
STRATEGJIA E DREJTËSISË 
PËR TË MITUR 
DHE PLANI I VEPRIMIT

2018-2021


STRATEGJIA E DREJTËSISË 
PËR TË MITUR 

DHE PLANI I VEPRIMIT

2018-2021

Shtator 2018

R E P U B L I K A  E  S H Q I P Ë R I S Ë


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit4

Strategjia është zhvilluar dhe publikuar nga Ministria e Drejtësisë e Shqipërisë, me mbështetjen e UNICEF.
Website: 	 http://www.drejtesia.gov.al/
	  	 http://www.unicef.org/albania

Vizioni i Strategjisë së Drejtësisë për të Miturit është “Përmirësimi i drejtësisë për të 
mitur që garanton një drejtësi miqësore për fëmijë dhe që mbron interesin më të lartë 
të tyre”.  


5Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

R E P U B L I K A  E  S H Q I P Ë R I S Ë

Drejtësia miqësore për të gjithë fëmijët, një realitet që duhet ta çojmë përpara!

Ndëshkim për fëmijën, apo rehabilitim në gjirin e komunitetit të tij? E fitojmë apo e humbasim një të ri, i 
cili për një arsye apo një tjetër ka rënë në kontakt me ligjin, nëse e trajtojmë atë si një kriminel? 

A është izolimi në burg forma e duhur për të rehabilituar një të mitur?

Vendet e Evropës Perëndimore i kanë hedhur pas prej shumë kohësh këto dilema. Koncepti i drejtësisë 
miqësore për fëmijët është tashmë një realitet në pjesën më të madhe të tyre. Po Shqipëria?

Një studim i UNICEF “Vlerësimi i impaktit të reformave në fushën e drejtësisë për fëmijët në disa vende 
(2006-2012)” dilte në konkluzionin tejet negativ se Shqipëria mbetej vendi me përqindjen më të lartë 
të dhënies së dënimit me burg për fëmijët. Në vitin 2012 Shqipëria rezultonte me 186 të mitur në 
paraburgim.

Këto të dhëna shqetësuese, për një çështje shumë të ndjeshme për shoqërinë, e bënin të domosdoshme 
ndërhyrjen e menjëhershme dhe energjike për ndryshimin e kësaj praktike të trajtimit të të miturve në 
konflikt me ligjin.

Drejtësia për të miturit u bë pjesë integrale dhe një komponent mjaft i rëndësishëm i Reformës në 
Sistemin e Drejtësisë, të cilën Qeveria shqiptare po e zbaton tashmë me rigorozitet.

Që në zanafillën e kësaj Reforme nga ekspertët me të mirë vendas dhe të huaj, u përqendruam te 
konceptimi i normave të reja dhe ideimi i mekanizmave të rinj institucionalë për trajtimin e të drejtave të 
fëmijëve, sidomos atyre në konflikt me ligjin, viktimave dhe dëshmitarëve të veprave penale, në përputhje 
me standardet dhe rregullat e gjithëpranuara ndërkombëtare të kësaj fushe. 

Një prej tyre është pikerisht kjo Strategji e parë për Drejtësinë për të Mitur.

Vizioni ynë synon një sistem që garanton drejtësi miqësore për të gjithë fëmijët dhe që mbron interesin 
më të lartë të tyre. 

Vullneti i Qeverisë për hartimin e kësaj Strategjie të Drejtësisë për të Miturit, të shoqëruar më një plan 
veprimi me prioritete, objektiva, masa konkrete dhe tregues të matshëm, gjithëpërfshirës, dhe që do të 
sjellin ndikim në jetën e të gjithë fëmijëve që përfshihen në procese të drejtësisë, është i domosdoshëm 
për të orientuar institucionet në arritjen e rezultateve efektive dhe të qëndrueshme. 

Bashkëpunimi me partnerët vendas dhe ndërkombëtarë gjatë vitit 2018 ka qënë shumë i ngushtë, ndaj 
dua t’i falenderoj për të gjithë mbështetjen që na kanë dhënë dhe që do të na japin në të ardhmen me 
një angazhim maksimal edhe më të konsoliduar.


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit6

Ministria e Drejtësisë gjatë vitit 2018 ka nënshkruar 7 marrëveshje bashkëpunimi me bashkitë kryesore 
në vend për vënien në dispozicion të qendrave sociale multidisiplinore për trajtimin e të miturve që bien 
në konflikt me ligjin. 

Kjo nismë e Ministrisë së Drejtësisë do të vazhdojë edhe gjatë vitit 2019 ku do të nënshkruhen 
marrëveshje bashkëpunimi edhe me bashkitë e tjera për të pasur një mundësi më shumë për trajtimin 
e këtyre të miturve.  

Viti 2019 padyshim që do të jetë viti i konsolidimit të rezultateve të punës intesive dhe gjithëpërfshirëse 
të kryer gjatë vitit 2018. 

Trajtimi i të miturve nga dhe pranë dy institucioneve që do të ngrihen posaçërisht për ta me qëllim 
rehabilitimin dhe riintegrimin e plotë dhe efektiv të tyre është një nga objektivat prioritare të Ministrisë 
së Drejtësisë për vitin 2019. 

Gjurmimi dhe gjenerimi i të dhënave të të miturve në kontakt me ligjin në çdo kohë dhe fazë të ndjekjes, 
hetimit, gjykimit dhe ekzekutimit të vendimit të gjykatës, me mjete të teknologjisë së informacionit, është 
një tjetër objektiv që po i kushtohet rëndësi e posaçme. 

Specializimi dhe kualifikimi i profesionistëve të drejtësisë penale për të miturit si një mjet shumë efikas 
për të siguruar një proces të rregullt ligjor, një trajtim dinjitoz dhe në përputhje me nivelin e zhvillimit dhe 
nevojat e të miturit, është një sfidë për të gjitha institucionet që ofrojnë trajnime për këta profesionistë. 
Tashmë ka ardhur koha që kësaj reforme t’i japim emra dhe fytyra reale që kanë përfituar prej kësaj risie, 
rezultatet nuk duhet të mbeten vetëm në letra por duhet të maten në terren, në ambientin familjar dhe 
në komunitetin ku ata jetojnë, edukohen dhe punojnë.       
Shpreh bindjen e plotë që me kuadrin e përmirësuar normativ, si dhe me angazhimin e të gjithë 
profesionistëve të përfshirë në planin e veprimit të këtij dokumenti, tashmë qasja miqësore e drejtësisë 
për të miturit nuk është më një ide utopike por një objektiv konkret, i arritshëm dhe i matshëm. 

E në të njëjtën kohë ndihem mirë, që fëmijët apo të rinjtë tanë nuk do të rrezikojnë më burgun për një 
gabim, edhe pse të rëndë, por të shkaktuar më shumë prej papjekurisë së moshës sesa prej vetëdijes së 
tyre. Sepse shteti dhe shoqëria do t’u japin atyre një mundësi të re, të shlyejnë fajin dhe të rehabilitohen 
për t’u bërë qytetarë të denjë të këtij vendi. 

Le të vazhdojmë më me këmbëngulje, dëshirë, vullnet, pasion dhe profesionalizëm rrugëtimin tonë të 
saponisur për të siguruar, garantuar dhe promovuar një nga modelet më të mira të drejtësisë për të 
miturit jo vetëm në rajon por edhe më gjerë.

Punë të mbarë të gjithë profesionistëve në përmbushjen me seriozitet dhe përkushtim maksimal të 
synimeve të këtij dokumenti të parë politikash për drejtësinë për të miturit! 

Etilda Gjonaj (Saliu)
Ministre e Drejtësisë


7Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Përmbajtja

Akronime	   8

Hyrje	   11

KAPITULLI 1: ASPEKTET LIGJORE DHE KUSHTET AKTUALE					        13

1.1. ASPEKTET LIGJORE										             13

1.2 KUSHTET AKTUALE											           17

1.2.1. Të miturit në konflikt me ligjin dhe ata viktima dhe dëshmitarë të veprave penale   			   17

1.2.2. Aksesi i barabartë i fëmijëve në drejtësi							        21

KAPITULLI 2:  VIZIONI, PRIORITETET DHE OBJEKTIVAT STRATEGJIKE				        23

2.1. Vizioni													             23

2.2. Prioritetet												             23

2.3. Objektivat strategjike											           24

Objektivi Strategjik   1:    Garantimi i aksesit të të miturve në drejtësi                                                                                                              24

Objektivi Strategjik   2:   Garantimi i procesit të rregullt ligjor për të miturit                                                                                                         24

Objektivi Strategjik 3: Parandalimi i ri-përfshirjes në krime të të miturve/të rinjve në krime                    24

Objektivi Strategjik 4: Rishoqërizimi, riintegrimi dhe rehabilitimi i të miturve në kontakt ose konflikt me 

ligjin													              25

Objektivi Strategjik 5: Forcimi i bashkëpunimit të institucioneve të sistemit të drejtësisë për të miturit  25

						    

KAPITULLI 3: POLITIKAT										                27

  

KAPITULLI 4: BURIMET FINANCIARE, HENDEKU FINANCIAR DHE MENAXHIMI I RISKUT                   	   29

4.1    Metodologjia e kostimit të aktiviteteve të Planit të Veprimit                				         29

4.2   Buxheti dhe burimet financiare për zbatimin e Planit të Veprimit				     30

4.3. Hendeku financiar dhe menaxhimi i riskut	    32

4.4.  Vlerësimi i riskut											             33

4.5.  Përputhshmëria e prioriteteve strategjike me planifikimin buxhetor afatmesëm	     33

KAPITULLI 5: MONITORIMI, LLOGARIDHËNIA, ANALIZË VLERËSUESE				       35

5.1. Sistemet e kontrollit/Monitorimi i zhvilluar nga Ministria						        35

5.2. Mekanizmat e monitorimit në nivel teknik						        36

PLANI I VEPRIMIT STRATEGJIK								                        	 39

Aneks 1  Plani i Veprimit të Strategjisë së Drejtësisë për të Mitur	             		                		   39

Aneks 2 Projekt Financimi									                       	  46


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit8

Akronime

ASHMDF	 Agjencia Shtetërore për të Drejtat dhe Mbrojtjen e Fëmijës
AS		  Akademia e Sigurisë
DPA		  Departamenti i Administratës Publike
DPB 		  Drejtoria e Përgjithshme e Burgjeve
DPPSH	 Drejtoria e Përgjithshme e Policisë së Shtetit
DPSHP	 Drejtoria e Përgjithshme e Shërbimit të Provës
KLGJ 		  Këshilli i Lartë Gjyqësor
KLP		  Këshilli i Lartë i Prokurorisë
KDIMDHP	 Komisioneri për të Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale
KKD		  Komisioneri kundër Diskriminimit
KM		  Këshilli i Ministrave
KSHB		  Komiteti Shqiptar i Birësimeve
MD		  Ministria e Drejtësisë
MB		  Ministria e Brendshëm
MSHMS	 Ministria e Shëndetësisë dhe Mbrojtjes Sociale
MASR		  Ministria e Arsimit, Sportit dhe Rinisë
MFE		  Ministria e Financave dhe Ekonomisë
RSH		  Republika e Shqipërisë
SHM 		  Shkolla e Magjistraturës
PBA		  Programi Buxhetor Afatmesëm
PP 		  Prokuroria e Përgjithshme
UP		  Urdhri i Psikologut


9Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

R E P U B L I K A  E  S H Q I P Ë R I S Ë

VENDIM
Nr. 541, datë 19.9.2018

PËR MIRATIMIN E STRATEGJISË SË DREJTËSISË PËR TË MITUR DHE 

TË PLANIT TË VEPRIMIT 2018–2021

Në mbështetje të nenit 100 të Kushtetutës, me propozimin e Ministrit të Drejtësisë, 

Këshilli i Ministrave

VENDOSI:
1. Miratimin e Strategjisë së Drejtësisë për të Mitur dhe të Planit të Veprimit 2018–2021, 

sipas tekstit që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij.

2. Ngarkohen Ministria e Drejtësisë, ministritë e linjës dhe institucionet e drejtësisë për 

ndjekjen dhe

zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit10


11Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Mbrojtja dhe garantimi i të drejtave të të miturve 
është një ndër prioritetet kyçe të Ministrisë së 
Drejtësisë, e jetësuar në Programin e Qeverisë 
Shqiptare nën objektivin madhor “Zbatimi i 
reformimit të sistemit të drejtësisë për të miturit në 
konflikt me ligjin duke forcuar sistemin e drejtësisë 
restauruese dhe mbrojtjen efektive procedurale”.
 
Ministria e Drejtësisë mbështetur në kuadrin 
ligjor vendas dhe ndërkombëtar që rregullon  
fushën e të drejtave të fëmijëve vlerëson se 
interesi më i lartë i fëmijës është një parim i 
rëndësishëm, i cili duhet të gjejë zbatim së pari 
në të drejtën penale, por edhe atë administrative 
dhe civile. Ky vlerësim gjen konkretizim në 
angazhimin për hartimin dhe finalizimin e një 
dokumenti të nevojshëm politikash për të 
miturit në konflikt me ligjin, të shoqëruar më një 
plan veprimi me prioritete, objektiva, masa dhe 
indikatorë gjithëpërfshirës, të matshëm dhe që 
kanë impakt të plotë në përmirësimin e të gjithë 
sistemit të drejtësisë që trajton çështjet e të 
miturve. 

Mbrojtja e të drejtave të të miturve nëpërmjet 
garantimit të ofrimit të shërbimeve në sistemin 
gjyqësor ka qenë një nga rregullimet bazë të 
paketës më të fundit ligjore të normimit të 
sistemit të drejtësisë, në kuadër të reformës 
në drejtësi. Konkretisht, të miturit në sistemin 
e drejtësisë penale përbëjnë një kategori 
vulnerabël dhe garantimi i proçedurave ligjore të 
shpejta, efektive dhe cilësore ka qenë synimi më 
i rëndësishëm i reformës në sistemin e drejtësisë 
penale, e konkretizuar kjo me miratimin e Kodit 
të Drejtësisë Penale për të Mitur dhe Ligjin për 
të Drejtat dhe Mbrojtjen e Fëmijëve, si edhe një 
sërë normash të tjera materiale e procedurale. 
Kjo paketë ligjore lidhur me të drejtat e të miturve 
ka patur në fokus përmirësimin e mëtejshëm të 

përmbajtjes dhe formës në mënyrën e trajtimit 
të të miturve në sistemin gjyqësor si dhe trajtimin 
e specializuar që i ofrohet të mituve në komunitet, 
duke ofruar mbështetje nga njëra anë subjektit 
të veprës penale që në këtë rast është i mitur 
dhe nga ana tjetër edhe viktimës dhe dëshmitarit 
të mitur. Ndër të tjera, fasha e mbrojtjes ligjore 
është zgjeruar duke përfshirë në këto rregulla 
edhe të rinjtë deri në moshën 21 vjeç.

Për sa më sipër, si dhe në vazhdim të detyrimit 
institucional për garantimin e të drejtave 
të të miturve, prezantohet për herë të parë 
dokumenti politik “Strategjia e Drejtësisë për 
të Mitur” të shoqëruar me planin e veprimit 
për periudhën afatgjatë 2018 - 2021. Strategjia 
e Drejtësisë për të Mitur është hartuar në 
përputhje me Strategjinë Kombëtare për 
Zhvillim dhe Integrim 2015-2020, Strategjinë 
Ndërsektoriale e Drejtësisë 2017-2020, si dhe 
Agjendën Kombëtare për të Drejtat e Fëmijëve 
2017-2020. Miratimi i Dokumentit të Strategjisë 
dhe Planit të Veprimit ka qenë një ndër masat 
e parashikuara në Udhërrëfyesin e Prioritetit 
nr. 5 “Të drejtat e njeriut”, Masa 4.8.1 “Përfshirja 
e veprime në fushën e drejtësisë për të miturit në 
strategjitë dhe planet e veprimit që trajtojnë të 
drejtat e fëmijëve”, të miratuar me Vendimin nr. 
330, datë 28.05.2014, të Këshillit të Ministrave  
“Për miratimin e udhërrefyesit për 5 prioritet 
e Rekomanduara nga Komisioni Evropian, 
2013”, si dhe në dokumentin e Planit të Masave 
Afatshkurtra të planifikuara për përmbushjen 
e 5 Prioriteteve të Komisionit Evropian për 
Shqipërinë, e përfshirë në Prioritetin nr. 5 “Të 
drejtat e njeriut”, Rekomandimi nr. 3 “Legjislacioni 
mbi drejtësinë për të miturit duhet përshtatur me 
standardet ndërkombëtare. Shërbimet për viktimat 
e dhunës në familje duhet përmirësuar në kualitet, 
masë, mundësi aksesi dhe mbulim gjeografik”.

