

KONTROLLI I LARTË I SHETIT KRYETARI

Nr. 1423/22 Prot.

Tiranë, më 22/07/2019

V E N D I M Nr. 11, Datë 22/07/2019

PËR EVADIMIN E MATERIALEVE TË AUDITIMIT TË PERFORMANCËS, “EFEKTIVITETI I PROGRAMEVE SOCIALE TË STREHIMIT”.

Në zbatim të planit vjetor 2019, Kontrolli i Lartë i Shtetit, në kuadër të përmbushjes së funksionit të tij kushtetues, zbatimit të Udhëzimeve dhe Standardeve Ndërkombëtare të Auditimit (INTOSAI, EUROSAI, etj.), sipas programit Nr. 1423/12 Prot, datë 28.03.2019 të miratuar të auditimit, ndërmori auditimin e performancës me temë: **“Efektiviteti i programeve sociale të strehimit”.**

Ky auditim u programua për t’u ushtruar në subjektet: Ministria e Financave dhe Ekonomisë, bashkitë Tiranë, Shkodër, Vlorë e Korçë, duke u shtrirë në Entin Kombëtar të Banesave (në varësi të Ministrisë së Financave dhe Ekonomisë), me qëllim vlerësimin e çështjeve që lidhen me efektivitetin e funksioneve menaxhuese, monitoruese dhe performancën e strukturave përgjegjëse, etj.

Për mbledhjen e informacionit të nevojshëm grupi i auditimit ka realizuar intervista, konsulta, pyetësorë, raporte të subjekteve nën auditim, informacione të grupeve të interesit, etj., duke u përqendruar në bashkitë Tiranë, Shkodër, Vlorë, Korçë si dhe në Drejtorinë e Strehimit të Drejtorisë së Përgjithshme të Buxhetit në MFE dhe Entin Kombëtar të Banesave (EKB).

Në këtë auditim, fokusi ishte analiza e performancës së veprimtarisë së organeve të pushtetit vendor dhe Ministrisë së Financave dhe Ekonomisë, në drejtim të menaxhimit të implementimit të programeve të strehimit social, me qëllim që kjo veprimtari dhe shërbim ndaj qytetarëve në nevojë të ketë eficiencë, efektivitet dhe ekonomicitet më të lartë.

Në këtë mënyrë, objekti i këtij auditimi ishte gjenerimi i një informacioni të ri mbi programet sociale të strehimit, duke analizuar faktorë të ndryshëm dhe vlerësuar veprimtarinë e organeve të vetëqeverisjes vendore dhe institucioneve qendrore, për të mundësuar rritjen e efektivitetit të masave të marra për realizimin e programeve të strehimit social dhe të impaktit të tyre në përmirësimin e jetesës së shtresave në nevojë dhe qytetarëve në përgjithësi, duke sjellë alternativa të reja bazuar në praktikat më të mira evropiane.

Përveç kërkesave të Rregullores, Manualit të Auditimit të Performancës së KLSH-së, Standardeve Ndërkombëtare të Auditimit - ISSAI, janë kërkuar dhe shfrytëzuar materiale të ndryshme: programe dhe raporte pune, përgjigje të pyetësorëve të subjekteve nën auditim, intervista e raporte të grupeve të interesit si studime dhe raporte të Organizatave Ndërkombëtare, studime përkatëse të subjekteve ku është shtrire auditimi, artikuj të medias së shkruar, konkluzione të informacioneve që lidhen me strehimin social, etj.

Pas përfundimit të punës paraprake audituese me shkresën nr. 1423/12 datë 28.03.2019 u dërgua Programi i Auditimit të Performancës. Në përfundim të punës audituese në terren, iu dërgua Projekt-Raporti i auditimit subjekteve të audituara: bashkive subjekt auditimi¹ dhe Ministrisë së Financave dhe Ekonomisë.

Në përfundim, pasi u njoha me Raportin Përfundimtar të Auditimit dhe projekt-vendimin e paraqitur nga grupi i auditimit të Departamentit të Auditimit të Performancës, mendimin për cilësinë e auditimit nga Drejtorisë së Standardeve dhe Kontrollit të Cilësisë, vlerësimin mbi objektivitetin dhe cilësinë e auditimit nga Drejtori i Departamentit të Auditimit të mësipërm dhe Drejtori i Përgjithshëm, në mbështetje të nenit 10 dhe 15 të ligjit nr. 154/2014, datë 27.11.2014 “Për organizimin dhe funksionimin e Kontrollit të Lartë të Shtetit”,

K O N K L U D O V A:

Në përgjigje të pyetjes kryesore të auditimit “A kanë qenë efektive programet sociale të strehimit?” grupi i auditimit arriti në mesazhin:

Programet e strehimit nuk janë zbatuar plotësisht si politika sociale, duke adresuar vetëm raste individuale, por jo fenomenin social të të pastrehëve. Mungojnë regjistri kombëtar mbi numrin e të pastrehëve dhe investimet në banesa sociale, stoku i të cilave është inekzistent në shumicën e bashkive dhe i pamjaftueshëm në disa të tjera.

‘Asgjësimi’ i strehimit në nivel qendror bashkë me Ministrinë e Zhvillimit Urban, në një kohë kur kjo ministri kishte krijuar një profil institucional mbi çështjet e strehimit dhe kishte përgatitur një strategji për strehimin 2016-2025, ka ndikuar negativisht në financimin dhe zbatimin e programeve sociale.

Aksesi në programet sociale është mjaft i kufizuar. Bashkitë stepen në ofrimin e një informacioni të plotë për qytetarët nga risku i dyndjeve të papërballueshme në skemën e strehimit social.

Ligji i ri Nr. 22/2018 “Për strehimin social”, ndonëse ndjek modele të mira europiane, rrezikon të mos ofrojë një zgjidhje reale për zbatimin e plotë të programeve sociale të strehimit, pasi shtrihet përtej asaj që përballojnë kapacitetet e bashkive. Në kushtet kur burimet e tyre financiare qenë të kufizuara për të menaxhuar një skemë strehimi me 3 programe, dinamika që ofron ligji i ri e bën më riskoz zbatimin e një skeme strehimi të ngarkuar me 5 programe.

Bashkitë duhet të kenë një qasje proaktive, jo pasive, ndaj strehimit social duke filluar me inkuadrimin e strehimi social në planifikimet urbane dhe duke aplikuar metoda bashkëkohore europiane, në bashkëpunim me sektorin privat të ndërtimit, për të kultivuar banesa sociale.

¹ Bashkive Tiranë, Vlorë, Shkodër dhe Korçë.

3.1.1.A ËSHTË I PLOTË KUADRI RREGULLATOR PËR PROGRAMET SOCIALE TË STREHIMIT?

Strehimi social bazohet në Ligjin 9232/2004 (i ndryshuar) "Për programet sociale të strehimit", i cili ka pësuar një sërë ndryshimesh në vitin 2012. Në vitin 2016 është miratuar edhe Strategjia për Strehimin Social 2016-2025. Për parantezë, duhet theksuar se në muajin Maj të vitit 2018, u miratua ligji i ri "Për strehimin social", i cili ngarkon organet e përgjithshme të qeverisjes, me një angazhim më të madh në mbështetje të shtresave në nevojë për strehim. Ligji zgjeron kategoritë e grupeve përfituese me fokus të veçantë në grupet më të pa-favorizuara. Në zbatim të ligjit janë në proces hartimi mbi 20 akte nënligjore. Duke qenë se periudha e auditimit është intervali kohor 2016-2018, puna audituese është përqendruar në Ligjin 9332/2004 i ndryshuar. Megjithatë, është gjykuar që të "thirret" në auditim edhe Ligji i ri 22/2018 "Për strehimin social", me qëllim që të shmangin një risk madhor, siç mund të jetë ndodhia e daljes në gjetje apo rekomandime (për përmirësim ligjor, etj) të cilat vetvetiu janë "ndrequr" me ligjin e ri apo mund të shterohen në procesin e hartimit të VKM-ve të reja. Pikërisht, duke qenë se auditimi po përkon me një periudhë tranzitore, grupi i auditimit e ka gjykuar pjesë integrale të auditimit edhe shtrirjen në këtë ligj, me qëllim që auditimi të mos jetë "jetëshkurtër" në arritjen e një vlere të shtuar.

Marrë parasysh faktorët e ndryshëm socialë dhe ekonomikë, përfshirë luhatjet financiare, nga shumatorja e përvojave europiane mbi banesat sociale, janë sintetizuar dy modele kryesore²:

- Vendet me traditë të gjatë në programet sociale të strehimit kanë zhvilluar mekanizma inovativë, duke krijuar bashkëpunim me sektorin privat, me qëllim strehimin e më të varfëve ;
- Vendet me traditë modeste në programet sociale të strehimit , ku fondet publike janë edhe më të kufizuara, janë angazhuar drejt shtresave më nevojtare.

Në rastin e Shqipërisë, skema e banesave sociale është një ndërthurje mes modelit të kategorizimit të shtresave dhe modelit të kompensimit.

Sipas përkufizimit ligjor³, "Programe sociale të strehimit" janë programe, të cilat shërbejnë për strehimin e familjeve dhe të individëve, që nuk janë në gjendje ekonomike e sociale të përballojnë ofertën e tregut të lirë të banesave ose atë të kredive hipotekore.

Programet sociale që ofron ligji kategorizohen në:

²Social housing in Europe: legacies, new trends and the crisis.

³Neni 2/3 i Ligjit Nr. 9232/2004 i ndryshuar

Për të përfituar nga programet sociale të strehimit, duhen plotësuar disa kushte të cilat ligji i ndan në:

Duhet theksuar se emëruesi i përbashkët i të tre kriterëve është të qenit **i pastrehë dhe fasha e përfituesve duhet të përzgjidhet brenda një** intervali të ardhurash, të shprehur në përqindje në raport me të ardhurat mesatare(AM). Ligji e përkufizon AM-në si nivelin mesatar të konsumit familjar, sipas nivelit më të ulët të dizagregimit të të dhënave nga INSTAT-i dhe që publikohen në mënyrë periodike.

