevojat e grupeve më të cënueshme të të papunëve.

Tabela e mëposhtme jep një përmbledhje të problemeve kryesore të identifikuara, ndërsa lidhja shkak/pasojë është ilustruar në grafikun vijues.

Përcaktuesit kryesorë të punësimit të të rinjve

<p>Kuadri makroekonomik</p>	<ul style="list-style-type: none"> • Elasticitet i ulët i punësimit të të rinjve kundrejt rritjes së PBB-së; nivele investimesh të brendshme ende të pamjaftueshme për të nxitur rritje të punësimit të pasur; kapacitet i ulët i ekonomisë formale për të krijuar vende pune; reforma e politikës fiskale pati pak ndikim në krijimin e punësimit dhe zvogëlimin e ekonomisë informale; • Punësimi konsiderohet si një derivat i politikave makro-ekonomike dhe jo një objektiv në vetvete; • Statusi që gëzon individi në tregun e punës ndikon në varfëri: rreziku më i lartë i varfërisë përjetohet nga familjet me anëtarë inaktivë, të papunë ose që punojnë si punonjës të papaguar të familjes; • Vëmendje e pakët kushtuar nga politikat sektoriale potencialit për të krijuar punësim (zhvillimi i SME-ve, politikat bujqësore, zhvillimi rural dhe i infrastrukturës).
------------------------------------	---

<p>Arsimi dhe formimi</p>	<ul style="list-style-type: none"> • Shkallë më të ulëta regjistrimi në arsimin e mesëm dhe të lartë në krahasim me mesataren në BE-së; akses i pabarabartë në arsim; ndarje rurale/urbane. • Inpute arsimi jo të përshtatshme që çojnë në cilësinë e dobët të rezultateve arsimore; mungesë e përshtatshmërisë së rezultateve të arsimit me nevojat e tregut të punës; lidhje të dobta me industrinë dhe botën e punës; mungesë arsimimi mbi sipërmarrjen dhe karrierën. • Nivel i ulët (në sasi dhe cilësi) i ofrimit të formimit për të rriturit, pa sistem “bazuar në kompetenca” të lidhur me botën e punës; pak mundësi të krijuara për të mësuarit gjatë gjithë jetës. • Sistemi i kualifikimit dhe certifikimit, si dhe njohja e dijeve të mëparshme, ende të padisponueshme.
<p>Zhvillimi i ndërmarrjeve</p>	<ul style="list-style-type: none"> • Kapacitet i ulët i të ndërmarrjeve në ekonominë formale për krijuar vende pune, vështirësi të brendshme dhe të jashtme produktiviteti; • Kuadri për promovimin e SME-ve ekziston; pengesat administrative (burokracitë) ende pengojnë formimin dhe zgjerimin e mikrondërmarrjeve; • Fondet për promovimin e SME-ve, zhvillimin lokal, infrastrukturen dhe bujqësinë të koordinuara dobët; mungesë e kredisë për nisje biznesi veçanërisht në zonat rurale; • Iniciativa të pamjaftueshme sipërmarrëse të të rinjve, qasje e kufizuar e të rinjve në lehtësirat e kreditimit, shërbimet dhe rrjetet këshillimore; mungesë e temave për sipërmarrjen në programet shkollore dhe formim i kufizuar për nisjen e biznesit;

<p>Tregu i punës</p>	<ul style="list-style-type: none"> • Ekonomia informale po ushtron presion mbi sistemin tashmë të dobët të mbrojtjes sociale dhe pengon konkurrencën, me humbje të rënda të të ardhurave tatimore për shkak të zbatimit të dobët të legjislacionit të punës dhe të sigurimeve shoqërore; • Pjesëmarrje e ulët e femrave dhe e të rinjve në tregun e punës, rritje e ngadaltë e niveleve të punësimit dhe përqindje e lartë e të papunëve afatgjatë në popullsinë në moshë pune; • Nivele të larta të punësimit të cënueshëm dhe punësimit në ekonominë informale; përqindje e lartë e të rinjve që punojnë si punonjës të papaguar të familjes në bujqësi me perspektiva të pakta për punësim jashtë fermës; • Shumica dërrmuese e të rinjve punonjës është punësuar pa mbrojtje sociale, pavarësisht uljes së kostove për kontributin e sigurimeve shoqërore; • Vështirësi në zbatimin e legjislacionit të mbrojtjes së punës, veçanërisht në zonat rurale; • Mbulim jo i përshtatshëm me shërbime dhe programe punësimi, sidomos për të rinjtë; vëmendje e paktë kushtuar të rinjve të papunë me nivel të ulët arsimor; • Hartim dhe targetim i dobët i politikave aktive të tregut të punës (PATP), mungesë e lidhjeve ndërmjet masave pasive dhe aktive; mungesë e vlerësimit të impaktit të PATP-ve; instrumente të kufizuar dhe joefektive për të kapërcyer mungesën e përvojës në punë të të rinjve; • Mungesë e një koordinimi të tillë politikash që të merret me sfidën e punësimit të të rinjve dhe përfshirje e kufizuar e partnerëve socialë në hartimin, zbatimin, monitorimin dhe vlerësimin e politikave.
-----------------------------	---

Grafiku 1: Lidhja shkakt/pasojë e shkallës së papunësisë së të rinjve me përhapjen e ekonomisë informale

2. Prioritetet e politikave

Skenari udhërrëfyes (hapësira e disponueshme politike) për identifikimin dhe vlerësimin e opsioneve të politikave për punësimin e të rinjve jepet në Programin Fiskal dhe Ekonomik 2010-2012 si dhe në prioritetet afatshkurtra dhe afatmesme të vendosura për çdo fushë të politikave në Strategjinë Kombëtare për Zhvillim dhe Integrim (SKZHI). Parashikimet makroekonomike u rishikuan për të marrë parasysh pasojat e krizës globale financiare në perspektivat ekonomike të vendit, si dhe në vendet fqinje dhe në Bashkimin Evropian, që janë partnerët kryesorë të biznesit për Shqipërinë. Rritja parashikohet të shënojë ngritje në periudhën 2010-2013 nga 5.5 përqind (2010) në 6.7 përqind (2013). Prodhimi bujqësor parashikohet të rritet me një mesatare prej 3.5 në 4.0 përqind në vit. Prodhimi industrial do të rritet me 8.9 përqind në terma realë, ndërtimi me 6 përqind, dhe shërbimet me 7.1 përqind. Kontributi kryesor në këtë rritje pritet të bëhet nga shërbimet e tregtisë, hoteleri-restoranteve, transportit dhe telekomunikacionit. Norma e inflacionit gjatë viteve 2010-2013 parashikohet të mbetet e qëndrueshme në 3.0 përqind, në përputhje me objektivat kryesorë të politikës monetare.

Deficiti tregtar si pjesë e PBB-së parashikohet të tkurret nga 26.1 përqind në vitin 2010 në 22.7 përqind në vitin 2013. Deficiti i llogarisë korente do të bjerë gjithashtu (nga 17,2 përqind e PBB-së në vitin 2009 në 8.9 përqind në vitin 2013). Investimet e huaja direkte (FDI), kryesisht në bujqësi, do të jenë mesatarisht 5-6 përqind e PBB-së në vit, me tendenca rënieje të lehta që nga viti 2013. Të ardhurat e përgjithshme do të rriten nga 26.6 përqind në vitin 2010 në 26.9 përqind në vitin 2012. Në një rritje të tillë parashikohet të çojnë përmirësimet në sistemin e administrimit të mbledhjes së taksave. Shpenzimet kapitale për periudhën 2009 - 2011 do të stabilizohen në rreth 6.3-6.4 përqind të PBB-së për të mbështetur sektorët prioritarë si arsimin, shëndetësinë dhe zhvillimin e infrastrukturës.

Politika fiskale e përvijuar tek Programi ka në qendër krijimin e një klime inkurajuese për investimet, thjeshtimin e sistemit të taksave dhe të kuadrit rregullator dhe administrativ për të bërë biznes (si p.sh., regjistrimi, liçencimi, pagimi i taksave në mënyrë elektronike e kështu me radhë) dhe për të ulur barrën tatimore mbi të ardhurat e biznesit. Për financimin e shpenzimeve publike dhe ruajtjen e stabilitetit makro-ekonomik, prioritet i qeverisë është zgjerimi i bazës së taksave. Një tjetër objektiv kryesor i politikës fiskale është përafrimi i legjislacionit për taksat direkte dhe indirekte me *acquis communautaire* të BE-së.

Për periudhën 2011-2013, shpenzimet për pagesë papunësie, ndihmë ekonomike dhe pagesë për aftësi të kufizuar parashikohen të rriten në një mesatare prej 1.3 përqind të PBB-së në vit. Për arsye të përmirësimeve ligjore dhe administrative, pagesat për programin e asistencës sociale do të ulen në terma relativë. Pjesa më e madhe e rritjes që parashikohet në alokimin e politikave sociale, do të investohet në pagesën për paaftësi (si pasojë e indeksimit të tij), në zgjerimin e numrit të përfituesve dhe në përmirësimin e procedurave.

Bazuar në analizat e mëparshme dhe duke pasur parasysh hapësirën e mundshme të politikave, prioritetet e politikave për përmirësimin e punësimit të të rinjve prekin arsimin dhe formimin, zhvillimin e sektorit privat dhe politikat e tregut të punës. Bashkëveprimi i tyre me politikat makroekonomike dhe sociale, si dhe ndikimi i tyre afatmesëm në punësimin e të rinjve është vlerësuar sipas kriterëve të dëshirueshmërisë, përballueshmërisë dhe realizueshmërisë në paragrafët e mëposhtëm. Për çdo fushë të politikës, analiza dhe vlerësimi i opsioneve bazohet në kontekstin e politikave ekzistuese si dhe përpunon zgjerimet, shtesat dhe përshtatjet që janë të nevojshme për të maksimizuar rezultatet përfundimtare të punësimit të të rinjve. Qasja e politikave ka në qendër përshtetimin e procesit të reformës së nisur dhe shtysën për rezultatet e politikave të parashikuara nga SKZHI dhe strategjitë sektoriale.

2.1 Arsimit dhe formimi

Strategjia Kombëtare e Arsimit (2005) dhe Strategjia Kombëtare për Arsimin Para-Universitar (2009-2013) (SKAPU) ofronjnë një kuadër për përmirësimin e sasisë dhe cilësisë së rezultateve të arsimit, si dhe për forcimin e kosto-efektivitetit dhe efikasitetit të sistemit të AFP-së. Treguesit e performancës të sistemit të arsimit (ashtu sic është caktuar në SKAPU) parashikojnë një rritje në shpenzimet për arsimin publik (si përqindje e PBB-së) deri në 5.7 në 2013. Zhvillimi i kapitalit njerëzor është po ashtu në thelb të SKZHI-së dhe Strategjisë së Punësimit. Këto korniza politikash parashikojnë: i) rritjen e sasisë dhe cilësisë së arsimit për t'iu përgjigjur nevojave të tregut të punës, ii) rritjen e fleksibilitetit të ofertave të arsimit dhe sigurimin e lëvizshmërisë vertikale dhe horizontale ndërmjet arsimit të ulët/të lartë dhe të përgjithshëm/profesional; iii) sigurimin e futjes më lehtësisht në arsim dhe formim për të gjithë; dhe iv) përmirësimin e burimeve të nxënies dhe mësimdhënies. Këto veprime strategjike janë fokusuar kryesisht në opsionet e politikave parandaluese - pra, reformimi i gjithë niveleve të sistemit arsimor, nga e cila do të përfitojë më shumë brezi i ardhshëm i të rinjve shqiptarë - ndërsa pak vëmendje i është kushtuar opsioneve të politikave kuruese - pra trajtimi i mangësive aktuale të aftësive që kanë shumë të rinj që përpiqen të hyjnë në tregun e punës me një nivel të ulët arsimor. Përveç kësaj, përqindja e lartë e të rinjve me arsim të mesëm të përgjithshëm që janë të papunë tregon për faktin se niveli i lartë i arsimit nuk është në vetvete i mjaftueshëm për të futur këmbët në tregun e punës. Mosndërmarrja e veprimeve korrigjuese, pezullimi i shtrirjes së reformës së sistemit arsimor, vetëm sa do ta përkeqësonin situatën. Shkaqet dhe pasojat e mangësive aktuale të sistemit të arsimit dhe formimit bëjnë thirrje për një kombinim më të balancuar të opsioneve të politikave parandaluese dhe kuruese duke ndikuar në shtytësit e reformës së arsimit profesional dhe në krijimin e një sistemi për formimin e të rriturve.

Për të riparuar disavantazhet e të tregut të punës dhe përjashtimin social që lidhen fort me një bazë të ulët aftësish, është mëse urgjente futja e një qasjeje sistemi formimi për të rriturit bazuar në kompetenca. Kjo do të lejojte si ndërmarrjet ashtu dhe zyrat e punësimit t'i formonin individët për profesione që çojnë në punë të qëndrueshme.

Opsionet e mëposhtme të politikave konsiderohen të përballueshme dhe të realizueshme në afate të shkurtra dhe të mesme për të rritur përshtatshmërinë e arsimit dhe formimit dhe për të lehtësuar integrimin e të rinjve në tregun e punës:

- Të reformohet sistemi i arsimit profesional - ashtu siç përcaktohet tashmë në Strategjitë e Ministrisë së Arsimit- për të: a) përafuar rezultatet përfundimtare të arsimit me nevojat e tregut të punës; b) bërë AFP-në plotësuese të arsimit bazë, të fokusuar në fusha të gjera profesionale dhe që përfshin përvojën e punës si pjesë të kurrikulës; c) futur sistemin e njohjes së dijeve të mëparshme bazuar në standarde profesionale të përcaktuara, çka lejon njohjen e aftësive të përvetësuara në mënyra jo-formale brenda apo jashtë vendit.
- Të rritet gama e programeve të formimit për të rritur për të: a) siguruar për të rinjtë aftësi që shpien në punësim; dhe b) rritur mbulimin dhe shtrirjen e formimit profesional të ofruar për të riparuar mungesën e kualifikimeve që lidhen me punësimin.
- Të forcohet lidhja mes shkollave dhe punës duke: a) i dhënë të rinjve, në kohën e duhur, informacion, edukim dhe orientim për karrierën; b) futur edukimin mbi sipërmarrjen në kurrikulën shkollore; dhe c) siguruar mundësi për përvojë pune për të lehtësuar kalimin nga shkolla në punë (duke kombinuar arsimin me bazë shkolle me formimin me bazë ndërmarrjen).

2.2. Zhvillimi i sektorit privat

Shqipëria ka nevojë për investime të mëdha kapitali për të nxitur rritjen ekonomike dhe rritjen e punësimit. Mundësia që investime të tilla të bëjnë përpara u krijua nga shtrirja e projekteve të zhvillimit të infrastrukturës, projekte këto të inicuar nga Qeveria në vitin 2009, si një mjet për t'iu kundërvënë efekteve të krizës ekonomike globale. Futja e kriterëve për zgjedhjen e projekteve infrastrukturore që kanë prioritet punësimin e të rinjve do të ndihmojë Shqipërinë të ecë përpara në arritjen e objektivave për punësimin të vendosura nga strategjitë kombëtare.

Kuadri që lejon zhvillimin e sektorit privat është gjerësisht i ngritur. Masat janë tashmë në rrugën e duhur – ashtu siç përcaktohet nga Strategjia për Zhvillimin e Investimeve dhe Biznesit (2007-2013) dhe Programi Strategjik për Zhvillimin e SME-ve që e shoqëron - për të trajtuar paqartësitë që kanë mbetur në regjimin rregullator të ndërmarrjeve, për të eliminuar barrierat administrative për zhvillimin e ndërmarrjeve mikro-, të vogla dhe të mesme, duke përmirësuar sasinë dhe cilësinë e shërbimeve financiare dhe jo-financiare dhe duke përmirësuar sistemin e administrimit të taksave për të lehtësuar operacionet e biznesit.

Ekzistojnë një sërë iniciativash për të përmirësuar aksesin e SME-ve në shërbimeve cilësore këshillimi dhe në kredi. Në vitin 2007, Qeveria krijoi një Fond për Garantimin e Kredisë në shumën 200 milionë Lekë. Fondi synon kryesisht ndërmarrjet e vogla dhe të mesme që merren me eksporte. Në vitin 2007, Qeveria krijoi Fondin Shqiptar të Konkurrencës (200,000 Euro). Skema është projektuar për të ndihmuar SME-të shqiptare të forcojnë konkurrueshmërinë nëpërmjet përmirësimit të cilësisë së produktve dhe menaxhimit të tyre, të livrojnë produkte me standarde të larta në përputhje me tregun, dhe të integrohen në tregjet rajonale dhe evropiane. Që nga shtatori 2008, është vënë në jetë një program për mbështetjen e SME-ve, i financuar nga qeveria e Italisë. Ai përfshin një linjë kredie të butë prej 25 milionë Euro dhe një fond garancie prej 2.5 milionë Euro.

Prioritetet e vendosura nga politikat për zhvillimin bujqësor dhe rural kanë për qëllim të trajtojnë sfidat kryesore që pengojnë zhvillimin e sektorit bujqësor dhe rezultojnë në produktivitet dhe të ardhura të ulëta (copëzimi i tokës, pasiguritë lidhur me pronësinë, sistemet e dobëta infrastrukturore dhe të marketingut, mungesa e bashkëpunimit ndërmjet prodhuesve dhe sektorëve të biznesit, dhe njohuritë e pamjaftueshme për cilësinë e ushqimit dhe standardet e sigurisë). Për të mbështetur aktivitete bujqësore prioritare dhe për të rritur aksesin në kredi, në vitin 2009 Qeveria krijoi një fond bujqësor me vlerë 1,5 miliardë Lekë. Fondi subvencionon deri në 70.0 përqind të normës së interesit për një periudhë tre vjeçare dhe garanton 50.0 përqind të kredive deri në 15 milionë Lekë.

Masat për kontrastimin e ekonomisë informale janë shumë të rëndësishme, duke qenë se informaliteti frenon investimet dhe vështirëson rritjen e produktivitetit. Që ky cikël të prishet nevojitet një qasje e kujdesshme që t'i bëjë si individët dhe ndërmarrjet të përmbushin detyrimet e tyre. Kjo mund të bëhet: a) duke trajtuar shkaqet bazë që i çojnë punonjësit dhe ndërmarrjet drejt ekonomisë informale, b) duke forcuar zbatimin e legjislacionit të punës dhe duke dhënë dënime më të ashpra për mosrespektimin e tij, veçanërisht në ato sektorë që punësojnë kryesisht të rinj, dhe c) duke vendosur masa të përkohshme për të inkurajuar ndërmarrjet dhe punonjësit të kalojnë në ekonominë formale.