Hyrje


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit12

Raporti i Komisionit Evropian për Shqipërinë për vitin 2018, të prezantuar më 17 prill 2018, theksohet 
se shprehimisht se: “Strategjia e Drejtësisë për të Miturit” që përfshin edhe drejtësinë për të miturit dhe 
aksesin e barabratë në drejtësi të fëmijëve është ende në pritje të miratimit.”

Për hartimin e këtij dokumenti është ngritur me Urdhrin nr. 966, datë 03.02.2016, të Ministrit të 
Drejtësisë, “Për ngritjen e grupit të punës për hartimin e strategjisë së drejtësisë për të miturit”, grupi 
i punës i përbërë nga ekspertët të Ministrisë së Drejtësisë. Strategjia e drejtësisë për të miturit dhe 
plani i veprimit të saj janë hartuar nën ekspertizën profesionale të UNICEF dhe ka reflektuar gjetjet 
dhe rekomandimet e dhëna në të gjitha dokumentet kombëtare dhe ndërkombëtare në këtë fushë.  

Qëllimi i Strategjisë së Drejtësisë për të Miturit 2018-2021 është promovimi dhe mbrojtja më efektive e të 
drejtave dhe nevojave në proceset gjyqësore dhe alternativat ndaj këtyre procedurave,  për të miturit në 
konflikt me ligjin, viktima, dëshmitar të veprave penale, të miturit nën moshë për tu ndjekur penalisht dhe të 
miturit pjesëmarrës në proceset gjyqësore kryesisht atyre penale, nëpërmjet implementimit të standardeve 
kombëtare dhe ndërkombëtare të së drejtave të fëmijëve. Strategjia përmban një qasje ndërdisiplinore, 
që do të integrohet me të gjithë dokumentet e tjera ekzistuese kombëtare, e shoqëruar me aktivitete 
konkrete.

©
U

N
IC

E
F  Q

en
d

ra K
o

m
u

n
itare“S

o
t p

ër të A
rd

h
m

en
”


13Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

KAPITULLI 1

ASPEKTET LIGJORE DHE KUSHTET AKTUALE

1.1. ASPEKTET LIGJORE 

Strategjia Kombëtare për Zhvillim dhe Integrim 
2016-2020 në kuadër të synimit për qeverisje të 
mirë, garantimin e demokracisë dhe shtetit të së 
drejtës, parashikon: “reformimin e përgjithshëm 
të sistemit të drejtësisë, dhe cilëson sistemin e 
drejtësisë për të miturit si një sfidë të rëndësishme”. 

Strategjia Ndërsektoriale e Drejtësisë 2017-2020 
parashikon planin konkret me vizion: “Shteti ligjor 
garantohet nga Kushtetuta dhe ligjet e Republikës 
së Shqipërisë, çka promovon konsolidimin e 
demokracisë dhe zhvillimin e qëndrueshëm politik, 
ekonomik dhe social në vend.” Misioni i kësaj 
strategjie është “zbatimi i suksesshëm i reformave 
në sektorin e drejtësisë për të siguruar një sistem 
gjyqësor efektiv, efikas, të pavarur dhe transparent, 
në përputhje me praktikat më të mira evropiane.”

Kjo strategji përcakton 8 objektiva:

• forcimi i pavarësisë, efikasitetit, efektivitetit 
dhe llogaridhënies së institucioneve të sistemit 
të drejtësisë.

• konsolidimi i arsimit ligjor dhe trajnimit, si dhe 
specializimi i magjistratëve dhe personelit të 
gjykatave.

• përmirësimi i operimit të sistemit gjyqësor duke 
forcuar efikasitetin, transparencën dhe qasjen e 
tij në përputhje me standardet evropiane.

• rritja e efikasitetit të sistemit gjyqësor penal 
dhe masave antikorrupsion përmes konsolidimit 
të misionit, statusit dhe funksioneve të 
institucioneve të drejtësisë penale.

• përmirësimi i funksionimit të sistemit të 
drejtësisë duke siguruar sisteme moderne 
elektronike dhe lehtësira për zhvillimin e 

bashkëpunimit të fuqishëm ndërkombëtar.

• shtimi i mbrojtjes së të drejtave të njeriut në 
sistemin ndëshkimor.

• përmirësimi i funksionimit të Ministrisë së 
Drejtësisë dhe institucioneve të saj vartëse.

• përmirësimi i cilësisë së shërbimit të 
profesioneve ligjore dhe vendosja e një kuadri 
ligjor për arbitrazhin.

Ndërkohë që Strategjia e Drejtësisë për të Miturit 
synon që të përfshijë në kuadër të këtyre objektivave 
të mëdha, objektivat për garantimin e parimeve 
themelore të drejtësisë për të mitur. 

Në Agjendën Kombëtare për të Drejtat e Fëmijëve 
2017 – 2020, të miratuar me VKM nr. 372, datë 
26.04.2017, citohet se: “Sistemi i drejtësisë në 
Shqipëri ende ka një përqasje ndëshkuese ndaj të 
miturve në konflikt me ligjin. Në një masë të madhe 
nuk arrin të marrë parasysh nevojat e tyre për 
mbrojtje, në respekt të të drejtave të tyre njerëzore 
dhe dinjitetit megjithëse ka patur disa përmirësime 
gjatë viteve të fundit. Që në vitin 2009, me 
prezantimin e Shërbimit të Provës, jepen dënime 
alternative deri në 58% të rasteve të të miturve. 
Numri i fëmijëve që kanë kaluar nga paraburgimi 
gjatë viteve të mëparshme përgjithësisht ka qenë 
i paqëndrueshëm. Megjithatë, në vitin 2015 (208 
raste) ka patur një rënie të dukshme (rreth 40%) 
në krahasim me vitin 2014 (338 raste). Ditët e 
qëndrimit aty kanë pësuar rënie vetëm në vitin 
2015 me një mesatare prej 125 ditësh (krahasuar 
me 140 në 2014)40. Gjithashtu, jo rrallë procesi i 
drejtësisë për të miturit nuk është i përshtatshëm 
dhe miqësor për fëmijët. Janë bërë përpjekje për të
ngritur kapacitetet e gjyqtarëve, prokurorëve 
dhe oficerëve të policisë, megjithatë kanë qenë 
sporadike. 

1


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit14

Gjithashtu, me qëllim promovimin e dhënies së 
dënimeve alternative për të miturit dhe riintegrimin 
e tyre në shoqëri, është e nevojshme të hartohen 
programe integrimi në komunitet, të forcohen më 
tej zyrat e shërbimit të provës përmes ngritjes/
përmirësimit të kapaciteteve të punonjësve të 
shërbimit të provës. Realizimi i programeve 
integruese dhe riintegruese të qëndrueshme ka si 
qëllim uljen e nivelit të recidivizmit për fëmijët e 
përfshirë në sistemin e paraburgimit. 

Për të gjitha arsyet e lartpërmendura, lind nevoja 
e përmirësimit të përmbajtjes dhe procedurave 
të administrimit të drejtësisë për fëmijë.”

Progres Raporti vjetor i Komisionit Evropian për 
Shqipërinë (2014) ka evidentuar për sa i përket 
drejtësisë për të mitur mungesën e dhomave 
të veçanta për fëmijët nën 14 vjeç në rajonet e 
policisë dhe pengimin e aksesit të të miturve në 
sistemin e drejtësisë përmes tarifave gjyqësore.  

Për sa i takon cilësisë së drejtësisë, Komisioni 
deklaron se sistemi audio-incizues, i cili është 
element i rëndësishëm për drejtësinë e të miturve 
është instaluar në të gjitha gjykatat e shkallës së 
parë dhe të apelit, me përjashtim të Gjykatës 
Administrative të Gjirokastrës, por duhet punuar 
për përdorimin i tij efektiv. Problematikë tjetër e 
evidentuar është pamjaftueshmëria e alokimeve 
buxhetore për gjykatat mbi teknologjinë e 
informacionit (TI)1 ,ndërkohë që ngritja dhe 
funksionimi i sistemeve online do të ndihmojë në 
adresimin e drejtësisë për të mitur. 

Raport Progresi i Komisionit Evropian për 
Shqipërinë 2016 në Kapitullin 23 “Gjyqësori dhe të 
drejtat e njeriut” thekson se: “Nevojiten përpjekje të 
mëtejshme për të përafruar legjislacionin ekzistues 
me standardet ndërkombëtare dhe për t’u tërhequr 
nga metoda ndëshkuese për të rinjtë që shkelin 
ligjin. Janë rishikuar një sërë ligjesh në kuadër të 
reformës në drejtësi, për të përafruar gjykimin e 

të rinjve në përputhje me standardet e Kombeve 
të Bashkuara. Po hartohen një kod i veçantë 
juridik për të rinjtë dhe një strategji për drejtësinë e 
fëmijëve. Në vitin 2015, 130 fëmijë më pak sesa në 
vitin 2014 janë dërguar në mjediset e paraburgimit 
dhe koha mesatare e mbajtjes në paraburgim është 
reduktuar. Gjithsesi, ende mungojnë planifikimi, 
buxhetimi dhe ri-edukimi i përshtatshëm i bazuar 
në komunitet dhe programet e ri-integrimit të 
fëmijëve që shkelin ligjin. Disa kategori të fëmijëve, 
siç janë ato nga minoritetet etnike, fëmijët me aftësi 
të kufizuara, vajzat dhe fëmijët që jetojnë në zonat 
rurale, përballen me sfida në marrjen e mbrojtjes 
juridike.”  Në vijim të Raportit, Komisioni Evropian 
rekomandon “... Në vitin e ardhshëm, Shqipëria 
duhet në veçanti: të përmirësojë mekanizmat 
institucional për mbrojtjen e fëmijëve;.... të 
përmirësojë përpjekjet për të sjellë legjislacionin 
ekzistues për drejtësinë e të miturve në përputhje 
me standardet ndërkombëtare...”. 

Në Raportin e Komisionit Evropian për 
Shqipërinë për vitin 2018, të prezantuar më 17 
prill 2018, theksohet se (....) hapa të rëndësishëm 
janë bërë në drejtim të drejtësisë për të miturit (...) 
Kodi i Drejtësisë Penale për të Mitur, i Marsit 2017, 
siguroi përputhshmërinë de jure me standardet 
ndërkombëtare të drejtësisë për të miturit në 
Shqipëri. “Strategjia e Drejtësisë për të Miturit” që 
përfshin edhe drejtësinë për të miturit dhe aksesin 
e barabratë në drejtësi të fëmijëve është ende në 
pritje të miratimit. Ligji i ri për ndihmën juridike 
të miratuar në Dhjetor 2017 synon të sigurojë 
aksesin e fëmijëve në ndihmën ligjore. Në Ministrinë 
e Drejtësisë është ngritur një sektor për çështjet e 
drejtësisë penale për të miturit dhe do të zhvillojë 
një sistem online për gjurmimin e çështjeve me të 
mitur që kanë kryer vepra penale (...)

Në kuadër të reformës në drejtësi është miratuar 
ligji nr. 37/2017, datë 30.03.2017 “Kodi i Drejtësisë 
Penale për të Mitur” dhe ligji nr. 18/2017 “Për të 
drejtat dhe mbrojtjen e fëmijëve”  që rregullojnë 

 1) Përmbledhje e Raportit, fq. 73.

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


15Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

organizimin dhe funksionimin e institucioneve 
për trajtimin dhe mbrojtjen e të drejtave të 
fëmijëve.  

Më datën 1 Janar 2018 hyri në fuqi ligji nr. 37/2017, 
datë 30.03.2017 “Kodi i Drejtësisë Penale për 
të Mitur”, i cili përmban norma të posaçme 
ligjore lidhur me përgjegjësinë penale të të 
miturve, rregulla procedurale lidhur me hetimin, 
ndjekjen penale, procesin gjyqësor, ekzekutimin 
e vendimit të dënimit penal, rehabilitimin ose të 
çdo mase tjetër që përfshin një të mitur në konflikt 
me ligjin, një të mitur viktimë dhe/ose dëshmitar 
të veprës penale, si dhe rregulla për të rinjtë nga 
grupmosha 18 deri në 21 vjeç. Ky ligj përbën 
një risi dhe zhvillon standardet e legjislacionit 
shqiptar në mbrojtjen e të drejtave të fëmijëve 
në tërësi dhe të të miturve në konflikt me ligjin 
në veçanti. Kodi është një ligj i veçantë për shkak 
të përmbajtjes së tij pasi përmbledh të gjitha 
dispozitat që referojnë të miturin në Kodin Penal, 

Kodin e Procedurës Penale, Ligin “Për të drejtat 
dhe trajtimin e të dënuarve me burgim dhe të 
paraburgosurve”, si dhe ligje të tjera referuese të 
sistemit të drejtësisë penale për të mitur. Ky Kod 
siguron përafrimin e legjislacionit shqiptar me 
Direktivën 2011/93/BE datë 13.12.2011,përveç 
përputhjes me standardet ndërkombëtare dhe 
rajonale2. Në zbatim të plotë të këtij Kodi janë 
parashikuar një seri masash në Planin e Veprimit 
të saj, të Strategjisë së Drejtësisë për të Mitur.

Kështu, në sektorin e drejtësisë, mbrojtja e 
të drejtave të fëmijëve trajtohet në 3 drejtime 
kryesore: 

• Përmirësimi i aksesit në drejtësi,

• Informim dhe edukim ligjor, dhe 

• Parandalim, riintegrim dhe rehabilitim.

 2) Direktiva 2011/93 EU datë 13.12.2011, Fletore Zyrtare nr.335, datë 17.12.2011, si dhe standardet dhe 

rregullat për drejtësinë për të mitur në nivelin e OKB-së dhe Këshillit të Evropës.

©UNICEF  Qendra Komunitare “Sot per te Ardhmen”

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


16

©UNICEF


17Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

I.2. KUSHTET AKTUALE

1.2.1. Të miturit në konflikt me ligjin dhe ata 
viktima dhe dëshmitarë të veprave penale 

Kushtet aktuale në trajtimin dhe  sigurimin e 
të drejatve të fëmijëve fokusohet në dy grupe 
të margjinalizuara: i) të miturit në konflikt me 
ligjin dhe ii) të miturit viktima dhe dëshmitarë të 
veprave penale.

Komisioni i Posaçëm Parlamentar për Reformën 
në Sistemin e Drejtësisë analizoi gjendjen aktuale 
të organizimit dhe funksionimit të sistemit të 
drejtësisë, me qëllim identifikimin e problemeve 
dhe nevojave për përmirësim. Dokumenti 
strategjik “Strategjia e reformës në Sistemin e 
Drejtësisë 3” i hartuar nga Komisioni i Posaçëm 
Parlamentar për Reformën në Sistemin e 
Drejtësisë për objektivat në reformën e sistemit 
të drejtësisë, i cili parashikon në objektivin VIII 
“Reformimin e sistemit të drejtësisë për të miturit në 
konflikt me ligjin duke forcuar sistemin e drejtësisë 
restauruese dhe mbrojtjen efektive të drejtave të 
tyre procedurale4”.

Ky dokument udhëheqës i reformës në drejtësi, 
jep orientimin për:

• miratimin e një Plani Strategjik për Drejtësinë 
për të Miturit, i cili të jetë në përputhje me 
rekomandimet dhe standardet europiane; 

• grupimin e dispozitave të posaçme për të 
miturit në Kodin e Drejtësisë Penale për të 
Mitur; krijimin e strukturave të specializuara në 
institucionet e drejtësisë penale, të pajisura me 
kapacitetet, infrastrukturën si dhe burimet e 
nevojshme (si financiare, ashtu edhe njerëzore) 
përgjegjëse për trajtimin e të miturve në konflikt 
me ligjin; 

•  si dhe zhvillimin e programeve të trajnimit për 
përfaqësuesit e institucioneve të sistemit të 
drejtësisë penale (prokurorë, gjyqtarë, punonjës 
të Shërbimit të Provës dhe administratës së 
burgjeve) në lidhje me të drejtat e fëmijëve dhe 

trajtimin e të miturve në konflikt me ligjin.