Reforma kryesore në fushën e strehimit për vitin 2018 ishte miratimi i ligjit nr. 22/2018 “Për strehimin social”. Ligji sjell koncepte, programe dhe instrumente të rinj. E rëndësishme për t’u veçuar janë dy nga risitë e ligjit.

- Së pari është koncepti i pronarit social, një status ky që synon të “joshë” personat fizikë dhe juridikë privatë për t’u përfshirë në skemat e programeve sociale të strehimit;
- Së dyti, detyrimi i subjekteve private për të dorëzuar 3% të sipërfaqes së ndërtimit, në rastet kur është mbi 2000 m².

Megjithatë, duhet theksuar se është e paqartë nëse ligji i ri ofron një zgjidhje reale dhe praktike për konsolidimin e zbatimit të programeve sociale të strehimit. Në këtë këndvështrim, pa identifikuar problemet reale që kanë shoqëruar strehimin, kalimi në një ligj të ri, i zgjeruar afërsisht dyfish si në programe strehimi, nene dhe paketën e ngjeshur të VKM-ve, shton në numër edhe sfida të reja për strehimin. **Këtë konkluzion e bazojmë edhe në faktin se ky ligj ndonëse ka hyrë në fuqi në 30 nëntor 2018 është ende i pazbatueshëm.** Më konkretisht, marrë parasysh faktin se legjislacioni i vjetër ka qenë shterues në programet sociale të strehimit, burimi i mosfunksionimit të plotë të tyre nuk ka qenë baza ligjore, **por moszbatimi i vet ligjit.**

Në mënyrë të sintetizuar, problematikat kryesore janë:

- Përcaktimi i objektivave nga QQ dhe NjQV për strehimin social, përtej kapaciteteve financiare dhe njerëzore të bashkive;
- Mungesa e një statistike reale mbi numrin e të pastrehëve;
- Mungesa e një strukture të konsoliduar dedikuar çështjeve të strehimit në shumicën e bashkive;
- Kapacitete njerëzore të pamjaftueshme të bashkive për të përthithur dhe ushtruar në mënyrë të plotë kompetencat e ligjit;
- Pozicionimi i strehimit në periferi të politikë-bërjes dhe politikë-zbatimit, si nga bashkitë ashtu edhe nga strukturat qendrore;

Në qëllim dhe përmbajtje, Ligji 9232 /2004 “Për Strehimin Social” i ndryshuar, bashkë me paketën e VKM-ve dhe udhëzimeve, përfshirë Strategjinë për Strehimin Social 2016-2025

kanë përbërë një bazë të shëndosh ligjore për strehimin social, por nuk ka mundur të konvergojë plotësisht me faktorët.

I. Tregu i banesave lidhet drejtpërsëdrejti me “produktin” që përbën në fakt strehimin social, e cila është banesa, mungesa e së cilës përbën burimin e të qenit i pastrehë. Në një rën anë kemi kërkues për strehim, ndërsa në anën tjetër kemi ofertuesin, bashkinë, por e cila nuk disponon “produktin”.

Sipas një studimi⁴, çmimet e larta të banesave keqalokojnë burimet drejt pasurive të paluajtshme, por koston e merr pjesa tjetër e ekonomisë. Ky keqalokim sjell ulje të ndjeshme të ekonomisë dhe prodhon efektin zinxhir të stopimit të ekonomisë me shfaqjen e “flluskave” në industrinë e pasurive të paluajtshme, duke shkaktuar ngërç në të gjithë ekonominë. P.sh në vitin 2014 në SHBA, kriza në sektorin e paluajtshëm solli një kosto në rreth 9.4% të GDP.

Për të shmangur të tilla risqe dhe për të analizuar përballueshmërinë e banesave përdoret koncepti i “Median Multiple” (çmimi mesatar i banesës pjesëtohet me të ardhurat vjetore bruto). Kjo metodologji përdoret për të vlerësuar dhe matur risqet në tregun e banesave dhe rekomandohet për t’u përdorur nga Banka Botërore dhe nga Qendra për Studimet e Banesave të Universitetit të Harvardit.

Niveli i përballueshmërisë	Median Multiple
I përballueshëm	3.0 dhe më e ulët
Mesatarisht i papërballueshëm	3.1-4.0
Vështirësisht i papërballueshëm	4.1-5.0
Plotësisht i papërballueshëm	5.1 dhe më e lartë

TABELA 1: PËRBALLUESHMËRIA E BANESAVE

Që një banesë të kategorizohet si e “përballueshme”, çmimet e banesave nuk duhet të jenë më të larta se 3-fishi i të ardhurave vjetore bruto.

	Zona	Çmimi për për Euro/m ²	Vlera për 60m ²	Të ardhurat në euro	Koficienti Median multiple	Niveli i përballueshmërisë
Shqipëri	Qendër	2500	15,000	3,060	49	Plotësisht i papërballueshëm
	Brenda unazës	1200	72,000	3,060	23.5	Plotësisht i papërballueshëm
	Jashtë unazës	700	42,000	3,060	13.7	Plotësisht i papërballueshëm

TABELA 2: TË DHËNAT MBI ÇMIMET E BANESAVE DHE NIVELIN E TË ARDHURAVE NË EURO JANË MARRË NGA STUDIMI I REVISTËS MONITOR⁵

Siç rezulton nga tabela e mësipërme, në Shqipëri dhe veçanërisht në Tiranë, çmimet e banesave kapërcejnë dhe nivelin ekstrem të të qenit “plotësisht e papërballueshëm”, duke qenë 2 deri në 10 herë më i lartë se ky nivel (5.1). Më konkretisht për të qenë e përballueshme, për një banesë madje periferike në Tiranë, **qytetari duhet të disponojë**

⁴15th Annual Demographia International Housing Affordability Survey: 2019 by Wendell Cox and Hugh Pavletich

⁵ <http://www.monitor.al/tirana-me-e-shtrenjta-ne-bote-blerjen-e-nje-shtepie-afer-qendres-nuk-e-perballojne-dot-as-me-te-paguarit/?fbclid=IwAR0qemsTDzq78dUoNbwkaJs7FgJkC1d1Qj-DhEm5aLsDtDIOe1d87Jgeefl>

rreth 1,166 euro të ardhura në muaj që çmimi i banesës të mos kapërcejë 3 fishin e të ardhurave bruto. Nëse do t'i referohemi statistikave të nivelit mesatar të pagave, kjo shumë është **sa dyfishi i pagës mesatare mujore bruto për vitin 2018 e cila është 50,568 lekë**. Ose thënë ndryshe, vetëm të punësuarit si drejtues administrativë dhe komercialë mund të përballojnë blerjen e një banese. Nëse do ta lidhim me një tjetër statistikë, sipas Drejtorisë së Tatimeve, **vetëm 9,050 (1.3%) nga 600 mijë të punësuar kanë 2 milionë lekë të ardhura në vit**.

Gjithsej	Gjithsej	Paga mesatare mujore bruto	50.589
Ligjvënës, nëpunës të lartë të administratës shtetërore dhe drejtorë ekzekutivë	Gjithsej	Paga mesatare mujore bruto	90.284
Drejtuues administrativë dhe komercialë	Gjithsej	Paga mesatare mujore bruto	139.508
Drejtuues prodhimi dhe shërbimesh të specializuara	Gjithsej	Paga mesatare mujore bruto	104.808
Specialistë të shkencave të fizikës, matematikës dhe inxhinierisë	Gjithsej	Paga mesatare mujore bruto	85.816
Specialistë të shëndetësisë	Gjithsej	Paga mesatare mujore bruto	58.689
Specialistë të mësimdhënies	Gjithsej	Paga mesatare mujore bruto	61.405
Specialistë të administrimit dhe biznesit	Gjithsej	Paga mesatare mujore bruto	83.442
Specialistë të teknologjisë së informacionit dhe komunikimit	Gjithsej	Paga mesatare mujore bruto	87.225
Specialistë në fushën ligjore, shoqërore dhe kulturore	Gjithsej	Paga mesatare mujore bruto	67.334
Bashkëpunëtorë profesionistë në inxhinieri dhe shkencë	Gjithsej	Paga mesatare mujore bruto	70.047
Asistentë të specializuar të shëndetësisë	Gjithsej	Paga mesatare mujore bruto	46.537
Asistentë në administrim dhe biznes	Gjithsej	Paga mesatare mujore bruto	55.863
Specialistë ligjor, shoqëror, kulturor, të rendit dhe të tjera të ngjashme	Gjithsej	Paga mesatare mujore bruto	56.353
Teknikë të teknologjisë së informacionit dhe komunikimit (TIK)	Gjithsej	Paga mesatare mujore bruto	50.620
Nëpunës zyresh	Gjithsej	Paga mesatare mujore bruto	51.761

TABELA 3: BURIMI: INSTAT. TABELA E PARAQITUR ËSHTË MARRË ME SHKURTIME

Referuar të dhënave të mësipërme, **blerja e një banesë në Shqipëri në raport me të ardhurat, përfshirë mesataren e pagave, është plotësisht e papërballueshme dhe në kontekstin e strehimit social, përbën riskun madhor të rritjes të kontingjentit të të pastrehëve**. Pra, të qenit të pastrehë në Shqipëri, veçanërisht në zonat urbane, është një status apriori i arritshëm.

Pikërisht, kuadri rregullator dhe analizat e bëra në këtë drejtim, nuk marrin parasysh faktorin “përballueshmëri” të banesave, por edhe problematika të tjera që shoqërojnë strehimin në Shqipëri, të cilat janë evidentuar nga organizata ndërkombëtare. P.sh. sipas anketës së realizuar nga Eurofound, Shqipëria renditet e fundit në Europë për nga mungesa e hapësirës së banesës. Krahasuar me mesataren europiane, ku vetëm 17% e të anketuarave janë shprehur se kanë hapësira të pamjaftueshme në banesat e tyre, në Shqipëri rreth 43% e të anketuarave janë përgjigjur se kanë probleme me mungesën e hapësirës.