Por veprimet e politikave që synojnë zhvillimin e bujqësisë, rritjen e ndërmarrjeve, punësimin e të rinjve dhe luftën kundër informalitetit, duhet të lidhen dhe koordinohen më mirë. Kështu, opsionet e politikave që konsiderohen të përshtatshme për të përmirësuar mundësitë për punë të denjë për të rinjtë, lidhen me zhvillimin e bujqësisë dhe të ndërmarrjeve, duke zvogëluar ekonominë informale dhe nxitur të drejtat në punë të të rinjve. Të tilla opsione politike formulohen për të plotësuar ato të parashikuara nga Strategjia për Zhvillimin e Investimeve dhe Biznesit dhe Strategjia e Punësimit.

Opsionet e mëposhtme të politikave konsiderohen të realizueshme në afate të shkurtra dhe të mesme për të

plotësuar investimet dhe masat e zhvillimit të sektorit privat në proces dhe për të përmirësuar ndikimin e tyre në punësimin e të rinjve:

- Të nxitet rritja intensive e punësimit: a) duke i dhënë prioritet punësimit të të rinjve në iniciativat e zhvillimit të infrastrukturës, dhe b) duke inkurajuar politika të promovimit të ndërmarrjeve që forcojnë investimet në kapitalin njerëzor dhe rrisin punësimin e të rinjve;
- Të ulët informaliteti: a) duke zhvilluar masa që nxisin punonjësit dhe firmat të shkojnë drejt ekonomisë formale, dhe b) duke ndërgjegjësuar të rinjtë mbi të drejtat e tyre në punë.

2.3. Politikat e tregut të punës

Formulimi dhe zbatimi i një politike aktive për punësimin është mënyra kryesore për të trajtuar sfidën e punësimit të të rinjve. Politikat që synojnë përmirësimin e perspektivave të punësimit të të rinjve duhet të kenë një shtrirje më të gjerë, ndërsa programet duhet të targetojnë ata që janë më të disavantazhuar në tregun e punës, veçanërisht të rinjtë me nivel të ulët arsimit dhe formimit dhe të rinjtë që jetojnë në zonat rurale. Do të hartohet një kuadër i ri i nxitjes së punësimit për zbatimin e një politike aktive të punësimit, për të siguruar livrimin e politikave aktive të tregut të punës të atilla që të jenë më efektive dhe të mbështetura më mirë me burime.

Programet e punësimit duhet të kenë parasysh se ndërhyrjet në tregun e punës që synojnë të trajtojnë disavantazhet e shumta me të cilat përballën shumë të rinj duhet të ofrohen si një paketë gjithëpërfshirëse e shërbimeve të punësimit që përfshijnë komponentë të arsimit funksional, formim për motivimin dhe orientimin në karrierë, dhe një kombinim të formimit bazuar në institucion dhe në ndërmarrje dhe skemave të vendosjes në punë. Çështjet kryesore që duhet të trajtohen kanë të bëjnë me sigurimin e aksesit të të rinjve që jetojnë në zona urbane dhe rurale në programet dhe shërbimet e punësimit të ofruara nga

SHKP-ë. Për të përmirësuar efektivitetin e kostos është e nevojshme të krijohet një sistem periodik i verifikuesve të brendshëm dhe të jashtëm të efijencës që do të verifikojnë efektin. Për të përmirësuar efijencën, është e nevojshme të decentralizohet një numër përgjegjësish dhe detyrash drejt autoriteteve vendore, sidomos përsa i përket administrimit të programeve të tregut të punës. Kjo kërkon krijimin e një sistemi monitorimi të performancës të mirëpërcaktuar dhe të besueshëm. Ekzistenca e informacionit të besueshëm dhe në kohë për tregun e punës është një sine qua non për zbatimin e një sistemi të tillë. Është gjithashtu e rëndësishme të ndërtohet një mekanizëm i ndjekjes në vazhdimësi për të ofruar informacion mbi cilësinë dhe sasinë e ndërmjetësimeve në punë, së bashku me një sistem të menaxhimit ku çdo zyrë e decentralizuar punësimi identifikon rezultatet e matshme që duhen arritur bazuar në financimet aktuale.

Programet aktive të tregut të punës të zbatuara deri më tani nga SHKP-ë i kanë kushtuar vëmendje të kufizuar trajtimit të disavantazheve me të cilat shumë të rinj, veçanërisht femra të reja dhe të rinj që jetojnë në zonat rurale, përballen në tregun e punës. Prandaj, opsioni më i përballueshëm dhe më i dëshirueshëm i politikës është të përmirësohet hartimi i politikave aktive të tregut të punës në mënyrë që ato: a) të targetojnë si karakteristikat individuale (të tilla si gjinia, niveli arsimor, prejardhja social-kulturore, vendndodhja gjeografike), ashtu dhe disavantazhet e tregut të punës me të cilat përballen të rinjtë; b) të lidhen më ngushtë me botën e punës; dhe c) t'i përgjigjen më shumë kërkesave të tregut të punës. Për përmirësimin e iniciativave të tilla, duhet të vihen në dispozicion burime të mjaftueshme financiare dhe, në hartimin, monitorimin dhe vlerësimin e tyre, duhet të përfshihen ngushtësisht edhe organizatat e punëdhënësve dhe punëmarrësve.

Opsionet e politikave që janë të nevojshme për të plotësuar kombinimin ekzistues të masave të tregut të punës për të nxitur përfshirjen në tregun e punës janë:

- Forcimi i sistemit të menaxhimit të tregut të punës nëpërmjet: a) forcimit të kapaciteteve të Drejtorisë së Politikave të Punësimit të MPÇSSHB-së në drejtimin e ciklit të politikave të punësimin; dhe b) shtrirjes së reformës në shërbimet dhe programet e SHKP-së në të gjitha zyrat vendore të punësimin;

- Përmirësimi i hartimit dhe orientimit të PATP-ve nëpërmjet: a) amendimit të kuadrit rregullator që menaxhon programet e nxitjes së punësimit; b) hartimit dhe ofrimit të programeve të njëpasnjëshme që përfshijnë komponentë që lidhen si me ofertën ashtu edhe me kërkesën për punë; c) rritjes së fondeve në dispozicion për të zbatuar programet e nxitjes së punësimit; dhe c) ngritjes së një sistemi të përshtatshëm monitorimi dhe vlerësimi për të matur efektin neto të programeve tek të rinjtë që përfitojnë prej tyre.

PJESA III

HARTIMI I PLANIT TE AKSIONIT

1. Qëllimi

Qëllimi kryesor i *Planit të Aksionit për Punësimin e të Rinjve* i Republikës së Shqipërisë është të kontribuojë në promovimin e punësimit të plotë dhe produktiv për të rinjtë.

2. Objektivat dhe pikësynimet specifike për punësimin e të rinjve

Qeveria është në procesin e zbatimit të politikave dhe të ndryshimeve institucionale që parashtrihen në Strategjinë për Zhvillim Kombëtar dhe Integrim. Edhe pse strategjia kombëtare e punësimit përmban disa elementë të një politike aktive për punësimin, objektivat e saj janë pak të lidhura me politika të tjera ekonomike dhe sociale. Për këtë arsye, dhe për arritjen e objektivave të politikës së punësimit të të rinjve, nevojitet një sistem efektiv për menaxhimin e tregut të punës si në nivel qendror, ashtu edhe në atë vendor, i mbështetur në

partneritetin dhe dialogun social. Objektiv i parë prioritar i Planit të Aksionit, për rrjedhojë, ndikon dhe priret të arrijë:

1. Forcimin e menaxhimit të tregut të punës (të të rinjve).

Synimi kryesor i këtij objektivi është nxitja në nivel qendror dhe vendor e parimeve të politikave aktive të punësimit që iu përgjigjen standardeve të BE dhe atyre ndërkombëtare.

Përmirësimi në sasi dhe cilësi i arsimit siguron në shkallën më të lartë mbështetjen në nxitjen aftësisë së të rinjve për t'u punësuar. Për këtë arsye, objektivi i dytë i politikës së *Planit të Aksionit për Punësimin e të Rinjve* është të:

2. Nxisë perspektivat e tregut të punës së të rinjve duke rritur aftësinë e tyre për t'u punësuar

Ky objektivi ka dy synime: të rris me 25 për qind numrin e të rinjve që pas përfundimit të arsimit të mesëm punësohen në një punë ku mund të bëjnë karriere dhe të rris me 20 për qind numrin e atyre që e kanë braktisur herët shkollën, apo që kanë pak aftësi dhe fitojnë kompetenca që do t'u shërbejnë për sigurimin e punës.

Efekti i reformës në arsim do të ndihet përmes rezultateve që mund të arrihen vetëm pas një periudhe të mesme dhe të gjatë kohore. Me qëllim që të korrigjohen mospjekurat në arsimim dhe trajnim, do të nxiten mundësitë e të mësuarit gjatë gjithë jetës për të zgjidhur nevojat për aftësi punësimi të atyre të rinjve të cilët s'do të jenë në gjendje të përfitojnë prej përmirësimeve në arsim. Nga ana tjetër, rritja e aftësive të të rinjve për t'u punësuar në mungesë të kapacitetit të ekonomisë për të krijuar mundësi për punë të denjë, do të ulte përfitimin që mund të gjenerohej nga fuqia punëtore më e shkolluar e të rinjve. Është e nevojshme të nxiten aktivisht cilësia e punësimit dhe puna e denjë, si dhe të reduktohet informaliteti. Për këtë qëllim, objektivi i tretë është:

3. Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë

Synohet një rritje prej 4 për qind e shkallës së punësimit të të rinjve dhe 5 për qind ulje e shkallës së informalitetit të punëtorëve të rinj.

Rritja e punësueshmërisë së të rinjve, nxitja e kapacitetit të sektorit privat për të krijuar vende të denja pune dhe adresimi i informalitetit nuk do të mjaftonin për të plotësuar nevojat e të rinjve të cilët përballen me barriera të shumta në tregun e punës. Çështjet e barazisë kërkojnë marrjen e masave specifike. Prej këtej, objektivi i katërt dhe i fundit i Planit të Aksionit është:

4. Nxitja e përfshirjes në tregun e punës së të rinjve në nevojë nëpërmjet masave të orinetuara të tregut të punës.

Synohet një rritje prej 40 për qind e numrit të të rinjve nga shtresat në nevojë që marrin pjesë në PATP dhe zënë vende pune me mundësi karriere; dhe ulje me 5 pikë përqindje e numrit të të rinjve në punësim të pambrojtur.

Kohëzgjatja e *Planit të Aksionit për Punësimin e të Rinjve* është tre vjet, prej vitit 2010 deri në vitin 2013. Ky hark kohor mundëson bashkërendimin e Planit të Aksionit me kuadrin afatmesëm të planifikimit buxhetor dhe me objektivat e Strategjisë së Punësimit.

Në kapitullin 3 vihen në dukje çështjet operative që do të çojnë në përmbushjen e objektivave të mësipërm. Treguesit e hartuar për të matjen e efektshmërisë dhe ecurisë në kohë janë përmbledhur në matricën bashkëlidhur Shtojcës 1.

3. Çështjet kryesore dhe treguesit

3.1. Forcimi i sistemit të drejtimit të tregut të punës (së të rinjve)

Përmbushja e këtij objektivi bazohet në tri çështje të ndërlydhura: 1) forcimin e kapacitetit të Drejtorisë së Politikave të Punësimit të MPÇSSHB-ta për menaxhimin e ciklit të politikës së punësimit (që do të thotë analizim, planifikim, formulim, monitorim dhe vlerësim i politikave të punësimit) dhe decentralizimi i politikave aktive të punësimit; 2) reforma e Shërbimit Kombëtar të Punësimit të sigurojë të gjitha funksionet e një shërbimi modern të punësimit, dhe 3) krijimin e partneriteteve vendore për punësimin e të rinjve që të koordinohet zbatimi dhe të nxitet krijimi i vendeve të punës në nivel vendor.

Kjo do të forcojë funksionet e MPÇSSSH-së në administrimin e punës dhe do të përmirësojë ndërveprimin e saj me ministri të tjera që kanë në ngarkim politika të tjera ekonomike e sociale, ndërsa reforma e SHKP do të përmirësojë kapacitetin e tij për t'iu përgjigjur nevojave të të papunëve sipas kërkesave të tregut të punës.

Rezultatet e programit të përbashkët të OKB-së, *Migrimi i të Rinjve: Përfitim i dobive dhe pakësimi i rreziqeve* (të tilla si: baza e njohurive mbi punësimin e të rinjve, migrimin dhe punësimin informal, ngritja e kapaciteteve për të përmirësuar ofrimin e shërbimeve dhe programeve të integruara të punësimit në nivel kombëtar dhe lokal) dhe të projekteve të asistencës teknike për SHKP-në, të financuara nga Qeveritë e Italisë dhe Suedisë, përbëjnë një pjesë integrale të kësaj çështjeje dhe nuk do të përsëriten këtu. Këto rezultate përshkruhen në detaje në dokumentet përkatëin e projektit dhe për arritjen e tyre është punuar nën drejtimin e MPÇSSH dhe të SHKP. Duke filluar që nga 2013, është parashikuar më shumë asistencë teknike për MPÇSSSH-në dhe SHKP-në, në kuadrin e projektit IPA 2010.

■ Çështja 1.1

Drejtoria i Politikave të Punësimit i MPÇSSHB është riorganizuar për të menaxhuar ciklin e politikës së punësimit (të të rinjve) në mënyrë më efikase

- Kuadri për nxitjen e punësimit është në linjë me parimet e Konventës Nr. 122 (mbi Politikën e Punësimit) dhe Konventës Nr. 88 (mbi Shërbimet Publike të Punësimit) të ILO-s, si dhe me BE Acquis Communautaire (legjislacionin) të BE;
- Drejtoria e Politikave të Punësimit e MPÇSSHB është e aftë të formulojë, monitorojë dhe vlerësojë politikat e punësimit mbi bazën e evidencës;
- Vënia në zbatim e pakteve sociale për punësimin e të rinjve në qarqet që kanë më shumë nevojë.

Baza e referimit: Strategjia e Punësimit përmban disa elemente të një politikë aktive të punësimit. Megjithatë, kapaciteti për të hartuar, monitoruar dhe vlerësuar politikat dhe programet e punësimit mbi bazën e evidencës është ende i kufizuar.

Politikat efektive të tregut të punës kërkojnë përmirësim të administrimit të punës, përdorim efikas të burimeve financiare dhe formulimin e politikave mbi bazën e evidencës. Për pasojë, mbështetja nga INSTAT për prodhimin, shpërndarjen dhe analizën e të dhënave të tregut të punës është një faktor kyç në përmirësimin e këtij rezultati. qeveria do të bëjë hapa të mëtejshëm në reformën e administratës së punës, e cila përfshin ngritjen e kapaciteteve të Drejtorisë së Punësimit për të formuluar, monitoruar dhe vlerësuar politikën e punësimit dhe forcimin e institucioneve vendore të tregut të punës për të ndjekur një politikë aktive punësimi.

Institucioneve të pushtetit vendor po u kërkohet gjithnjë e më tepër të marrin përgjegjësinë në shumë fusha të politikës, të gjejnë burimet e nevojshme financiare dhe të monitorojnë e vlerësojnë efikasitetin dhe dobinë e ndërhyrjeve të kryera. Kapaciteti i administratës vendore për të zgjidhur sfidën e punësimit të të rinjve ka nevojë për një përpjekje të madhe si në politikë, ashtu edhe në zbatimin e programit. Në këtë drejtim, duhet të forcohet koordinimi midis strukturave të

pushtetit qendrore dhe vendor, përgjegjëse për trajtimin e çështjeve të punësimit të të rinjve. Do të ngrihet kapaciteti i institucioneve vendore të tregut të punës për të hartuar, monitoruar dhe vlerësuar ndërhyrjet për punësimin e të rinjve të orientuara sipas kushteve vendore.

■ Rezultati 1.1.1

Treguesit e tregut të punës mblidhen dhe analizohen rregullisht në funksion të dhënies së informacionit për formulimin e politikave të punësimit (për të rinjtë) mbi bazën e evidencës;

■ Rezultati 1.1.2

Kapaciteti i Drejtorisë së Punësimit për të menaxhuar të gjithë ciklin e politikës së punësimit është rritur;

■ Rezultati 1.1.3

Monitorimi dhe vlerësimi i cikleve të politikave aktive të punësimit kryhet rregullisht;

■ Rezultati 1.1.4

Rritja e kapacitetit të institucioneve vendore të tregut të punës - duke përfshirë partnerët socialë - për t'i dhënë përparësi ndërhyrjeve për punësimin e të rinjve mbi bazën e evidencës;

■ Rezultati 1.1.5

Paktet sociale për punësimin e të rinjve pilotohen në qarqet me numrin më të madh të të rinjve në rrezik përjashtimi nga tregu i punës.

■ Çeshtja 1.2

Shtirirja e reformës së SHPK në të gjithë zyrat vendore të punësimit

- Një numër të papunësh përfitojnë shërbimet bazë të punësimit (informacion për tregun e punës, këshillim, udhëzim dhe gjetje e vendit të punës) brenda tre muajve nga data e regjistrimit (sipas gjinisë, grupmoshës, zonave rurale/urbane dhe karakteristikave individuale);
- Rritje e numrit të të rinjve (të moshës nën 30 vjeç) të përcaktuar si me përparësi për ndërhyrje nga SHPK;
- Një numër të rinjsh të kthyer nga migrimi marrin shërbime punësimi të personalizuar që çojnë drejt punësimit;
- Një sistem për caktimin e burimeve njerëzore dhe financiare sipas kushteve të tregut të punës vendor krijohet dhe përdoret nga SHKP.

Baza e referimit: Në fund të vitit 2009, numri i përgjithshëm i të papunëve të regjistruar ishte 144,766 (ku 50.8 për qind ishin femra)⁶². Të rinjtë e moshës 15-24 vjeç përbënin 19.8 për qind të numrit të përgjithshëm të të papunëve. Në fund të vitit 2009, numri i të rinjve të papunë që i përkisnin grupeve të pambrojtura (romët, femrat e trafikuar, personat me aftësi të kufizuara dhe të tjerë) përbënte 4.8 për qind të të gjithë të rinjve të regjistruar. Nuk disponohen të dhëna për ofrimin e shërbimeve të punësimit ndaj emigrantëve të kthyer.