Raporti i Prokurorit të Përgjithshëm “Mbi 
Gjendjen e Kriminalitetit për vitin 2017” citon 
se “hyrja në fuqi më 1 Janar 2018 e ligjit nr. 
37/2017 “Kodi i Drejtësisë Penale për të Mitur”, 
kërkojnë angazhim për rritjen e profesionalizmit të 
organeve kompetente në administrimin e çështjeve 
të drejtësisë penale për të mitur. Në çdo fazë të 
procedimit penal me të miturit në konflikt me ligjin, si 
dhe gjatë pyetjes së të miturit viktimë ose dëshmitar, 
pavarësisht nga mosha mbi ose nën 14 vjeç, prania 
e psikologut është e detyrueshme. Aktualisht, kanë 
në strukturën e tyre psikolog, prokuroritë e shkallës 
së parë Tiranë e Durrës.  Zbatimi me sukses dhe 
arritja e qëllimit të ndryshimeve ligjore, kërkojnë si 
angazhimin personal të çdo prokurori, angazhimin 
institucional, bashkëpunimin me aktorët e tjerë që 
veprojnë në fushën e të drejtave të njeriut ashtu edhe 
rritjen e kapaciteteve njerëzore në prokurori. Në 
muajin janar 2018 në Prokurorinë e Përgjithshme 
u ngrit një strukturë e posaçme për ndihmën ndaj 
subjekteve me status të posaçëm me përbërje 
prokurorë dhe ndihmës/psikologë, megjithatë përsa 
u paraqit edhe më lart, është i nevojshëm shtimi i 
burimeve njerëzore në prokurori. Gjithashtu, vlerë 
të rëndësishme në fushën e mbrojtjes së të drejtave 
të njeriut, të drejtat në kuadër të procesit penal, 
garantimin e një procesi që mbron interesin më 
të lartë të të miturit marrin trajnimet dhe tryezat 
e përbashkëta me gjithë aktorët e përfshirë në 
sistemin penal.”  

Në Raportin e Prokurorit të Përgjithshëm 
“Mbi Gjendjen e Kriminalitetit për vitin 2017”, 
deklarohet se në lidhje me të pandehurit e mitur, 
nga të dhënat statistikore të vitit 2015 rezultojnë 
978 të pandehur të mitur, në vitin 2016 rezultojnë 
753 të pandehur të mitur të hetuar që përbën një 
ulje prej 23% krahasuar me një vit më parë dhe 
në vitin 2017 rezultojnë 510 të pandehur të mitur 
të hetuar që përbën një ulje prej 32,3% krahasuar 
me një vit më parë. Pra vërehet një ulje nga viti në 
vit i numri të të miturve të moshës 14 deri 18 vjeç 
të përfshirë në një hetim penal.

3) http://reformanedrejtesi.al/sites/default/files/draft_strategjia_versioni_shqip.pdf 

4) Strategjia dhe Plani i Veprimit të Reformës së Sistemit të Drejtësisë (2016) fq. 28

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit18

Të miturit dërguar gjyqit në vitin 2017 janë 386 
ose 36,5% më pak se në vitin 2016, gjatë të cilit 
janë dërguar në gjykatë 608 të pandehur të 
mitur.  

Në lidhje me të pandehurit e mitur të dënuar 
nga gjykata, nga të dhënat statistikore rezulton 
se gjatë vitit 2017 janë dënuar 393 të pandehur 
të mitur që përbën ulje prej 48,4% në krahasim 
me vitin 2016 gjatë të cilit janë dënuar 762 të 
pandehur të mitur. Vjedhja e pasurisë përbën 
grupveprat penale të kryera më së shumti nga të 
miturit 14 deri 18 vjeç, e  konkretisht nga 44% e 
të pandehurve të mitur. Megjithatë në vitin 2017 
numri i të miturve të hetuar për këto grup vepra 
rezulton me ulje prej 24%. Një vepër tjetër penale 
problematike, për të cilën janë hetuar 21% e të 
pandehurve të mitur është ajo e “Drejtimit të 
automjeteve në mënyrë të parregullt”. Lidhur 
me veprat penale kundër personit, rezulton 
se 15% e të miturve kanë kryer vepra penale 
drejtuar personit. Për veprat penale lidhur me 
narkotikët rezultojnë 9% e të pandehurve të 
mitur. Për veprat penale të parashikuara nga neni 
278 i Kodit Penal, “Prodhimi dhe mbajtja pa leje e 
armëve luftarake dhe municionit” dhe neni 279 i 
Kodit Penal, “Prodhimi, mbajtja, blerja apo shitja 
pa leje e armëve të ftohta” janë hetuar 2% e të 

pandehurve të mitur.  Pjesa tjetër e të miturve të 
regjistruar e hetuar kanë kryer vepra penale të 
tjera të cilat të veçuara nuk kanë peshë specifike 
të veçantë brenda totalit. 

Lidhur me caktimin e dënimit për të pandehurit 
e mitur 14 deri 18 vjeç gjatë vitit 2017, rezulton 
se është kërkuar për 53% të të pandehurve të 
mitur caktimi i dënimeve alternative, kryesisht 
pezullimi i vendimit të dënimit me burg dhe vënia 
në prove, ndërsa në vitin 2016 është kërkuar 
caktimi i dënimeve alternative për 48,4% të të 
miturve të dënuar. Ndërsa kërkesat e prokurorit 
për caktimin e dënimit me burg kanë ardhur 
duke u ulur çdo vit.   

Situata e dy-tre viteve të fundit paraqet një 
përmirësim të dukshëm, krahasuar me 
periudhën e mëparshme.

“Vlerësimi i impaktit të reformave në fushën 
e drejtësisë për fëmijët në disa vende (2006-
2012)”, ndërmarrë nga UNICEF edhe në 
Shqipëri, veç 10 vendeve të tjera (draft 2015), 
evidentonte se ende Shqipëria mbetej vendi me 
përqindjen më të lartë të dhënies së dënimit 
me burg për fëmijët, siç paraqitet në grafikun e 
mëposhtëm:

2006 2007 2008 2009 2010 2011 2012
Shqipëria 88.4% 87.7% 88.7% 61.6% 46.5% 54.8% 30.7%
Armenia 13.7% 17.3% 21.3% 9.6% 12.5% 14.5% 17.9%
Azerbaixhani 27.2% 14.2% 14.9% 13.9% 16.2% 15.3%
Gjeorgjia 13.5% 20.7% 17.5% 11.3% 15.7% 12.6%
Kazakistani 19.1% 15.9% 15.7% 16.1% 12.4% 11.8% 10.1%
Kirgizstani 9.4% 11.1% 9.2% 11.9% 11.3% 8.2% 9.6%
Moldavia 10.5% 13.9% 5.4% 6.9% 8.5% 9.7%
Mali i Zi 6.3% 7.4% 2.6% 2.8% 4.0% 2.6% 5.1%
Taxhikistani 55.3% 68.8% 67.9% 43.0% 42.8% 30.9% 22.4%
Ukraina 12% 11% 10% 11% 9% 10% 8%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Përqindja e fëmijëve të 
dënuar me burgim

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


19Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Po ashtu, ky vlerësim vinte në dukje përdorimin 
e shpeshtë të paraburgimit për të miturit në 
Shqipëri. Kështu, në të njëjtin vit krahasimi 
(2012), Shqipëria rezultonte me 186 të mitur 
në paraburgim, teksa vende si Mali i Zi, Armenia 
apo Azerbaixhani rezultonin me përkatësisht 2 
fëmijë në paraburgim, 10 dhe 26. Shifrat e vitit 
2016 të raportuara nga Drejtoria e Përgjithshme 
e Burgjeve, paraqesin 191 fëmijë në paraburgim 
ne vitin 2016, ne Shqiperi, me një shkallë burgimi/
paraburgimi prej 10.975 .

Veç kësaj edhe kohëzgjatja mesatare e qëndrimit 
të fëmijëve në paraburgim në Shqipëri, krahasuar 
me të dhjetë vendet e tjera ku u zhvillua vlerësimi 
i sipërpërmendur paraqitej më e larta, si në 
tabelën më poshtë:

Edhe pse ky kohëqëndrim mesatar ka rënë në 
92 ditë në vitin 2016, ka ende shumë për të bërë 
për të arritur së paku nivelin e vendeve fqinje, si 
Mali i Zi dhe Kosova. Për këto arsye, Strategjia 
ka parashikuar aktivitete për ndërgjegjësimin e 
përdorimit të masave alternative si dhe masave 
të tjera të drejtësisë restauruese, me qëllim 
progresin e mëtejshëm. 

Profesionistë të sektorit të drejtësisë kanë 
konkluduar se për 77% të të miturve, të cilët 
bien në kontakt me sistemin gjyqësor shkaqet 
lidhen me dhunën, abuzimin dhe neglizhencën 
në familje7. Rekomandime për marrjen e 
masave për trajtimin e viktimave të abuzimit 
seksual, viktimave të trafikimit dhe viktimave 
të mitura të dhunës në familje janë bërë edhe 
nga Progres Raportet e Komisionit Evropian8.  
Duke marrë parasysh këtë situatë, në muajin 
janar 2016, Prokuroria e Përgjithshme ka ngritur 
Zyrën e Ndihmës së Viktimave me objekt të 
punës sigurimin e informimit dhe këshillimit të 
viktimave të krimit me fokus të veçantë viktimat 
në moshë të mitur apo me aftësi të kufizuara, 
viktimat e dhunës në familje, viktimat e dhunës 
ose shfrytëzimit seksual, trafikimit të qenieve 
njerëzore dhe terrorizmit9.

Shqetësime të tjera të reflektuara në Progres 
Raportin e 2015 janë niveli i lartë i përsëritjes së 
shkeljeve nga të miturit, mungesa e mundësive 
për ofrimin e riedukimit dhe mungesa e 
koordinimit ndërmjet drejtësisë dhe sistemeve 
të mbrojtjes së të miturve që dalin nga sistemi i 
drejtësisë, të cilët kanë nevojë për mbështetje që 
të ri-integrohen në shoqëri. Forcimi i Programit të 
Riintegrimit të miturve rekomandohet gjithashtu 
nga analiza e përgatitur në kuadër të “Konventës 
për Integrimin Evropian”, bazuar në të dhënën 
se 90% e të miturve kthehen ne recidivistë10.   
Edhe në Raportin “Për vlerësimin e kushteve dhe 
trajtimit në institucionet e ndalimit, paraburgimit 
dhe burgimit”, përgatitur nga Avokati i Popullit me 
2016 deklarohet se aktualisht nuk ka shërbime 
rehabilitimi ose ri-integrimi për fëmijët që kryejnë 
dënimet e tyre11.  

Mungojnë edhe shërbimet specifike për fëmijët 
që janë nën moshën e përgjegjësisë penale por 
që bien në kontakt me veprën penale. Duhet 
të ekzistojë një qasje më sociale dhe jo t’i jepet 
përparësi ndëshkimit por edukimit12.

5) Shkalla e burgimit/paraburgimit për fëmijët u llogarit në bazë të formulës së mëposhtme : 
SHBF = Numri i fëmijëve në burg/paraburgim në një periudhë të caktuar të vitit (Tetor 2016) 
__________________________________________________________ x 100 000
Numri i popullsisë së fëmijëve në Shqipëri , 2016
6) Sipas Rezolutës së Këshillit të Sigurisë të Kombeve të Bashkuara 1244
7) UNICEF “Children’s Equitable Access to Justice: Central and Eastern Europe and Central Asia” 
E mundshme në:https://www.unicef.org/ceecis/Equitable_access_to_justice_for_children_in_
Central_and_Eastern_Europe_and_Central_Asia_-_v2_1.pdf, aksesuar dhjetor 2016 fq.52.
8)Progres Raporti i KE të 2014 dhe ai i 2016.
9)Raport i Prokurorisë së Përgjithshme mbi gjendjen e kriminalitetit për vitin 2015 i mundshëm 
në:https://www.parlament.al/wp-content/uploads/2016/03/Raporti-PP-2015-FINAL.pdf aksesuar 
në Dhjetor 2016.
10) Konventa për Integrimin Europian, Vlerësime dhe rekomandime 2015-2016, “Lëvizja Europiane 
në Shqipëri “Gjyqësori dhe të drejtat themelore” Kapitulli 23, fq 27-29.
11) Raporti “Me zërin e të miturve të privuar nga liria-vlerësim i kushteve dhe trajtimit në institucionet 
e ndalimit, paraburgimit dhe burgimit” Avokati i Popullit dhe Observatori për të drejtat e fëmijëve, me 
mbështetjen e UNICEF, dhjetor 2016, fq. 22.
12) Konventa për Integrimin Europian, Vlerësime dhe rekomandime 2015-2016, “Lëvizja Europiane në 
Shqipëri “Gjyqësori dhe të drejtat themelore” Kapitulli 23, fq 27-29.

	 Vendi			   Viti 2012

	 Shqipëria		  202 ditë
	 Armenia		  45 ditë
	 Azerbaixhani		 132 ditë
	 Gjeorgjia		  80 ditë
	 Kazakistani		  125 ditë
	 Kosova6  		  56 ditë
	 Kirgizstani		  60 ditë
	 Mali i Zi		  15 ditë
	 Moldavia		  90 ditë
	 Ukraina		  30 ditë

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit20

Në zbatim të akteve ligjore të miratuara për 
mbrojtjen e të drejtave të fëmijëve ku përmendim 
ligjin 37/2017 “Kodi i Drejtësisë Penale për të 
Mitur” ka sjellë përparësi në mënyrën e trajtimit 
dhe mbrojtjes së të drejtave të fëmijëve, për 
mbështetjen e fëmijëve viktimë apo të akuzuar 
në procesin penal, si dhe në trajtimin dhe 
mbrojtjen e të miturve lidhje me:

- garantimin e respektit dhe efektshmërinë në 
zbatimin e të drejtave të fëmijëve nëpërmjet 
drejtësisë miqësore;

- aksesueshmërinë, përshtatjen e sistemit të 
drejtësisë në përputhje me nevojat dhe moshën 
e të miturve;

- pjesëmarrjen në proces gjyqësore si dhe 
respektimin e jetës private dhe familjare;

- bashkëpunimin e vazhdueshëm të organeve të 
sistemit të drejtësisë që garantojnë mbrojtjen e 
të drejtave të fëmijëve jo vetëm në parandalimin 
e krimit por edhe në përcaktimin e masave 
restauruese të përshatshme për të miturit në 
konflikt me ligjin si dhe për rehabilitimin e tyre. 

Kryesisht veprat e kryera nga të miturit janë 
vjedhje, por vitet e fundit konstatohet përfshirja e 
të miturve në vepra penale të rënda, si plagosjet, 
vrasjet, tregtimi i lëndëve narkotike, etj. Bazuar 
në këto të dhëna del si domosdoshmëri realizimi 
i analizave që trajtojnë fenomenet në mënyrë 
ndërdisiplinore për të kuptuar cilat janë shkaqet 
dhe për të përcaktuar rrugët për përmirësimin 
e situatës13. Mungesa e një plani kombëtar për 
parandalimin e përfshirjes së fëmijëve në krim 
është sjellë në vëmendje edhe nga Avokati i 
Popullit14. 

Komiteti i Helsinkit në Shqipëri, në raportet e tij ka 
evidentuar mungesë psikologësh e punonjësish 
socialë të specializuar për të punuar posaçërisht 
me fëmijët e dënuar15.  Psikologët janë me 
profil të përgjithshëm dhe intervistat e tyre nuk 
trajtojnë nevojat specifike të fëmijëve16. 

13) Konventa për Integrimin Europian, Vlerësime dhe rekomandime 2015-2016, “Lëvizja Europiane në Shqipëri 
“Gjyqësori dhe të drejtat themelore” Kapitulli 23, fq 27.
14) Raporti “Me zërin e të miturve të privuar nga liria- vlerrësim i kushteve dhe trajtimit në institucionet e 
ndalimit, paraburgimit dhe burgimit” Avokati i Popullit, Observatori për të drejtat e fëmijëve, me mbështetjen 
15) Raport “Mbi situatën e të drejtave të njeriut të personave të privuar nga liria në komisariatet e policisë së 
shtetit, në institucionet e paraburgimit dhe të ekzekutimit të vendimeve penale dhe në spitalet psikiatrike” 
16) Konventa për Integrimin Europian, Vlerësime dhe rekomandime 2015-2016, “Lëvizja Europiane në Shqipëri 
“Gjyqësori dhe të drejtat themelore” Kapitulli 23, fq 27-29.

©UNICEF

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


21Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

I.2. 2. Aksesi i barabartë i fëmijëve në drejtësi 

Raporti Vjetor i Progresit i Komisionit Evropian për 
Shqipërinë (2014) thekson se aksesi i fëmijëve 
në drejtësi pengohet nga tarifat gjyqësore. Aksesi 
në drejtësi referohet gjithashtu si problematik në 
Raportin e Progresit të vitit 2015. 