Nga analizimi i bazës ligjore, i gjithë strehimi social ngrihet mbi prezumimin e ekzistencës së një stoku të banesave shtetërore dhe të qenies së bashkisë një “prodhues” i banesave sociale, përmes dy skemave:

- A. **Ndërtimin e banesave sociale**, ku çdo njësi e qeverisjes vendore parashikon në territorin nën juridiksionin e vet sipërfaqen e truallit për ndërtimin e një numri të mjaftueshëm banesash sociale me qira, bazuar në numrin e popullsisë dhe në përbërjen sipas grupeve sociale të përcaktuara;
- B. **Blerjen e banesave në tregun e lirë**, kur vlera e ndërtimit të banesave të reja, mbi bazën e vendimit të këshillit të njësisë së qeverisjes vendore, blejnë banesa nga tregu i lirë, për t'i dhënë me kontratë qiraje sociale.

E meta e identifikuar në Ligjin 9232/2004 dhe kuadrin rregullator ka qenë mungesa e një mekanizmi për t'i ofruar bashkisë akses në tregun e banesave. Ndonëse aktiviteti i sektorit të ndërtimit ka qenë i lidhur drejtpërdrejt me “vullnetin” bashkiak dhe planin urbanistik për të ofruar leje ndërtimi, asnjë bashki nuk e ka “shfrytëzuar” marrëdhënien e varësisë të sektorit të ndërtimit për të krijuar banesa sociale. Po ashtu, legjislacioni nuk ka qenë i qartë mbi mënyrën e financimeve të programeve sociale të strehimit, marrë parasysh se programet sociale të strehimit kanë një kosto të lartë. Për realizimin e projekteve madhore, bashkive u

është dashur shpesh që të aplikojnë në ministrinë e fushës përkatëse për të përfituar fondet e nevojshme.

II. Niveli i të ardhurave përbën komponentin kryesor të përfitimit dhe kategorizimit të programeve sociale të strehimit.

	Programet	Mjeti	Niveli i të ardhurave

	A. Banesa me kosto të ulët	Ndërtime ose blerje nga tregu të banesave	Jo më të larta se 120% të të ardhurave mesatare

	B. Banesa sociale me qira dhe bonus i strehimit	Banesa të bashkisë ose banesa me qira nga privatët	Pagesa e qirasë nuk duhet t'i kalojë 30% të të ardhurave. Brenda intervalit 0-100% të të ardhurave mesatare

	C. Pajisje e truallit me infrastrukturë për qëllime strehimi	Investime infrastrukturës strehuese dhe shërbime	Më të ulëta ose barabartë me 100% e të ardhurave mesatare

TABELA 4 :PROGRAMET SOCIALE TË STREHIMIT NË RAPORT ME NIVELIN E TË ARDHURAVE

Parimisht, legjislacioni vendos një përshkallëzim të programeve bazuar në nivelin e të ardhurave, duke mundësuar që çdo shtresë sociale të gjejë përkatësinë e vet të “përballueshmërisë” në programet sociale të strehimit. Zbatimi i këtij përshkallëzimi të programeve të strehimit bazohet tek të ardhurat mesatare, sepse nevoja për strehim social është në një korrelacion matematikor me përballueshmërinë financiare, pra me të ardhurat mesatare. Ligji zbaton edhe një fashë garancie, duke e përkufizuar “përballueshmërinë” si pagesë **jo më shumë se 30% të të ardhurave për shpenzimet e strehimit**. Origjina e këtij standardi buron nga një aforizëm e shekullit XIX se **“paga e një javë për qiranë e një muaji”**. Logjika e këtij niveli tavan nënkupton se nëse qytetari do të paguajë më shumë se 30%, atij s’do t’i mbetet mjaftueshëm për të përballuar nevojat parësore të jetesës. Si rrjedhim, duhet theksuar se gjendja e “përballueshmërisë” së banesës diktohet nga çmimet e tregut të banesave.

Por, zbatimi i plotë dhe efektiv i programeve sociale të strehimit has një vështirësi, pasi realizohet nën efektin e një të panjohure, bazën e formulës së përfitimit, që janë të ardhurat mesatare në rang kombëtar dhe vendor. **INSTAT-i nuk disponon të dhëna se cilat janë të ardhurat mesatare dhe mungesa e këtij elementi pengon zbatimin e plotë të programeve sociale të strehimit.**

Në lidhje me zbatimin e ligjit të ri, grupi i auditimit e ka gjykuar të rëndësishme për punën audituese vlerësimin e angazhimit të bashkive për t’u kërkuar subjekteve private dorëzimin e 3% të sipërfaqes së ndërtimit, për rastet kur është mbi 2000m², për periudhën nga 30 nëntor 2018 të hyrjes në fuqi të ligjit deri në mars 2019. Nga ana e bashkive, na është kthyer përgjigje si mëposhtë:

Bashkia Tiranë: Nga ana e DPPZHT, janë marrë masat për lënien si kusht në vendimmarrje të kësaj dispozite ligjore për gjithë aplikimet e kryera nga data e hyrjes në fuqi të ligjit 22/2018. Nga data 03.12.2018 deri në prill 2019, janë miratuar 4 leje ndërtimi (LID; TBM;

SANTARA; INERTI), te cilat janë subjekt i detyrimit për të dorëzuar 3% të sipërfaqes së ndërtimit. Në këto leje ndërtimi, një nga pikat e vendimit të kryetarit të Bashkisë Tiranë, është edhe përcaktimi i nenit 19 të ligjit 28/2018 për këtë detyrim.

Bashkia Shkodër: Nga 30 nëntori 2018 deri në mars 2019, në Bashkinë Shkodër nuk ka patur asnjë aplikim për leje zhvillimi dhe ndërtimi me sipërfaqe banimi mbi 2000m². Drejtoria e Shërbimit Social, Strehimit dhe Shëndetit Publik në funksion të zbatimit të nenit 19 të ligjit 22/2018 “Për strehimin Social” ka informuar zyrtarisht për detyrimet ligjore strukturat përgjegjëse për dhënien e lejeve të ndërtimit, Drejtorinë e Kontrollit të Zhvillimit të Territorit dhe Drejtorinë Juridike pranë Bashkisë së Shkodrës.

Bashkia Vlorë: Për periudhë dhjetor 2018 – mars 2019, nuk ka dhënë leje ndërtimi për qëllime banimi me sipërfaqe mbi 2000m².

Bashkia Korçë: Për periudhë dhjetor 2018 – mars 2019, nuk ka dhënë leje ndërtimi për qëllime banimi me sipërfaqe mbi 2000m².

Në gjykimin e grupit auditues, marrë parasysh se ky detyrim është një nga shtyllat kryesore ku do të bazohet kultivimi i banesave sociale, ndjekja dhe monitorimi i këtij procesi duhet të realizohet nga Drejtoria e Strehimit në Ministrinë e Financave dhe Ekonomisë, me qëllim që të krijohet një regjistër i veçantë në nivel kombëtar mbi këto prurje që do u shtohen banesave sociale.

KONKLUZIONE

1. Në qëllim dhe përmbajtje, Ligji 9232 /2004 “Për Programet Sociale për Strehimin Social të Banorëve të Zonave Urbane” i ndryshuar, bashkë me paketën e VKM-ve dhe udhëzimeve, përfshirë Strategjinë për Strehimin Social 2016-2025 kanë përbërë një bazë të shëndoshë ligjore për strehimin social, por nuk ka mundur të konvergojë plotësisht me faktorët.
 - I. Tregu i banesave
 - II. Niveli i të ardhurave
2. Blerja e një banesë në Shqipëri në raport me të ardhurat, përfshirë mesataren e pagave, është plotësisht e papërbalueshme dhe në kontekstin e strehimit social, përbën riskun madhor të rritjes të kontingjentit të të pastrehëve. Për të qenë e përbalueshme, për një banesë periferike në Tiranë, qytetari duhet të disponojë rreth 1,166 euro të ardhura në muaj.
3. Burimi i mosfunksionimit të plotë të programeve sociale të strehimit nuk ka qenë baza ligjore, **por moszbatimi i vet ligjit**, e ndikuar nga faktorët:
 - Përcaktimi i objektivave nga QQ dhe NjQV për strehimin social, përtej kapaciteteve financiare dhe njerëzore të bashkive;
 - Mungesa e një statistike reale mbi numrin e të pastrehëve;
 - Mungesa e një strukture të konsoliduar dedikuar çështjeve të strehimit në shumicën e bashkive;
 - Kapacitete njerëzore të pamjaftueshme të bashkive për të përthithur dhe ushtruar në mënyrë të plotë kompetencat e ligjit;
 - Pozicionimi i strehimit në periferi të politikë-bërjes dhe politikë-zbatimit, si nga bashkitë ashtu edhe nga strukturat qendrore.
4. INSTAT-i nuk disponon të dhëna se cilat janë të ardhurat mesatare dhe mungesa e këtij elementi, që balancon programet sociale të strehimit, sjell dy problematika madhore.

- Së pari, e bën të vështirë identifikimin e nevojtarëve reale që hyjnë apo dalin nga skemat e programeve sociale të strehimit
- Së dyti, humbet qëllimi i programeve sociale të strehimit dhe avantazhohen individët me të ardhura të larta, pasi nuk mund të filtrohen në mungesë të nivelit tavan që janë të ardhurat mesatare.
 - i. Në programin me banesa me kosto të ulët (përfshirë kredinë e butë), nga evidencat rezulton se individët e përfshirë kanë të ardhura mbi 60,000 lekë⁶.
 - ii. Në banesat sociale me qira, ndonëse ka një nivel dysHEME përcaktuar si [0%-100%] të të ardhurave mesatare, në mungesë të nivelit tavan, mund të përfshihen në skemë edhe persona me të ardhura të larta.

3.1.2. SA FLEKSIBËL JANË PROGRAMET SOCIALE TË STREHIMIT PËR T'U AKSESUAR NGA SHITESAT NË NEVOJË?

Në dispozitat ligjore për strehimin social, përfshirë edhe ligjin e ri, janë përcaktuar detyra konkrete për organet e VV ashtu edhe për QQ lidhur me informimin, pjesëmarrjen, transparencën me publikun, mosdiskriminim, etj.