Organizimi dhe realizimi i funksioneve kryesore të SHKP (informacioni mbi tregun e punës, këshillimi dhe udhëzimi, ndërmjetësimi për punë dhe administrimi i programeve aktive të tregut të punës) duhet të reformohen dhe të vihen në dispozicion burime të mjaftueshme për të siguruar që: i) të gjitha zyrat e punësimit të arrijnë një nivel të arsyeshëm të realizimit të shërbimeve në zonat urbane dhe ato rurale, ii) seria e shërbimeve dhe programeve të disponueshme të zgjidhin me efikasitet nevojat për tregun e punës të shtresave më të varfra të popullsisë. Funksionet e shërbimit të punësimit

62 Faqja e internetit e INSTAT-it, vizituar më 20 Korrik 2010.

të cilat kanë më tepër nevojë për vëmendje janë: ndihmesa e individualizuar ndaj të papunëve për të gjetur punësimin e përshtatshëm, një sistem profilizimi për identifikimin e punëkërkuësve në rrezik sa më herët nga koha që ata janë të papunë; lehtësimi i mobilitetit profesional; mbledhja dhe analizimi i informacionit mbi gjendjen e tregut të punës dhe zhvillimin e tij të mundshëm, i parë si një i tërë në të gjithë vendin dhe sipas sektorëve dhe profesioneve të ndryshme; dhe hartimi, monitorimi dhe vlerësimi me efikasitet i programeve që kanë për qëllim lehtësimin e (ri)futjes në punë të punëkërkuësve në rrezik përjashtimi nga tregu i punës. Strategjia e sapo miratuar për Riintegrimin e Qytetarëve Shqiptarë të Kthyer (2010-2015) ofron një plan për forcimin e kapacitetit të qendrave të shërbimit të emigrimit të ngritura në SHKP për t'u siguruar informacion dhe akses në shërbimet e programet ekzistuese të punësimit emigrantëve të kthyer.

Të gjitha këto do të kontribuojnë për bashkërendimin e kryerjes së shërbimeve të punësimit sipas dispozitave të Konventës mbi Shërbimin e Punësimit (C88) dhe objektivave të Strategjisë së Punësimit.

■ Rezultati 1.2.1

Garantimi i aksesit në marrjen e shërbimeve bazë të punësimit (informacion mbi tregun e punës, këshillim dhe udhëzim dhe gjetje e vendit të punës) për të gjithë punëkërkuësit e regjistruar dhe ofrimi i shërbimeve të veçanta të cilat do të hartohen për të plotësuar nevojat e grupeve të veçanta (minoritetet etnike, personat me aftësi të kufizuara, emigrantët e kthyer);

■ Rezultati 1.2.2

Zbatimi i një plani për zhvillimin e burimeve njerëzore për të përmirësuar aftësitë e stafit të SHKP në ofrimin e shërbimeve të punësimit të cilat t'i përshtaten nevojave të klientëve të papunë;

■ Rezultati 1.2.3

Zhvillimi dhe përdorimi nga të gjitha zyrat vendore të SHKP i një sistemi profilizimi të hershëm për veçimin e klientëve në moshë të re, të cilët rrezikojnë të përjashtohen nga tregu i punës dhe kanë përparësi për ndërhyrje;

■ Rezultati 1.2.4

SHKP u ofron shërbime më të shumta dhe më të mira ndërmarrjeve për të rritur mundësitë e hyrjes së tyre në treg dhe për njoftimin e vendeve të lira të punës;

■ Rezultati 1.2.5

Përdorimi i një sistemi për monitorimin e performancës për të kontrolluar rolin e shërbimeve të punësimit në perspektivat e (ri)punësimit të të rinjve të papunë, duke bërë të njohur performancën gjatë një viti – marrëveshja do të nënshkruhet me MPÇSSHB.

3.2. Rritja e punësueshmërisë së të rinjve

Përmbushja e këtij objekti do të arrihet duke punuar për katër çështje të ndërlidhura: 1) përshtatjen e sistemit arsimor me kërkesat e tregut të punës, siç theksohet në reformat e Ministrisë së Arsimit; 2) rritjen e numrit të trajnimeve që ofrohen për të rritur, për të korrigjuar mangësitë në aftësitë e të rinjve, duke përfshirë edhe ata që kanë braktisur herët shkollën; 3) krijimin e një sistemi për njohjen e të mësuarit të mëparshëm; dhe 4) sigurimi i aksesit të të rinjve në shërbimet për zhvillimin e karrierës.

■ Çështja 2.1

Përshtatja e sistemit arsimor me kërkesat e tregut të punës

- Të paktën 20 për qind e të rinjve që mbarojnë shkollën e mesme (6,200 të rinj) punësohen në një punë më mundësi karriere, 12 muaj pas

përfundimit të shkollës;

- Të paktën 25 shkolla të arsimit bazë dhe 50 të atij të mesëm kanë programe mësimi mbi sipërmarrjen;
- 10 për qind e nxënësve të shkollave profesionale (2,165 të rinj) marrin pjesë në të mësuarit gjatë punës dhe/ose në iniciativat për kalimin nga shkolla në punë.

Baza e referimit: Numri i përgjithshëm i të rinjve të regjistruar në institucionet e arsimit të mesëm në Shqipëri në vitin shkollor 2008-2009 ishte 132,803 (56,942 vajza), nga të cilët 16.3 për qind në shkolla profesionale dhe 83.7 për qind në shkollat e mesme të përgjithshme. Rreth 30,000 të rinj përfundojnë çdo vit arsimin e mesëm (84 për qind marrin deftesën në arsimin e mesëm të përgjithshëm dhe 16 për qind në arsimin profesional). Në Shqipëri ka 1,490 shkolla të arsimit bazë (shtetërore) dhe 388 shkolla të mesme. Aktualisht, kurrikula shkollore nuk përmban njohuri mbi sipërmarrjen dhe karrierën.

Rritja e punësueshmërisë së të rinjve përfshin sigurimin që ata do të përfitojnë aftësi, njohuri dhe qëndrime që do t'i lejojnë të gjejnë punë dhe të përballojnë ndryshimet e papritura të tregut të punës gjatë gjithë jetës. Përfundimi vetëm i arsimit bazë nuk mjafton për të siguruar punësueshmërinë, por është një domosdoshmëri për krijimin e aftësive bazë që çojnë në punësim. Arsimi profesional është e nevojshme të bëhet më i larmishëm, më elastik dhe tërheqës për të përmbushur interesat e një numri më të madh të të rinjve. Lidhjet midis arsimit të përgjithshëm dhe atij profesional do të zgjerohen dhe do të përfshijnë mundësi mësimi pranë ndërmarrjeve, ndërsa njohuritë mbi sipërmarrjen do të hyjnë në nivel shkollor.

Forcimi i lidhjes së tregut të punës me çështjet e arsimit nuk mund të realizohet me sukses pa partneritetin publik-privat ndërmjet ofruesve të arsimit e formimit, institucioneve të arsimit të lartë dhe sektorëve të industrisë. Standartet profesionale, mbi bazën e kompetencave të identifikuara nga industria do të përdoren për zhvillimin e kurrikulave të AFP-ve dhe planeve të trajnimit të cilët lidhen me tregun e punës. Dhënia e njohurive mbi sipërmarrjen është parashikuar nga strategjia për zhvillimin e NVM, sikurse edhe nga ajo për

arsimin. Që prej vitit shkollor 2008-2009 një program i ri është futur në nivelin e arsimit të mesëm, ku përfshihet mësimi mbi sipërmarrjen. Materialet mësimore mbi aftësitë sipërmarrëse të të rinjve janë tanimë të gatshme për t'u përdorur.

Përshtatja e këtyre materialeve me nevojat e sistemit shkollor shqiptar do të bëjë të mundur hyrjen në kohën e duhur të programeve mbi sipërmarrjen në kurrikula. Rezultatet specifike që ndjekin çështjen 1.1 janë:

■ Rezultati 2.1.1

Krijimi i Partneriteteve Publike-Private për zhvillimin e kurrikulës profesionale bazuar në kompetenca;

■ Rezultati 2.1.2

Modernizimi i kurrikulës së shkollave të mesme profesionale duke përfshirë të mësuarit në punë;

■ Rezultati 2.1.3

Dhënia e njohurive mbi sipërmarrjen në të gjitha nivelet e sistemit arsimor.

■ Çështja 2.2

Të rinjtë punëkërkues, duke përfshira që braktisin shkollën edhe ata që lënë që lënë shkollën herët, kanë akses në programe trajnimi për të rriturit në bazë të kompetencave dhe të fitojnë aftësi për t'u punësuar.

- Anketa e ndërmarrjeve kryhet çdo vit nga SHPK për të përcaktuar profesionet dhe aftësitë më të kërkuara në tregun e punës;
- 40 përqind e të rinjve që lënë shkollën dhe janë të papunë (8,000 të rinj), marrin pjesë në programe trajnimi të organizuara nga SHKP, të cilat përkrijnë me nevojat e tregut të punës;
- 60 përqind e të rinjve të trajnuar (4,800 individë) punësohen në punë të denjë, 6 muaj mbas përfundimit të programit të trajnimit.

Baza e referimit: Numri i të rinjve që lënë shkollën herët⁶³ është 20,000 në vit. Prej tyre, rreth 40 për qind (8.000 të rinj), përfundojnë në papunësi të hapur. Në vitin 2009, numri i personave që morën pjesë në programet trajnuese të organizuara nga SHKP ishte rreth 6,600, me një kosto prej afro 200 USD për person të trajnuar.

Qendrat publike të formimit profesional dhe SHKP do të zhvillojnë programe trajnimi bazuar në kompetenca për profesionet më të kërkuara nga tregu i punës, të cilat identifikohen nga studimi vjetor i nevojave për aftësim i zhvilluar nga SHKP. Këto programe trajnimi - të bazuara në analizën e punëve, detyrave dhe aftësive - do të synojnë të plotësojnë njohuritë e personave me rezultate të ulëta në shkollë dhe që iu mungojnë kualifikimet, faktorë të cilët janë përcaktues në lidhje me disavantazhet e tregut të punës dhe përjashtimin social të të rinjve. Një rëndësi e veçantë do t'i kushtohet zhvillimit të programeve të trajnimit që mundësojnë transferimin e aftësive dhe përfshijnë kompetencat bazë për të mbështetur aftësitë e të nxëniet gjatë gjithë jetës. Pesë rezultatet që do të ndjekin realizimin e çështjes 1.2 janë:

■ Rezultati 2.2.1

Një anketë kombëtare mbi nevojat për aftësi për të bërë të mundur përkimin e programeve të trajnimit me kërkesat e tregut të punës, zhvillohet çdo vit;

■ Rezultati 2.2.2

Përgatiten plane për zhvillimin e aftësive sipas sektorëve në bashkëpunim me organizatat e punëdhënësve dhe shoqatat profesionale;

■ Rezultati 2.2.3

Personeli mësimdhënës i qendrave të AFP dhe i ofruesve të tjerë të kurseve të formimit, trajnohet për të zhvilluar programe trajnimi mbi bazën e kompetencave;

⁶³ Termi "Të rinjtë që lënë shkollën" këtu i referohet të rinjve që braktisin shkollën e mesme (të përgjithshme ose profesionale), pa marrjen e një kualifikimi.

■ Rezultati 2.2.4

Hartimi nga SHKP në bashkëpunim me AKAFP i programeve dhe paketave të trajnimit për 4 profesionet më të kërkuara dhe përdorimi i tyre për rritjen e punësueshmërisë së të rinjve;

■ Rezultati 2.2.5

Programet e trajnimit mbi bazën e kompetencave zhvillohen sistematikisht nga ofruesit e trajnimeve për të rinjtë punëkërkues dhe ata që kanë lënë shkollën, duke i drejtuar ata drejt punëve produktive.

■ Çështja 2.3

Krijimi i një sistemi për njohjen e aftësive të fituara në rrugë jo-formale

- Vënia në zbatim e një kuadri ligjor për kualifikimet kombëtare, duke përfshirë njohjen dhe çertifikimin e nxënies në rrugë formale, jo-formale dhe informale, si brenda ashtu edhe jashtë vendit;
- Realizimi i njohjes së kualifikimit për 40 për qind të atyre që ndërpresin herët shkollimin (8,000 të rinj) duke i paraprirë punësimit;
- Akreditimi i të paktën 15 kurseve shtetërore dhe private për arsimimin dhe formimin e të rriturve.

Baza e referimit: Në vitin 2008, një e treta e të rinjve të moshës 15-29 vjeç, thënë ndryshe 199,000 të rinj shqiptarë, nuk punonin, shkolloheshin, apo trajnoheshin. Në vitin akademik 2008-2009 u pajisën me deftesë të shkollës së mesme së përgjithshme 72 për qind e nxënësve, ndërsa në arsimin profesional 74 për qind. Kjo do të thotë se më shumë se 8,000 të rinj braktisin çdo vit shkollën e mesme pa asnjë kualifikim. Në përgjithësi, llogaritet që numri i të rinjve që lënë shkollën herët është 20,000 në vit.

Në mars 2010, ligji Nr 10 247 ngriti Kuadrin Shqiptar të Kualifikimit (KSHK) dhe bëri thirrje për krijimin e Këshillit dhe Sekretariatit të KSHK beënda dy muajve pasues. Në gusht

të 2010 Këshilli i Ministrave adaptoi Listën Kombëtare të Profesioneve të muajit maj të 2010. muajit maj 2010. Bazuar në standardet profesionale të cilat po vendosen aktualisht, Këshilli i KSHK dhe agjencitë tjera zbatuese (në bazë të Nenit 10 të Ligjit) do të përcaktojnë masa për akreditimin dhe certifikimin në gjithë sistemin e arsimit dhe formimit sikurse përcaktohet nga reforma e Ministrisë së Arsimit dhe nga Ligji mbi Kuadrin Shqiptar të Kualifikimit. Sistemi i akreditimit dhe certifikimit do të zgjerojë mundësitë publike dhe private të arsimit dhe formimit për të rriturit. Një sistem i tillë do të motivojë individët për të hyrë dhe ri-hyrë në sistemin e arsimit dhe formimit duke akredituar përvojën e tyre të punës apo përvetësimin e mëparshëm të dijeve, të cilat mund t'i kenë përfituar në Shqipëri ose jashtë vendit. Në planin afatmesëm, një sistem efikas kualifikimi do të ndihmojë në planifikimin dhe investimin për burimet njerëzore dhe mund të shërbejë si një mekanizëm sinjalizues për investuesit. Kjo çështje shtron dy rezultate kyçe për t'u arritur:

■ Rezultati 2.3.1

Përcaktimi i standarteve dhe procedurave për njohjen dhe akreditimin e programeve të trajnimit dhe ofruesve të tyre;

■ Rezultati 2.3.2

Një sistemi për njohjen e dijeve të marra më parë dhe përdorimi i tij për vlerësimin e kompetencave të fituara nga të rinjtë si në Shqipëri, ashtu edhe jashtë vendit.

■ Çështja 2.4

Të rinjtë kanë akses në shërbimet për zhvillimin e karrierës

- 10 për qind e studentëve që ndjekin arsimin e mesëm dhe atë të lartë (21,300 të rinj) kanë akses në marrjen e informacionit dhe shërbimeve të këshillimit për karrierën;
- 20 për qind e të rinjve të regjistruar në shërbimin e punësimit (5,740 të rinj), marrin udhëzime të individualizuara për karrierën dhe këshillim për punësim;

- Një numër të rinjsh kanë akses në marrjen e informacionit mbi tregun e punës (ITP) nëpërmjet pikave të informacionit për të rinjtë të ngritura nga SHKP.

Baza e referimit: Në vitin akademik 2008-2009, 132,803 nxënës u regjistruan në arsimin e mesëm (prej të cilëve 48.6 për qind ishin vajza) dhe 80,696 të rinj u regjistruan në institucionet e arsimit të lartë (57.5 për qind vajza). Në vitin 2009, rreth 28,790 të rinj të moshës 15-24 vjeç u regjistruan si të papunë në SHKP.

Një kurrikul për karrierën e hartuar mirë, i ndihmon studentët të jenë të përgatitur për një botë të ndryshueshme të punës. Gjatë vitit shkollor 2010-2011 një kurrikulë pilote udhëheqëse mbi karrierën, u paraqit për nxënësit e klasës së 11-të. Meqënëse dërgesës sistematike të arsimit mbi karrierën në sistemin e rregullt të shkollës do t'i duhet kohë, si një masë ndihmë, SHKP-së do t'i ngarkohet dhënia e informacionit mbi karrierën për nxënësit dhe studentët. Në shërbim të kësaj, do të jetë përpilimi, prodhimi dhe shpërndarja - brenda dhe jashtë shkollave - e materialit informues mbi shtigjet e karrierës, sektorët e industrisë, punët dhe kërkesave të tyre, si dhe kërkime për punë dhe njohuri mbi shkrimin e një Curriculum Vitae. Krijimi i Shërbimeve për Punësimin e të Rinjve (SHPR) në zyrat vendore të punësimit[□] do të përmirësojë aksesin e të rinjve ndaj informacionit të përditësuar dhe të besueshëm mbi tregun e punës, si dhe ndaj ndihmës në kërkimin e punës. Kjo çështje përfshin tre rezultate:

■ Rezultati 2.4.1

Informacioni mbi tregun e punës, sektorët e industrisë, profesionet dhe drejtimeve të karrierës, i mbledhur nga SHKP, analizohet dhe vihet sistematikisht në dispozicion të një rangu të gjerë përdoruesish (individë, institucione, organizata të komunitetit, shkolla);

■ Rezultati 2.4.2

Njohuritë dhe udhëzimet për karrierën jepen në sistemin e arsimit të mesëm dhe të lartë;

■ Rezultati 2.4.3

Shërbimet për zhvillimin e karrierës iu ofrohen të rinjve (brenda dhe jashtë shkollës) nga zyrat vendore të punësimit (Shërbimi i Punësimit për të Rinjtë).

3.3. Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë

Arritja e këtij objektivi përmbledhet në rezultatet e mëposhtme: 1) politikat e investimeve i japin përparësi ndërhyrjeve sipas ndikimit që ato kanë në punësimin e të rinjve; 2) politika zhvillimi për ndërmarrjet në mënyrë që të nxitet zhvillimi i burimeve njerëzore dhe rritja e punësimit të të rinjve; 3) kontratat e tipit punë-trajnim futen për të lehtësuar kalimin në tregun e punës të punëkërkuësve për herë të parë; 4) një sistem stimulues funksionon për të nxitur kalimin e ndërmarrjeve dhe individëve në ekonominë formale; dhe 5) të rinjtë ndërgjegjësohen për të drejtat e tyre në punë.

■ Çeshtja 3.1

Politikat dhe planet e investimeve i japin përparësi masave financuese mbi bazën e ndikimit që ato kanë në punësimin e të rinjve

- Të paktën 30 për qind e punonjësve të punësuar në projektet e infrastrukturës të financuara nga qeveria janë më pak se 30 vjeç, dhe 30 për qind e tyre janë të regjistruar nga SHKP;
- Një numër vendesh pune të krijuara për të rinjtë nga projektet për zhvillimin e infrastrukturës në qarqet më pak të zhvilluara.

Baza e referimit: Nuk ka të dhëna për numrin e personave të punësuar nëpërmjet zbatimit të projektit të zhvillimit të infrastrukturës. Shuma totale e fondeve të caktuara për zhvillimin e infrastrukturës në vitin 2010 është 1.5 miliardë USD.