Në, Raportin e Komisionit Evropian për 
Shqipërinë për vitin 2018, të prezantuar më 17 
prill 2018, theksohet në mënyrë të posaçme 
çështja e aksesit të barabartë të fëmijëve në 
drejtësisë dhe miratimi i ligjit të ri i ndihmës 
juridike të miratuar që synon të sigurojë aksesin 
e fëmijëve në ndihmën ligjore.

Sipas raporteve të ndryshme të organizatave të 
tjera ndërkombëtare po ashtu, një çështje e tillë 
është raportuar si një çështje e mbetur pezull që 
kërkon zgjidhje përfundimtare. Në klasifikimin 
global të shteteve nga Rrjeti Ndërkombëtar i të 
Drejtave të Fëmijëve (CRIN), Shqipëria renditet 
e 155-ta, duke u garantuar akses në drejtësi për 
vetëm 59.4% të fëmijëve17.  

Raporti i UNICEF-it “Aksesi i Barabartë i Fëmijëve 
në Drejtësi: Evropa Qendrore, Lindore dhe Azia 
Qendrore”, i cili fokusohej tek Shqipëria, Mali i Zi, 
Gjeorgjia dhe Kirgistani, transmeton perceptimet 
e mëposhtme të profesionistëve të drejtësisë në 
lidhje me pengesat ndaj aksesit në drejtësi për 
fëmijët në situata vulnerabël18: 

Ofrimi i ndihmës juridike falas është një element 
që nuk vlerësohet ende efektiv nga raportet 
ndërkombëtare19. Komisioni Shtetëror për 
Ndihmën Juridike – pohon raporti - nuk ka 
zhvilluar ende mekanizma efektivë për shtrirje 
dhe qasje në shërbimet e tij, duke përfshirë 
edhe në nivel rajonal, gjë që reflektohet edhe 
në përqindjen e fëmijëve që kanë vështirësi për 
të aksesuar drejtësinë. Mekanizmi i veçantë 
për ankesa ende mungon, megjithëse Ligji për 
Ndihmë Juridike përmban dispozita në lidhje 
me të. Megjithatë, po punohet për reformimin e 
sistemit të ndihmës juridike.

Në Strategjinë e Reformës në Sistemin e 
Drejtësisë është evidentuar problematika të 
sistemit shqiptar për sa i takon drejtësisë për 
të mitur, duke cituar afatin e paarsyeshëm të 
mbajtjes në ambientet e strukturës së policisë 
të fëmijëve, ambientet e papërshtatshme, 
mungesën e psikologëve,domosdoshmërinë 
për trajnimin e profesionistëve të sistemit 
të drejtësisë që punojnë me të miturit. Për 
më tepër është vënë re mungesa e qasjeve 
multidisiplinore (bashkëpunimi mes shërbimit 
social, arsimor, policisë së shtetit, shërbimit të 
provës,prokurorisë etj.). Barrierat financiare 
janë parë gjithashtu si penguese për aksesin 
e fëmijëve, prindërve/kujdestarëve të tyre për 
adresimin e problemeve që lidhen me shkeljen 
e të drejtave të fëmijëve, këto të sferës penale, 
civile, familjare, administrative.

Nuk legjitimohet     45% 30% 13% 57%

Pengesa gjuhësore     24% 67% 37% 50%

Pengesa financiare     93% 63% 47% 43%

Largësia nga mekanizmat e mbështetjes institucionale 69% 43% 30% 30%

Mungesa e informimit dhe e mbështetjes  83% 67% 57% 67%

Mosbesimi ndaj institucioneve shtetërore  52% 33% 33% 40%

Kultura që pranon dhunën në familje   86% 67% 30% 40%

Perceptimi i përgjithshëm për vendin që zë fëmija në familje 72% 40% 20% 47%

Frika nga përjashtimi social    31% 33% 10% 50%

Frika nga trajtimi diskriminues nga institucionet  45% 33% 27% 33% 

Pengesa në kërkimin e drejtësisë        

TABELA Nr.4 : Përgjigjet e dhëna nga profesionistët e sektorit të drejtësisë në 
lidhje me pengesat e aksesit në drejtësi për fëmijët në rrethana vulnerabiliteti

> 
Sh

qi
pë

ria

> 
M

al
i i

 Z
i

> 
Gj

eo
rg

jia

> 
Ki

rg
iz

st
an

i

17) E disponueshme në adresën: https://www.crin.org/en/access-justice-children-global-ranking, e 
aksesuar në dhjetor 2016 
18) UNICEF, Aksesi i barabartë i fëmijëve në drejtësi: Europa Qendrore dhe Lindore dhe Azia 
Qendrore, e disponueshme në adresën: https://www.unicef.org/ceecis/Equitable_access_to_
justice_for_children_in_Central_and_Eastern_Europe_and_Central_Asia_-_v2_1.pdf , December 
2016
19)  Raporti i Progresit i BE-së për vitin 2016

KAPITULLI 1 ASPEKTET LIGJORE DHE KUSHTET AKTUALE


2222

© Ministria e Drejtësisë


23

KAPITULLI 2

VIZIONI, PRIORITETET DHE OBJEKTIVAT STRATEGJIKE

2

2.1. Vizioni 

Vizioni i Strategjisë së Drejtësisë për të 
Miturit është “Përmirësimi i drejtësisë 
për të mitur që garanton një drejtësi 
miqësore për fëmijë dhe që mbron 
interesin më të lartë të tyre”.  

Ky vizion është në të njëjtën linjë me vizionin mbi 
sektorin e drejtësisë të deklaruar në Strategjinë 
Kombëtare për zhvillim dhe integrim 2015-
2020, se “Shqipëria: një vend i bazuar te shteti 
ligjor, garantuese e të drejtave të njeriut dhe lirive 
themelore, me një sistem drejtësie të hapur dhe 
të barabartë që garanton drejtësi për të gjithë” 
dhe me vizionin e deklaruar nga Strategjia 
Ndërsektoriale e Drejtësisë 2017-2020 se 
“Forcimi i shtetit ligjor është një kusht themelor 
për konsolidimin e demokracisë dhe zhvillimin e 
qëndrueshëm politik, ekonomik dhe social në vend. 
Suksesi i reformave të drejtësisë varet në shkallë 

të madhe nga ndërveprimi mes institucioneve të 
pavarura gjyqësore dhe bashkëpunimi i ngushtë 
me palët e interesuara dhe shoqërinë civile”.

2.2.  Prioritetet 

Prioritetet në realizimin e vizionit strategjik 
fokusohen në qasjen tek një drejtësi miqësore 
për të mitur, e cila i referohet sistemeve të 
drejtësisë të cilat garantojnë respektimin dhe 
implementimin efektiv të të drejtave të fëmijëve, 
duke pasur parasysh parimet e mëposhtme 
dhe duke mbajtur në konsiderate nivelin e 
pjekurisë së fëmijës dhe rrethanat e çështjes. 
E ndarë në komponentë nënkupton drejtësi të 
aksesueshme, të përshtatshme me moshën, të 
shpejtë, efektive, të përshtatur dhe të fokusuar në 
nevojat dhe të drejtat e fëmijëve, ku përfshihet e 
drejta për proces të rregullt, e drejta për të marrë 
pjesë në gjykim dhe për të kuptuar procedurat, si 
dhe e drejta për respektimin e jetës private dhe 
familjare, integritetit dhe dinjitetit të fëmijës”

Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit24

2.3 Objektivat strategjike

Strategjia e Drejtësisë për të Miturit evidenton 
domosdoshmërinë për përmirësim në fushat e 
mëposhtme:

•përmirësime legjislative të normave që 
rregullojnë sektorin e drejtësisë për të mitur;

•përmirësime infrastrukturore të institucioneve 
mbështetëse të drejtësisë për të mitur;

•rritje të kapaciteteve të profesionistëve që 
merren me të miturit. 
Këto sfida,  Strategjia i adreson në mënyrë 
pragmatike dhe pozitive me objektivat 
strategjike, konkrete si më poshtë:

Objektivi Strategjik 1: 
Garantimi i aksesit të të miturve 
në drejtësi

Strategjia parashikon se aksesi në drejtësi do 
të garantohet duke dhënë rezultate konkrete 
të matshme me: i) numrin e e strukturave dhe 
profesionistëve që ofrojnë ndihmë juridike; 
ii) numrin e mjediseve të rikostruktuara në 
përshtatje me nevojat e të miturve dhe iii) numrin 
e aktiviteteve sensiblizuese për drejtësinë për 
të miturit. Ky aspekt lidhet me kapacitetin e të 
miturve për t’i aksesuar shërbimet e drejtësisë 
për të miturit dhe përfshin ndërgjegjësimin 
dhe ofrimin e ndihmës juridike falas, si aktivitet 
konkrete të të cilave do të konkretizohen në 
kapitullin vijues. 

Objektivi Strategjik 2: 
Garantimi i procesit të rregullt 
ligjor për të miturit

Duke mbajtur në konsideratë detyrimin e vendit 
për të respektuar dhe garantuar të drejtat e 

parashikuara nga Konventa Europiane për 
të Drejtat e Njeriut, strategjia ka parashikuar 
aktivitete konkrete me qëllim garantimin e kësaj 
të drejte për të miturit e përfshirë në procese 
gjyqësore. Në fokus të strategjisë është garantimi 
i gjykimit brenda një kohe të arsyeshme, 
përmirësimi i kuadrit ligjor që normon të 
drejtat e fëmijëve dhe mbështetja e të miturit 
në çdo proces nga profesionistë të trajnuar 
dhe specializuar. Strategjia parashikon se ky 
objektiv do të garantohet duke dhënë rezultate 
konkrete në lidhje me: i) numrin e seksioneve 
të specizializuara për të miturit në gjykata dhe 
prokurori; ii) numrin e profesionistëve të trajnuar 
për çështjet e drejtësisë për të miturit; iii) numrin 
e institucioneve që hedhin të dhëna në Sistemin 
e Integruara të të Dhënave të Drejtësisë Penale 
për të Miturit dhe iv) numrin e akteve ligjore/
nënligjore të miratuara në fushën e drejtësisë 
për të miturit.

Objektivi Strategjik 3: 
Parandalimi i ri-përfshirjes në 
krime të të miturve/të rinjve në 
krime

Mënyra më e mirë për reduktimin e numrit të të 
miturve në konflikt me ligjin është parandalimi20. 
Ky sugjerim vjen edhe nga Komenti i Përgjithshëm 
nr. 10 i Komitetit për të Drejtat e Fëmijës21. 

Për realizimin e këtij objektivi planifikohet të 
analizohen faktorët e riskut dhe masat mbrojtëse. 
Duke pasur parasysh se kjo është Strategjia 
e parë për drejtësinë për të mitur, objektivi 
fokusohet në mënyrë të veçantë tek ngritja dhe 
vënia në funksionim e Qendrës për Parandalimin 
e Krimeve të të Miturve dhe të Rinjve si dhe tek 
programet për parandalimin e ripërfshirjes së të 
miturve në vepra penale (recidivizmit), të cilat 
do të kenë në qendër të vëmendjes mbështetjen  
për fëmijët dhe familjet, veçanërisht fëmijët nën 
moshën e përgjegjësisë penale dhe grupeve në 

20) Penal Reform International, Protecting children’s rights in criminal justice systems, Chapter 2, 
e mundshme në: https://www.penalreform.org/wp-content/uploads/2013/11/Childrens-rights-
training-manual-Final%C2%ADHR.pdf, aksesuar Dhjetor 2016.
21) The Committee on the Rights of the Child’s General Comment No. 10, gjendet në: http://
www.2.ohchr.org/english/bodies/crc/docs/CRC.C.GC.10.pdf, aksesuar dhjetor 2016.

KAPITULLI 2 VIZIONI, PRIORITETET DHE OBJEKTIVAT STRATEGJIKE


25Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

risk apo të cenueshme (vulnerabël). Parandalimi 
i krimit është zgjidhja më e mirë për fëmijët, 
familjet e tyre, komunitetet dhe shoqërinë në 
tërësi. 

Objektivi Strategjik 4: 
Rishoqërizimi, riintegrimi dhe 
rehabilitimi i të miturve në 
kontakt ose konflikt me ligjin 

Strategjia synon riintegrimin dhe përfshirjen 
sociale të të miturve autorë të veprave penale 
dhe përfshirjen efektive të tyre në komunitet. 
Ky proces nuk lidhet domosdoshmërisht me 
kohën pas dënimit penal por duhet të jetë një 
proces gjithë përfshirës që në momentet e 
para kur fëmija gjëndet në konflikt me ligjin. 
Për realizimin e këtioj objektivi strategjik është 
i domosdoshëm dhe parashikohet ndërveprim 
dhe  bashkëpunim proaktiv  mes institucioneve 
të ndryshme shtetërore, veçanërisht të atyre që 
kanë fushë të veprimtarisë së tyre mbrojtjen e të 
drejtave të fëmijve; bashkëpunim dhe koordinim 
midis organeve të sistemit të drejtësisë 
dhe institucioneve shtetërore: Ministrisë së 
Drejtësisë, Shërbimit të Provës, Policisë, 
Prokurorisë, organeve të vetëqeverisjes vendore 
dhe njësive për mbrojtjen e fëmijës, Shërbimit 
Social, institucioneve të arsimit, shëndetësisë 
dhe aktorëve të tjerë me ndikim në komunitet.

Një ndër masat e parashikuara nga legjislacioni 
vendas janë masat edukuese, për ekzekutimin 
e të cilave strategjia parashikon ngritjen e 
institucioneve për ofrimin e këtij shërbimi, 
ndërsa për të miturit e dënuar planifikohet ngritja 
e qendrave  të veçanta (vetëm për të mitur).

Qëllimi i këtij objektivi është rehabilitimi i të 
miturve, inkurajimi dhe zhvillimi, në kuptim 
të përgjegjësisë së të miturit, e ndjenjës së 
respektimit të të drejtave të të tjerëve, nxitja 

dhe mundësimi i zhvillimit të shëndoshë fizik, 
mendor, shpirtëror, moral dhe shoqëror i të 
miturit dhe për ta përgatitur atë që të rikthehet 
në shoqëri.

Strategjia parashikon që realizimin e këtij 
objektivi ta masë nëpërmjet: i) numrit të fëmijëve 
dhe të familjeve të përfshira në programet e ri-
integrimit; ii) numrit të fëmijëve të dënuar me 
burgim dhe me masa alternative dhe numrin 
e fëmijëve ndaj të cilëve janë zbatuar masat 
alterantive të shmangies nga ndjekja penale. 

Objektivi Strategjik 5: Forcimi i 
bashkëpunimit të institucioneve 
të sistemit të drejtësisë për të 
miturit

Vlerësohet se kusht thelbësor për implementimin 
në mënyrën e duhur dhe efektive të të drejtave 
dhe garancive të fëmijëve është bashkëpunimi, 
ndërveprimi dhe bashkërendim i institucioneve 
dhe autoriteve në nivel qendror dhe vendor të 
përfshira në administrimin e drejtësisë për të 
mitur. Rrjedhimisht strategjia parashikon ngritjen 
dhe funksionimin e rrjetit ndërinstitucional në 
nivel qendror dhe funksionimin e komunitetit të 
praktikantëve në nivel vendor.

KAPITULLI 2 VIZIONI, PRIORITETET DHE OBJEKTIVAT STRATEGJIKE

©UNICEF


26

©UNICEF


27

KAPITULLI 3

POLITIKAT

3

Objektivat Srategjikë do të adresohen nëpërmjet 
politikave të mirëmenduara dhe të programuara 
me qëllim dhënien e impaktit pozitiv dhe 
qëndrueshëm në respektimin, promovimin 
dhe mbrojtjen e të drejtave të fëmijëve në 
marrëdhënie me organet e sistemti të drejtësisë, 
të konkretizuara si më poshtë: 

Objektivi Strategjik 1: 
Garantimi i aksesit të të miturve 
në drejtësi

Ky objektiv strategjik do të arrihet përmes 
zbatimit të objektivave specifikë të mëposhtme:

1.1. Ofrimi i ndihmës juridike për përfituesit e 
mitur që ky shërbim të jetë i shpejtë, profesional 
dhe efektiv;

1.2.Krijimi i kushteve infrastrukturore  të 
përshtatshme me nevojat e të miturve;

1.3. Organizimin e fushatave sensibilizuese 
për aksesin të të miturve në drejtësi dhe të 
shërbimeve që ofron sistemi për ta.