Organet e njësisve të qeverisjes vendore duhet të sigurojnë informacion të plotë, të lehtë për t'u gjetur, të kuptueshëm dhe të lexueshëm, edhe nga persona me mungesë shikimi.

Nga auditimi, intervistat dhe evidencat e mbledhura në drejtim të rritjes së ndërgjegjësimit dhe pjesëmarrjes së komunitetit në programet sociale të strehimit, vihet re:

- një stepje e bashkive për të rritur transparencën, nga dyndjet e papërbalueshme në aplikim;
- krijimi i një kategorie aplikantësh dhe përfituesish, të cilët zotërojnë informacion në mënyrë vetjake mbi ekzistencën e të tilla programeve. Pra, transparenca dhe informacioni nuk shërbehen nga bashkitë në mënyrë të plotë dhe përfituesit janë "autodidakt" dhe u duhet të angazhohen vet, përmes studimit të ligjit, për të përfituar informacionin e nevojshëm.

Problemi i aksesit në përfitime publike nga njerëzit në nevojë është mjaft kritik edhe në vendet e zhvilluara. Kështu nga një anketë e zhvilluar nga OECD në v. 2018 rezulton se në vendin e parë qëndron Holanda ku 38 % e të anketuarve (njerëz në nevojë) kanë lehtësisht akses në përfitimet publike dhe më pak me 5 % në Slloveni, ndërkohë që mesatarja për vendet e OECD vlerësohet 21 %. Në vendin tonë nuk ka vëzhgime të tilla as nga organet përgjegjëse të QQ dhe as nga NjQV, por presupozohet që ky tregues të jetë shumë më ulët se në çdo vend tjetër të BE, ku funksionimi i shtetit të së drejtës është në nivele më të larta.

A. BANESA ME KOSTO TË ULËT

Programi i banesave me kosto të ulët kryesisht ka funksionuar përmes Entit Kombëtar të Banesave, ku bashkitë i ofrojnë truall EKB, i cili nga ana e vet e prokuron ndërtimin e banesave me kosto të ulët. Kur EKB ka ndërtuar godina banimi për të pastrehët apo familjet në nevojë për strehim, si me fonde të buxhetit të shtetit, të donatorëve të huaj apo me fondet e vetë institucionit (nga viti 2007 e në vazhdim EKB ndërton me fondet e veta pasi nuk financohet nga buxheti i shtetit), lista e familjeve që përfitojnë strehim në apartamentet e ndërtuara me kosto të ulët miratohet nga bashkitë.

⁶Referuar të dhënave mbi të ardhurat e përfituesve të EKB në Bashkinë Korçë

Nga të dhënat e EKB rezulton se nuk kanë ofruar troje të përshtatshme, bashkitë ku evidentohet edhe numri më i madh i të pastrehëve si p.sh. Tirana, Elbasani, Shkodra, Vlora etj. Megjithatë, EKB është **mekanizëm alternativ**, jo kryesor. Legjislacioni nuk e lidh ndërtimin e banesave sociale ekskluzivisht përmes EKB, madje në dispozitat e ligjit roli i EKB është tepër i kufizuar, vetëm për banesat, që janë ndërtuar me fonde publike nga Enti Kombëtar i Banësive, të cilat, deri në fund të vitit 2007, rezultojnë me kontrata të palidhura, kalojnë në pronësi të organeve të qeverisjes vendore ku ndodhen.

NR.	RRETHI	GJITHSEJ										Apartam.
REN.		Banesa	Apartam.	2010	2013	2014	2015	2016	2017	2018	2019	privatizuar
1	Berat	1	35				35					35
2	Durrës	1	36							36		36
3	Fier	2	75		35	40						75
4	Kavajë	1	35	35								35
5	Korçë	3	109	35				18	56			109
6	Librazhd	1	35				35					35
7	Lushnje	1	38				38					38
8	Pukë	1	24						24			24
9	Shkodër	1	35	35								35
10	Gramsh	1	35								35	Në proces
	SHUMA	13	457	105	35	40	108	18	80	36		422

TABELA 5: BURIMI EKB

Rezultoni se bashkëpunimi mes bashkive dhe EKB-së nuk është në atë nivel ku mund të krijohet një sinergji bashkëpunimi. Evidentohen raste jo të rralla ku bashkitë nuk i ofrojnë truall për ndërtim EKB-së, kryesisht nga:

- Moszotërimi i trojeve të lira;
- Probleme pronësie. Prona shtetërore të privatizuar, për të cilat ndodhen në çështje gjyqësore ;
- Në rastet kur ofrohen, konsiderohen të papërshtatshme nga EKB;
- Në bashkitë ku ka truall të lirë, jepen leje ndërtimi për subjektet private.

Në total i janë përgjigjur kërkesës së EKB	25	Bashki
Bashkitë që nuk disponojnë troje të lira	2	Bashki
Bashkitë të cilat disponojnë truall ndërtimi në pronësi të tyre	9	Bashki

Programi i banësive sociale përmes EKB arrin të përmbush **pjesërisht** vetëm një program social, siç është banesa me kosto të ulët. Dhe kjo ndodh në ato bashki ku:

- strehimi dhe nevojat për strehim janë më të ulëta ose nuk ekzistojnë (Pukë, Gramsh, Librazhd)
- ose të një formati tjetër, ku në aplikime dominojnë shtresat më nevojtare, të cilat nuk i plotësojnë kushtin e të ardhurave për të përfutur nga ky program.

Si rrjedhim, banesat e EKB nuk janë mirëfilli një stok i banësive të bashkive dhe janë të orientuar kah personave me të ardhura të larta. Legjislacioni në fakt e njeh **bashkinë si aktorin qendror**, të cilat i sigurojnë banesat me kosto të ulët nëpërmjet ndërtimit ose blerjes nga tregu me fondet e Buxhetit të Shtetit, me fondet e bashkisë, nëpërmjet donacioneve private dhe nëpërmjet nxitjes së nismës private.

Gjatë 10 viteve të fundit asnjë bashki nuk ka ndërtuar vet banesa sociale apo të ketë blerë nga tregu për t'i ofruar si banesë me kosto të ulët. Për më tepër, ky funksion social i bashkisë **s'është i inkuadruar as në planifikimet urbane** apo planet e detajuara vendore për ndërtimin e banësive sociale, për të përfshirë konceptin e **Zonave me Interes Social**. Ndonëse ndërtimi i banësive sociale duhet të shihet si pjesë e natyrshme e investimeve të bashkive, siç mund të jetë ndërtimi i një rruge, shkollë apo qendre shëndetësore, kjo kërkesë ligjore s'ka qenë pjesë e një zëri të investimeve publike nga bashkitë apo pjesë e financimeve

të institucioneve qendrore. Programi social i banesave me kosto të ulët nuk është zbatuar nga ana e bashkive, kjo edhe për shkak se ky program dhe vet banesa sociale si koncept perceptohen në një kuptim shumë të ngushtë. Në fakt, programi banesa me kosto të ulët **kërkon ndërmarrjen e një sërë politikash nga ana e bashkive**, veçanërisht në partneritet me sektorin privat. Këtë konkluzion e bazojmë dhe tek praktikat e mira ndërkombëtare, Kështu, bazuar në një studim të *London School of Economics*⁷, vendet në tranzicion dhe Europës Jugore konsiderohen tejet prapanike në metodat e strehimit, madje në mënyrë figurative studimi i perifrazon se “bëjnë një vrimë në ujë”. Duke iu referuar këtij studimi, do të vëmë re se sektori privat është kthyer tanimë në partnerin kryesor të ofrimit të banesave sociale, kjo edhe për shkak se subvencionet qeveritare për ofrimin dhe gjenerimin e banesave po bëhen gjithnjë e më të kufizuara.

PRAKTIKA TË MIRA

- **Francë:** Vendi ku ka lindur partneriteti publik privat; qysh në shekullin XIX, të gjitha shërbimet sociale janë ofruar përmes privatit dhe bamirësve. Megjithëse ekziston shqetësimi i privatizimit të tyre, shumë ofertues janë përfshirë në fushën e banesave sociale dhe flukset monetare janë të disponueshme edhe për OJQ-të që përdorin financimet private.
- **Irlandë:** Në Dublin, sektori privat duhet të transferojë tek bashkia 20% të banesave të reja në qytetet e mëdha ose të barasvlershmen, për përdorim si banesë sociale ose banesë me kosto të ulët (e përballueshme). Partneriteti publik privat është përdorur për të financuar dhe gjeneruar një sërë banesash në Dublin.
- **Gjermani:** Sistemi gjerman e ka përfshirë sektorin privat në ingranazhet kryesore të politikave sociale të strehimit Në qytete si Munihu, sektori privat është i detyruar të përfshijë banesa sociale në projektin e banesave që investon.
- **Austri:** Pjesëmarrja e privatit është një element kyç edhe në sistemin austriak, ku kompanitë private marrin subvencione për ndërtimin e banesave sociale në formatin e Partneritet Publik Privat, veçanërisht në Bashkinë e Vjenës.
- **Angli:** Rreth 20% dhe 50% e banesave të ndërtuara duhet të jenë të përballueshme. Po ashtu, lejohet që sektori privat të jetë aktor në programet sociale të strehimit duke ndërtuar banesa sociale.
- **Holandë:** Sektorit privat i lejohet të blejë truallin me një çmim “social” dhe të ndërtojë banesa sociale. Kjo shihet si një nga skemat më të suksesshme përgjatë vendeve të Europës.

Format e mësipërme të politikave në ofrimin e banesave me kosto të ulët ose të përballueshme, nuk janë ndërmarrë në Shqipëri. Në fakt disa bashki si Tirana dhe Vlora kanë filluar të aplikojnë subvencionimin e interesave të kredisë ose e ashtuquajtur “kredi të butë”, por kanë adoptuar një modalitet të tyre, jo sipas parashikimeve të ligjit. Bashkitë kanë hyrë vet në marrëveshje me bankat e nivelit të dytë dhe kushtet i kanë caktuar vet, pa ndërhyrjen e Ministrisë së Financave dhe Ekonomisë. Por, edhe ky nënprogrami banesës me kosto të ulët nuk është mirëfilli një program social dhe has disa problematika:

- Së pari, vendimmarrja përfundimtar në përzgjedhjen e përfituesve e ka banka, ndërsa këshillat bashkiakë bëjnë vetëm miratimin e listave.
- Së dyti, bashkive nuk u ofron asnjë zgjidhje për të lehtësuar problemet e strehimit, pasi kontingjenti që përfshihet tek listat e kredisë së butë nuk i përket kategorive dhe shtresave sociale më nevojtare.