Njohja e rëndësisë së investimeve kapitale në kapacitetin ekonomik dhe infrastrukturën e vendit është në qendër të SKZHI. Ndikimi që kanë investimet publike të kryera deri më tash, në krijimin e vendeve të punës, gjithsesi është i panjohur. Kjo është arsyeja që procesi i planifikimit të zhvillimit të infrastrukturës duhet të përpunohet më tej duke iu dhënë përparësi ndërhyrjeve që ndikojnë ndjeshëm në punësimin (e të rinjve), veçanërisht ato që zbatohen në zonat rurale. Koordinimi midis projekteve për zhvillimin e infrastrukturës dhe programeve të nxitjes së punësimit që synojnë shumimin e kapitalit njerëzor, do të rrisë në maksimum investimin dhe kontributin në zhvillimin e iniciativave vendore. Në këtë kontekst, kjo çështje përfshin tre rezultate:

■ Rezultati 3.1.1

Kriteret e përzgjedhjes së projekteve të infrastrukturës përpunohen duke synuar që ato të përpunohen me objektivat e strategjive për zhvillimin në zonat rurale, punësimin, mbështetjen e ndërmarrjeve dhe uljen e varfërisë;

■ Rezultati 3.1.2

Procedurat e tenderimit rishqyrtohen për të favorizuar iniciativat që krijojnë vende pune për të rinjtë, sidomos në zonat rurale;

■ Rezultati 3.1.3

Projektet e infrastrukturës të financuara ose të bashkë-financuar nga qeveria bashkërendohen me programet për zhvillimin e burimeve njerëzore të zyrave vendore të SHKP.

■ Çeshtja 3.2

Krijimi i një pakete stimujsh, në kuadrin e strategjive të zhvillimit të ndërmarrjeve për të nxitur punësimin e të rinjve dhe zhvillimin e burimeve njerëzore

- 1,700 të rinj të punësuar në sektorë/profesionet prioritarë/e (sipas llojit të kontratës, kohezgjatjes së saj dhe perspektivave të karrierës);
- Rritje në përqindje e investimeve në sektorët/profesionet prioritarë të ekonomisë;
- Zbritje me 3 për qind e të rinjve që punojnë si kontribues në familje në sektorin bujqësor (2,400 individë të cilët kalojnë në punësim të paguar) dhe rritje me 1.5 përqind (16rë) në punësimin me pagesë të të rinjve në zonat rurale.

Baza e referimit: Programi Ekonomik dhe Financiar për vitet 2010-2012 përcakton tregtinë, transportin, telekomunikacionin dhe ndërtimin si sektorët që pritet të rritin kontributin e tyre në PBB, për një periudhë afatmesme. Për të formuluar bazën e referimit për treguesit e mësipërm, do të ishte e nevojshme që të analizoheshin të dhënat e nivelit mikro të Anketës së fundit të Fuqisë Punëtore, pasi numri i të rinjve të punësuar në sektorët e lartpërmendur është i panjohur, sikurse edhe numri i të rinjve të punësuar atje me kohë të plotë, kontrata të përhershme. Numri i të rinjve që punojnë si kontribues në familje në sektorin bujqësor është afro 80,000 individë.

Kjo çështje kërkon plotësimin e masave të parashtruara në strategjitë për Zhvillimin e Biznesit dhe Investimeve dhe Zhvillimin Rural e Bujqësor, si dhe përmirësimin e shërbimeve financiare dhe jo-financiare të cilat janë të disponueshme tanimë (fondet e garancisë për NMV që janë të orientuara drejt eksportit dhe konkurrencës dhe fondi për zhvillimin s rural dhe bujqësisë). Ministria e Punës ka negociuar në mënyrë të suksesshme me Ministrinë e Bujqësisë, që të gjithë përfituesit e granteve në Programin për Zhvillimin Bujqësor dhe Rural (AZHBR) do të japin prova që janë të regjistruar deri tani në sistemin e sigurimeve shoqërore. Pritet që kjo masë mund të çojë drejt formalizimit deri të 6000 punëve

në vitin e parë të zbatimit. Ndërhyrje pasuese mund të parashikojnë gjithashtu dhe regjistrimin e punëtorëve pa pagesë të familjes që marrin pjesë në zbatimin e projekteve të financuar nga AZHBR.

Hendeku në rritje midis kërkesës dhe ofertës për punëtorë të kualifikuar është një nga pengesat kryesore për rritjen e investimeve dhe zhvillimin e degëve të reja të ekonomisë. Kompanitë ngurrojnë të ofrojnë trajnime për zhvillim personale/profesional për të punësuarit e rinj për shkak të kostos së investimit. Këto kufizime mund të trajtohen duke iu ofruar grante për stimuj dhe trajnime ndërmarrjeve në sektorët ku ka elasticitet të lartë të punësimit të të rinjve dhe ndërnarrjeve që krijojnë mundësi punësimi në qarqet që janë pas në këtë drejtim.

Për më tepër, do të krijohet një paketë stimujsh që synon ndërmarrjet që veprojnë në sektorë ekonomikë të vecantë dhe /ose punësojnë të rinjtë në rrethet me ekonomi rurale, më pak të zhvilluar dhe/ose në sektorët ekonomikë/profesionet prioritare. Instrumentet ekzistuese për nxitjen e zhvillimit të NMV (garanci për kredimarrje, fonde për konkurrencën, skema mikro-kredie të bashkëfinancuara nga qeveria dhe donatorët) do të vihen në dispozicion të ndërmarrjeve që investojnë në sektorët prioritarë me elasticitet të lartë të punësimit të të rinjve, si dhe të ndërmarrjeve që punësojnë të rinj në zonat rurale. Këto paketa stimujsh do të jenë gjithashtu në dispozicion të bizneseve të krijuara nga migrantët e kthyer. Për këtë qëllim do të mundësohen mjete të reja për të siguruar informacion mbi biznesin dhe shërbime për migrantët e kthyer, si në Shqipëri, ashtu edhe jashtë saj.

■ Rezultati 3.2.1

Kryerja e nj sanalize (anketmi për matjen e elasticitetit të punësimit të të rinjve dhe të rriturve në sektorë të ndryshëm të ekonomisë, me synim identifikimin e sektorëve prioritarë ku duhet të ndërhyhet;

■ Rezultati 3.2.2

Vënia në dispozicion e mundësive ekzistuese të kreditimit dhe e shërbimeve të tjera për zhvillimin e ndërmarrjeve që investojnë në sektorët prioritarë me elasticitet të lartë të punësimit të të rinjve në zonat urbane dhe rurale;

■ Rezultati 3.2.3

Informacioni mbi investimet dhe mundësitë për zhvillimin e ndërmarrjeve është në dispozicion të migrantëve që kthehen në Shqipëri, mblidhet rregullisht dhe jepet nga disa burime (ambasadat shqiptare jashtë vendit, dhomat e tregtisë, SHKP, agjencitë e zhvillimit rajonal);

■ Rendimenti 3.2.4

Vënia në dispozicion e një sistemi stimujsh, ku përfshihet pagesa e kontributeve të sigurimeve shoqërore dhe dhënia e granteve për trajnim me qëllim që ndërmarrjet të punësojnë punëtorë të rinj me nivel të ulët aftësish - veçanërisht ata që punojnë si kontribues në familje, në sektorin bujqësor..

■ Çështja 3.3

Mundësimi i lidhjes së kontratave punë-trajnim me qëllim nxitjen e punësimit për herë të parë në sektorin privat.

- 30 për qind e të rinjve punëkërkues për herë të parë (1,250 të rinj) të regjistruar në SHKP përfshihen në kontratat punë-trajnim dhe 70 për qind punësohen 6 muaj pas përfundimit të programit;
- 1,500 nxënës të arsimit të mesëm ndjekin skemat e të nxënës në punë dhe 6 muaj pas përfundimit të shkollës punësohen 60 për qind në raport me ata që s'morën pjesë;
- 2.5 për qind të të rinjve që punojnë si kontribues në familje në sektorin bujqësor (1,500 të rinj) iu ofrohen kontrata punë-trajnimi dhe 60 për qind e tyre punësohen në punë të denja 6 muaj pas përfundimit të programit.

Baza e referimit: Numri i të rinjve të regjistruar si punëkërkuar për herë të parë nga SHPK në fund të vitit 2009 ishte 4,280 persona. Sipas SFP 2008, numri i të rinjve (15-29) që punojnë si punëtorë kontribues në familje në sektorin bujqësor është rreth 80,000 persona. Vlera neto aktuale e humbjeve vjetore në kontributet shoqërore që përballohet nga qeveria për të rinjte që punojnë si kontribues në familje është afërsisht 38.1 milionë USD. Aktualisht, nuk ofrohen kontrata të tipit punë- trajnim për punëkërkuar dhe as skema për të mësuarit në punë për nxënësit.

Kjo çështje synon të lehtësojë futjen e të rinjve në tregun e punës duke institucionalizuar programet e kalimit nga shkolla në punë. Ajo trajton mungesën e eksperiencës së punës të të rinjve të sapodiplomuar dhe aftësitë e ulëta të të rinjve punëtorë kontribues në familje në sektorin bujqësor, duke iu ofruar ndërmarrjeve mundësinë e përdorimit për një kohë të kufizuar, forma alternative të kontratave të punësimit që ndërthurrin të nxënësit me punën dhe për të cilat pagesa e kontributeve shoqërore subvencionohet nga shteti. Një sistem i tillë kalimi nga shkolla në punë do të plotësohet nga mundësitë për të nxënë gjatë punës dhe për praktikë që do t'u ofrohen të rinjve që janë ende në shkollë. Të rinjtë që do të marrin pjesë në të mësuarit gjatë punës nuk do të konsiderohen si staf i ndërmarrjes, por si nxënës nën juridiksionin dhe mbikqyrjen e shkollave. Organizimi i të nxënësit në punë për nxënësit do të bazohet në marrëveshjet e partneritetit midis shkollës dhe ndërmarrjes dhe duhet të mundësohet dhe monitorohet nga SHKP, përmes krijimit të një sistemi transparent menaxhimi me anë të urdhëresave. Përfaqësuesit e shkollave, ndërmarrjeve dhe SHKP do të vendosin se cilat do të jenë qëllimet kryesore dhe përmbytja e të nxënësit në punë, do të përgatisin ose përzgjedhin materialet e trajnimit, do të përcaktojnë procedurat për gjetjen e vendit të punës dhe mbikqyrjen e nxënësve, si dhe do të vlerësojnë punën e tyre.

■ Rezultati 3.3.1

Kontratat e punës dhe mësimit për të sapofuturit në tregun e punës, si dhe për të rinjtë që punojnë si kontribues në familje, përfshihen në kuadrin rregullator për nxitjen e punësimit;

■ Rezultati 3.3.2

Krijimi i një sistemi të ri që u ofron mundësitë e të mësuarit pranë kompanive nxënësve dhe atyre që sapo kanë përfunduar studimet, në mënyrë që të lehtësohet kalimi i tyre në marrëdhënie pune.

■ Rezultati 3.3.3

Të rinjtë që hyjnë rishtas në tregun e punës dhe ata që punojnë si kontribues në familje kanë akses në procesin e lidhjes së kontratave punë-trajnim.

■ Çështja 3.4

Marrja e masave për të nxitur kalimin e punëtorëve të rinj dhe të ndërmarrjeve në ekonominë formale

- Afro 2 për qind e të rinjve që punojnë në të zezë (3,000 të rinj) kalojnë në ekonominë formale dhe vazhdojnë të jenë aty pas 12 muajsh.

Baza e referimit: Të dhënat mbi punësimin informal tregojnë se rreth 70.0 për qind e punëtorëve në moshë të re (143,000 të rinj) janë të punësuar në mënyrë informale.

Qeveria shqiptare aktualisht po nmerr masa – me mbështetjen edhe të IPA - për rritjen e efikasitetit të sistemeve të ndryshëm të inspektimit (të punës, taksave dhe shëndetësisë) dhe për krijimin e një sistemi për shkëmbimin e të dhënave.

Ndërprerja e ciklit të informalitetit kërkon një qasje të kujdesshme që t'i nxisë ndërmarrjet dhe individët të respektojnë detyrimet ligjore në fuqi. Përkrah sistemit të rreptë të gjobave i cili ndiqet tanimë nga qeveria e Shqipërisë, do të krijohet një sistem stimulues nëpërmjet të cilit ndërmarrjeve dhe individëve që largohen nga ekonomia informale do t'u jepet akses në një sërë shërbimesh (shërbime cilësore për këshillimin mbi biznesin, stimuj/grante për trajnim, mundësi kredije, punësim i subvencionuar). Një qasje e ngjashme është tashmë duke u zbatuar në qarkun e Kukësit nëpërmjet zbatimit të Paktit Territorial të Punësimin

të të Rinjve. Të gjitha këto masa do të monitorohen dhe vlerësohen me përpikmëri për të minimizuar abuzimet dhe rritjen e ndikimit.

■ Rezultati 3.4.1

Krijimi i një sistemi për sigurimin e granteve për trajnime aftësimi të cilat t'u ofrohen të rinjve që punojnë në të zezë, kontribuesve në familje dhe kompanive që punësojnë të rinj në mënyrë informale;

■ Rezultati 3.4.2

Shërbimet ekzistuese për zhvillimin e kompanive u ofrohen kompanive që punësojnë punëtorë (të rinj) në mënyrë informale, për t'i kaluar ata në ekonominë formale;

■ Rezultati 3.4.3

Ofrimi i stimujve për kontributet e sigurimeve shoqërore, për një periudhë të përkohshme, kompanive dhe punëtorve që kalojnë nga ekonomia informale në atë formale.

■ Çështja 3.5

Informimi dhe ndërgjegjësimi i të rinjve mbi të drejtat e tyre në punë

- Kryerja e një studimi të përvitshëm mbi sektorët e biznesit, ekonominë informale dhe punësimin e të rinjve;
- Organizimi i një fushate kombëtare ndërgjegjësimi dhe informimi nga MPCSSHB dhe partnerët social mbi efektin negativ të ekonomisë informale ndaj punonjësve dhe rendimentit të ndërmarrjeve;
- Një numër të rinjsh të ndërgjegjësuar mbi të drejtat themelore në punë.

Baza e referimit: Nuk ekziston.

Qeveria do të mbështesë kryerjen e studimeve për të kuptuar më mirë faktorët që ndikojnë në formimin e ekonomisë informale dhe në ç'masë janë mungesat e punës së denjë. Pyetësi i SFP do të përmirësohet për të mundësuar një matje më të saktë të numrit të rinjve që punojnë në ekonomine informale dhe do të hartohen studime të posaçme për të përcaktuar shkaqet rrënjësore të informalitetit. Analiza e kuadrit ligjor dhe praktikave që i çojnë dhe mbajnë bizneset në ekonominë informale do të jetë fusha kryesore e studimeve të tilla. Këto studime do të sigurojnë të dhëna mbi: i) përmirësimin dhe/ose reformimin e kontrollit fiskal dhe administrimit të punës; ii) rritjen e ndërgjegjësimit për efektin negativ të ekonomisë informale ndaj mirëqënies së punëtorëve, zhvillimin e ndërmarrjeve dhe të ardhurat e vendit; dhe iii) rishikimin e strukturave dhe praktikave të organizatave të punëdhënësve dhe punonjësve për të mundësuar pjesëmarrjen dhe për të dëgjuar zërin e punëtorëve dhe sipërmarrësve që punojnë në ekonominë informale.

MPCSSHB, në bashkëpunim me partnerët socialë do të organizojë një fushatë informimi dhe ndërgjegjësimi në mbarë vendin mbi efektin negativ të ekonomisë informale. Kjo do të plotësohet me përgatitjen e materialeve për trajnime dhe informim mbi të drejtat e të rinjve në punë, të cilat do të shpërndahen nga shkollat, zyrat e punësimit dhe rrjetet vendore të partnerëve socialë.

■ Rezultati 3.5.1

Përfshirja e pyetjeve për të matur shkallën e punësimit informal në Studimin vjetor mbi Fuqinë Punëtore (SFP) dhe kryerja e studimeve të posaçme rregullisht.

■ Rezultati 3.5.2

Përgatitja e materialeve për trajnime dhe informim mbi të drejtat e të rinjve në punë dhe shpërndarja e tyre nëpërmjet rrjetit të SHKP, sindikatave dhe organizatave të punëdhënësve, si dhe përfshirja në shërbimet për zhvillimin e karrierës në shkolla;

■ Rezultati 3.5.3

Organizimi i një fushate ndërgjegjësimi dhe informimi nga MPCSSH dhe partnerët socialë mbi efektin negativ të ekonomisë informale.

3.4. Nxitja e përfshirjes nëpërmjet masave të orinetuara.

Përmirësimi i sistemit për menaxhimin e tregut të punës - siç parashikohet në Rezultatin 1.1 - dot'i shërbejë përmirësimit të hartimit, monitorimit dhe vlerësimit të politikave aktive të tregut të punës. Masat për punësimin që janë miratuar në Shqipëri gjatë viteve të fundit kanë lënë në harres enevojve specifike të shtresave më të varfra të popullsisë për tregun e punës. Instrukcionet e tregut të punës po përballen tashmë me sfidën e zhvillimit të strategjive dhe masave për të «trajtuar» punëkërkesit që e kanë më të vështirë të gjejnë punë dhe për të hartuar masa që kanë në qendër përfituesit e ndihmës sociale. Vlerësimi i programeve për tregun e punës të kryera në mjaft vende, ka provuar se këto ndërhyrje funksionojnë kur janë të hartuara mirë dhe synojnë individët që iu përkasin shtresave më të varfra, në mënyrë që ata të zënë punë në sektorin privat përmes një kombinimi masash. Strategjia për Riintegrimin e Qytetarëve Shqiptarë të Kthyer e vë theksin pikërisht këtu, duke nënvizuar nevojën për të zgjeruar dhe shtrirë më tej shërbimet dhe programet që ofrohen aktualisht.

Në këtë kuadër, nxitja e përfshirjes në tregun e punës e të rinjve të varfër mbështetet në reformën e hartimit, orientimit dhe financimit të politikave aktive të tregut të punës për të adresuar nevojat e shtresave më të varfra të popullsisë.

■ Çështja 4.1

Reformim në hartimin, orientimin dhe financimin e politikave aktive të tregut të punës për adresimin e nevojave të kategorive më të cënueshme të të rinjve

- Rritje me 40 për qind e numrit të të rinjve nga shtresat e varfra (900 persona) që marrin pjesë në programet e nxitjes së punësimit;
- Rritje e përqindjes së fondeve në dispozicion të programeve për nxitjen e punësimit;
- 35 përqind rritje e numrit të të rinjve të varfër në PATP, të cilët zënë një punë të denjë 6 muaj pas përfundimit të programit

Baza e referimit: Në vitin 2009, numri i të rinjve të regjistruar si të papunë në SHKP ishte 28,790. Nga këta, rezulton se të paktën 20 për qind e tyre kanë nivel të ulët kualifikimi dhe 64 për qind përfitojnë asistencën sociale. Në vitin 2009, numri i përfituesve të programeve për nxitjen e punësimit ishte 2,274, ndërsa 6,600 persona u trajnuan në qendrat publike të trajnimit profesional.