Në vitin 2020 pritet të kemi një skemë të re të 
ofrimit të ndihmës nga shteti,  rritje të % së 
përdorimit dhe cilësisë së ndihmës juridike 
falas nga të miturit, numër të mjaftueshëm 
avokatëve kryesisht të specializuar/trajnuar për 
të miturit në konflikt me ligjin, infrastrukturë të 
përshtatur që mundëson aksesueshmërinë 
fizike të ambienteve të policisë, prokurorisë dhe 
gjykatave nga të miturit me aftësi të kufizuara, si 
dhe informacion dhe aktivitete sensiblizuese për 

fëmijët, në lidhje me proceset ligjore në të cilat 
përfshihen.

Objektivi Strategjik 2: 
Garantimi i procesit të rregullt 
ligjor për të miturit

Ky objektiv strategjik do të arrihet përmes 
zbatimit të objektivave specifikë të mëposhtme:

2.1. Seksione të specializuara për gjykimin e 
çështjeve të drejtësisë për të miturit;

2.2.Profesionistë të specializuar në drejtësinë 
për të miturit;

2.3.Shqyrtimi i drejtë dhe në kohë i çështjeve të 
drejtësisë për të miturit;

2.4.Përmirësimi i kuadrit ligjor të drejtësisë civile, 
penale dhe administrateve që normon të drejtat 
e të miturve në sistemin e drejtësisë.

Deri në vitin 2020 pritet të kemi seksione të 
specializuara për të miturit në gjykata dhe 
prokurori, profesionistë të trajnuar dhe të 
specializuar, harmonizim të legjislacionit për 
mbrojtje më të mirë të të drejtave të fëmijës.

Deri në vitin 2021 pritet të jenë zhvilluar 
trajnime sistematike dhe të jetë konsoliduar 
rrjeti i profesionistëve që merren me fëmijët në 
konflikt/kontakt me ligjin.

Gjithashtu, planifikohet të merren masa për 
krijimin dhe funksionimin e bazave të të dhënave 
të çështjeve gjyqësore që përfshijnë të miturit 

Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit28

në konflikt me ligjin, të miturit viktima dhe 
dëshmitarë të veprave penale dhe bërjen e të 
dhënave të aksesueshme.

Në vitin 2018 është planifikuar plotësimi i kuadrit 
nënligjor të drejtësisë penale për të mitur në 
zbatim të ligjit nr. 37/2017, datë 30.03.2017 “Kodi 
i Drejtësisë Penale për të Mitur” 22.

Objektivi Strategji  3:
Parandalimi i ri-përfshirjes së të 
miturve/të rinjve në krime

Ky objektiv strategjik do të arrihet përmes 
objektivit specifik për parandalimin e kriminalitetit 
dhe shkelje të ligjit duke e kontrizuar me aktivitete 
që lidhet me krijimin e Qendrës për Parandalimin 
e Kriminalitetit të Fëmijëve dhe të Rinjve pranë 
Ministrisë së Drejtësisë, vlerësimin e kriminaliteti 
për të miturit nën 14 vjeç, identifikimin e grupeve 
në risk, si dhe sigurimin e kuadrit infrastrukutor 
për zbatimin e programeve të parandalimit. 

Në vitin 2019 pritet të funksionojë Qendra për 
Parandalimin e Krimeve të të Miturve dhe të 
Rinjve pranë Ministrisë së Drejtësisë, do të 
hartohen memorandume bashkëpunimi në nivel 
lokal, me qëllim parandalimin e përfshirjes në 
krime të të miturve, si dhe të hartohet Programi 
i Rehabilitimit për Fëmijët nën 14 vjeç dhe të 
ketë filluar  implementimi. Pritet që në vitin 2019 
numri i të miturve recidivistë të jetë ulur me 40%.

Objektiv Strategjik 4: 
Rishqërizimi, riintegrim dhe 
rehabilitimi i të miturve në 
kontakt ose në konflikt me ligjin 

Ky objektiv strategjik do të arrihet përmes 
zbatimit të objektivave specifikë të mëposhtme:

4.1. Aplikimi i programeve të drejtësisë 
restauruese/ndërmjetësimit;

4.2. Zhvillimi i planeve të këshillimit për të miturit 
dhe/ose familjen e tij;

4.3. Nxitja e aplikimit të masës alternative të 
shmangies nga ndjekja penale;

4.4. Inkurajimi i aplikimit të masave alternative 
nga dënimi; 

4.5. Garantimi i një kuadri institucional që nxit dhe 
lehtëson edukimin, rehabilitimin dhe riintegrimin 
e të miturve në institucionet e paraburgimit dhe 
burgimit

Pritet që deri në vitin 2019 të jetë rritur numri i 
masave alternative të dhëna për të miturit dhe të 
aplikimit të drejtësisë restauruese. 

Në vitin 2021 do të jenë ngritur programe/
qendra të edukimit dhe ri-integrimit për fëmijët 
në konflikt me ligjin. Për prindërit e të miturve 
autorë, të miturve nën moshë për t’u ndjekur 
penalisht, dhe viktima të veprave të paligjshme, 
do të jenë venë në zbatim programet e këshillimit 
dhe rehabilitimit.

Objektivi Strategjik  5: 
Rritje e kapaciteteve të 
strukturave të sistemit të 
drejtësisë për të mitur

Ky objektiv strategjik do të arrihet përmes 
zbatimit të objektivit specifik të forcimit të 
bashkëpunimit ndërinstitucional që përfshin 
krijimin e rrjetit ndërinstitucional me përfaqësues 
në nivel teknik nën drejtimin e MD-së dhe 
mbledhjen e drejtuesve të institucioneve në nivel 
vendor që trajtojnë çështjet e të miturve.

Një rrjet ndërsektorial do të jetë ngritur në nivel 
të qeverisjes qendrore, i cili do të kontribuojë në 
bashkëpunimin dhe bashkërendimin e punës 
së institucioneve në nivel qendror, si dhe për 
të nxitur vënien në zbatim dhe mbikëqyrur 
mbarëvajtjen e këtij bashkëpunimi edhe në nivel 
vendor.

22) Lista e akteve nënligjore të dhëna në Shtojcën 2

KAPITULLI 3  POLITIKAT


29Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

KAPITULLI 4

BURIMET FINANCIARE, HENDEKU FINANCIAR DHE MENAXHIMI I 
RISKUT

4

Në këtë kapitull trajtohen në mënyrë të 
përmbledhur analiza që lidhen me nevojat për 
përdorimin e burimeve financiare, të nevojshme 
për zbatimin e Strategjisë së Drejtësisë për të 
Mitur. Qëllimi i kësaj analize është të paraqesë 
kostot e Planit të Veprimit 2018-2021 si dhe 
burimet financiare të alokuara nga buxheti i 
shtetit, donatorë dhe burime të tjera për zbatimin 
e tij.

4.1. Metodologjia e kostimit të 
aktiviteteve të Planit të Veprimit 

Metodologjia e zbatuar për llogaritjen e kostove 
paraqet një kombinim të dy metodave që mund 
të përdoren në rastet e strategjive ndërsektoriale. 
Metoda e parë është vlerësimi i kostove bazuar 
kryesisht në të ashtuquajturën qasje nga lart-
poshtë. Sipas kësaj metode kostot operative 
dhe ato të investimeve janë vlerësuar në bazë 
të të dhënave të agreguara në nivel institucioni. 
Kjo qasje është e pranueshme për të identifikuar 
nivelin e shpenzimeve pa marrë parasysh hollësi 
për masa të veçanta. Metoda e dytë është 
kostimi i bazuar në aktivitete - metodë e përdorur 
për kostimin e aktiviteteve duke alokuar burime 
për të gjitha zërat e shpenzimeve në bazë të 
konsumit aktual për secilin aktivitet.

Për llogaritjen e shpenzimeve është vepruar si 
më poshtë:

• Burime njerëzore - llogaritja e shpenzimeve 
bazohet në kohën e punës që nevojitet për 

zbatimin e masës dhe pagën mujore bruto sipas 
kategorisë.

• Trajnime - në llogaritjen e shpenzimeve për 
trajnime është mbajtur në konsideratë kostoja 
e trajnimit për një person. Si kosto për njësi 
janë përdorur kostot e aplikuara për trajnime 
të ngjashme në të shkuarën nga institucionet 
përgjegjëse.

• Shpenzime për shërbime – kostot janë llogaritur 
duke marrë parasysh kostot e shërbimeve për 
njësi të institucioneve përkatëse, bazuar në 
standardet e miratuara.

• Ngritja e institucioneve - llogaritja e 
shpenzimeve për funksionimin e strukturave 
të përhershme është realizuar duke mbajtur 
parasysh shpenzimet e vazhdueshme që do të 
ndodhin për pagat, kontributet e sigurimeve 
shoqërore, shpenzimet operative dhe investimet 
kapitale.

• Llogaritja e shpenzimeve për “masa specifike” 
është bazuar kryesisht në natyrën e masave dhe 
kostot që ofron tregu për shërbime të tilla.

• Për ato masa ku informacioni nuk ishte i plotë 
është ndjekur metoda e vlerësimit për analogji 
ose janë marrë në konsideratë shpenzimet e 
bëra për masa të ngjashme dhe/ose produkte të 
ngjashme në PBA 2017-2019.

• Për disa masa janë marrë në konsideratë kostot 
e llogaritura për zbatimin e Kodit të Drejtësisë 
Penale për të Mitur.


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit30

4.2. Buxheti dhe burimet 
financiare për zbatimin e Planit 
të Veprimit

Strategjia ndërsektoriale e Drejtësisë për të Mitur 
dhe PV do të zbatohet në periudhën 2018-2021. 
Për të mundësuar zbatimin e saj janë llogaritur 
shpenzimet e nevojshme për zbatimin e secilit 
aktivitet dhe objektiv specifik. 

Buxheti i përgjithshëm për zbatimin e strategjisë 
është reflektuar në disa forma:

• Buxheti i përgjithshëm sipas viteve buxhetore 
për secilin aktivitet, objektiv strategjik, dhe 
objektiv specifik.

• Buxheti i detajuar sipas aktiviteteve, burimeve 
të financimit dhe institucioneve përgjegjëse23.

• Mbështetur në informacionin e disponueshëm 
janë identifikuar fondet e angazhura nga buxheti 
i shtetit dhe organizmat ndërkombëtare ose 
donatorët, si dhe fondet që nevojiten për t’u 
alokuar shtesë nga buxheti apo për t’u siguruar 
nga donatorë dypalësh dhe shumëpalësh.

• Buxheti i detajuar sipas llogarive të 
shpenzimeve.  

Shpenzimet e nevojshme për zbatimin e Planit 
të Veprimit, me burime financimi nga buxheti i 
shtetit, fondet e donatorëve dhe organizatave 
jofitimprurëse, janë rreth 681,335,963.00 lekë 
ose afërsisht 5.1 milion Euro24.

Nga muaji korrik 2017, ka filluar të implementohet 
programi “Forcimi i kapaciteteve të agjencive ligj-
zbatuese dhe gjykatave shqiptare për përmbushjen 
e standardeve të të drejtave të njeriut në drejtësinë 
për të miturit- një qasje gjithëpërfshirëse e zinxhirit 
të drejtësisë” i financuar nga Agjencia Suedeze për 
Bashkëpunimin për Zhvillimin Ndërkombëtar 
(SIDA) nëpërmjet Ambasadës Suedeze në 
Tiranë, me vlerë financimi 3 (tre) milion euro. 
Objektivi i programit është forcimi i kapaciteteve 
të agjencive ligj-zbatuese dhe gjykatave shqiptare 
për të përmbushur standardet ndërkombëtare 
të të drejtave të njeriut, me qasje të integruar 
të të gjitha agjencive ligjzbatuese në zinxhirin 
e drejtësisë. Programi filloi në korrik 2017 dhe 
mbaron në qershor 2020.

23) Për të dhëna të detajuara shih aneksin 2 dhe shtojcën në excel.
24) Kursi i këmbimit 1 Euro=137.3 lekë

©UNICEF

KAPITULLI 4  BURIMET FINANCIARE, HENDEKU FINANCIAR DHE MENAXHIMI I RISKUT


PËRSHKRIMI  Buxheti  2018 - 2021 

OBJEKTIVAT, 
AKTIVITETET  

VITI 2018 VITI 2019 VITI 2020 VITI 2021 TOTALI 

Objektivi nr.1: Garantimi i
aksesit të të miturve në drejtësi  2,020,060.00  9,241,860.00  8,751,800.00  8,541,800.00  28,555,520.00  

Objektivi nr.2: Garantimi i procesit
të rregullt ligjor për të miturit 

7,956,198.00  115,820,225.50 163,758,187.50  162,524,200.00  450,058,811.00  

Objektivi nr.3: Parandalimi i -
përfshirjes të të miturve /të rinjve
në krime  

0.00  9,860,956.00  8,729,064.00  8,729,064.00  27,319,084.00  

Objektivi nr.4: Rishoqërizimi,
riintegrimi dhe rehabilitimi 
i të miturve në kontakt   
me ligjin

30,227,901.00 48,442,749.00  48,442,749.00  43,535,229.00  170,648,628.00  

Objektivi nr.5: Forcimi i 
bashkëpunimit të institucioneve
të sistemit të drejtësisë për të
mitur  1,188,480.00  1,188,480.00  1,188,480.00  1,188,480.00  4,753,920.00  

TOTAL (1+2+3+4+5)  41,392,639.00  184,554,270.50  230,870,280.50  224,518,773.00  681,335,963.00

 
Në % 6.1%  27.1% 33.9% 33.0%  100.0%  

Tabela 1: Shpenzimet sipas objektivave, periudha 2018-2021

Tabela 1: paraqet buxhetin që nevojitet për zbatimin e Planit të Veprimit, për periudhën 2018-
2021. Buxheti që duhet të alokohet për zbatimin e Planit të Veprimit nuk ka një shtrirje uniforme për 
periudhën 2018-2021, pasi pjesa më e madhe e shërbimeve të reja, trajnimeve dhe investimeve janë 
planifikuar për periudhën 2019 - 2021. 

Tabela 2: Burimet e financimit sipas objektivave 

PËRSHKRIMI  FINANCUAR NGA  
 
Nevojat për  

OBJEKTIVAT, 
AKTIVITETET  

Qeveria  Donatorët Totali  Fonde LEKË

Objektivi nr.1: Garantimi i aksesit
të të miturve në drejtësi  

25,165,520.00 0.00 25,165,520.00 3,390,000.00 

Objektivi nr.2: Garantimi i procesit
të rregullt ligjor për të miturit

447,077,171.00  1,107,000.00 448,184,171.00  1,874,640.00 

Objektivi nr.3: Parandalimi i  
përfshirjes të të miturve/të rinjve
në krime  

326,832.00 0.00 326,832.00 26,992,252.00 

Objektivi nr.4: Rishoqërizimi,
riintegrimi dhe rehabilitimi  
i të miturve në kontakt me   
ligjin 

120,911,604.00  0.00 120,911,604.00  49,737,024.00 

Objektivi nr.5: Rritje e 
kapaciteteve të strukturave të 
sistemit të drejtësisë për të mitur 

 

4,753,920.00 0.00 4,753,920.00 0.00 

TOTAL (1+2+3+4+5)  598,235,047.00  1,107,000.00  599,342,047.00  81,993,916.00  

 

    
Në %  87.8%  0.2%  100.00%  12.0%  

KAPITULLI 4  BURIMET FINANCIARE, HENDEKU FINANCIAR DHE MENAXHIMI I RISKUT


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit32

Tabela 3: Buxheti sipas llogarive të shpenzimeve

PËRSHKRIMI  Llogaritja e Shpenzimeve
 

OBJEKTIVAT, 
AKTIVITETET  

600-601  602 -608  230 -231  

Objektivi nr.1: Garantimi i aksesit
të të miturve në drejtësi  

1,040,120.00  6,390,000.00
 

21,125,400.00
 

Objektivi nr.2: Garantimi i procesit
 të rregullt ligjor për të miturit

 
444,911,201.00

 

3,919,110.00

 

1,228,500.00

 
Objektivi nr.3: Parandalimi i  
përfshirjes të të miturve/të rinjve
në krime  

24,981,907.60

 

2,337,176.40

 

0.00

 

164,210,123.20

 
83,838,504.80

 
0.00

 

4,575,648.00
 

178,272.00
 

0.00
 

TOTAL (1+2+3+4+5)  639,718,999 .80  96,663,063.20  22,353,900.00  
 

   
Në
 

%
 93.9%  14.2%  3.3%  

Objektivi nr.4: Rishoqërizimi,
riintegrimi dhe rehabilitimi  
i të miturve në kontakt me   
ligjin 

Objektivi nr.5: Rritje e 
kapaciteteve të strukturave të 
sistemit të drejtësisë për të mitur 

 

IV.3. Hendeku financiar dhe menaxhimi i riskut
Hendeku financiar për zbatimin e aktiviteteve është rreth 12.3%, e ndarë sipas objektivave rezulton 
si vijon:

Objektivat /Objektivat 
Specifike  

Në % brenda
Objektivit 

Në % ndaj 
Totalit  

Nevoja për fonde 
(në lekë) 

Nevoja për 
Fonde në %

brenda objektivit
 

Objektivi nr.1 Garantimi i aksesit të të miturve në drejtësi 

Totali - Objektivi 1   100.0% 4.2% 3,390,000.00 100.0%

Objektivi nr.2  Garantimi i procesit të rregullt ligjor për të miturit 

Totali - Objektivi 2 100.0% 66.1% 1,874,640.00 0.0%

Objektivi nr.3 Parandalimi i përfshirjes të të miturve/të rinjve në krime   

Totali - Objektivi 3 100.0%  4.0%  26,992,252.00 100.0%

Objektivi nr.4 Rishoqërizimi, riintegrimi dhe rehabilitimi i të miturve në kontakt ose konflikt me ligjin  
 

Totali - Objektivi 4 100.0%  25.0%  49,737,024.00 100.0%  

Objektivi nr.5 Forcimi i bashkëpunmit të institucioneve të sistemit të drejtësisë për të mitur 

Totali - Objektivi 5 100.0%  0.7%  0.00 

Totali - Plani i Veprimit (Lekë)  681,335,963.00  100.00%  81, 993,916.00  

Totali Plani i Veprimit  (Euro)  5,122,826.79  616,495.61  

12.3%  

KAPITULLI 4  BURIMET FINANCIARE, HENDEKU FINANCIAR DHE MENAXHIMI I RISKUT


33Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

4.4. Vlerësimi i riskut   

Mekanizmi Monitorues i strategjisë do të jetë 
përgjegjës për monitorimin e rreziqeve dhe 
përditësimin e rregullt të kësaj analize gjatë 
zbatimit.