KONKLUZIONE:

1. Programi “Banesa me kosto të ulët” (BKU) nuk ka funksionuar plotësisht. Kjo edhe për shkak se ky program dhe vet banesa sociale si koncept perceptohen në një kuptim shumë të ngushtë nga bashkitë. Në fakt, programi BKU **kërkon ndërmarrjen e një sërë politikash dhe masash nga ana e bashkive**, veçanërisht në partneritet me sektorin privat, për t’u realizuar me sukses.

⁷Social Housing in Europe; Christine Whitehead dhe Kathleen Scanlon

2. BKU është programi më pak fleksibël për t'u aksesuar nga qytetarët. Ndonëse ky është një program që kërkon një nivel të ardhurash dhe rrjedhimisht disa shtresa si komuniteti rom, nëna me shumë fëmijë, persona me statusin e jetimit etj., kufizohen që të aplikojnë, zbatimi i tij, ndonëse shumë i pakët, ka ngushtuar më tej rrethin e përfituesve, duke sjellë që ky program të aksesohet nga persona me të ardhura të larta, të cilët nuk janë prioritarë dhe të cilët mund të përballojnë alternativa të tjera strehuese, si qiranë e tregut apo një kredi hipotekore nga banka në tregun e lirë.
3. I gjithë strehimi social ngrihet mbi prezumimin e ekzistencës së një stoku të banesave shtetërore dhe të qenies së bashkisë një "prodhues" i banesave sociale. Por, gjatë 10 viteve të fundit asnjë bashki nuk ka ndërtuar banesa sociale apo të ketë blerë nga tregu për t'i ofruar si banesë me kosto të ulët. Për më tepër, ky funksion social i bashkisë s'është i inkuadruar as në planifikimet urbane apo planet e detajuara vendore për ndërtimin e banesave sociale, për të përfshirë konceptin e Zonave me Interes Social.
4. Rezulton se bashkëpunimi mes bashkive dhe EKB-së nuk është në atë nivel ku mund të krijohet një sinergji në dobi të kultivimit të banesave sociale. Evidentohen raste ku bashkitë refuzojnë t'i ofrojnë truall për ndërtim EKB-së. Ky refuzim buron nga disa faktorë:
 - Moszotërimi i trojeve të lira;
 - Probleme pronësie. Prona shtetërore të privatizuar, për të cilat ndodhen në çështje gjyqësore ;
 - Në rastet kur ofrohen, konsiderohen të papërshtatshme nga EKB;
 - Në bashkitë ku ka truall të lirë, jepen leje ndërtimi për privatim.
5. "Kredia e butë" nuk është mirëfilli një program social në kuadër të zbatimit të BKU-së dhe has disa problematika:
 - Së pari, vendimmarrja përfundimtar në përzgjedhjen e përfituesve e ka banka ndërsa këshillat bashkiakë bëjnë vetëm miratimin e listave.
 - Së dyti, bashkive nuk u ofron asnjë zgjidhje për të lehtësuar problemet e strehimit, pasi kontingjenti që përfshihet tek listat e kredisë së butë nuk i përket kategorive dhe shtresave sociale nevojtare.

B. BANESAT SOCIALE ME QIRA

Programi i banesave sociale me qira funksion përmes të dy skemave.

- Banesa sociale me qira (kur bashkia zotëron banesa, qytetari lidh kontratë me bashkinë);
- Bonusi i strehimit (kur bashkia nuk zotëron ose banesat sociale janë të pamjaftueshme, qytetari lidh kontratë me pronarin privat, bashkia ndihmon në pagesën e qirasë).

Ky program është më i zhdërvjellët apo më fleksibël, si në kategori sociale ashtu edhe në nivel të ardhurash dhe pothuajse lejon që të përfitojnë të gjithë kategoritë sociale dhe shtresat nevojë, përfshirë ata pa të ardhura rastin e bonusit të qirasë. Nga subjektet e e audituara, banesat sociale me qira përmes të dyja skemave funksionojnë në⁸: Ndërsa, në rastin e Bashkisë Vlorë funksion vetëm bonusi pasi kjo bashki nuk zotëron banesa sociale për t'i dhënë me qira. Ndërkaq, në Bashkinë Shkodër ndeshemi me një rast "*sui generis*" ku janë "bllokuar" nga ana e Këshillit Bashkiak banesat sociale me qira dhe bonusi i strehimit (për më tepër, shtjellohet më poshtë në profilin e bashkisë). Megjithëse programi i banesave sociale

⁸Secila bashki trajtohet si profil më vete gjatë në shtjellimin e pyetjes tjetër të auditimit

është më i disiplinuar dhe i menaxhueshëm nga bashkitë, stoku i tyre është shumë i pakët dhe adreson në nivele minimaliste kërkesat e aplikantëve, veçanërisht në bashkitë urbane.

Kjo i ka bërë bashkitë që të mbështeten tek bonusi i strehimit, i cili në fakt financiarisht përbën kosto për bashkitë dhe është më pak i menaxhueshëm prej tyre, duke qenë se ky nënprogram ndikohet nga disa faktorë të jashtëm si :

- Çmimet e qirave në treg (mungesa e studimeve për qiranë minimale dhe maksimale)
- Disponueshmëria e banesave me qira në tregun e lirë (refuzimi i subjektit privat)
- Paqëndrueshmëria e banesës (subjekti privat kërkon lirim të banesës)

Çmimet e qirave në treg, veçanërisht mungesa e identifikimit të qirasë minimale apo mesatare, duke i bashkuar kësaj edhe mungesën e të ardhurave mesatare, e ka bërë problematike zbatimin e formulës për dhënie të bonusit. Bonusi i strehimit përcaktohet nga formula si mëposhtë:

$\text{Ç} = Q - A \times 0,3$ ku $\text{Ç} \leq Q_m \times 0,5$ - Ç është vlera e bonusit; b- Q është qiraja aktuale të cilën paguan familja; c- A janë të ardhurat e familjes; ç- Treguesi 0,3 përcaktohet nga fakti që pagesat e qirave mujore në rastin e bonusit të strehimit, nuk duhet të jenë më shumë se 30 për qind e të ardhurave mujore; d- Q_m është vlera minimale e qirave të banesave në tregun e lirë, e llogaritur sipas pikës 8 të nenit 2 të këtij ligji; dh- Treguesi 0,5 është ai i përcaktuar nga neni 15 Lgjit 9232/2004 "Për programet sociale të strehimit".

Nëse do ta pasqyrojmë me dy shembuj.

-Të ardhura minimale

Për një person që paguan një qira mujore 25,000 lek, me të ardhura 24,000 lek (paga minimale) në një bashki ku qiraja minimale është 15,000, rezulton se $\text{Ç} = 25,000 - 24,000 \times 0,3 = 17,800$ ku $17,800 > 0,5 \times 15,000$

Qytetari nuk do të përfitojë 17,800, por 7,500 që përfaqëson 50% e qirasë minimale të tregut. Në këtë rast, qiraja që do paguajë është 17,500 ose rreth 72% të të ardhurave,

-Të ardhura mesatare

Për një person që paguan një qira mujore 25,000 lek, me të ardhura 35,000 lek (paga minimale) në një bashki ku qiraja minimale është 15,000, rezulton se $\text{Ç} = 25,000 - 35,000 \times 0,3 = 14,500$ ku $14,500 > 0,5 \times 15,000$

Qytetari nuk do të përfitojë 17,800 lekë por 7,500. Në këtë rast, qiraja që do të paguajë është 17,500 ose rreth 50% të të ardhurave.

Dukshëm, duket sikur formula është kontradiktore në vetvete, duke bërë që bonusi të humbasë kuptimin e vet dhe që vlera e qirasë që paguan qytetari të vazhdojë të përbëjë kosto për të, duke qenë me e lartë se 50% të të ardhurave. Për më tepër, aplikimi i formulës favorizon personat me të ardhura të larta dhe diskriminon personat me të ardhura të ulëta. Nga ana tjetër, logjikisht nuk justifikohet ekzistenca e një formule kur rezultati i saj është i paracaktuar në dispozita ligjore, pra të përfitimit të 50% të qirasë minimale. Këto efekte negative të formulës duket se janë rregulluar disi përmes Udhëzimit "Për përmbajtjen e

strehimit”⁹, ku përcaktohet se Këshilli bashkiak mund të miratojë një nivel më të lartë të bonusit të strehimit, **kur projekti zbatohet me të ardhurat e bashkisë**. Kjo nënkupton se bonusi i strehimit mund të përcaktohet dhe më i lartë se 50% e qirasë minimale në ato bashki që e financojnë vet këtë program. Megjithatë, aplikimi i këtij rregulli që përcakton udhëzuesi nuk reflekton realitetin e çmimeve të tregut të qirasë, veçanërisht në bashkitë urbane.

Logjika e formulës nuk ka marrë parasysh as rastin e qytetarit që nuk disponon të ardhura, i cili rrjedhimisht nëse futet në formulë do të përfitonte qiranë e plotë dhe subvencionimi prej 50% e qirasë minimale nuk do t’i shërbente për të paguar qiranë.

Ndërkaq, legjislacioni i ri ka sjellë dy ndryshime:

- Vlera e subvencionit të qirasë mund të jetë deri në 100 për qind e vlerës së qirasë mesatare (nga minimale) të banesave në tregun e lirë për njësinë e vetëqeverisjes vendore ku jepet ky subvencion;
- PAGESA që duhet të bëjë familja për diferencën ndërmjet qirasë së tregut dhe vlerës së subvencionimit të qirasë nuk duhet t’i kalojë 25 për qind të të ardhurave të familjes.