Vlerësimet e politikave aktive të tregut të punës (PATP-ve) të kryera në vendet e BE sugjerojnë se ato janë më të efektshme nëse pozicionohen mirë ndaj nevojave individuale të punëkërkuësve dhe tregut të punës, ndërsa trajtimi duhet të fillojë sa më shpejt të jetë e mundur gjatë periudhës së papunësisë. Profilizimi i hershëm, sidoqoftë, nuk mjafton për të garantuar përgjigjen e duhur - si p.sh. ofrimin e shërbimeve dhe programeve - e cila të përmbushë njëherazi nevojat e individëve dhe kërkesat e tregut të punës. Për këtë arsye sistemi i hartimit dhe orientimit që përdoret aktualisht për PATP-të e ka të nevojshme të ri-kontrollohet, monitorohet dhe vlerësohet vazhdimisht për të siguruar që kjo përputhje të realizohet në mënyrën më efektive për sa i përket kostove. Për pasojë, kjo do të përfshijë: i) përmirësimin e kuadrit aktual rregullator të menaxhimit dhe formulimit të programeve për nxitjen e punësimit; ii) hartimin dhe zbatimin e shërbimeve dhe programeve të reja të punësimit në vijimësi; iii) ushtrimin me rigorozitet të monitorimit dhe vlerësimit të programeve që synojnë të rinjtë, për të marrë informacion për zhvillimin e programeve të ardhshme, dhe iv) pilotimin-provë të masave të aktivizimit që synojnë kategoritë më të pambrojtura të të rinjve. SHKP gjithashtu do të hartojë dhe vërë në përdorim parametra të punës së denjë për të vlerësuar ndikimin e programeve për nxitjen e punësimit tek përfituesit.

■ Rezultati 4.1.1

Kuadri rregullator për menaxhimin e hartimit të programeve aktive të tregut të punës përmirësohet për t'ju përgjigjur më mirë nevojave të të rinjve në rrezik përjashtimi dhe kërkesave të tregut vendor të punës.

■ Rezultati 4.1.2

Programe të reja për nxitjen e punësimit – ku të përfshihen edhe masat për vetëpunësimin – hartohen, orientohen dhe ndiqen në vijimësi për adresimin e nevojave të të rinjve që rrezikojnë të përjashtohen nga tregu i punës, si dhe të të rinjve që punojnë në të zezë, punëtorëve kontribues në familje, të rinjve me asistencë sociale dhe migrantëve të rinj që kthehen;

■ Rezultati 4.1.3

Fondet për zbatimin e programeve të nxitjes së punësimit dhe formimin profesional shtohen çdo vit për të plotësuar nevojat e grupeve më të pambrojtura të të rinjve të papunë;

■ Rezultati 4.1.4

Programet aktive të tregut të punës që synojnë të rinjtë monitorohen dhe vlerësohen sistematikisht për të matur efektin në punësim dhe të ardhura;

■ Rezultati 4.1.5

Pilotim-provë i një sistemi për aktivizimin e të rinjve të papunë që iu përkasin shtresave më të varfra nga zyrat vendore të SHKP dhe mbledhja e rezultateve nga i gjithë vendi.

4. Burimet

Kostoja totale e *Planit të Aksionit për Punësimin e të Rinjve* është vlerësuar në shumën 175250,000 USD për një hark kohor tre vjeçar. Rreth 19,700,000 USD janë akorduar dhe / ose vënë në dispozicion nëpërmjet masave që parashikohen të ndërmerren nga Qeveria e Shqipërisë (dhe tanimë janë buxhetuar), ose nga programet për bashkëpunim teknik të financuara nga donatorët. Pjesa e mbetur prej 67,5 milionë USD që kërkohen (afro 22500,000 USD në vit), do të mbliidhet me anë të ndihmesës për bashkëpunimit teknik shumë-dhe-dy-palësh. Ndër mundësitë më konkrete është ndërhyrja afatgjatë në fushën e punësimit të të rinjve nga Swiss Development Cooperation, i programuar të fillojë në fillim të 2012. Për më tepër, sapo Shqipëria të marrë statusin e vendit kandidat, vendi do të ketë mundësiëa për të patur akses në Fondet Sociale Evropiane përmes komponentit katër të IPA-s. Tabela 4.1 në fund të këtij kapitulli përmbledh shpenzimet e parashikuara për çdo çështje dhe burimin e tyre të financimit.

Numri i përgjithshëm i të rinjve që përfitojnë në mënyrë të drejtpërdrejtë nga ndërhyrjet e paraqitura në Planin e Aksionit për Punësimin e të Rinjve është përafërsisht 65,000, rreth 10 për qind e numrit të përgjithshëm të popullsisë në moshë të re nga 15-29 vjeç, dhe 70 për qind (afro 47,800 të rinj) pritet të jenë në punë të denjë në fund të periudhës. Në vijim jepet një analizë e detajuar e kostove të parashikuara për çdo çështje.

■ Çështja 1.1

Drejtoria e Politikave të Punësimit në MPÇSSHB menaxhon ciklin e politikës për punësimin (e të rinjve) në mënyrë më efikase (USD 1,200,000). Përgjegjësia për këtë çështje i takon në rradhë të parë Ministrisë së Punës, Çështjeve Sociale dhe Shanseve të Barabarta (MPÇSSHB) dhe INSTAT-it. Puna për përmirësimin e treguesve të tregut të punës tashmë është në vazhdim dhe është planifikuar financiarisht brenda buxhetit të përgjithshëm të Institutit të Statistikës. Një pjesë e kostos

totale të kësaj çështjeje (600,000 USD) është akorduar nga ILO nëpërmjet dhënies së ndihmesës teknike për MPCSSHe nga programi i përbashkët i MDG-F Migrimi i të Rinjve: Përfëtimi i dobive dhe pakësimi i rreziqeve (ngritja e kapaciteteve në nivel lokal për t'i dhënë përparësi ndërhyrjeve për punësimin e të rinjve) dhe nga Delegacioni i BE-sw nw Shqipëri me anw tw fondeve IPA 2010. Shuma e mbetur prej 600,000 USD – për monitorimin dhe vlerësimin e politikës së punësimit dhe zbatimin e pakteve sociale për punësimin e të rinjve - do të mbledhet nëpërmjet projekteve të bashkëpunimit teknik.

■ Çështja 1.2

Shtrirja e reformës së SHKP në të gjitha zyrat vendore të punësimit (USD 1,500,000). Përgjegjësia për këtë çështje është së pari nën mandatin e Shërbimit Kombëtar të Punësimit të Shqipërisë (SHKP). Është llogaritur se kostot për këtë çështje, duke përfshirë programet e zhvillimit të personelit, do të jenë 1 milionë USD, duke përjashtuar fondet e akorduara deri tani nga Projekti AMS i financuar nga SIDA për sistemin e regjistrimit të bazuar në IT. Një pjesë e shumës që nevojitet, i është akorduar SHKP nga buxheti i shtetit (500,000 USD). Pjesa e mbetur lidhet me zbatimin e Marrëveshjes së Financimit IPA 2010, e cila parashikon një komponent tw saj për të mbështetur Shërbimin Kombëtar të Punësimi

■ Çështja 2.1

Përshtatja e sistemit arsimor me kërkesat e tregut të punës (USD 5,000,000). Kjo çështje do të jetë së pari nën përgjegjësinë kryesore të Ministrisë së Arsimit dhe Shkencës (MASH). Shuma e nevojshme për të ndjekur objektivat e reformës së arsimit tashmë është akorduar nga Qeveria e Shqipërisë, duke përfshirë shpenzimet për modernizimin e kurrikulës së AFP-së dhe sjelljen e saj në një linjë me kërkesat e tregut të punës, që vlerësohet në 3 milionë USD. Pritet që caktimi i fondeve për MASH të mbetet i njëjtë për periudhën 2011-2013. Kostot për përfshirjen e njohurive mbi sipërmarrjen në sistemin e arsimit, janë buxhetuar nga Strategjia për Zhvillimin e Biznesit (2 milionë USD).

■ Çështja 2.2

Të rinjtë punëkërkuar, duke përfshirë atë braktisin shkollën dhe ata që braktisin shkollën herët, kanë akses në programet e trajnimit për të rritur mbi bazën e kompetencave dhe fitojnë aftësi për t'u punësuar. (USD 2,380,000). Përgjegjësia për këtë çështje është kryesisht në mandatin e MPCSSH B-së dhe SHKP-së. Kostoja për kryerjen e anketave vjetore mbi nevojat për aftësim të ndërmarrjeve është vlerësuar në 50,000 USD. Trajnimi i praktikantëve të qendrave të AFP për të rriturit dhe ofruesve të trajnimit të SHKP, do të jetë afro 150,000 USD. Hartimi i paketave të trajnimit për 4 profesionet prioritare do të kushtojë 180,000 USD. Kostoja e ofrimit të programeve të trajnimit është në varësi të numrit të përgjithshëm të individëve dhe të profesioneve të identifikuar si prioritare. Hartimi dhe vendosja e një mekanizmi vlerësues brenda SHKP-së dhe AKAFPK për njohjen e zotësive në punë, të përfituara nga të rinjtë në rrugë informale (në Shqipëri apo jashtë) (shiko Çështja 2.3) do të arrijnë vlerën prej 300,000 \$. Është përlogaritur që këto shpenzime të jenë përafërsisht 2,000,000 USD për të gjithë periudhën (për 8,000 të rinj). Një pjesë e fondeve të kërkuara për këtë çështje (800,000 USD), do të vihen në dispozicion nga Qeveria nëpërmjet fondit vjetor të qendrave publike të AFP për trajnimin e të papunëve. Shuma e mbetur që kërkohet (1,580,000) për zhvillimin e paketave trajnuese dhe dërgesën e programeve do të mblihdet përmes projekteve të bashkëpunimit teknik.

■ Çështja 2.3

Krijimi i një sistemi për njohjen e aftësive të fituara në rrugë jo formale. (USD 500,000). Kjo çështje është në rradhë të parë nën përgjegjësinë e Ministrisë së Arsimit, MPCSSH B dhe SHKP. Kostot e MASH për akreditimin janë vlerësuar në 500,000 USD dhe janë akorduar për zbatimin e KSHK. Kostot e aktiviteteve që do të ndërmerren nga MPCSSH B dhe SHKP duke synuar të rinjtë e papunë, tashmë janë përshkruar në rezultatin 2.2.

■ Çështja 2.4

Të rinjtë kanë akses në shërbimet për zhvillimin e karrierës (USD 590,000). Përgjegjësia për këtë çështje është në rradhë të parë nën mandatin e MASH, MPCSSHB dhe SHKP. Kostot që do të mbarten nga MASH përfshihen në buxhet për reformën e sistemit të arsimit (shih Çështjen 2.1). Kostot e parashikuara për të ofruar shërbime këshillimi dhe udhëzimi për 5,740 të rinj janë 290,000 USD (të cilat janë në dispozicion, në fondet vjetore të caktuara për SHKP si shpenzime administrative). Përmirësimi i sistemit të informacionit të tregut të punës do të kushtojë 300,000 USD për gjithë periudhën, dhe lidhet me zbatimin e Marrëveshjes së Financimit IPA 2010, e cila parashikon një përbërës në mbështetje të Shërbimit Kombëtar të Punësimit

■ Çështja 3.1

Politikat dhe planet për investimet i japin përparësi masave financuese mbi bazën e ndikimit që ato kanë në punësimin e të rinjve (USD 80,000). Përgjegjësia për këtë çështje i përket Ministrisë së Ekonomisë, Ministrisë së Punëve Publike dhe Ministrisë së Financave. Futja e analizës paraprake (ex ante) kosto-fitim për shpërndarjen e fondeve dhe përcaktimi i përparësisë së projekteve dhe planeve prioritare me ndikim të ndjeshëm në punësimin e të rinjve dhe bashkërendimi i planit të zhvillimit të infrastrukturës me strategjitë vendore për kapitalin njerëzor, do të nevojitej afërsisht një shumë prej 80,000 USD për gjithë periudhën (kryesisht kosto për burimet njerëzore dhe administrative). Shuma në fjalë mund të vihet në dispozicion nëpërmjet fondeve të caktuara për ministritë e përfshira. Kjo do të lejonte përdorimin e 1,5 bilionë USD të investimit kapital të parashikuar për tre vitet e ardhshme në shërbim të punësimit të të rinjve.

■ Çështja 3.2

Krijimi i një pakete stimuluesh, në kuadrin e strategjive të zhvillimit të ndërmarrjeve për të nxitur punësimin e të rinjve dhe zhvillimin e burimeve njerëzore (USD 1,700,000). Përgjegjësia për këtë çështje i takon Ministrisë së Ekonomisë, MPCSSHB, SHKP dhe Ministrisë së Financave. Analimi mbi elasticitetin e

punësimin të rinjve do të kushtojë rreth 50,000 USD. Stimujt që do t'u jepen ndërmarrjeve për trajnimin e punëtorëve me kualifikim të ulët do të kushtojnë afërsisht 850,000 USD (për 1,700 persona). Mbulimi i pagesës së kontributeve të sigurimeve shoqërore do të kushtojë afërsisht 800,000 USD (për 4,000 punonjës të rinj). Prej këtej, kostoja e parashikuar për stimujt që do t'u jepen ndërmarrjeve për punësimin e 5,700 të rinjve arrin shumën 1,650,000 USD. Një pjesë e shumës që nevojitet për grante trajnimi dhe subvencione të punësimin (1,200,000 USD) do të duhet të mbliidhen nëpërmjet projekteve të bashkëpunimit teknik, ndërsa 500,000 USD do të jepen nga shuma që vihet në dispozicion të SHKP çdo vit, për për projektet e nxitjes së punësimin.

■ Çështja 3.3

Lidhja e kontratave të tipit punë -trajnim me qëllim nxitjen e punësimin në sektorin privat (USD 1,305,000). Përgjegjësia për këtë çështje është kryesisht në mandatin e MPÇSSHB, Ministrisë së Arsimit dhe SHKP. Përgatitja e ndryshimeve në kuadrin aktual të punësimin nuk ka kosto, ndërsa zhvillimi i programeve të trajnimin për të rinjtë pranë ndërmarrjeve do të kushtojë 1,305,000 USD (për 4,350 të rinj). Shuma që nevojitet për të mundësuar funksionimin e kontratave të punës-trajnimin do të mbliidhet përmes projekteve të bashkëpunimit teknik.

■ Çështja 3.4

Marrja e masave për të nxitur kalimin e punëtorëve të rinj dhe të kompanive në ekonominë formale (USD 1,725,000). Përgjegjësia për çështjen në fjalë është në mandatin e MPÇSSHB dhe SHKP. Sistemi i granteve për trajnime do të kushtojë afërsisht 375,000 USD (për 1,500 punëtorë të rinj). Ndërsa 1,500 të rinj të tjerë do të përfshihen në skemat e mbulimit të kontributeve të sigurimeve shoqërore (kostoja llogaritet në 350,000 USD). Ofrimi i mundësive të kreditimit dhe shërbimeve këshilluese do të kushtojë afërsisht 1 milion USD (shumë që është aktualisht në dispozicion nga programet për nxitjen e NVM-ve). Fondet për krijimin e skemës së stimujve për kalimin e punëtorëve në ekonominë formale (725,000 USD), do të

sigurohen nëpërmjet projekteve të bashkëpunimit shumë dhe dypalësh, ndërsa kostot që lidhen me administrimin e këtyre stimujve, do të mbulohen përmes fondit vjetor në dispozicion të SHKP (i cili nuk paraqitet këtu). Është llogaritur hyrja në punë të denjë e 70 për qind të 3,000 punëtorëve informalë që synohet të arrihet nga kjo çështje, do t'i sigurojë qeverisë shqiptare një të ardhur prej 1,350,000 USD nga pagesa e kontributeve të sigurimeve shoqërore.

■ Çështja 3.5

Informimi dhe ndërgjegjësimi i të rinjve mbi të drejtat e tyre në punë (USD 120,000). Përgjegjësia për këtë çështje i takon MPÇSSHB, INSTAT dhe organizatave të punëdhënësve dhe të punonjësve. Nuk ka kosto shtesë për futjrn e pyetjeve për të vrojtuar më mirë informalitetin në Anketën e përvitshme të Fuqisë Punëtore. Informacioni dhe materialet sensibilizuese për të drejtat e të rinjve në punë do të kushtojnë 30,000 USD (të cilat janë vënë në dispozicion nga MDG-F programi i përbashkët Migrimi i të Rinjve: Përftimi i dobive dhe pakësimi i rreziqeve). Shuma që kërkohet për kryerjen në nivel kombëtar të fushatës së informimit dhe ndërgjegjësimit është rreth 50,000 USD, ndërsa aktivitetet e sensibilizimit të organizatave të punëdhënësve dhe të punonjësve do të kushtojnë 40,000 USD. Totali prej 90,000 USD, do të mblidhet nga ndihmesa për bashkëpunimin teknik.

■ Çështja 4.1

Reformim në hartimin, orientimin dhe financimin e politikave aktive të tregut të punës për adresimin e nevojave të kategorive më të cënueshme të të rinjve (USD 1,150,000). Përgjegjësia për këtë është kryesisht nën mandatin e MPÇSSHB, SHKP dhe Ministrisë së Financave. Rishikimi i kuadrit rregullator të punësimit dhe hartimi i programeve të reja për nxitjen e punësimit do të kryhen me burimet tashmë në dispozicion të SHKP dhe MPÇSSHB. Është llogaritur se ngritja e sistemit të monitorimit dhe vlerësimit për programet e nxitjes së punësimit do të kushtojë rreth 150,000 USD për periudhën në diskutim, ndërsa investimi i nevojshëm për zbatimin e programeve të reja të nxitjes së punësimit për grupet e

të rinjve të pambrojtur, si dhe masat për aktivizimin do të kërkojnë një shumë shtesë prej 1,000,000 USD për tre vitet e PKA. Një pjesë e kësaj shume do të sigurohet nga fondet në dispozicion për programet e nxitjes së punësimit. Afro 750,000 USD do të duhet të mblidhen nëpërmjet projekteve të bashkëpunimit teknik.