Në nivel strategjik, rreziqet kryesore përfshijnë 
kryesisht çështjeve që i referohen investimeve 
në përshtatjen e ambineteve të institucioneve 
ligjzbatuese, pasi kjo çështje lidhet ngushtësisht 
edhe me riorganizimin e ri të gjykatave dhe të 
prokurorisë, duke perfshirë edhe seksionet e të 
miturve në këto institucione sipas hartës së re 
gjyqësore. Nga ana tjetër, zbatimi i programeve 
rehabilituese / rintegruese / korrigjuese dhe 
edukuese për të miturit duhet të shoqërohet 
edhe me ngritjen e institucioneve dhe qendrave 
të posaçme për ta, veçanërisht për fëmijët dhe 
të rinjtë e grupeve vulnerabile dhe me aftësi të 
kufizuar.

Brenda objektivave, mjaftueshmëria e 
kapaciteteve njerëzore dhe financiare, 
bashkëpunimi dhe koordinimi ndërmjet 

organizatave dhe institucioneve do të jenë 
faktorë kyç që ndikojnë tek rezultatet.

Në nivel aktiviteti, aksesi tek burimet dhe zbatimi 
në kohë i ligjeve dhe rregulloreve do të jenë 
ndikimet kryesore në progresin e arritshëm. 
Përveç zbatimit të ligjeve, njohuritë e zotëruara 
nga persona që zbatojnë iniciativat do të jenë 
vendimtare në arritjen e aktiviteteve.

4.5.  Përputhshmëria e
prioriteteve strategjike me 
planifikimin buxhetor afatmesëm

Strategjia e Drejtësisë për të Mitur dhe Plani i 
Veprimit lidhen me disa programe buxhetore. 
Plani i veprimit do të zbatohet nga Ministria e 
Drejtësisë dhe Institucionet e varësisë së saj, 
Gjykatat, Prokuroritë, Policia e Shtetit, Shkolla e 
Magjistraturës, Dhoma Kombëtare e Avokatisë, 
OJF, etj. PBA është dokumenti kryesor për të 
parë përputhshmërinë e prioriteteve strategjike 
me planin buxhetor afatmesëm.

©UNICEF

KAPITULLI 4  BURIMET FINANCIARE, HENDEKU FINANCIAR DHE MENAXHIMI I RISKUT


34

©UNICEF


5

KAPITULLI 5
 
MONITORIMI, LLOGARIDHËNIA, ANALIZË VLERËSUESE

5.1. Sistemet e kontrollit/
Monitorimi i zhvilluar 
nga Ministria 

Ministria e Drejtësisë menaxhon mekanizmin 
institucional për monitorimin e Strategjisë së 
Drejtësisë për të Mitur. Mekanizmi institucional 
për monitorimin e strategjisë mbledh dhe 
analizon raportet periodike për zbatimin e planit 
të veprimit të këtij dokumenti strategjik. Çdo 
institucion raporton çdo 6 muaj, dhe në bazë 
vjetore për nivelin e zbatimit të çdo objektivi 

strategjik dhe aktiviteti, problemet e hasura 
dhe vlerësimin e progresit të strategjisë në 
tërësi. Mekanizmi mund të vendosë më pas për 
masat korrigjuese, institucionin përgjegjës për 
korrigjimin dhe sanksionet e duhur. Për këtë 
qëllim, mekanizmi do të analizojë çdo aktivitet, 
treguesit e performancës si për shembull 
raporte vlerësimi, rekomandime, pyetësorë të 
plotësuar, pasojat. 

Raportimi periodik njëvjeçar i monitorimit të 
zbatimit të strategjisë publikohet në faqen 
zyrtare të internetit të Ministrisë së Drejtësisë. 

Mekanizmi institucional për monitorimin e kësaj strategjie do të sigurohet nëpërmjet krijimit të një strukture të 
posaçme, me përbërjen e mëposhtme: 

-	 Zëvendësministri i Drejtësisë;

-	 3 përfaqësues nga Ministria e Drejtësisë;

-	 1 përfaqësues nga Këshilli i Ministrave që mbulon çështjet e koordinimit të dokumenteve strategjike;

-	 1 përfaqësues nga Ministria e Brendshme;

-	 1 përfaqësues nga Ministria e Shëndetësisë dhe Mbrojtjes Sociale; 

-	 1 përfaqësues nga Arsimit, Sportit dhe Rinisë;

-	 1 përfaqësues nga Ministria e Financave dhe Ekonomisë;

-	 1 përfaqësues nga Agjencia Shtetërore për të Drejtat dhe Mbrojtjen e Fëmijës;

-	 1 përfaqësues nga Drejtoria e Përgjithshme e Burgjeve

-	 1 përfaqësues nga Drejtoria e Përgjithshme e Shërbimit të Provës

-	 1 përfaqësues nga Komisioneri për të Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale;

-	 1 përfaqësues nga Komisioneri kundër Diskriminimit;

-	 1 përfaqësues nga Këshilli i Lartë Gjyqësor; 

-	 1 përfaqësues nga Këshilli i Lartë i Prokurorisë;

-	 1 përfaqësues nga Prokuroria e Përgjithshme; 

-	 1 përfaqësues nga Shkolla e Magjistraturës;

-	 1 përfaqësues nga Akademia e Sigurisë;

-	 1 përfaqësues nga Zyra e Avokatit të Popullit; 

-	 1 përfaqësues nga Dhoma Kombëtare e Avokatisë; 

-	 1 përfaqësues nga Dhoma Kombëtare e Ndërmjetësve.


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit36

Gjithashtu, përfaqësues nga projekte dhe 
donator të huaj që ndihmojnë institucionet e 
sistemit të drejtësisë për të miturit, si edhe 
përfaqësues të shoqërisë civile që veprojnë në 
fushën e të drejtave të të miturve ftohen që të 
marrin pjesë në takimet e grupit të monitorimit.

5.2. Mekanizmat e monitorimit në 
nivel teknik

Në nivelin më të detajuar, Ministria e Drejtësisë 
dhe agjencitë e tjera ligjzbatuese do të jenë 
përgjegjëse për zbatimin e monitorimit të 
treguesve në kompetencën e tyre, duke krahasuar 
objektivat e treguesve të performancës të 
planifikuara me ato aktuale.

Mekanizmi do të mbështetet nga një sekretariat 
teknik, ndërsa në rolin e tij si drejtues i këtij 
mekanizmit, Ministria e Drejtësisë do të kërkojë 
kontributin e të gjitha institucioneve të përfshira 
në strategji për monitorimin e saj.

Sekretariati teknik, me mbështetjen e 
institucioneve të përfaqësuara në mekanizmin 
monitorues, si dhe me anë të kontributit të 
institucioneve të pavarura përmbush aktivitetet 
si më poshtë për monitorimin dhe zbatimin e 
strategjisë:

i. mbledh projektraportet e monitorimit për çdo 
aktivitiet dhe çdo indikator nga institucionet;

ii. shqyrton projektraportet e veprimit të 
dorëzuara nga institucionet për zbatimin 
dhe rekomandon në përputhje me rrethanat, 
miratimin e tyre, ndryshimin apo testimin;

iii. u komunikon institucioneve vendimet 
e mekanizmit monitorues së bashku me 
udhëzimet e lëna nga ky i fundit;

iv. harton raportin e zbatimit të integruar çdo 
gjashtë muaj dhe në bazë vjetore;

v. i komunikon publikut vendimet e marra dhe 
dokumentet e miratuara.

Në aspektin cilësor të monitorimit, sekretariati 
teknik mund të sugjerojë ose mund t’i caktohet 
nga mekanizmi koordinues të përdorë metodat 
e mëposhtme për monitorimin dhe vlerësimin e 
zbatimit të strategjisë:

i. përditësimin e përmbushjes apo jo të masave, 
sipas planit të veprimit (aneks 1) dhe në bazë të 
vetëvlerësimit të institucioneve;

ii. vlerësime tematike (sipas objektivave specifik), 
sipas udhëzimeve të mekanizmit vlerësues, 
lidhur me efektivitetin e veprimeve të ndërmarra;

iii. përdorimin e analizës statistikore apo cilësore, 
duke përdorur të dhëna krahasuese përtej atyre 
të vetëraportimeve të institucioneve;

iv. përdorimin e raporteve të tjera nga organizma 
vendase dhe të huaja që lidhen me vlerësimin e 
situatës të të miturve;

v. komunikimin me palë të treta dhe shoqërinë 
civile për vlerësimin e masave të zbatuara;

vi. dokumentimin e arritjeve dhe të praktikave të 
mira.

Mjetet dhe mënyrat e raportimit mund të 
rishikohen dhe të miratohen të përditësuara nga 
mekanizmi koordinues.

Raportet e monitorimit duhet të publikohen 
në bazë vjetore dhe gjerësisht, duke raportuar 
gjithmonë arritjet, mangësitë në zbatim, si dhe 
rekomandimet e dhëna për institucionet nga 
mekanizmi koordinues.

KAPITULLI 5  MONITORIMI, LLOGARIDHËNIA, ANALIZË VLERËSUESE


37Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Objektivi Standardet /
Pikat kryesore

Objektivat për 
vitin 2018

 Objektivat për 
vitin 2021

 

Garantimi i aksesit të
të miturve në drejtësi 
(Objektivi strategjik nr. 
1)

 

Mekanizëm institucional
i dobët në ofrimin e 
ndihmës juridike falas 

 

Ngritja e Drejtorisë për 
Ndihmën Juridike Falas  

Ofrimi i ndihmës juridike 
falas i shpejtë, profesional 
dhe efektiv  

Garantimi i procesit të 
rregullt ligjor për të 
miturit (Objektivi 
strategjik nr. 2) 

Përballja e sistemit të 
drejtësisë me parashikimet
e reja të legjislacionit 
penal për të miturit 

 

Plotësimi i kuadrit të nevojshëm
 nënligjor  

Gjurmim efektiv i çështjeve
të të miturve në të gjitha 
hallkat e sistemit gjyqësor  

Parandalimi i 
ri-përfshirjes 
të të miturve/të rinjve 
në krime (Objektivi 
strategjik nr. 3)

Mungesa e shërbimeve 
dhe programeve të
institucionalizuara për 
parandalimin e 
kriminalitetit 

 

Planifikimi financiar dhe
administrativ për funksionimin
e Qendrës për Parandalimin
e Krimeve te të Miturit 
dhe të Rinjtë

 

 

Programe dhe plane të 
standardizuara për vlerësimin 
e riskut familjar/shoqëror 
të të miturve dhe të rinjve
në konflikt me ligjin 

 

  

Rishoqërizimi,
riintegrimi dhe 
rehabilitimi i të miturve 
në kontakt ose konflikt 
me ligjin (Objektivi 
strategjik nr. 4)

 

Mangësi në ofrimin e 
shërbimeve dhe 
programeve të 
institucionalizuara 
për riintegrimin dhe 
rehabilitimin e të miturve
në konflikt me ligjin  

Funksionimi i qendrave/
institucioneve edukuese/
korrigjuese/rehabilituese 
për të miturit në konflikt 
me ligjin 

Forcimi i bashkëpunimit
të institucioneve të 
sistemit të drejtësisë 
për të mitur (Objektivi 
strategjik nr. 5)

 

Mungesa e koordinimit
ndërinstitucional për 
çështjet e drejtësisë 
për të miturit  

Ngritja e rrjetit ndër
institucional në nivel qendror

 

Funksionimi efikas i komunitetit 
të praktikatëve pranë çdo 
seksioni gjyqësor të specializuar
për të miturit  

Inicimi i projekteve pilot për 
zbatimin e masave alternative të 
shmangies dhe të krijimit të 
qendrave për riintegrimin dhe 
mbikëqyrjen

KAPITULLI 5  MONITORIMI, LLOGARIDHËNIA, ANALIZË VLERËSUESE


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit38

©UNICEF


39Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

PLANI I VEPRIMIT STRATEGJIK
ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

Ofrimi i 
ndihmës 
juridike për 
përfituesit e 
mitur që ky 
shërbim të 
jetë i shpejtë, 
profesional 
dhe efektiv 

Objektivi nr. 1 - Garantimi i aksesit të të miturve në drejtësi
Indikatorët
-  numri i strukturave dhe profesionistëve që ofrojnë ndihmë ligjore;
- numri i institucioneve të rikostruktuara në përshtatje me nevojat e të miturve;
- numri i aktiviteteve senbizilizuese për drejtësinë për të miturit
- numri i fëmijëve që marrin ndihmë ligjore;

1.

1.1. Krijimi i 
kuadrit 
rregullator për 
ofrimin e 
ndihmës 
juridike për 
përfituesit e 
mitur

1.2. Përmirësimi 
i kuadrit 
profesional në 
ofrimin e 
ndihmës juridike 
për përfituesit e 
mitur

2018-2019

2019 - 2021

1,040,120.00

390,000.00

0.00 0.00 Ligji nr. 
111/2017 për 
ndihmën 
juridike të 
garantuar nga 
shteti hyn në 
fuqi më datë 1 
qershor 2018

MD
Drejtoria e 
Ndihmës 
Juridike 
Falas 

Drejtoria e 
Ndihmës 
Juridike Falas 
(MD)
DHKA
DPA
OJF/
Donatorët

Miratimi i 2 (dy) 
formularëve të 
vetëdeklarimit për 
përfitimin e 
ndihmës juridike 
për:
1 - viktimat e mitur 
2 - të miturit në 
konflikt me ligjin.

Zhvillimi i 2 (dy) 
trajnime në vit për 
punonjësit që do të 
ofrojnë ndihmë falas 
parësore dhe 
dytësore për të mitur 
si dhe të përfaqë-
suesve procedurale 
nga Punonjësit e 
Mbrojtjes së fëmijëve

2.

Krijimi i 
kushteve
infrastruk-
turore  të 
përshtatshme 
me nevojat e të 
miturve

2.1.  Përshtatja e 
mjediseve në 
polici, prokurori, 
gjykata dhe në 
institucione të 
tjera ligjzbatuese

2019 - 2021 21,125,400.00 21,125,400.00 MD
MB 
DPB
DPPSH
DPSHP
KLGJ
KLP

Përshtatja sipas 
nevojave të të 
miturve në 
ambientet e  
policisë, gjykata 
dhe prokurori.

3.