Në gjykimin e grupit të auditimit, këto parashikime e disjelojnë bonusin e strehimit, por në rastet e bashkive urbane, veçanërisht në Bashkinë Tiranë ku tregu i qirave të banesave është tepër dinamik, vlera mesatare e qirasë duhet të vlerësohet sipas zonave përkatëse (qendër, periferi) dhe strukturës së banesës (garsoniere, 1+1 apo 2+1 etj).

Duke qenë se VKM-ja e re për rregullimin e subvencionimit të qirasë nuk është miratuar ende, shpërndarja e bonusit të strehimit nuk duhet të bazohet në një formulë, por duhet bazuar duke vënë një nivel tavan të të ardhurave të përfituesit, **si përqindje në raport me vlerën numerike të qirasë mesatare të përcaktuar**. Konkretisht, përfituesit duhet të jenë familje me të ardhura 0-50% më pak dhe 100% më lart se qiraja mesatare. Në rastin kur të ardhurat janë sa 0 ose 50% e qirasë, familja duhet ta përfitojë të plotë. Në rastin kur familja ka të ardhurat 100% më të larta se qiraja, bashkia e subvencion në masën 50% e për rrjedhojë qytetarit i ngelet të paguajë vetëm 25% të të ardhurave. Por, kjo vetëm kur ka një vlerë maksimale dhe të përcaktuar të bonusit maksimal që ofron bashkia. **Por, kjo vetëm kur ka një vlerë të përcaktuar të bonusit maksimal që ofron bashkia dhe në kushtet kur mungojnë përcaktimet mbi të ardhurat mesatare.**

	Raporti i të ardhurave	Te ardhurat	Qiraja mujore	Bonusi	Subvencion	Kosto tek të ardhurat
1	50% më pak se qiraja (përfshirë të ardhura 0)	5,000	10,000	10,000	100%	0
2	100% më të larta se qiraja	20,000	10,000	5,000	50%	25%

TABELA 6: PUNOI GRUPI I AUDITIMIT

Lidhur me fleksibilitetin e bonusit të strehimit, një nga problemet më të mprehta është se jo të gjithë kategoritë sociale kanë mundësi të përgatisin dokumentacion. Kostoja e dokumentacionit shkon në rreth 2,500-4,000 lek dhe kërkon marrjen e një sërë vërtetimesh për statusin e të pastrehë, përfshirë në ZRRPP e vendit të origjinës dhe ZRPP të rezidencës. Po ashtu, kontrata e qirasë kërkohej e noterizuar dhe subjektet private nuk janë të pritura për t’ua dhënë me qira përmes bonusit, për të shmangur tatimin 15% mbi të ardhurat. Kështu, kanë hasur vështirësi për një sërë kategorish si:

- Komunitetet rom dhe egjiptian;
- Personat me aftësi të kufizuara (në pamundësi për të gjetur banesë në katet e e para ose me ashensor).

Ndonëse koncepti i pronarit social ka dalë me ligjin e ri, ky nocion ka munguar dhe po ashtu kanë munguar edhe politikat sociale dhe privilegjet që mund të gëzojë subjekti privat që e ofron banesën për përdorim social. Kjo ka buruar edhe nga qasja pasive e bashkive kah

⁹Udhëzim Nr.23, Datë 30.12.2008 “Për Përmbytjen e Bonusit të Strehimit”

subjekteve private. Në fakt, procesi i sigurimit të banesave për bonus strehimi ka funksionuar jo brenda suazës së një bashkëpunimi social, mes bashkisë dhe subjekteve private. Aktualisht qytetarët e sigurojnë vet banesën dhe e lidhin kontratën e qirasë për të përfituar bonusin.

Në fakt, fryma e ligjit dhe bazuar në praktikën e mira europiane, bonus i strehimit duhet të funksiononte përmes një skeme ku bashkia duhet të kishte një qasje proaktive duke:

- Kërkuar në tregun e lirë banesa që jepen me qira
- Lidhur marrëveshje me pronarët përkatës
- Adresuar qytetarët tek pronarët respektivë

Nga ana tjetër, subjekti privat mund të përfitonte disa privilegje si lehtësime në taksa, jo vetëm 15% e tatimit mbi të ardhurat por edhe taksa të tjera, duke mbujtur kështu një kulturë sociale që do ta bënte pronarin më të prirë t'i dorëzonte banesën bashkisë për përdorim social sesa ta hidhte në treg të lirë, sikurse është i prirë sot. Është pikërisht kjo qasje që i mungon bashkive në zbatimin e bonusit të strehimit.

Kohëzgjatja brenda skemës është një çështje që s'është parashikuar, madje as në legjislacionin e ri. Problemi i shtrirjes në kohë të bonusit të strehimit lidhet drejtpërdrejt me rehabilitimin dhe integritetin social të aplikuesit. Legjislacioni nuk e pengon që një qytetar të përfitojë për 2 apo 5 vite bonusit të strehimit. Një situatë e tillë pengon përfshirjen e përfituesve të rinj në skemë dhe krijon përplasje me hallka të tjera të politikave sociale siç është punësimi. Në këtë rast, punësimi eliminon strehimin social duke bërë që përfituesi t'i druhet punësimit nga frika se humbet strehimin social. Si rrjedhojë, do të ishte e nevojshme që për disa kategori sociale me një nivel të ardhurash, të aplikohesh një dalje e përshkallëzuar nga skema e bonusit të strehimit. Lidhur me këtë çështje, grupi i auditimit është konsultuar me palë të interesit si Shoqatën "Alo Mik", dhe gjykon se dalje progresive nga programi i strehimit të ndërtohet mbi një plan paraprak 3 vjeçar, me synim që:

- të mos krijohet një varësi nga përfituesi
- të nxitet planifikim pro-aktiv nga familja për një dalje nga programi

P.sh:

- ✓ Vitin e parë: 100% të vlerës së përcaktuar si bonus;
- ✓ Vitin e dytë: 90% të vlerës së përcaktuar si bonus;
- ✓ Vitin e tretë: 80% të vlerës së përcaktuar si bonus.

Nga ana tjetër, rritja e të ardhurave që mund të përfitojë e penalizon përfituesin, madje duke e përjashtuar nga skema vitin pasardhës. Marrja në konsideratë e rritjes së të ardhurave duhet të ndodh vetëm kur të regjistrohet një ecuri e qëndrueshme tek të ardhurat e qytetarit. **Kjo nënkupton se qytetari nuk mund të përjashtohet nga një bonus 1 vjeçar për arsye se ka 1 muaj që ka hyrë në marrëdhënie pune.** Prandaj, do të përbënte një qasje sociale dhe politike integruese lidhja e bonusit të strehimit me të gjitha hallkat e tjera sociale, siç është punësimi.

KONKLUZIONE:

1. Ndonëse parimisht programi "Banesat sociale me qira" është më fleksibili për t'u aksesuar nga qytetarët, stoku i bashkive është i pamjaftueshëm për të përballuar kërkesat e qytetarëve në nevojë, duke bërë që bashkitë të bazohen tek një nënprogram i kushtueshëm si bonus i strehimit.
2. Formula e bonusit të strehimit provohet të jetë kontradiktore në vetvete, duke bërë që bonusi të humbasë kuptimin social pasi shfaqen raste ku vlera e qirasë që paguan qytetari të vazhdojë të përbëjë kosto për të, duke qenë më e lartë se 30% të të ardhurave. Për më tepër, aplikimi i formulës favorizon personat me të ardhura të larta dhe diskriminon personat me të ardhura të ulëta. Nga ana tjetër, logjikisht nuk

justifikohet ekzistenca e një formule kur rezultati i saj është i paracaktuar në dispozita ligjore, pra të përfitimit të 50% të qirasë minimale.

3. Kohëzgjatja brenda skemës është një çështje që s'është adresuar, madje as në legjislacionin e ri. Problemi i shtrirjes në kohë të bonusit së strehimit lidhet drejtpërdrejt me rehabilitimin dhe integrimin social të aplikuesit. Legjislacioni nuk e pengon që një qytetar të përfitojë për 2 apo 5 vite bonusit të strehimit. Një situatë e tillë pengon përfshirjen e përfituesve të rinj në skemë dhe krijon përplasje me hallka të tjera të politikave sociale siç është punësimi.

3.2.1. A SIGUROJNË MASAT E MARRA NJË IMPLEMENTIM EFEKTIV TË PROGRAMEVE TË STREHIMIT?

BASHKIA KORÇË

Bashkia Korçë rezulton bashkia me një performancë të qëndrueshme sa i përket ofrimit të programeve sociale të strehimit. Specialisti i Zyrës së Strehimit, ka pritje me aplikantët për strehim për të orientuar të interesuarin me njohjen e kriterëve për secilin projekt strehimi dhe me të drejtën e aplikimit. Pas miratimit të sistemit të pikëzimit dhe kriterëve përfituese (në rastin e banesave sociale) përgatiten fletë të gatshme, me kriteret e miratuara për të shkurtuar kohën e komunikimit për ta orientuar të interesuarin.

A. Programi social bonusi i qirasë

Në kuadër të fazës në terren në Bashkinë Korçë, grupi i auditimit shqyrtoi bonusin e qirasë përgjatë viteve 2016-2018. Duhet theksuar se bonusi i qirasë në Korçë vepron përmes të dyjave skemave:

- A. Banesave sociale me qira (pronë e bashkisë);
- B. Bonus strehimi (apartament privat).

A. Banesa sociale me qira

Sa i përket banesave sociale me qira, Bashkia Korçë zotëron tre pallate me 94 apartamente të shpërndara me VKB Nr. 76, date 19.08.2014 të cilat janë dhënë të gjitha me kontratë qiraje të

FIGURA 1- FOTO GRUPI I AUDITIMIT

lidhur me Bashkisë dhe qytetarëve. Kryesisht, këto apartamente janë dhënë pjesëtarëve të komunitetit rom. Nga inspektimi në terren që kreu grupi i auditimit, rezulton se vendndodhja e këtyre banesave është e favorshme për qytetarët e strehuar aty, për shkak të afërsisë me shkollat dhe integritet me blloqet e tjera të banimit, afërsisë me nyjet qendrore të qytetit, duke minimizuar kështu riskun e getoizimit, një risk ky që

shoqëron banesat sociale.