Tabela 4.1 Përmbledhje e shpenzimeve dhe e burimeve të financimit të Planit të Aksionit për Punësimin e të Rinjve në Shqipëri (në USD)

Çështja	Kostoja e përgjithshme	Në dispozicion
1.1. Drejtoria për Politikën e Punësimit në MPÇSSHB menaxhon ciklin e politikës për punësimin (e të rinjve) në mënyrë më efektive.	1,200,000	600,000
1.2 Shtirja e reformës së SHKP në të gjitha zyrat vendore të punësimit	1,500,000	1,500,000
2.1. Përshtatja e sistemit arsimor me kërkesat e tregut të punës	5,000,000	5,000,000
2.2. Të rinjtë punëkërkues, duke përfshirë ata që braktisin shkollën dhe ata që lene shkollën heret, të kenë akses në programe trajnimi për të rriturit të bazuara mbi kompetencat dhe të fitojnë aftësi që i çojnë drejt punësimit.	2,680,000	800,000
2.3. Krijimi i një sistemi për njohjen e aftësive të fituara në rrugë jo formale.	500,000	500,000
2.4. Sigurimi i aksesit të të rinjve në shërbimet për zhvillimin e karrierës	590,000	590,000
3.1. Politikën dhe planet për investimet t'i japin përparësi masave financuese mbi bazën e ndikimit që ato kanë në punësimin e të rinjve	80,000	80,000
3.2. Krijimi i një pakete stimuluesh, në kuadrin e strategjive të zhvillimit të ndërmarrjeve për të nxitur punësimin e të rinjve dhe zhvillimin e burimeve njerëzore	1,700,000	500,000
3.3. Lidhja e kontratave të tipit punë-trajnim me qëllim nxitjen e punësimit për herë të parë në sektorin privat	1,305,000	0
3.4. Marrja e masave për të nxitur kalimin e punëtorëve të rinj dhe të kompanive në ekonominë formale	1,725,000	1,000,000
3.5. Informimi dhe ndërgjegjësimi i të rinjve mbi të drejtat e tyre në punë	120,000	30,000
4.1. Reformim në hartimin, orientimin dhe financimin e politikave aktive të tregut të punës për adresimin e nevojave të kategorive më të cënueshme të të rinjve	1,150,000	400,000
GJITHSEJ	17,550,000	11,000,000

Burimi i fondeve në dispozicion	Shuma për t'u mbledhur	Përfituesit e drejtpërdrejtë	Responsibilities/action needed
ILO Ndihmesë Teknike MDG-F Programi i Përbashkët për Punësimin dhe Migrimin e të Rinjve	600,000		MPÇSSHB INSTAT
SHKP, IPA 2010			SHKP
MASH (Strategjia për Arsimin) METE (Strategjia për Zhvillimin e NVM)	0	6,200 të diplomuarit e shkollës + 2,165 nxënës të shkollave profesionale = 8.365	MASH METE
MPÇSSHB (Qendrat e AFP)	1,880,000	8,000 të papunë të regjistruar që ndërpresin herët shkollimin	MPÇSSHB SHKP
MASH (KSHK)	0	8,000 që ndërpresin herët shkollimin që kërkojnë njohjen e njohurive të marra	MASH, MPÇSSHB, SHKP, AKAFP
SHKP (kostot administrative), IPA 2010		21.300 të rinj të regjistruar në arsimin e mesëm dhe të lartë + 5,740 të rinj të regjistruar në shërbimin e punësimit = 27,040	MASH, MPÇSSHB, SHKP
Ministria e Ekonomisë, Ministria e Punëve Publike, Ministria e Financave (kostot administrative)	0		METE Punet Publike MF, SHKP
SHKP (programe për nxitjen e punësimit)	1,200,000	1,700 të rinj të punësuar në sektoret prioritarë ekonomike + 2400 të rinj PKF në bujqësi kaluar në punë me pagesë + 1600 të rinj në zonat rurale=5700	MPÇSSHB, METE, SHKP, MF
	1,305,000	1,250 të rinj të regjistruar për herë të parë si punë kërkues në PTP + 1,500 nxënës të arsimit të mesëm në skemat e punës me bazë në të mësuarit + 2,000 PKF të rinj në bujqësi në WTP = 4,750	MPÇSSHB, MASH, SHKP
Ministria e Ekonomisë, fonde kombëtare për mbështetjen e NVM-ve	725,000	3,000 punëtorë informal të rinj	MPÇSSHB, METE, SHKP
MDG-F Programi i Përbashkët për Punësimin dhe Migrimin e të Rinjve	90,000		MPÇSSHB, INSTAT
SHKP (programe për nxitjen e punësimit)	750,000	900 të rinj të disavantazhuar në PATP-s	MPÇSSHB, SHKP, MF
	6,550,000	65,755 + (numri) rinjve në punësim me pagesë në zonat rurale	

5. Zbatimi dhe mekanizmi i bashkërendimit

Plani Kombëtar i Aksionit për Punësimin e të Rinjve - me listën e tij të treguesve të punësimit të të rinjve - do të bëhet pjesë e Strategjisë së Punësimit 2007-2013. Si i tillë, Sistemi i Planifikimit i Integruar (SPI) dhe mekanizmat e Programit Afatmesëm të Buxhetit (PAMB), të krijuara nga SKZHI do t'i paraprijnë zbatimit dhe monitorimit të Planit të Aksionit. Ministria e Punës, Çështjeve Sociale dhe Shanseve të Barabarta (MPÇSSHB) do të përfshijë rezultatet e *Planit të Aksionit për Punësimin e të Rinjve* në Planin e Integruar vjetor të Ministrisë dhe do të bashkërendojë punën me ministrinë e tjera për zbatimin dhe monitorimin e rezultateve që janë nën përgjegjësinë e tyre. Monitorimi dhe zbatimi i Planit të Aksionit do të jetë pjesë e sistemit të përgjithshëm raportues të buxhetit, si pjesë e Strategjisë së Punësimit 2007-2013.

Monitorimi i Planit të Aksionit do të përfshijë kontrollin rregullisht të burimeve, objektivave dhe rezultateve të ndërhyrjeve politike. Ai do të bazohet në një sistem për mbledhjen e informacionit dhe analizen e treguesve të punës. MPÇSSHB do të ketë përgjegjësinë për sistemimin e informacionit të mbledhur nga monitorimi për t'ia paraqitur Qeverisë. Kjo do të përshkruajë me hollësi realizimin e objektivave, aktivitetet e kryera dhe arritjen e rezultateve të pritshme. Në figurën e më poshtme paraqiten lidhjet mes SKZHI dhe *Planit të Aksionit për Punësimin e të Rinjve*.

Figura 5.1: Kuadri i planifikimit të integruar dhe raporti i tij me Planin e Aksionit për PR

Shtojca

1. Matrica e Planit të Aksionit për Punësimin e të Rinjve

2. Portofoli i Projekteve për Punësimin e të Rinjve

(për t'ju paraqitur komunitetit të donatorëve)

ojca

Objektivi 1: Synimi	Forcimi i menaxhimit të tregut të punës (për të rinjtë) Nxitja e një politike aktive punësimi në nivel qendror dhe vendor	NUJËSIA PËRÇJEGJËSE	KONTRIBUTI FINANCIAR		KUADRI KOHOR	
			I pa disponueshëm / Mbledhje fondesh	Në dis- pozicion	Fillimi	Përfundimi
ÇËSHJET DHE REZULTATET	TREGUESIT	MPÇSSHB INSTAT	600,000 USD	600,000 USD	2010	2013
<p>Çështja 1.1 – Drejtoria e Politikave të Punësimit në MPÇSSHB menaxhon ciklin e politikës për punësimin (e të rinjve) në mënyrë më efektive.</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> Strategjia e Punësimit përmban disa elementë të një politike aktive për punësimin. Kapaciteti institucional për hartimin, monitorimin dhe vlerësimin e politikave dhe programeve të punësimit mbi bazën e evidencës është ende i kufizuar. 	<ul style="list-style-type: none"> Kuadri për nxitjen e punësimit përkon me parimet e Konventës Nr. 122 (mbi Politikën e Punësimit) dhe të Konventës Nr. 88 (mbi Shërbimet Publike të Punësimit) të ILO-s, si dhe me acquis communautaire (legjislationin) të BE; Drejtoria e Politikave të Punësimit e MPÇSSHB është e aftë të formulojë, monitorojë dhe vlerësojë politikat e punësimit mbi bazën e evidencës; Vënia në zbatim e pakteve sociale për punësimin e të rinjve në qarqet që kanë më shumë nevojë. 					

Rezultate:

1.1.1 Treguesit e tregut të punës mblidhen dhe analizohen rregullisht në funksion të dhënies së informacionit për formulimin e politikave të punësimit (për të rinjtë) mbi bazën e evidencës

1.1.2 Rritja e kapacitetit të Drejtorisë së Punësimit për të menaxhuar të gjithë ciklin e politikës së punësimit.

1.1.3 Monitorimi dhe vlerësimi i cikleve të politikave aktive të punësimit kryhet rregullisht.

1.1.4 Rritja e kapacitetit të institucioneve vendore të tregut të punës – duke përfshirë edhe partitë social – për t'i dhënë përparësi ndërhyrjeve për punësimin e të rinjve mbi bazën e evidencës

1.1.5 Pilotimi i pakteve sociale për punësimin e të rinjve në qarqet me numrin më të madh të të rinjve në rrezik përjashtimi nga tregu i punës.

Çështja 1.2 – Shtrija e reformës së SHKP në të gjitha zyrat vendore të punësimit		SHKP	500,000 US(SHKP) 1,000,000 US (IPA 2010)	2010	2013
<p>Baza e referimit:</p> <ul style="list-style-type: none"> • 144,766 të papunë të regjistruar (50.8 për qind femra) nga SHKP • Të rinjtë nga 15 deri në 24 vjeç përfaqësojnë 19.8 për qind të të papunëve të regjistruar • 4.8 për qind e të gjithë të rinjve të regjistruar i përkasin grupeve vulnerabël; • Mungojnë të dhënat mbi ofrimin e shërbimeve të punësimit për emigrantët që kthehen. 	<ul style="list-style-type: none"> • Numri i të papunëve që marrin shërbime bazë punësimi brenda 3 muajve nga data e regjistrimit; • Rritje e numrit të të rinjve të paraqitur nga SHKP për përparësi në ndërrhyrje; • Numri i të rinjve të kthyer nga migrimi që marrin shërbime punësimi të personalizuar që i çojnë drejt punësimit; • Përdorimi nga SHKP i një sistemi për caktimin e burimeve njerëzore dhe financiare sipas kushteve të tregut të punës vendor. 				
<p>Rezultate:</p> <p>1.2.1. Garantimi i aksesit në marrjen e shërbimeve bazë të punësimit (informacion mbi tregun e punës, këshillim e udhëzim për punësim dhe gjetje e vendit të punës) për të gjithë punëkërkuarit e regjistruar dhe krijimi i shërbimeve specifike për të plotësuar nevojat e grupeve të veçanta (minoritetet etnike, personat me aftësi të kufizuara, migrantët e kthyer);</p>					

1.2.2. Zbatimi i një plani për zhvillimin e burimeve njerëzore për të përmirësuar aftësitë e stafit të SHKP në ofrimin e shërbimeve të punësimit të cilat t'i përshataten nevojave të klientëve të papunë;

1.2.3. Zhvillimi dhe përdorimi nga të gjitha zyrat vendore të SHKP, i një sistemi të hershëm profilizimi për veçimin e klientëve në moshë të re, të cilët rrezikojnë të përjashtohen nga tregu i punës dhe kanë përparësi për ndërhyrje;

1.2.4. SHKP ofron më shumë shërbime dhe më të mira për rritjen e mundësive të hyrjes së ndërmarrjeve në treg dhe njofton vendet e lira të punës;

1.2.5. Përdorimi i një sistemi monitorimi i performancës për verifikimin e rolit të shërbimeve të punësimit në perspektivat e (ri-)punësimit të të rinjve të papunë, duke bërë të njohur performancën gjatë një viti - marrëveshja do të nënshkruhet me MPÇSSH.B.

Objektivi 2: Mësbartëjtje e perspektivave të tregut të punës për të rinjtë duke rritur aftësinë e tyre për t'u punësuar		KONTRIBUTI FINANCIAR		KUADRI KOHOR		
Synimi	Rritje me 25% e numrit të të rinjve me arsim të mesëm të punësuar në punë me mundësi karriere	I pa dis-ponueshëm / Mbledhje fondesh	Në dispozicion		Fillimi	Përfundimi
Rritje me 20% e numrit të të rinjve që kanë braktisur herët shkollën dhe e atyre me aftësi të ulta profesionale që nxënë njohuri që çojnë drejt punësimit		NJËSIA PËRGJEGJËSE				
ÇËSHJTJET DHE REZULTATET		TREGUESIT	NJËSIA PËRGJEGJËSE			
<p>Çështja 2.1. Përshtatja e sistemit arsimor me kërkesat e tregut të punës</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> Numri i nxënësve të regjistruar në arsimin e mesëm është 132,803 (nga të cilët 56,942 janë vajza). 16.3 për qind e tyre ndjekin studimet në shkolla të mesme profesionale dhe 83.7 për qind në shkolla të mesme të përgjithshme. 30,000 të rinj përfundojnë çdo vit studimet në shkollat e mesme (84 për qind në arsimin e mesëm të përgjithshëm dhe 16 për qind në atë profesional). 		<p>Të paktën 20 për qind e atyre që mbarojnë shkollën e mesme (6,200 të rinj) punësohen në një punë me mundësi karriere, 12 muaj pas përfundimit të shkollës;</p> <ul style="list-style-type: none"> Të paktën 25 shkolla të arsimit bazë dhe 50 të atij të mesëm kanë programe mësimi mbi sipërmarrjen; 10 për qind e nxënësve të shkollave profesionale (2,165 të rinj) marrin pjesë në të mësuarit gjatë punës dhe/ose në iniciativat për kalimin nga shkolla në punë. 	MASH METE	5,000,000 USD MASH (Strategjia për Arsimin) METE Strategjia për Zhvillimin e Biznesit	2010	2013

- Në Shqipëri ka 1,490 shkolla të arsimit bazë
- (shtetërore) dhe 388 shkolla të mesme .
- Kurrikula shkollore nuk përmban njohuri mbi sipërmarrjen dhe karrierën.

Rezultate:

2.1.1. Krijimi i Partneriteteve Publike-Private për zhvillimin e kurrikulës profesionale bazuar në kompetenca.

2.1.2. Modernizimi i kurrikulës së shkollave të mesme profesionale duke përfshirë të mësuarit në punë.

2.1.3. Dhënia e njohurive mbi sipërmarrjen në të gjitha nivelet e sistemit arsimor.

<p>Çështja 2.2. Të rinjtë punëkërkuar, duke përfshirë ata që braktisin shkollën dhe ata që braktisin shkollën heret, të kenë akses në programe trajnimi për të rritur të bazuara mbi kompetencat dhe të fitojnë aftësi për t'u punësuar.</p>	<ul style="list-style-type: none"> • Përcaktimi i profesioneve dhe aftësi të kërkuesve nga tregu i punës nëpërmjet anketeve të kryer çdo vit nga SHKP; • Sigurimi i pjesëmarrjes së 40 për qind të rinjve të papunë që kanë ndërprerë shpejtë shkollimin (8,000 të rinj) në programet e trajnimit të organizuara nga SHKP; • Punësimi në punë të denjë i 60 për qind të të rinve të trajnuar (4,800 individë) 6 muaj pas përfundimit të programit trajnues. 	<p>MPÇSSHB SHKP</p>	<p>1,880,000 USD</p>	<p>800,000 USD MPÇSSHB (Qendrat e AFP)</p>	<p>2010</p>	<p>2013</p>
<p>Baza e referimit:</p> <ul style="list-style-type: none"> • Nga studimet rezultojnë se numri i të rinjve që e braktisin herët shkollën është 20,000 në vit. • Rreth 40 për qind e tyre (8,000 të rinj), përfundojnë në papunësi të hapur. • Në vitin 2009, numri i personave që morën pjesë në programet trajnuese të organizuara nga SHKP ishte rreth 6,600. 	<p>Rezultate:</p> <p>2.2.1 Kryerja çdo vit e një ankete kombëtare mbi nevojat për aftësi për të mundësuar përkimin e programeve të trajnimit me kërkesat e tregut të punës;</p>					

2.2.2. Përgatitja e planeve për zhvillimin e aftësive sipas sektorëve në bashkëpunim me organizatat e punëdhënësve dhe shoqatat profesionale;

2.2.3. Trajnimi i personelit mësimdhënës të qendrave të AFP dhe i ofruesve të tjerë të trajnimeve për të zhvilluar programe trajnimi mbi bazën e kompetencave;

2.2.4. Hartimi nga SHKP në bashkëpunim me AKAFP i programeve dhe paketave të trajnimit për 4 profesionet më të kërkuara dhe përdorimi i tyre për rritjen e aftësisë së punësimit të rinjve;

2.2.5. Zhvillimi sistematikisht nga ofruesit e trajnimeve i programeve të trajnimit bazuar mbi kompetencat për punëkërkesit e rinj, duke përfshirë dhe ata që kanë lënë shkollën, duke i orientuar ata drejt një punësimi të frytshëm.