Fushata 
sensibilizuese 
për aksesin të 
të miturve në 
drejtësi dhe të 
shërbimeve 
që ofron 
sistemi për ta

3.1. Zhvillimi i 
aktiviteteve 
sensibilizuese në 
lidhje me të drejtat 
e të miturve autor,  
vitikima, 
dëshmitar dhe 
shërbimet që 
mund të përfitojnë 
nëpërmjet 
garantimit të të 
drejtës së fëmijës 
për informacion e 
këshillim ligjorë 
përmes 
përfshirjes në 
kurrikulat 
shkollore të 
moduleve të 
edukimit ligjor.

2018 - 2021 6,000,000.00 3,000,000.00 Drejtoria e 
Ndihmës 
Juridike Falas 
(MD)
DHKA
Gjykata/ KLGJ
Prokurori/ KLP
MB
AP
DPPSH
MSHMS
MASR
ASHDMF
OJF/
Donatorët

1.Hartimi i 1 (një) 
plani 
ndërgjegjësimi 
2. Zhvillimi i 10-20 
në vit i aktiviteteve 
sensibilizuese 
pranë institucione-
ve arsimore, 
shëndetësore, 
vendore, 
penitenciare, 
gjyqësore dhe të 
tjera. 


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit40

Seksione të 
specializuara 
për gjykimin e 
çështjeve të 
drejtësisë për 
të miturit

1.

1.1. Hartimi dhe 
miratimi i kuadrit 
rregullator për 
ngritjen e 
seksioneve për 
të miturit në 
gjykatadhe 
prokurori

1.2. Fuqizimi i 
seksioneve për 
të miturit në 
gjykata dhe 
prokurori

2018-2019

2019 - 2021

520,060.00

434,484,000.00

0.00 0.00 MD
KM
KLGJ
KLP

KLGJ
KLP

Miratimi i 1 (një) 
vendimi të KM 
për përcaktimin e 
hartës së re 
gjyqësore 

Numri i seksioneve 
në gjykata dhe 
prokurori për të 
miturit dhe 
specializimi 100 - 
150 magjistratë dhe 
oficerë të policisë 
gjyqësore për  
çështjet e të 
miturve

2. Profesionistë 
të specializuar 
në drejtësinë 
për të miturit

2.1. 
Specializimi 
dhe trajnimi i 
profesionistëve 
që mbulojnë të 
drejtat e 
fëmijëve në 
çështjet e 
drejtësisë  

2018 - 2021 2,361,240.00 674,640.00

MD
SHM
AS
ASHMDF
UP/Punonjësit 
Social
DHKA, DHKNd, 
DPB 
Shërbimi i Provës, 
IML
KSHB
OJF/Donatorët

1. Hartimi i
kurrikulave/
programe trajnimi 
për: - oficer policie, 
- gjyqtarë, 
- prokurorë,
- punonjës të NJMF, 
- punonjës të 
shërbimit të provës 
- burgjeve, 
- avokat, 
- ndërmjetës, 
- psikolog;
përfaqësuesit 
proceduralë;
- profesionistë të 
tjerë;
2.Trajnimi/
specializimi i 150 – 
200 punonjësve

Objektivi nr. 2 - Garantimi i procesit të rregullt ligjor për të mituritIndikatorët:
- numri i seksioneve në gjykata dhe prokurori për të miturit;
- numri i gjyqtarëve/prokurorëve/oficerëve të policisë/avokatëve/psikologëve/ndërmjetësve/punonjësve të sistemit   
 peniteciar të trajnuar për çështjet e të miturve
- numri i punonjësve të mbrojtjes së fëmijëve dhe përfaqësueve procedurale; 
- numri i institucioneve që hedhin të dhëna në Sistemin e Integruar të të Dhënave të Drejtësisë Penale për të Mitur;
- numri i akteve ligjore/nënligjore të miratuara me qëllim bashkërendimin e punës në një mjedis të përshtatur për fëmijët

0.00 0.00

0.00

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

PLANI I VEPRIMIT STRATEGJIK  ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR


41Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Shqyrtimi i 
drejtë dhe në 
kohë i 
çështjeve të 
drejtësisë për 
të miturit .

3.

3.1. Krijimi dhe 
funksionimi i 
Sistemit të 
Integruar të të 
Dhënave të 
Drejtësisë 
Penale për të 
Mitur

4.1. Plotësimi i 
kuadrit 
nënligjor në 
zbatim të Kodit 
të Drejtësisë 
Penale për të 
Miturit

2018-2019

2018

1,196,760.00

6,760,780.00

1,228,500 0.00

 MD
MB
AKSHI
DPB
DPSHP
KLGJ/gjykata
KLP/prokurori
UNICEF

KM
MD
MASR
UNICEF

1. Ngritja e Sistemit 
të Integruar të të 
Dhënave të 
Drejtësisë Penale 
për të Mitur
2. Zhvillimi i 1 (një) 
trajnimi për hedhjen 
e të dhënave në   
sistem
3. Raport vjetor 1 
(një) vjeçar mbi 
numrin e çështjeve 
të hedhura në 
sistem dhe ecurinë 
e shqyrtimit të tyre 

13 akte nënligjore të 
miratuara në 
zbatim të Kodit të 
Drejtësisë Penale 
për të Miturit

4.2. Ndryshime 
në aktet ligjore 
civile, penale 
dhe 
administrative 
sipas nevojës 
së identifikuar

2019-2020 2,080,240.00 0.00 Kuvend
KM
MD

1. Hartimi i 2 (dy) 
studimeve/
analizave për 
identifikimin e 
ndryshimeve në 
Kodin e Familjes 
dhe Kodin Penal;

2. Hartimi i 2 (dy) 
projektligjeve për 
ndryshime/shtesa 
në Kodin Penal dhe 
Kodin e Familjes

0.00 0.00

0.00

4.

Përmirësimi i 
kuadrit ligjor 
që normon të 
drejtat e të 
miturve në 
sistemin e 
drejtësisë

2.2. Zhvillimi i 
programeve për 
menaxhimin e 
rasteve për të 
miturit nga 
sistemi i 
drejtësisë

2019-2021 1,427,855.00 1,200,000.000.00 MD
OJF/
Donatorët

Hartimi i 1 (një) - 2 
(dy) udhërrëfyes 
ve/manualeve për 
profesionistët që 
mbulojnë të drejtat 
e fëmijëve në 
çështjet e drejtësisë

Objektivi nr. 2 - Garantimi i procesit të rregullt ligjor për të mituritIndikatorët:
- numri i seksioneve në gjykata dhe prokurori për të miturit;
- numri i gjyqtarëve/prokurorëve/oficerëve të policisë/avokatëve/psikologëve/ndërmjetësve/punonjësve të sistemit   
 peniteciar të trajnuar për çështjet e të miturve
- numri i punonjësve të mbrojtjes së fëmijëve dhe përfaqësueve procedurale; 
- numri i institucioneve që hedhin të dhëna në Sistemin e Integruar të të Dhënave të Drejtësisë Penale për të Mitur;
- numri i akteve ligjore/nënligjore të miratuara me qëllim bashkërendimin e punës në një mjedis të përshtatur për fëmijët

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

PLANI I VEPRIMIT STRATEGJIK  ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit42

Parandalimi i 
kriminalitetit 
dhe të 
shkeljeve të 
ligjit

1.

1.1. Krijimi dhe 
funksionimi i 
Qendrës për 
parandalimin e 
krimeve të të 
miturve dhe të 
rinjve

1.2. Vlerësimi i 
kriminalitetit të 
të miturve nën 
moshën e 
përgjegjësisë 
penale  

2019

2019 - 2021

13,274,956.00

315,000.00

0.00 13,274,956.00
MD
DAP
MFE
KM

MD/QPKMR
OJF/Projekte 

Ngritja e   
Qendrës për 
Parandalimin e 
Krimeve të të 
miturve dhe të 
rinjve

Hartimi i 1 (një) 
raporti vjetor mbi 
kriminalitetin e të 
miturve nën 
moshën e 
përgjegjësisë 
penale dhe grupeve 
në risk

1.4. Sigurimi i 
kuadrit 
infrastrukturor 
dhe institucional 
për zbatimin e 
programeve të 
parandalimit

2019-2020 13,402,296.00 13,402,296.00 MD/DPKMR
OJF/Projekte 

Zbatimi i 2 (dy) 
programeve për 
veprimtari 
rehabilituese që 
lidhen: a) me 
mbështetjen pas 
lirimit dhe b) me 
mbikëqyrjen pas 
kryerjes së dënimit

Objektvi nr. 3 - Parandalimi i ri-përfshirjes të të miturve/të rinjve në krime

Indikatorët :
- ngritja e Qendrës për Parandalimin e Krimeve të të Miturve dhe të Rinjve
- numri i fëmijëve të përfshirë në programet e parandalimit 

0.00 315,000.00

0.00

Qendra për 
Parandalimin 
e Krimeve të 
tëMiturve 
dhe të Rinjve 
fillon 
funksionimin 
në datën 1 
Janar 2019

1.3. Identifikimi 
i grupeve në 
risk të të 
miturve të 
moshës së 
përgjegjësisë 
penale

2019 - 2021 326,832.00 0.00 0.00

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

PLANI I VEPRIMIT STRATEGJIK  ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR


43Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Aplikimi i 
programeve të 
drejtësisë 
restauruese/
ndërmjetësimit 

1.

1.1. Përmirësimi i 
kuadrit
institucional për 
zbatimin e 
programeve të 
drejtësisë 
restauruese dhe 
të
ndërmjetësimit

2.1. Ngritja e 
kuadrit 
institucional për 
zbatimin e 
planeve të 
këshillimit për 
të miturit dhe 
familjen 

2018-2020

2019 - 2021

815,040.00

7,200,000.00

0.00 815,040.00 MD
DPSHP
ASHMDF
NJMF
DHKNd
Gjykata/KLGJ
Prokurori/KLP
OJF/Projekte

MD
ASHMDF
DPB
DPSHP
NJMF 
MASR
OJF/Projekte

Zbatimi i 2 (dy) 
programeve për: 
i) drejtësinë 
restauruese dhe 
ii) ndërmjetë-
simin për të 
miturin dhe 
viktimën

1. Zbatimi i 1 (një) 
programi këshillimi 
për të miturit dhe 
familjen

4.1. Fuqizimi i 
mekanizmave 
dhe strukturave 
për zbatimin e 
masave 
alternative të 
dënimit

2018-2021 120,287,604,00

MD
DPSHP
NJMF
OJF/Projekte

Funksionimi i 10 
(dhjetë) 
ambienteve pranë 
qendrave 
komunitare për 
zbatimin e  masës 
së shmangies.

Objektivi nr. 4 – Rishoqërizimi, riintegrimi dhe rehabilitimi i të miturve në kontakt ose konflikt me ligjin

Indikatorët:
-  Numri fëmijëve dhe prindërve të përfshirë në programet e ri-integrimit 
- Numri i fëmijëve të dënuar me burgim dhe me masa alternative 
- Numri i fëmijëve ndaj të cilëve janë zbatuar masat alternative të shmangies nga ndjekja penale

0.00 7,200,000.00

0.00

3.1. Ngritja e 
kuadrit 
infrastrukturor 
për zbatimin e 
masës së 
shmangies

2018 - 2021 10,500,000.00 0.00 10,500,000.00

Zhvillimi i 
planeve të 
këshillimit 
për të miturit 
dhe/ose 
familjen e tij

2.

3.

Nxitja e 
aplikimit të 
masës 
alternative të 
shmangies 
nga ndjekja 
penale

4.

Inkurajimi i 
aplikimit të 
masave 
alternative të 
dënimit

0.00 MD
DPSHP
Polici
OJF/Projekte

Numri i strukturave 
organizative/p
unonjësve të 
caktuar në  shërbim 
prove që mbulojnë 
çështjet e të 
miturve.

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

PLANI I VEPRIMIT STRATEGJIK  ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit44

Garantimi i një 
kuadri 
institucional 
që nxit dhe 
lehtëson 
edukimin, 
rehabilitimin 
dhe 
riintegrimin e 
të miturve  në 
institucionet e 
paraburgimit 
dhe burgimit

5.

5.1. 
Krijimi i kuadrit 
infrastrukturor 
për zbatimin e 
masave të 
kufizimit të lirisë

5.2. 
Përmirësimi i 
praktikës në 
zbatimin 
masave të 
dënimit me 
burgim   

2019-2020

2018- 2021

9,000,000.00

7,821,984.00

0.00 9,000,000.00 MD
DPB
OJF/Projekte 

MD
DPB
OJF/Projekte 

Pilotimi i 1 (një) 
qendre 
edukuese/reha-
bilituese për të 
miturit me 
kufizim lirie

Standardizimi i 3 (tre) 
formateve të planeve 
që hartojnë punonjësit 
e IEVP/paraburgimit.

2018-2021 624,000.00

MD
DPB
MASR
MFE
OJF/Projekte

IZbatimi i 11 (dhjetë) i 
programeve/aktiviteteve në 
institucionet e sistemit 
penitenciar:
-arsimimit;
-formimit profesional;
-punësimit;
-menaxhimi i sjelljes e 
agresivitetit, permes 
promovimit te aftesive 
pro-sociale;
-zgjidhja e konflikteve dhe 
parandalimi i dhunës 
-forcimit te marredhenieve 
me familjen 
-program per parandalimin 
e bulizmit 
-ndërhyrjes gjithëpërf-
shirëse te komunitetit
-rekreative dhe sportive
-edukuese, kulturore dhe 
fetare;
-radikalizmit dhe 
terrorizmit.

Objektivi nr. 4 – Rishoqërizimi, riintegrimi dhe rehabilitimi i të miturve në kontakt ose konflikt me ligjin

Indikatorët:
-  Numri fëmijëve dhe prindërve të përfshirë në programet e ri-integrimit 
- Numri i fëmijëve të dënuar me burgim dhe me masa alternative 
- Numri i fëmijëve ndaj të cilëve janë zbatuar masat alternative të shmangies nga ndjekja penale

0.00 7,821,984.00

0.00

5.3. 
Përmirësimi i 
programeve që 
lidhen me 
arsimimin, 
formimin 
profesional, 
punësimin, 
sportin,  
argëtimin dhe 
programe të 
tjera.

2018 - 2021 14,400,000.00 0.00 14,400,000.00

0.00 MD
DPB
OJF/Projekte

5.4. Përgatitja e 
materialeve 
informuese për
të drejtat e të 
miturve  në 
institucionet e 
sistemit 
penitenciar

Përgatitja e 2 (dy) 
formateve pamflete/-
dokumente 
informuese në vit për 
të miturin dhe 
prindin/të afërmin

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

PLANI I VEPRIMIT STRATEGJIK  ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR


45Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

Forcimi i 
bashkëpunimit 
ndër
institucional

1.