B. Bonusi i strehimit

Gjatë vitit 2016, fondet për bonusin e strehimit, përpos fondit bashkiak, janë dhënë edhe nga Ministria e Zhvillimit Urban. Akordimi i bonusit është bërë për një periudhë 3 mujore për 9 përfitues. Kategoritë sociale fituese janë kryesisht

- personat me aftësi të kufizuar;
- komuniteti rom;
- përfitues të ndihmës ekonomike.
-

Lista e përfituesve të programeve sociale të strehimit për vitin 2016(Bonus Strehimi)

1-V.K.	16.080 lekë
2-B.K.	19.500 lekë
3-M.P.	24.000 lekë
4-A.SH.	24.900 lekë
5-N.J.	27.600 lekë
6- SH.Q.	29.400 lekë
7-D.N.	45.000 lekë
8-V.L.	30.000 lekë
9-GJ.G.	9.000 lekë

TABELA 7: BURIMI: BASHKIA KORÇË

Gjatë vitit 2017, me VKB nr. 25.01.2017 është miratuar bonusi i strehimit për 29 veta, në vlerën 1,458,360 lekë. Nga këta, vetëm 9 qytetarë kanë përmbyllur procedurën e bonusit, duke dorëzuar kontratën e noterizuar të qirasë. 23 qytetarët e tjerë, për arsye që kanë të bëjnë kryesisht me mosnënshkrimin e një kontrate të noterizuar, për shkak të 15% të tatimit mbi fitimit, nuk kanë arritur të përfitojnë bonusin.

Me VKB Nr. 64, datë 25.05.2017, janë shpallur fitues 19 qytetarë për të përfituar bonusin e qirasë, në shumën 644,812. Nga këta, vetëm 7 veta kanë përfunduar procedurën duke dorëzuar kontratën e noterizuar të qirasë.

Në përgjithësi, përfituesit janë individë pa ta ardhura dhe kryesisht nga skemat e ndihmës ekonomike ose me probleme shëndetësore, në pamundësi për të paguar qiranë. Kostoja e bonusit është ndarë mes Bashkisë Korçë dhe fondeve të akorduar nga Ministria e Zhvillimit Urban.

Kategoritë sociale që dominojnë listën e përfituesve janë:

Familjet një prindërore;

Familje me PAK;

Familje të komunitetit rom dhe egjiptian.

Lista e përfituesve të programeve sociale të strehimit për vitin 2017(Bonus Strehimi)

1 -V.K.	26.800 lekë
2 -J.P.	27.692 lekë
3 -M.P.	40.000 lekë
4 -A.SH.	41.500 lekë
5 -N.J.	46.000 lekë
6 -SH.Q.	49.000 lekë
7 -D.N.	75.000 lekë
8 -V.L.	68.500 lekë
9 -N.Q.	60.000 lekë
10 -R.M.	49.000 lekë
11-A. N.	42.000 lekë
12-S.LL.	63.280 lekë
13-E.N.	36.540 lekë
14-V.L.	70.000 lekë
15-A.J.	70.000 lekë
16-E.M.	56.000 lekë

TABELA 9 BURIMI BASHKIA KORÇË

Gjatë vitit 2018, janë shpallur fitues 13 qytetarë për të përfituar nga programi i bonusit të qirasë, por vetëm 7 syresh kanë dorëzuar kontratën e qirasë të noterizuar duke përfituar bonusin e strehimit.

Lista e përfituesve të programeve sociale të strehimit për vitin 2018 (Bonus Strehimi)

1- J.P.	27.680 lekë
2-V.L	67.200 lekë
3-N.S.	24.000 lekë
4- E.N.	24.000 lekë
5-N.J.	34.400 lekë
6- A.N.	48.000 lekë

TABELA 8 BURIMI BASHKIA KORÇË

KONKLUZIONE

Nga analizimi i të dhënave si më sipër dhe evidencave të tjera ka një ecuri të mirë, megjithatë mbeten katër çështje ku duhet të përmirësohet procesi.

	Programet	Zbatuar

	A .Banesa me kosto të ulët	PO

	B.Banesa sociale me qira dhe bonus i strehimit	PO

	C.Pajisje e trullit me infrastrukturë për qëllime strehimi	JO

- Së pari, qiraja minimale e përlogaritur është caktuar nga drejtoria sociale në shumën prej 15,000 lekë, duke u bazuar në një përlogaritje të çmimeve mesatare të qirasë në treg, në konsulencë me disa agjenci imobilare. Bazuar në këtë vlerë, bëhet edhe përlogaritja e bonusit që përfiton qytetari. Në zbatim të ligjit 9232 “Për Programet Sociale të Strehimit” duhet që çmimi i qirasë maksimale që akordon bashkia të miratohet me një Vendim të Këshillit Bashkiak.
- Së dyti, për të tre vitet janë miratuar më shumë familje për t’u trajtuar me Bonus Strehimi,(48 familje në 2016),(48 familje në 2017) dhe (13 familje në 2018), por pjesa tjetër nuk ka plotësuar dokumentacionin, kryesisht kontratën e qirasë. Duke qenë se më shumë se 50% e fituesve të shpallur me VKM të bonusit të qirasë nuk e kanë përfituar bonusin për shkak të mungesës së kontratës së qirasë, bëhet e nevojshme që nga ana e Bashkisë Korçë të ndërmerret një analizë e arsyeve dhe shkaqeve që kanë pamundësuar qytetarët për të lidhur kontratën e qirasë, qoftë edhe për të vlerësuar nëse ka një hezitim të pronarëve për t’u dhënë me qira kategorive sociale të margjinalizuar
- Së treti konsiston në faktin se përfituesit e bonusit, në disa raste, ndonëse e përfitojnë për një vit shumën e bonusit, në fakt ata marrin pagesë për 9 muaj. Kjo ka ndodhur për shkak të distancës në kohë mes aplikimit të qytetarëve, që zakonisht ndodh në janar

dhe miratimit nga Këshilli Bashkiak në muajin mars. Për këtë rast, do të ishte pjesë e rekomandimit që të shtohet një pikë në vendimet e Këshillit Bashkiak, ku të parashikohet efekti financiar prapaveprues, siç e parashikon kontrata e qirasë.

- Së katërtri, marrë parasysh dinamikën e çështjeve të strehimit, në Bashkinë Korçë vepron vetëm një specialist për strehimin dhe mungon organizimi e kësaj fushe në një strukturë më vete.

II. Banesa me kosto të ulët

Emri	Tëardhurat në lekë
Personi 1	99,200
Personi 2	82,300
Personi 3	78,700
Personi 4	76,300
Personi 5	75,428
Personi 6	75,100
Personi 7	74,000
Personi 8	71,900
Personi 9	71,800
Personi 10	71,000
Personi 11	70,000
Personi 12	68,400
Personi 13	67,900
Personi 14	66,000
Personi 15	65,900
Personi 16	65,900
Personi 17	64,000
Personi 18	61,500

TABELA 11: BURIMI: BASHKIA KORÇË

Në vitin 2018, në Bashkinë Korçë është ndërtuar një pallat nga Enti Kombëtar i Banesave (EKB) me 18 apartamente. Procedura për përzgjedhjen e fituesve ka përfunduar dhe është zbatuar kryesisht kriteri i të ardhurave, sipas kufijve të përcaktuara nga ana e vet Entit Kombëtar të Banesave. Për vitin 2019 EKB është në përfundim të një pallati me 56 apartamente po sipas projektit “Banesa me Kosto të Ulët” dhe do të fillojë shpejti procedura për aplikimin e fazës së dytë sipas kriterëve.

Po nga EKB, Bashkia Korçë ka një thirrje për shprehje interesi për ndërtimin e një pallati tjetër po “Banesa me Kosto të Ulët” dhe Bashkia Korçë i është përgjigjur pozitivisht thirrjes.

KONKLUZIONE

Një nga çështjet e konstatuar në rastin e banesave me kosto të ulët në Bashkinë Korçë është se për pallatin me 18 apartamente të ndërtuar nga EKB rezulton:

Së pari, niveli minimal i të ardhurave mes 18 përfitues është 61,500 lek ndërsa niveli maksimal i të ardhurave është 99,200 lekë;

Së dyti, vetëm një apartament është 1+1 ndërsa 17 apartamente janë 2+1.

Përfitues nuk i përkasin shtresave në nevojë dhe niveli i të ardhurave të kërkuar nga EKB është i krahasueshëm me nivelin e caktuar nga Bashkia Tiranë për kredinë e butë për blerjen e banesave në kryeqytet.

Ndonëse ligji kërkon që përfituesi i banesës me kosto të ulët duhet të këtë të ardhurat maksimale mujore jo më të lartë se 120% të të ardhurave mesatare, në rastin konkret EKB nuk e ka zbatuar një kriter të tillë. Megjithëse zyrtarisht nuk ekziston një statistikë mbi të ardhurat mesatare në Korçë, të ardhurat e kërkuara nga EKB janë të larta dhe nuk reflektojnë qëllimin ligjor. Si rrjedhojë, EKB nuk ka zbatuar kufirin ligjor (jo më të larta se 120% të të ardhurave) duke lejuar përfshirjen në listë të personave me të ardhura të larta. Më konkretisht EKB nuk ka vendosur një kufi maksimale, duke e perifrashuar kriterin p.sh “jo më pak se 50,000 dhe jo shumë se 70,000 lekë”, e cila do të ishte një fashë sociale, e cila do të

përkthehej në një këst prej 21,000 ose 30% e të ardhurave, brenda intervalit të kësteve kërkuar nga EKB që variojnë nga 20 000 lek/muaj-23 000 lek/muaj¹⁰.

Po ashtu, duke qenë se objekt i veprimtarisë së Entit Kombëtar të Banesave është financimi, ndërtimi dhe shitja e banesave në kushtet e konkurrencës së lirë, për sigurimin e të ardhurave të mjaftueshme për vazhdimin e veprimtarisë, në këtë rast rezulton se prioriteti ka qenë interesi fitimprurës i EKB sesa detyrimi për të zbatuar një program social.