<p>Çështja 2.3 Krijimi i një sistemi për njohjen e aftësive të fituara në rrugë jo formale.</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> Në vitin 2008, një e treta e popullsisë në moshë të re (199,000 të rinj shqiptarë) nuk punonin dhe as nuk ndiqnin shkollën ose trajnime. Mbi 8,000 të rinj braktisin çdo vit shkollën e mesme pa u kualifikuar. Çdo vit, 20,000 të rinj braktisin herët studimet <p>Rezultate:</p> <p>2.3.1. Përcaktimi i standarteve dhe proçuarave për njohjen dhe akreditimin e programeve të trajnimit dhe ofruesve të tyre;</p> <p>2.3.2. Krijimi i një sistemi për njohjen e njohurive të marra dhe përdorimi i tij për vlerësimin e kompetencave të marra nga të rinjtë si në Shqipëri, ashtu edhe jashtë vendit.</p>	<ul style="list-style-type: none"> Vënia në zbatim e një kuadri ligjor për kualifikimet kombëtare, duke përfshirë njohjen dhe çertifikimin e nxënies në rrugë formale, jo-formale dhe informale, si brenda ashtu edhe jashtë vendit; Realizimi i njohjes së kualifikimit për 40 për qind të atyre që ndërpresin herët shkollimin (8,000 të rinj) duke i paraprirë punësimit; Akreditimi i të paktën 15 kurseve shtetërore dhe private për arsimimin dhe formimin e të rriturve. 	<p>MASH MPÇSSH SHKP</p>	<p>500,000 USD MASH (KSHK)</p>	<p>2010</p>	<p>2013</p>
---	--	---------------------------------	--	-------------	-------------

<p>Çështja 2.4 – Sigurimi i aksesit të të rinjve në shërbimet për zhvillimin e karrierës</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> 132,803 të rinj të regjistruar në shkollat e mesme dhe 80,696 në arsimin e lartë. Në vitin 2009, rreth 28,790 të rinj u regjistruan si të papunë në SHKP. <p>Rezultate:</p> <p>2.4.1. Analizimi dhe vënia sistematikisht në dispozicion të përdoruesve e informacionit të mbledhur nga SHKP mbi tregun e punës, industrinë, profesionet dhe mundësitë për karrierë</p> <p>2.4.2. Shtrirja e dhënies së njohurive dhe udhëzimeve për karrierën në sistemin e arsimit të mesëm dhe atë të lartë.</p> <p>2.4.3. Ofrimi i shërbimeve për të rinjtë në lidhje me zhvillimin e karrierës (brenda dhe jashtë shkollës) nga zyrat lokale të punëimit (Shërbimi i Punëimit për të Rinjtë)</p>	<ul style="list-style-type: none"> Sigurimi i aksesit për marrjen e informacionit dhe shërbimeve të këshillimit mbi karrierën për 10 për qind të të rinjve që ndjekin arsimin e mesëm dhe atë të lartë (21,300 të rinj); Dhënia e udhëzimeve të individualizuara për karrierën dhe këshillimit për punësim për 20 për qind të të rinjve të regjistruar në shërbimin e punëimit (5,740 të rinj); Sigurimi i aksesit për një numër të caktuar të rinjsh në marrjen e informacionit mbi tregun e punës (ITP) nëpërmjet pikave të informacionit për të rinjtë, të ngritura nga SHKP. 	<p>MASH MPCSSH SHKP</p>	<p>290,000 USD SHKP (kosto administrative) 300,000 US (IPA 2010)</p>	<p>2010</p>	<p>2013</p>
---	---	---------------------------------	--	-------------	-------------

Objektivi 3: Nxitja e rolit të sektorit privat në krijimin e vendeve të punës së denjë për të rinjtë				
Synimi Rritje me 4 për qind e shkallës së punësimit për të rinjtë				
Ulje me 5 për qind e shkallës së informalitetit për të rinjtë				
ÇËSHTJET DHE REZULTATET	TREGUESIT	NJËSIA PËRGJEGJËSE	KONTRIBUTI FINANCIAR	
			Në dispozicion	Fillimi
				Përfundimi
<p>Çështja 3.1 – Politikat dhe planet për investimet t'i japin përparësi masave financuese mbi bazën e ndikimit që ato kanë në punësimin e të rinjve</p> <p>Baza e referimit</p> <ul style="list-style-type: none"> Fondet e caktuara për zhvillimin e infrastrukturës në vitin 2010 janë 1.5 bilionë USD. <p>Rezultate:</p> <p>3.1.1 Rishikimi i kriterëve të përzgjedhjes së projekteve të infrastrukturës duke synuar që ato të përputhen me objektivat për zhvillimin në zonat rurale, punësimin, mbështetjen e ndërmarrjeve dhe me strategjitë për uljen e varfërisë;</p> <p>3.1.2 Rishqyrtimi i procedurave të tenderimit për të favorizuar iniciativat që krijojnë vende pune për të rinjtë, sidomos në zonat rurale;</p> <p>3.1.3 Bashkërendimi i projekteve të infrastrukturës të financuara nga qeveria me programet për zhvillimin e burimeve njerëzore të zyrtare vendore të SHKP.</p>	<p>TREGUESIT</p> <ul style="list-style-type: none"> Të paktën 30 për qind e punëtorëve të punësuar në projektet e infrastrukturës janë më pak se 30 vjeç; 30 % e tyre janë të regjistruar nga SHKP; Një numër vendesh pune të krijuara nga projektet e zhvillimit të infrastrukturës në qarqet më pak të zhvilluara. 	<p>NJËSIA PËRGJEGJËSE</p> <p>METE</p> <p>Min. e Punëve Publike</p> <p>Min. e Financave</p> <p>SHKP</p>	<p>KONTRIBUTI FINANCIAR</p> <p>I pa dis-pouneshëm / Mbledhje fondesh</p> <p>80,000 USD</p>	<p>KUADRI KOHOR</p> <p>Fillimi</p> <p>2010</p> <p>Përfundimi</p> <p>2013</p>

<p>Gëshja 3.2 – Krijimi i një pakete stimuluesh, në kuadrin e strategjive të zhvillimit të ndërmarrjeve për të nxitur punësimin e të rinjve dhe zhvillimin e burimeve njerëzore</p> <p>Baza e referimit</p> <ul style="list-style-type: none"> • Numri i të rinjve që punojnë si kontribues në familje në sektorin bujqësor është përafërsisht 80,000. <p>Rezultate:</p> <p>3.2.1 Kryerja e një studimi për matjen e elasticitetit të punësimit të të rinjve në sektorë të ndryshëm të ekonomisë, me synim identifikimin e sektorëve prioritarë ku duhet të ndërhyhet;</p> <p>3.2.2 Vënia në dispozicion e mundësive ekzistuese të kreditimit dhe e shërbimeve të tjera për zhvillimin e ndërmarrjeve që investojnë në sektorët prioritarë me elasticitet të lartë të punësimit të të rinjve në zonat urbane dhe rurale;</p> <p>3.2.3 Informacioni mbi investimet dhe mundësitë për zhvillimin e ndërmarrjeve është në dispozicion të migrantëve që kthehen në Shqipëri, mbledhet rregullisht dhe jepet nga disa burime (ambasadat shqiptare jashtë vendit, dhomat e tregtisë, SHKP, agjencitë e zhvillimit rajonal);</p> <p>3.2.4 Vënia në dispozicion e një sistemi stimuluesh, ku përfshihet pagesa e kontributeve të sigurimeve shoqërore dhe dhënia e granteve për trajnim me qëllim që ndërmarrjet të punësojnë punëtorë të rinj me aftësi të ulëta - veçanërisht ata që punojnë si kontribues në familje, në sektorin bujqësor.</p>	<ul style="list-style-type: none"> • 1,700 të rinj të punësuar në sektorë/profesionë prioritarë; • Rritje e përqindjes së investimeve në sektorët e ekonomisë dhe profesionet prioritare; • Ulje me 3 % e numrit të të rinjve që punojnë si kontribues në familje në sektorin bujqësor (2,400 individë) • Rritje prej 1.5 % e punësimit të të rinjve me pagesë në zonat rurale. 	<p>METE</p> <p>MPÇSSHB</p> <p>SHKP</p> <p>Min. e Financave</p>	<p>1,200,000</p> <p>USD</p>	<p>500,000</p> <p>USD</p> <p>SHKP</p> <p>(programet për nxirjen e punësimit)</p>	<p>2010</p>	<p>2013</p>
--	---	--	-----------------------------	--	-------------	-------------

		MPCSSH MASH SHKP	1,305,000 USD	2010	2013
<p>Çështja 3.3 – Lidhja e kontratave të tipit punë-trajnim me qëllim nxitjen e punësimit për herë të parë në sektorin privat</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> • Numri i të rinjve punëkërkuës për herë të parë të regjistruar në SHKP për vitin 2009 ishte 4,280 persona. • 80,237 të rinj punojnë si kontribues në familje në sektorin bujqësor. • Humbjet prej mospagesës së kontributit për sigurimet nga të rinjtë që punojnë si kontribues në familje llogariten në 38.1 milionë USD në vit. • Mungojnë kontratat e tipit punë-trajnim, ose skemat për të mësuarit duke punuar. <p>Rezultate:</p> <p>3.3.1. Kontratat e punës dhe mësimit për të sapofuturit në tregun e punës, si dhe për të rinjtë që punojnë si kontribues në familje, përfshihen në kuadrin rregullator për nxitjen e punësimit;</p> <p>3.3.2. Krijimi i një sistemi të ri që u ofron mundësitë e të mësuarit pranë kompanive nxënësve dhe atyre që sapo kanë përfunduar studimet, në mënyrë që të lehtësohet kalimi i tyre në marrëdhënie pune.</p> <p>3.3.3. Të rinjtë që hyjnë rishtas në tregun e punës dhe ata që punojnë si kontribues në familje kanë akses në procesin e lidhjes së kontratave punë-trajnim.</p>	<ul style="list-style-type: none"> • 30 për qind e të rinjve punëkërkuës për herë të parë (1,250 të rinj) të regjistruar në SHKP përfshihen në kontratat punë-trajnim dhe 70 për qind punësohen 6 muaj pas përfundimit të programit; • 1,500 nxënës të arsimit të mesëm ndjekin skemat e të mësuarit në punë dhe 6 muaj pas përfundimit të shkollës, punësohen 60 për qind në krahasim me ata që s'u përfshinë në skema. • 2.5 për qind e të rinjve që punojnë si kontribues në familje në sektorin bujqësor (1,500 të rinj) u ofrohen kontrata pune-trajnimi dhe 60 për qind e tyre punësohen në punë të denja 6 muaj pas përfundimit të programit. 				

<p>Çështja 3.4 – Marrja e masave për të nxitur kalimin e punëtorëve të rinj dhe të kompanive në ekonominë formale.</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> Rreth 70 për qind e punëtorëve në moshë të re (143,800 të rinj) punojnë në të zezë. 	<ul style="list-style-type: none"> Afro 2 për qind e të rinjve që punojnë në të zezë (3,000 të rinj) kalojnë në ekonominë formale dhe vazhdojnë të jenë aty pas 12 muajsh. 	<p>MPÇSSH METE SHKP</p>	<p>725,000 USD</p>	<p>1,000,000 USD</p> <p>METE Fondet kom- betare për zhvillimin e NIMV</p>	<p>2010</p>	<p>2013</p>
<p>Çështja 3.4 – Marrja e masave për të nxitur kalimin e punëtorëve të rinj dhe të kompanive në ekonominë formale.</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> Rreth 70 për qind e punëtorëve në moshë të re (143,800 të rinj) punojnë në të zezë. <p>Rezultate:</p> <p>3.4.1 Krijimi i një sistemi për sigurimin e granteve për trajnime aftësimi të cilat t'u ofrohen të rinjve që punojnë në të zezë, kontribuesve në familje dhe kompanive që punësojnë të rinj në mënyrë informale;</p> <p>3.4.2. Shërbimet ekzistuese për zhvillimin e kompanive u ofrohen kompanive që punësojnë punëtorë (të rinj) në mënyrë informale, për t'i kaluar ata në ekonominë formale;</p> <p>3.4.3 Ofrimi i stimujve për kontributet e sigurimeve shoqërore, për një periudhë të përkohshme, kompanive dhe punëtorve që kalojnë nga ekonomia informale në atë formale.</p>						

<p>Çështja 3.5 – Informimi dhe ndërgjegjësimi i të rinjve mbi të drejtat e tyre në punë</p> <p>Baza e referimit:</p> <ul style="list-style-type: none"> Nuk ekziston <p>Rezultate:</p> <p>3.5.1 Përfshirja e pyetjeve për të matur shkallën e punësimin informal në Studimin vjetor mbi Fuqinë Punëtore (SFP) dhe kryerja e studimeve të posaçme rregullisht.</p> <p>3.5.2 Përgatitja e materialeve për trajnime dhe informim mbi të drejtat e të rinjve në punë dhe shpërndarja e tyre nëpërmjet rrjetit të SHKP, sindikatave dhe organizatave të punëdhënësve, si dhe përfshirja në shërbimet për zhvillimin e karrierës në shkollë;</p> <p>3.5.3 Organizimi i një fushate ndërgjegjësimi dhe informimi nga MPÇSSH dhe partnerët socialë mbi efektin negativ të ekonomisë informale.</p>	<ul style="list-style-type: none"> Kryerja e një studimi të përvitshëm mbi sektorët e biznesit, ekonominë informale dhe punësimin e të rinjve; Organizimi i një fushate kombëtare ndërgjegjësimi dhe informimi nga MPÇSSH dhe partnerët social mbi efektin negativ të ekonomisë informale ndaj punonjësve dhe rendimentit të ndërmarrjeve; Një numër të rinjsh të ndërgjegjësuar mbi të drejtat themelore në punë. 	<p>MPÇSSH INSTAT Organizatave Punëdhënësve dhe Punëtorëve</p>	<p>90,000 USD</p>	<p>30,000 USD MDG-F Punësimi dhe Migrimi i të Rinjve</p>	<p>2010</p>	<p>2011</p>
--	---	---	-----------------------	--	-------------	-------------

Objektivi 4: Synimi		Objektivi 4: Nxjtja e përfshirjes së të rinjve në nevojë në tregun e punës përmes masave të orientuara të tregut të punës Rritje me 40 për qind e pjesëmarrjes së të rinjve në nevojë në PATP dhe në punësim me mundësi karriere Ulje me 5 për qind e numrit të të rinjve në punësim të cënueshëm		KUADRI KOHOR	
NJËSIA PËRGJEGJËSE		KONTRIBUTI FINANCIAR		Përfundimi	
TREGUESIT		I pa-disponueshëm / mbledhje fondesh		Fillimi	
ÇËSHJTJET DHE REZULTATET					
<p>Çështja 4.1 – Reformim në hartimin, orientimin dhe financimin e politikave aktive të tregut të punës për adresimin e nevojave të kategorive më të cënueshme të të rinjve Baza e referimit:</p> <ul style="list-style-type: none"> • Numri i të rinjve të regjistruar si të papunë në vitin 2009 ishte 28,790. • Të paktën 20 % e tyre kanë një nivel të ulët kualifikimi dhe 64% marrin asistencë sociale. • 2,274 të papunë marrin pjesë në programe për nxitjen e punësimit dhe 6,600 persona janë trajnuar në qendrat publike të formimit profesional. 	<p>TREGUESIT</p> <ul style="list-style-type: none"> • Rritje me 40 për qind e numrit të të rinjve nga shtresat e varfra (900 persona) që marrin pjesë në programet për nxitjen e punësimit; • Rritje e përqindjes së fondëve që vihen në dispozicion të programeve për nxitjen e punësimit; • 35 përqind rritje e numrit të të rinjve nga shtresat e varfra në PATP dhe që punësohen në një punë të denjë 6 muaj pas përfundimit të programit. 	NJËSIA PËRGJEGJËSE	<p>I pa-disponueshëm / mbledhje fondesh</p> <p>750,000 USD</p>	<p>Në dispozicion</p> <p>400,000 USD NES (programet për nxitjen e punësimit)</p>	<p>2010</p> <p>2013</p>

Rezultate:

4.1.1. Përmirësimi i kuadrit rregullator për menaxhimin e hartimit të programeve aktive të tregut të punës për t'ju përgjigjur më mirë nevojave të rinjve në rrezik përjashtimi dhe kërkesave të tregut vendor të punës.

4.1.2. Hartimi, orientimi dhe ndjekja e programeve të reja për nxitjen e punësimit – përfshirë këtu edhe masat për vetëpunësimin – me synim adresimin e nevojave të rinjve që rrezikojnë të përjashtohen nga tregu i punës, si dhe të rinjve që punojnë në të zehtë, punëtorëve kontribues në familje, të rinjve me asistencë sociale dhe migrantëve të rinj që kthehen.

4.1.3. Shtimi çdo vit i fondeve për zbatimin e programeve të nxitjes së punësimit dhe formimit profesional me qëllim plotësimin e nevojave të grupeve më të pambrojtura të rinjve të papunë.

4.1.4. Monitorim dhe vlerësim sistematik i programeve aktive të tregut të punës që iu drejtohen të rinjve për të matur efektin e tyre;

4.1.5. Pilotim-provë i një sistemi për aktivizimin e të rinjve të papunë që iu përkasin shtrësive në nevojë nga zyrat vendore të SHKP dhe mbledhja e rezultateve nga i gjithë vendi.

Shtojca 2 - Paketë projektsh për Punësimin e të Rinjve

(për t'iu paraqitur komunitetit të donatorëve)

Titulli i projektit (01)	
Përmirësimi i menaxhimit të tregut të punës (për të rinjtë)	
Përshkrimi i projektit	<p>Strategjia e Punësimit dhe ajo e Formimit Profesional (2007-2013) përmbajnë disa elemente të një politikë aktive të punësimit. Detyrat e Drejtorisë së Punësimit përfshijnë formulimin, monitorimin dhe vlerësimin e politikave të punësimit dhe të planeve kombëtare të aksionit të lidhura me to. Megjithatë, kapaciteti i institucioneve për të kryer analiza të tendencave të tregut të punës (në vecanti për sa i përket individëve në rrezik përjashtimi nga tregu i punës) dhe për t'i përdorur për është ende i kufizuar.</p> <p>Institucioneve të pushtetit vendor po u kërkohet gjithnjë e më tepër të marrin përgjegjësinë në shumë fusha të politikës, të gjejnë burimet e nevojshme financiare dhe të monitorojnë e vlerësojnë efikasitetin dhe dobinë e ndërhyrjeve të kryera. Kapaciteti i administratave vendore për të zgjidhur sfidën e punësimit të të rinjve ka nevojë për një përpjekje të madhe si në politikë, ashtu edhe në zbatimin e programit. Në këtë drejtim, duhet të forcohet koordinimi midis strukturave të pushtetit qendrorë dhe vendor, përgjegjëse për trajtimin e çështjeve të punësimit të të rinjve.</p> <p>Ky projekt ka për qëllim forcimin e kapacitetit të Drejtorisë së Punësimit për të monitoruar dhe vlerësuar ndikimin e politikës të punësimit mbi të rinjtë. Pritet që ky angazhim të nxisë funksionet administruese të Drejtorisë së Punësimit dhe lidhjet me INSTAT, SHKP dhe me institucione të tjera lokale.</p> <p>Do të ngrihet kapaciteti i institucioneve vendore të tregut të punës për të hartuar, monitoruar dhe vlerësuar ndërhyrjet për punësimin e të rinjve të orientuara sipas kushteve vendore (të tilla si pakte sociale territoriale për punësimin e të rinjve).</p>

Lidhja me PKA-në	<p><u>PKA Objektivi 1</u>: Forcimi i menaxhimit të tregut të punës (për të rinjtë)</p> <p><u>Rezultati 1.1.3</u>: Monitorimi dhe vlerësimi i cikleve të politikave aktive të punësimit kryhet rregullisht.</p> <p><u>Rezultati 1.1.5</u>: Pilotimi i pakteve sociale për punësimin e të rinjve në qarqet me numrin më të madh të të rinjve në rrezik përjashtimi nga tregu i punës.</p>
Objektivat imediate të projektit	<ul style="list-style-type: none"> • Të rritet kapaciteti i Drejtorisë së Politikave të Punësimit për të menaxhuar të gjithë ciklin e politikës së punësimit dhe planeve të veprimit shoqërues • Të forcohet kapaciteti i administratës lokale për pilotimin e pakteve sociale për punësimin e të rinjve në qarqet më në nevojë në Shqipëri
Treguesit e performancës së projektit	<ul style="list-style-type: none"> • Drejtoria e Politikave të Punësimit e MPÇSSHB është e aftë të formulojë, monitorojë dhe vlerësojë politikat e punësimit mbi bazën e evidencës; • Numri i pakteve territoriale për punësimin e të rinjve në qarqet që kanë më shumë nevojë
Rezultatet e projektit	<ul style="list-style-type: none"> • Vlerësimi i arritjeve të politikave të punësimit (duke përfshirë PKA-në për punësimin e të rinjve) të zbatuara dhe të përdorura për formulimin e SKZHI së ardhshme • Pilotimi i pakteve sociale për punësimin e të rinjve në qarqet me numrin më të madh të të rinjve në rrezik përjashtimi nga tregu i punës.
Buxheti	600,000 USD (bashkë-financim)
Kontaktet	Drejtoria e Politikave të Punësimit e MPÇSSHB-së