1.1. Ngritja dhe 
funksionimi i 
rrjetit ndër
institucional në 
nivel qendror  për 
çështjet e 
drejtësisë për të 
miturit

2018-2020 891,360.00 0.00 MD
MB
MFE
MASR
MSHMS
ASHDMF
PP
(prokuroria)
KLGJ (gjykata)
KDIMDHP
KMK
Avokati i Popullit
UP
UNICEF
OJF/Projekte

Krijimi i 1 (një) 
rrjeti funksional   
ndërinstituciona-
lpër çështjet e 
drejtësisë për të 
miturit

Polici
Gjykata
Prokurori
Shërbim Prove
IEVP
NJMF
OJF/Projekte

Objektivi nr. 5 – Forcimi i bashkëpunimit të institucioneve të sistemit të drejtësisë për të mitur

Indikatorët :
-  Numri i institucioneve dhe përfaqësuesve të angazhuar në nivel qendror dhe vendor në çështjet e drejtësisë për  
 të miturit

1.2. Ngritja e 
komunitetit të 
praktikantëve në 
nivel vendor

2018 - 2021 3,862,000.00 0.00 Funksionimi i 10 
(dhjetë) 
grupeve të 
komunitetit të 
praktikantëve 
në nivel vendor

0.00 Në zbatim të 
strategjisë dhe 
Kodit do të 
ngrihet dhe 
funksionojë 
rrjeti i përfaqë-
suesve për 
adresimin e 
çështjeve që 
lidhen me 
drejtësinë për të 
miturit

0.00

Nr.
Objektivat
 Specifikë Aktivitetet Afati i 

realizimit

Efektet financiare dhe burimet
 në lekë 

Komente Institucionet
 përgjegjëse  

Indikatorët 
e zbatimit 

Shpenzime 
Korente

Shpenzime 
Kapitale

Nevojat
për fonde

PLANI I VEPRIMIT STRATEGJIK  ANEKS 1 - PLANI I VEPRIMIT TË STRATEGJISË SË DREJTËSISË PËR TË MITUR


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit46

PLANI I VEPRIMIT STRATEGJIK
ANEKS 2: PROJEKT FINANCIMI

Llogaria e Shpenzimeve

600-601    602-608   230-231

PËRSHKRIMI

Objektivat, 
Aktivitetet

Viti 2018 Viti 2019 Viti 2020 Viti 2021 TOTALI

FINANCUAR NGA

QEVERIA DONATORËT

Nevojat
 për

TOTALI Fonde 
 Lekë

Objektivi nr. 1 - Garantimi i aksesit të të miturve në drejtësi

Objektivi specifik 1: Ofrimi i ndihmës juridike për përfituesit e mitur që ky shërbim të jetë i shpejtë, profesional dhe efektiv

1.1. Krijimi i kuadrit 
rregullator për 
ofrimin e ndihmës 
juridike për 
përfituesit e mitur

1,040,120.00     1,040,120.00          0.00            0.00       1,040,120.00      1,040,120.00 0.00 1,040,120.00               0.00         1,040,120.00          0.00                   0.00

1.2. Fuqizimi i 
kuadrit institucional 
profesional dhe 
efektiv në ofrimin e 
ndihmës juridike për 
përfituesit e mitur

        0.00      180,000.00     210,000.00          0.00       390,000.00                  0.00  0.00        0.00        390,000.00             0.00            390,000.00             0.00

Objektivi specifik 2: Krijimi i kushteve infrastrukturore të përshtatshme me nevojat e të miturve

2.1. Përshtatja e 
mjediseve në 
polici, prokurori, 
gjykata dhe në 
institucione të 
tjera ligjzbatuese 

        0.00    7,041,800.00   7,041,800.00 7,041,800.00   21,125,400.00   21,125,400.00               0.00 21,125,400.00           0.00              0.00             0.00             21,125,400.00

Objektivi Specifik 3: Fushata sensibilizuese për aksesin të të miturve në drejtësi dhe të shërbimeve që ofron sistemi për ta

3.1. Zhvillimi i 
aktiviteteve 
sensibilizuese në 
lidhje me të drejtat 
e të miturve autor,  
vitikima, dëshmitar 
dhe shërbimet që 
mund të përfitojnë

 1,500,000.00    1,500,000.00   1,500,000.00 1,500,000.00    6,000,000.00     3,000,000.00 0.00  3,000,000.00      3,000,000.00            0.00           6,000,000.00         0.00

Totali-Objektivi 1            2,020,060.00     9,241,860.00     8,751,800    8,541,800.00   28,555,520.00   25,165,520.00             0.00                25,165,520.00    3,390,000.00  1,040,120.00    6,390,000.00  21,125,400.00

Objektivi nr. 2 - Garantimi i procesit të rregullt ligjor për të miturit

Objektivi specifik 1: Seksione të specializuara për gjykimin e çështjeve të drejtësisë për të miturit

1.1. Hartimi dhe 
miratimi i kuadrit 
rregullator për 
ngritjen e 
seksioneve për të 
miturit në gjykata 
dhe prokurori

   260,030.00       260,030.00          0.00             0.00        520,060.00         520,060.00 0.00   520,060.00            0.00              390,045.00      130,015.00            0.00

1.2. Fuqizimi i 
seksioneve për të 
miturit në gjykata 
dhe prokurori

Totali-Objektivi Specifik (1)      260,030.00    112,904,030      160,920,000    160,920,000     435,004,060.00   435,004,060.00 0.00 435,004,060.00            0.00       434,874,045.00   130,015.00              0.00

           0.00      112,644,000     160,920,000  160,920,000.00   434,484,000.0     434,484,000.00 0.00 434,484,000.00            0.00        434,484,000.00         0.00                   0.00


47Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

PLANI I VEPRIMIT STRATEGJIK  ANEKS 2: PROJEKT FINANCIMI

Llogaria e Shpenzimeve

600-601    602-608   230-231

PËRSHKRIMI

Objektivat, 
Aktivitetet

Viti 2018 Viti 2019 Viti 2020 Viti 2021 TOTALI

FINANCUAR NGA

QEVERIA DONATORËT

Nevojat
 për

TOTALI Fonde 
 Lekë

Objektivi nr. 2 - Garantimi i procesit të rregullt ligjor për të miturit

Objektivi specifik 2: Profesionistë të specializuar në drejtësinë për të miturit

2.1. Specializimi/
trajnimi i 
specializtëve që 
mbulojnë të drejtat 
e fëmijëve në 
çështjet e drejtësisë

  337,320.00        674,640.00    674,640.00     674,640.00     2,361,240.00     1,686,600.00 0.00 1,686,600.00        674,640.00              0.00         2,361,240.00         0.00

2.2. Zhvillimi i 
programeve për 
menaxhimin e 
rasteve për të 
mituritit nga sistemi 
i drejtësisë

        0.00      713,927.50     713,927.50           0.00      1,427,855.00        227,855.00 0.00 227,855.00      1,200,000.00            0.00         1,427,855.00            0.00

598,068.00      1,007,568.00    409,500.00    409,500.00    2,424,636.00      1,317,636.00      1,107,000.00           2,424,636.00            0.00       1,196,136.00          0.00         1,228,500.00

3.1 Krijimi dhe 
funksionimi i 
Sistemit të 
Integruar të të 
Dhënave të 
Drejtësisë Penale 
për të Mitur

6,760,780.00            0.00            0.00            0.00       6,760,780.00     6,760,780.00 0.00 6,760,780.00              0.00        6,760,780.00           0.00                0.00

Totali-Objektivi Specifik (2)   337,320.00    1,388,567.50  1,388,567.50   674,640.00       3,789,095.00    1,914,455.00 0.00 1,914,455.00      1,874,640.00          0.00          3,789,095.00          0.00

4.1. Plotësimi i 
kuadrit nënligjor 
në zbatim të Kodit 
të Drejtësisë 
Penale për të 
Miturit

0.00            520,060.00     520,060.00   0.00           1,040,120.00  1,040,120.00                0.00                1,040,120.00     0.00           1,040,120.00         0.00          0.00

4.3. Ndryshime në 
aktet ligjore sipas 
nevojës së 
identifikuar

Totali-Objektivi 2                       7,956,198.00    115,820,225.50   163,758,187   162,524,200     450,058,811.00   447,077,171.00         1,107,000.00         448,184,171.00     1,874,640.00     444,911,201.00   3,919,110.00    1,228,500.00 

0.00    0.00          520,060.00    520,060.00     1,040,120.00  1,040,120.00               0.00                  1,040,120.00      0.00 1,040,120.00           0.00           0.00

Objektivi Specifik 3: Shqyrtimii drejtë dhe në kohë i çështjeve të drejtësisë për të miturit

Totali-Objektivi Specifik (3)   598,068.00     1,007,568.00   409,500.00    409,500.00     2,424,636.00      1,317,636.00        1,107,000.00  2,424,636.00              0.00         1,196,136.00          0.00         1,228,500.00

Objektivi specifik 4: Përmirësimi i kuadrit ligjor që normon të drejtat e të miturve në sistemin e drejtësisë

4.2. Analiza e 
mangësive të 
legjislacionit 
shqiptar civil, 
penal dhe 
administrativ

Totali-Objektivi Specifik (4) 6,760,780.00      520,060.00     1,040,120.00     520,060.00       8,841,020.00       8,841,020.00                  0.00  8,841,020.00              0.00        8,841,020.00            0.00                   0.00


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit48

PLANI I VEPRIMIT STRATEGJIK  ANEKS 2: PROJEKT FINANCIMI

Llogaria e Shpenzimeve

600-601    602-608   230-231

PËRSHKRIMI

Objektivat, 
Aktivitetet

Viti 2018 Viti 2019 Viti 2020 Viti 2021 TOTALI

FINANCUAR NGA

QEVERIA DONATORËT

Nevojat
 për

TOTALI Fonde 
 Lekë

Objektivi 3:  Parandalimi i përfshirjes të të miturve në krime

Objektivi specifik 1: Parandalimi i kriminalitetit dhe të shkeljeve të ligjit

1.1. Krijimi dhe 
funksionimi i 
Qendrës për 
parandalimin e 
krimeve të të 
miturve dhe të rinjve

0.00           4,961,692.00    4,156,632    4,156,632.00   13,274,956.00            0.00                0.00                       0.00            13,274,956.00  13,274,956.00         0.00          0.00

1.2. Vlerësimi i 
kriminalitetit të të 
miturve nën moshën 
e përgjegjësisë 
penale

0.00            105,000.00     105,000.00    105,000.00       315,000.00           0.00                 0.00                      0.00             315,000.00 315,000.00         0.00          0.00

0.00             326,832.00    0.00    0.00 326,832.00    326,832.00               0.00                 326,832.00    0.00        0.00    326,832.00         0.00

1.3. Identifikimi i 
grupeve në risk të 
të miturve të 
moshës së 
përgjegjësisë 
penale

1.4. Sigurimi i 
kuadrit infrastruk-
turor dhe 
institucional për 
zbatimin e 
programeve të 
parandalimit

Totali- Objektivi 3                            0.00  9,860,956.00  8,729,064.00  8,729,064.00     27,319,084.00         326,832.00                   0.00 326,832.00 26,992,252.00     24,981,907.60    2,337,176.40          0.00

Totali-Objektivi Specifik (1)         0.00      407,520.00     407,520.00           0.00            815,040.00             0.00                      0.00                      0.00      815,040.00         780,040.00        35,000.00            0.00

Objektivi Specifik 1: Aplikimi i programeve të drejtësisë restauruese/ndërmjetësimit

Totali-Objektivi Specifik (1)        0.00  9,860,956.00   8,729,064.00   8,729,064.00     27,319,084.00       326,832.00                     0.00 326,832.00   26,992,252.00    24,981,907.60    2,337,176.40           0.00

0.00           4,467,432.00    4,467,432    4,467,432.00   13,402,296.00           0.00               0.00                       0.00            13,402,296.00  11,391,951.60   2,010,344.40         0.00

Objektivi nr. 4 – Rishoqërizimi, riintegrimi dhe rehabilitimi i të miturve në kontakt ose konflikt me ligjin

1.1. Përmirësimi i 
kuadrit institucional 
për zbatimin e 
programeve të 
drejtësisë 
restauruese dhe të 
ndërmjetësimit

0.00             407,520.00    407,520.00      0.00           815,040.00           0.00               0.00                       0.00                815,040.00  780,040.00      35,000.00             0.00

Objektivi Specifik 2: Zhvillimi i planeve të këshillimit për të miturit dhe/ose familjen e tij

2.1 Ngritja e kuadrit 
institucional për 
zbatimin e planeve 
të këshillimit për të 
miturit dhe familjen

0.00           2,400,000.00  2,400,000.00  2,400,000.00   7,200,000.00             0.00                     0.00                        0.00             7,200,000.00 7,200,000.00           0.00          0.00

Totali-Objektivi Specifik (2)          0.00           2,400,000.00 2,400,000.00  2,400,000.00    7,200,000.00           0.00 0.00          0.00      7,200,000.00    7,200,000.00          0.00                  0.00


49Strategjia  e Drejtësisë 
për të Mitur  dhe Plani i Veprimit

PLANI I VEPRIMIT STRATEGJIK  ANEKS 2: PROJEKT FINANCIMI

Objektivi Specifik 3: Nxitja e aplikimit të masës alternative të shmangies nga ndjekja penale

3.1. Ngritja e kuadrit 
institucional për 
zbatimin e masës së 
shmangies

0.00           3,500,000.00  3,500,000.00 3,500,000.00   10,500,000.00            0.00                    0.00                         0.00          10,500,000.00   52,800,000.00  35,100,000.00        0.00

4.1. Fuqizimi i 
mekanizmave dhe 
strukturave 
organizative për 
zbatimin e masave 
alternative të 
dënimit 

 30,071,901.00  30,071,901.00  30,071,901.00  30,071,901.00  120,287,604.00    120,287,604.00 0.00 120,287,604.00         0.00        96,230,083.20   24,057,520.80         0.00

   0.00 4,500,000.00  4,500,000.00          0.00     9,000,000.00             0.00                         0.00       0.00    9,000,000.00     7,200,000.00       1,800,000.00           0.00

0.00              2,607,328.00 2,607,328.00  2,607,328.00   7,821,984.00            0.00                      0.00    0.00            7,821,984.00            0.00     7,821,984.00         0.00

5.3. Përmirësimi i 
programeve që 
lidhen me arsimimin, 
formimin 
profesional, sportin,  
argëtimin dhe 
programe të tjera 

156,000.00    156,000.00    156,000.00   156,000.00      624,000.00        624,000.00                0.00 624,000.00            0.00               0.00          624,000.00            0.00

Totali-Objektivi Specifik (3)         0.00     3,500,000.00   3,500,000.00   3,500,000.00    10,500,000.00               0.00                       0.00          0.00     10,500,000.00    52,800,000.00    35,100,000.00          0.00

Objektivi specifik 4: Inkurajimi i aplikimit të masave alternative nga dënimi

Totali-Objektivi Specifik (4)     30,071,901.00   30,071,901.00  30,071,901.00 30,071,901.00   120,287,604.00   120,287,604.00 0.00               120,287,604.00              0.00       96,230,083.20     24,057,520.80            0.00

Objektivi Specifik 5: Garantimi i një kuadri institucional që nxit dhe lehtëson edukimin, rehabilitimin dhe riintegrimin e të miturve  në institucionet e paraburgimit dhe burgimit

5.1 Krijimi i kuadrit 
infrastrukturor për 
zbatimin e masave të 
kufizimit të lirisë

5.2. Përmirësimi i 
praktikës në zbatimin e 
masave të dënimit me 
burgim

0.00           4,800,000.00  4,800,000.00  4,800,000.00  14,400,000.00          0.00                     0.00          0.00           14,400,000.00        0.00 14,400,000.00      0.00

5.4. Përgatitja e 
materialeve 
informuese për të 
drejtat e të miturve 
në institucionet e 
kufizimit të lirisë

Totali-Objektivi Specifik (5) 156,000.00  12,063,328.00   12,063,328.00 7,563,328.00     31,845,984.00       624,000.00 0.00 624,000.00   31,221,984.00      7,200,000.00     24,645,984.00          0.00

Totali-Objektivi 4                 30,227,901.00  48,442,749.00 48,442,749.  43,535,229.00 170,648,628.00 120,911,604.00 0.00           120,911,604.00  49,737,024.00 164,210,123.20   83,838,504.80    0.00

Objektivi Specifik 1: Forcimi i bashkëpunimit ndërinstitucional
1.1. Ngritja dhe 
funksionimi i rrjetit 
ndërinstitucional në 
nivel qendror për 
çështjet e drejtësisë 
për të miturit

   222,840.00      222,840.00      222,840.00    222,840.00      891,360.00       891,360.00                  0.00    891,360.00               0.00           713,088.00        178,272.00           0.00

Totali-Objektivi Specifik (1)  1,188,480.00    1,188,480.00    1,188,480.00    1,188,480.00       4,753,920.00      4,753,920.00                  0.00 4,753,920.00             0.00             4,575,648.00        178,272.00            0.00

Objektivi 5 – Forcimi i bashkëpunimit të institucioneve të sistemit të drejtësisë për të mitur

1.2. Ngritja e  
komunitetit të 
praktikantëve 
në nivel vendor

965,640.00       965,640.00     965,640.00     965,640.00      3,862,560.00    3,862,560.00               0.00                3,862,560.00             0.00          3,862,560.00           0.00                0.00

Totali-Objektivi Specifik 5  1,188,480.00    1,188,480.00    1,188,480.00    1,188,480.00       4,753,920.00      4,753,920.00                  0.00 4,753,920.00             0.00             4,575,648.00        178,272.00            0.00

TOTAL (1+2+3+4+5)                  41,392,639.00 184,554,270.50   230,870,280.50  224,518,773.00   681,335,963.00      598,235,047.00          1,107,000.00            599,342,047.00    81,993,916.00       639,718,999.80     96,663,063.20    22,353,900.00

Llogaria e Shpenzimeve

600-601    602-608   230-231

PËRSHKRIMI

Objektivat, 
Aktivitetet

Viti 2018 Viti 2019 Viti 2020 Viti 2021 TOTALI

FINANCUAR NGA

QEVERIA DONATORËT

Nevojat
 për

TOTALI Fonde 
 Lekë


Strategjia e Drejtësisë 
për të Mitur dhe Plani i Veprimit50

©UNICEF  Qendra Komunitare“Sot për të Ardhmen”