Titulli i projektit (02) Duke mbështetur ndërmarrjet në krijimin e punëve për të rinjtë	
Përshkrimi i projektit	<p>Hendeku në rritje midis kërkesës dhe ofertës për punëtorë të kualifikuar është një nga pengesat kryesore për rritjen e investimeve dhe zhvillimin e degëve të reja të ekonomisë.</p> <p>Ky projekt ndihmon në mbështetjen e identifikimit të sektorëve ekonomikë që kanë elasticitet të lartë të punësimit të të rinjve, duke mbështetur ndërmarrjet (në vecanti NVM-tw). Kompanitë ngurrojnë të ofrojnë trajnime për zhvillim personale/profesional për të punësuarit e rinj për shkak të kostos së investimit. Këto kufizime mund të trajtohen duke iu ofruar grante për stimuj dhe trajnime ndërmarrjeve në sektorët ku ka elasticitet të lartë të punësimit të të rinjve dhe ndërmarrjeve që krijojnë mundësi punësimi në qarqet që janë pas në këtë drejtim.</p> <p>Për më tepër, do të krijohet një paketë stimujsh që synon ndërmarrjet që veprojnë në sektorë ekonomikë të vecantë dhe /ose punësojnë të rinjtë në rrethet me ekonomi rurale, më pak të zhvilluar dhe/ose në sektorët ekonomikë/profesionet prioritare. Instrumentet ekzistuese për nxitjen e zhvillimit të NMV (garanci për kredimarrje, fonde për konkurrencën, skema mikro-kredie të bashkëfinancuara nga qeveria dhe donatorët) do të vihen në dispozicion të ndërmarrjeve që investojnë në sektorët prioritarë me elasticitet të lartë të punësimit të të rinjve, si dhe të ndërmarrjeve që punësojnë të rinj në zonat rurale. Këto paketa stimujsh do të jenë gjithashtu në dispozicion të bizneseve të krijuara nga migrantët e kthyer. Për këtë qëllim do të mundësohen mjete të reja për të siguruar informacion mbi biznesin dhe shërbime për migrantët e kthyer, si në Shqipëri, ashtu edhe jashtë saj.</p>
Lidhja me PKA-në	<p><u>Objektivi 3</u>: Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë</p> <p><u>Çështja 3.2</u>: Krijimi i një pakete stimujsh në kuadrin e strategjive të zhvillimit të ndërmarrjeve për të nxitur punësimin e të rinjve dhe zhvillimin e burimeve njerëzore</p>
Objektivat imediate të projektit	<p>Mbështetja dhe identifikimi i sektorëve ekonomikë që kanë elasticitet të lartë të punësimit të të rinjve</p>

Treguesit e performancës së projektit	<ul style="list-style-type: none"> • Rritje e përqindjes së investimeve ne sektorët e ekonomisë dhe profesionet prioritare; • 1,700 të rinj të punësuar në sektorë/profesionet prioritare; • Ulje me 3 % e numrit të të rinjve që punojnë si kontribues në familje në sektorin bujqësor (2,400 individë) • Rritje prej 1.5 % e punësimit të të rinjve me pagesë në zonat rurale.
Rezultatet e projektit	<ul style="list-style-type: none"> • Kryerja e një studimi për matjen e elasticitetit të punësimit të të rinjve në sektorë të ndryshëm të ekonomisë, me synim identifikimin e sektorëve prioritare ku duhet të ndërhyhet; • Vënia në dispozicion e mundësive ekzistuese të kreditimit dhe e shërbimeve të tjera për zhvillimin e ndërmarrjeve që investojnë në sektorët prioritare me elasticitet të lartë të punësimit të të rinjve në zonat urbane dhe rurale; • Informacioni mbi investimet dhe mundësitë për zhvillimin e ndërmarrjeve është në dispozicion të migrantëve që kthehen në Shqipëri, mbledhet rregullisht dhe jepet nga disa burime (ambasadat shqiptare jashtë vendit, dhomat e tregtisë, SHKP, agjencitë e zhvillimit rajonal); • Vënia në dispozicion e një sistemi stimulues, ku përfshihet pagesa e kontributeve të sigurimeve shoqërore dhe dhënia e granteve për trajnim me qëllim që ndërmarrjet të punësojnë punëtorë të rinj me aftësi të ulëta - veçanërisht ata që punojnë si kontribues në familje, në sektorin bujqësor
Buxheti	1,200,000 USD
Kontaktet	MPÇSSHB, SHKP, Ministria e Ekonomisë, Tregtisë dhe Energjetikës, Ministria e Financave

Titulli i projektit (03)	
Lidhje kontratash punë-trajnim me qëllim nxitjen e punësimit për herë të parë në sektorin privat	
Përshkrimi i projektit	<p>Ky projekt synon të lehtësojë futjen e të rinjve në tregun e punës duke institucionalizuar programet e kalimit nga shkolla në punë. Ajo trajton mungesën e eksperiencës së punës të të rinjve të sapodiplomuar dhe aftësitë e ulëta të të rinjve punëtorë kontribues në familje në sektorin bujqësor, duke iu ofruar ndërmarrjeve mundësinë e përdorimit për një kohë të kufizuar, forma alternative të kontratave të punësimit që ndërthurin të nxëniet me punën dhe për të cilat pagesa e kontributeve shoqërore subvencionohet nga shteti. Një sistem i tillë kalimi nga shkolla në punë do të plotësohet nga mundësitë për të nxënë gjatë punës dhe për praktikë që do t'u ofrohen të rinjve që janë ende në shkollë. Të rinjtë që do të marrin pjesë në të mësuarit gjatë punës nuk do të konsiderohen si staf i ndërmarrjes, por si nxënës nën juridiksionin dhe mbikqyrjen e shkollave. Organizimi i të nxëniet në punë për nxënësit do të bazohet në marrëveshjet e partneritetit midis shkollës dhe ndërmarrjes dhe duhet të mundësohet dhe monitorohet nga SHKP, përmes krijimit të një sistemi transparent menaxhimi me anë të urdhëresave. Përfaqësuesit e shkollave, ndërmarrjeve dhe SHKP do të vendosin se cilat do të jenë qëllimet kryesore dhe përmbajtja e të nxëniet në punë, do të përgatisin ose përzgjedhin materialet e trajnimit, do të përcaktojnë procedurat për gjetjen e vendit të punës dhe mbikqyrjen e nxënësve, si dhe do të vlerësojnë punën e tyre.</p>
Lidhja me PKA-në	<p><u>Objektivi 3:</u> Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë <u>Çështja 3.3:</u> Mundësimi i lidhjes së kontratave punë-trajnim me qëllim nxitjen e punësimit për herë të parë në sektorin privat</p>
Objektivat imediate të projektit	<p>Të hyjnë kontrata pune dhe mësimi për të sapofuturit në tregun e punës</p>

Treguesit e performancës së projektit	<ul style="list-style-type: none"> • 30 për qind e të rinjve punëkërkuar për herë të parë (1,250 të rinj) të regjistruar në SHKP përfshihen në kontratat punë-trajnim dhe 70 për qind punësohen 6 muaj pas përfundimit të programit; • 1,500 nxënës të arsimit të mesëm ndjekin skemat e të mësuarit në punë dhe 6 muaj pas përfundimit të shkollës, punësohen 60 për qind në krahasim me ata që s'u përfshinë në skema • 2.5 për qind e të rinjve që punojnë si kontribues në familje në sektorin bujqësor (1,500 të rinj) u ofrohen kontrata pune-trajnimi dhe 60 për qind e tyre punësohen në punë të denja 6 muaj pas përfundimit të programit
Rezultatet e projektit	<ul style="list-style-type: none"> • Kontratat e punës dhe mësimit për të sapofuturit në tregun e punës, si dhe për të rinjtë që punojnë si kontribues në familje, përfshihen në kuadrin rregullator për nxitjen e punësimit; • Krijimi i një sistemi të ri që u ofron mundësitë e të mësuarit pranë kompanive nxënësve dhe atyre që sapo kanë përfunduar studimet, në mënyrë që të lehtësohet kalimi i tyre në marrëdhënie pune. • Të rinjtë që hyjnë rishtas në tregun e punës dhe ata që punojnë si kontribues në familje kanë akses në procesin e lidhjes së kontratave punë-trajnim.
Buxheti	1,305,000 USD
Kontaktet	SHKP, Ministria e Ekonomisë, Tregtisë dhe Energjetikës

Titulli i projektit (04) Masa për të nxitur kalimin e punëtorëve dhe të ndërmarrjeve në ekonominë informale	
Përshkrimi i projektit	<p>Të dhënat mbi punësimin informal tregojnë se rreth 70.0 për qind e punëtorëve në moshë të re (143,000 të rinj) janë të punësuar në mënyrë informale.</p> <p>Ky projekt ka për qëllim ofrimin e asistencës teknike për MPÇSSHB, Ministrinë e Ekonomisë, Tregtisë dhe Energjetikës dhe për SHKP, për zhvilluar një sistem grantesh për trajnim, për të përmirësuar produktivitetin e të rinjve, punëtorëve informalë për kalimin e tyre drejt ekonomisë formale.</p> <p>Ndërprerja e ciklit të informalitetit kërkon një qasje të kujdesshme që t'i nxisë ndërmarrjet dhe individët të respektojnë detyrimet ligjore në fuqi. Përkrah sistemit të rreptë të gjobave i cili ndiqet tanimë nga qeveria e Shqipërisë, do të krijohet një sistem stimuljsh nëpërmjet të cilit ndërmarrjeve dhe individëve që largohen nga ekonomia informale do t'u jepet akses në një sërë shërbimesh (shërbime cilësore për këshillimin mbi biznesin, stimulj/grante për trajnim, mundësi kredije, punësim i subvencionuar). Një qasje e ngjashme është tashmë duke u zbatuar në qarkun e Kukësit nëpërmjet zbatimit të Paktit Territorial të Punësimit të të Rinjve. Të gjitha këto masa do të monitorohen dhe vlerësohen me përpikmëri për të minimizuar abuzimet dhe rritjen e ndikimit.</p>
Lidhja me PKA-në	<p><u>Objektivi 3</u>: Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë</p> <p><u>Çështja 3.4</u>: Marrja e masave për nxitur kalimin e punëtorëve të rinj dhe të ndërmarrjeve në ekonominë informale</p>

Objektivat immediate të projektit	<ul style="list-style-type: none"> • Krijimi i një sistemi grantesh për të rritur produktivitetin e punëtorëve informal dhe kalimin e tyre drejt ekonomise formale
Treguesit e performancës së projektit	<ul style="list-style-type: none"> • Afro 2 për qind e të rinjve që punojnë në të zezë (3,000 të rinj) kalojnë në ekonominë formale dhe vazhdojnë të jenë aty pas 12 muajsh.
Rezultatet e projektit	<ul style="list-style-type: none"> • Krijimi i një sistemi për sigurimin e granteve për trajnime aftësimi të cilat t'u ofrohen të rinjve që punojnë në të zezë, kontribuesve në familje dhe kompanive që punësojnë të rinj në mënyrë informale;
Buxheti	725,000 USD
Kontaktet	MPÇSSHB, Ministria e Ekonomisë, Tregtisë dhe Energjetikës, SHKP

Titulli i projektit (05) Rritja e ndërgjegjësimit të të rinjve mbi të drejtat e tyre në punë	
Përshkrimi i projektit	<p>Të rinjtë shqiptarë përballen me një mungesë të konsiderueshme të njohurive për të drejtat dhe përgjegjësitë e tyre në punë. Kjo kompromenton suksesin e tyre për të hyrë në tregun e punës dhe i bën ata veçanërisht të rrezikuar, gjithashtu duke kontribuar për të rritur numrin e njerëzve në sektorin informal.</p> <p>Rritja e punësimit të të rinjve, duke nxitur kapacitetin e sektorit privat për të krijuar vende pune të denja dhe adresimi i informalitetit nuk do të jenë mjaftueshme, në vetvete, për të adresuar nevojat e atyre të rinjve që përballen me pengesa të shumta në tregun e punës.</p> <p>MPÇSSH, në bashkëpunim me partnerët socialë do të organizojë një fushatë informimi dhe ndërgjegjësimi në mbarë vendin mbi efektin negativ të ekonomisë informale. Kjo do të plotësohet me përgatitjen e materialeve për trajnime dhe informim mbi të drejtat e të rinjve në punë, të cilat do të shpërndahen nga shkollat, zyrat e punësimit dhe rrjetet vendore të partnerëve socialë.</p> <p>Projekti synon ofrimin e asistencës teknike për organizatat e punëtorëve dhe të punëdhënësve për të zhvilluar aktivitete sensibilizimi, në mesin e anëtarëve të tyre, mbi ekonominë informale dhe të kontribuojë në fushata sensibilizuese të nisura nga MPÇSSH, në bashkëpunim me partnerët socialë.</p>
Lidhja me PKA-në	<p>Objektivi 3: Nxitja e rolit të sektorit privat në krijimin e punëve të denja për të rinjtë</p> <p>Çështja 3.5: Informimi dhe ndërgjegjësimi i të rinjve mbi të drejtat e tyre në punë</p>
Objektivat im-mediate të projektit	<ul style="list-style-type: none"> • Të rrisë vetëdijen e anëtarëve të organizatave të punëtorëve dhe punëdhënësve mbi ekonominë informale • Të zhvillojë dhe të shpërndajë informacion dhe materiale ndërgjegjësimi mbi ekonominë informale

Treguesit e performancës së projektit	<ul style="list-style-type: none"> • Organizimi i një fushate kombëtare ndërgjegjësimi dhe informimi nga MPÇSSHB dhe partnerët social mbi efektin negativ të ekonomisë informale ndaj punonjësve dhe rendimentit të ndërmarrjeve; • Një numër të rinjsh të ndërgjegjësuar mbi të drejtat themelore në punë.
Rezultatet e projektit	<ul style="list-style-type: none"> • Përgatitja e materialeve për trajnime dhe informim mbi të drejtat e të rinjve në punë dhe shpërndarja e tyre nëpërmjet rrjetit të SHKP, sindikatave dhe organizatave të punëdhënësve, si dhe përfshirja në shërbimet për zhvillimin e karrierës në shkolla; • Organizimi i një fushate ndërgjegjësimi dhe informimi nga MPÇSSH dhe partnerët socialë mbi efektin negativ të ekonomisë informale.
Buxheti	90,000 USD (bashkë-financim)
Kontaktet	MPÇSSHB, Organizatat e Punëdhënësve dhe Punëtorëve të Shqipërisë, SHKP

Titulli i projektit (06)	
Nxitja e përfshirjes së të rinjve në nevojë në tregun e punës përmes masave të orientuara të tregut të punës	
Përshkrimi i projektit	<p>Masat për punësimin që janë miratuar në Shqipëri gjatë viteve të fundit kanë lënë në harresë nevojat specifike të shtresave më të varfra të popullsisë për tregun e punës. Vlerësimet e politikave aktive të tregut të punës (PATP-ve) sugjerojnë se ato janë më të efektshme nëse pozicionohen mirë ndaj nevojave individuale të punëkërkuarëve dhe tregut të punës, ndërsa trajtimi duhet të fillojë sa më shpejt të jetë e mundur gjatë periudhës së papunësisë. Profilizimi i hershëm, sidoqoftë, nuk mjafton për të garantuar përgjigjen e duhur - si p.sh. ofrimin e shërbimeve dhe programeve - e cila të përmbushë njëherazi nevojat e individëve dhe kërkesat e tregut të punës. Për këtë arsye sistemi i hartimit dhe orientimit që përdoret aktualisht për PATP-të e ka të nevojshme të ri-kontrollohet, monitorohet dhe vlerësohet vazhdimisht për të siguruar që kjo përputhje të realizohet në mënyrën më efektive për sa i përket kostove.</p>
Lidhja me PKA-në	<p><u>Objektivi 4:</u> Nxitja e përfshirjes së të rinjve në nevojë në tregun e punës përmes masave të orientuara të tregut të punës</p> <p><u>Rezultati 4.1:</u> Reformim në hartimin, orientimin dhe financimin e politikave aktive të tregut të punës për adresimin e nevojave të kategorive më të cënueshme të të rinjve</p>
Objektivat imediate të projektit	<p>Reformim në hartimin, orientimin dhe financimin e politikave aktive të tregut të punës për adresimin e nevojave të kategorive më të cënueshme të të rinjve</p>

Treguesit e performancës së projektit	<ul style="list-style-type: none"> • Rritje me 40 për qind e numrit të të rinjve nga shtresat e varfra (900 persona) që marrin pjesë në programet për nxitjen e punësimit; • Rrijtje e përqindjes së fondeve që vihen në dispozicion të programeve për nxitjen e punësimit; • 35 përqind rritje e numrit të të rinjve nga shtresat e varfra në PATP dhe që punësohen në një punë të denjë 6 muaj pas përfundimit të programit
Rezultatet e projektit	<ul style="list-style-type: none"> • Përmirësimi i kuadrit rregullator për menaxhimin e hartimit të programeve aktive të tregut të punës për t'ju përgjigjur më mirë nevojave të të rinjve në rrezik përjashtimi dhe kërkesave të tregut vendor të punës. • Hartimi, orientimi dhe ndjekja e programeve të reja për nxitjen e punësimit përfshirë këtu edhe masat për vetëpunësimin - me synim adresimin e nevojave të të rinjve që rrezikojnë të përjashtohen nga tregu i punës, si dhe të të rinjve që punojnë në të zezë, punëtorëve kontribues në familje, të rinjve me asistencë sociale dhe migrantëve të rinj që kthehen. • Shtimi çdo vit i fondeve për zbatimin e programeve të nxitjes së punësimit dhe formimit profesional me qëllim plotësimin e nevojave të grupeve më të pambrojtura të të rinjve të papunë. • Monitorim dhe vlerësim sistematik i programeve aktive të tregut të punës që iu drejtohen të rinjve për të matur efektin e tyre;
Buxheti	750,000 USD (bashkë-financim)
Kontaktet	MPÇSSH, SHKP, Min. e Financës

Shtypi
Shtypshkronja PEGI
Adresa: Lundër, Tiranë
Email: shtypshkronjapegi@yahoo.com
www.botimepegi.al

PLANI I AKSIONIT
PËR PUNËSIMIN E TË RINJVE
SHQIPËRINË
2010-2013

MINISTRIA E PUNËS
DHE SHANSIVETË BARABARTA

MDG|F
MDG ACHIEVEMENT FUND

United Nations
ALBANIA

UN Joint Programme on YOUTH EMPLOYMENT and MIGRATION