BASHKIA TIRANË

Bashkia Tiranë, si bashki kryeqytet, ka numrin më të lartë të pastrehëve, kjo edhe për shkak se aty është përqendruar shumica e popullsisë. Sipas të dhënave të INSTAT-it për vitin 2018, rritja më e madhe u shënua në Tiranë (+12,6 për 1000 banorë). Ndonëse në Tiranë jeton rreth 31% e popullsisë në Shqipëri ose rreth 750 mijë banorë, bazuar në të dhënat e bashkisë, rreth 14, 000 persona janë regjistruar si të pastrehë. Për rrjedhojë, sfidat më të mëdha të strehimit, në rang kombëtar, i parashtrihen Bashkisë Tiranë.

Programet

Zbatuar

A.Banesa me kosto të ulët

PJESËRISHT(KREDI E BUTË)

Banesa sociale me qira dhe bonus i PO strehimit

Pajisje e truallit me infrastrukturë për JO qëllime strehimi

Bashkia Tiranë ka krijuar një profil të mirë institucional sa i përket strukturës dhe rregullimit të strehimit, duke e konturuar atë në një drejtori të veçantë, pjesë e Drejtorisë së Përgjithshme të Shërbimit Social. Nga ana e drejtuesve të çështjeve të strehimit janë marrë masa pozitive në hartimin e udhëzuesve për programe sociale, siç është udhëzuesi për bonusin e strehimit.

Deri në vitin 2016 është zbatuar programi afatgjatë 10 vjeçar i miratuar me Vendim Këshillit Bashkiak nr. 45 datë 11.09.2006. Më pas, duke qenë se kuadri ligjor është në ndryshim e sipër, Bashkia Tiranë ka vijuar me programe afatshkurtra, dhe në përmbushje të programeve të strehimit sipas Ligji 9232/2004 “Për programet sociale të strehimit”, deri në ndryshimin e tij përfundimtar.

¹⁰Ky interval i është dërguar si sqarim grupit auditues nga EKB, në kuadër të komenteve që kemi kërkuar për çështjen.

Një nga problemet që has Bashkia Tiranë në çështjet e strehimit ka të bëjë me trajtimin e rasteve të emergjencave për strehim, të cilat mbeten të pastrehë dhe në pamundësi sistemimi të menjëhershëm, raste këto të cilat nuk kanë qenë të parashikuara në Ligjin 9232/2004 “Për programet sociale për strehimin e banorëve të zonave urbane”.

Bazuar në grafikun identifikohet një problem me statusin e të qenit i pastrehë, fenomen ky i hasur në të gjithë bashkitë. Kjo vërehet nga ndryshimi i madh që ndodh mes të “pastrehëve” Bazuar në të dhënat, rezulton se regjistrimi si i

pastrehë bëhet me vetëdeklarim të qytetarit, por jo të gjithë qytetarët me statusin e “pastrehë”i ndjekin deri në fund hallkat e procesit për përfitimin e strehimit social. Në fakt, kjo vjen edhe për shkak se vetëdeklarimi nuk përbën një bazë të besueshëm për t’u kategorizuar si i pastrehë, duke qenë se qytetari thjesht deklaron dhe nuk dorëzon vërtetime nga Zyra e Regjistrimit të Pasurive të Paluajtshme. Tek kategoria “aplikuar” janë qytetarë që realisht përfshihen në procesin e dorëzimit të dokumenteve për të përfituar programin e strehimit, përfshirë vërtetime nga ZRPP-ja.

Në vitin 2016, në Bashkinë Tiranë ka funksionuar vetëm programi “Banesa sociale me qira” dhe nënprogrami bonusin i strehimit. Për herë të parë me VKB nr.66 dt.07.10.2016, është dhënë dhe Granti i Menjëhershëm të iniciuar nga MZHU-ja në ndihmë të komuniteti Rom-Egjiptian të pastrehë.

GRAFIKU 2 PUNOI GRUPI I AUDITIMIT

Në vitin 2017 dhe në vitin 2018 kemi një rritje të numrit të të pastrehëve dhe aplikantëve për shkak të zbatimit të programit “subvencionimi i interesave të kredisë” ose e ashtuquajtura kredi e butë, ku ka pasur një fluks të lartë aplikimesh dhe nga totali i përfituesve prej 3308 aplikimesh, rreth 2700 janë për subvencionimin e interesave të kredisë. Ndërsa në nivel

përfituesish në 2017 nga 1231, rreth 999 ose rreth 81% janë për kredinë e butë, sikurse në vitin 2018 me afërsisht 80%.

I. Banesa me Kosto të ulët (BKU)

Programi “Banesa me kosto të ulët” në Bashkinë Tiranë ka filluar të zbatohet pjesërisht në vitin 2017, përmes programit “Subvencionimi i interesave të kredisë” (SIK), kjo për shkak të kërkesave të larta të qytetarëve për këtë program. Marrëveshja për SIK është nënshkruar mes Bashkisë Tiranë dhe Bankës “Raiifeisen sh.a.”. Theksojmë pjesërisht për shkak se qasja e Bashkisë Tiranë për të kultivuar programin BKU përmes SIK-ut, megjithëse është pozitive, nuk adreson mirëfilltaz zbatimin e këtij programi, karakteristikat e të cilit nuk arrihen të realizohen plotësisht përmes SIK.

Viti 2017						
Struktura e ap.	Sip. Mes.	VI. Strukturës	Pagesat mujore (3% interes)	50% të të ardhurave e ze kësti mujor (MIN)	30% të të ardhurave e ze kësti mujor (MAX)	Kufiri maksimal i Kreditimit
Garsoniere	50	4,456,250	24,714	49,429	82,381	3,565,000
1+1	60	5,347,500	29,657	59,314	98,857	4,278,000
2+1	80	7,130,000	39,543	79,086	131,809	5,704,000
3+1	100	8,912,500	49,429	98,857	164,762	7,130,000

TABELA 12: BURIMI: BASHKIA TIRANË

Përfitues potencial të programit social të strehimit për krijimin e kredive me kushte lehtësuese për blerjen e banesave të para e kanë individët ose familjet, me synim përmirësimin e kushteve të cilësisë së jetesës së tyre. Përparësi u jepet individëve të rinj dhe familjeve që në përbërje kanë një çift të ri. Këto familje kanë më tepër akses në kreditim dhe mund të përballojnë kredinë, për arsye të moshës së re dhe nivelit të të ardhurave që mund të disponojnë.

Masa e subvencionit të interesave të kredisë, për familjet që përfitojnë kredi të lehtësuara nga ky program, është e barabartë me diferencën që rezulton midis interesit vjetor të kredisë në tregun e lirë, sipas marrëveshjes së nënshkruar me bankën, me interesin prej 3% që paguan familja mbi principalin e kredisë. Financimi i programit është parashikuar tashmë në buxhetin e vitit 2017 në shumën 95 milionë lekë. Periudha e shlyerjes së kredisë është 20 vjet.

KONKLUZIONE

Por, pavarësisht se fillimi i zbatimit të këtij nënprogrami është një hap pozitiv në lehtësimin e problematikave të strehimit, gjatë zbatimit të tij vihet re se humbet natyra sociale e tij. Kështu, ndonëse ligji parashikon¹¹ se kur banesa me kosto të ulët sigurohet përmes një kredie hipotekare nga bankat e nivelit të dytë, me interesa të lehtësuara, niveli maksimal i të ardhurave llogaritet nga ministria që mbulon fushën e strehimit, kushtet e kreditimit nga banka e nivelit të dytë dhe treguesin e aftësisë paguese jo më shumë se 30% të të ardhurave.

¹¹Ligji 9232/2004 “Për Programet Sociale të Strehimit” i ndryshuar, Neni 19/2

GRAFIKU 3 PUNOI GRUPI I AUDITIMIT

Por, siç rezulton nga tabela e mësipërme, në vitin 2017 për një garsoniere, pra një minimum strehimi, personat me të ardhura më të ulëta paguajnë 50% e të ardhurave si këst ndërsa personat me të ardhura maksimale, rreth 30%. Si rrjedhojë, fashë prej 30% zbatohet vetëm tek personat me të ardhura maksimale, ndërsa për personat me të ardhurat minimale kësti përbën kosto për jetesën, duke zënë 50% të të ardhurave. Në vitin 2018 ka patur një ulje të intervalit të të ardhurave dhe një ulje të peshës që zë kësti me 5% për secilin nivel të ardhurash, por sërish qytetarët me të ardhura të ulëta mbeten mbi nivelin 30%. Po ashtu, duhet theksuar se në këtë rast është banka ajo që bën përzgjedhjen përfundimtare të përfituesve. Çka nënkupton diskrecionin e plotë të bankës për të përzgjedhur të gjithë përfituesit nga bashkësia e qytetarëve me të ardhura maksimale. Rrjedhimisht, në një situatë të tillë, zbatimi i kërkesës ligjore ndodh vetëm tek bashkësia e personave me të ardhurave maksimale, duke bërë që niveli prej 30% të humbasë kuptimin si fashë sociale dhe shndërrohet në një fashë- garancie për bankën.

Me rritjen e strukturës së apartamentit për 1+1, 2+1 dhe 3+1 ndodhe një kufizim i mëtejshëm i rrethit apo grupeve që janë të predisponuara për t'u shpallur fitues. Të ardhurat minimale e kërkuara janë mbi nivelin e pagës mesatare (52,724 lekë – 158,171 lekë). Ndërkaq, nga 999 përfitues, numri i familjeve të disbursuara për periudhën shtator 2017- nëntor 2018, në total është 501 familje ose 55% të listës së shpallur fitues nga Këshilli Bashkiak.

Kësisoj, nëse do ta shohim subvencionin e interesave të kredisë si program më vete, natyrisht është një mekanizëm lehtësues në raport me tregun bankar të kredidhënies. Por nëse do ta shohim si pjesë integrale të programit BKU-në, SIK-u nuk përbën qasje efektive për të adresuar këtë program për shkak se :

- kredia e butë nuk arrin të kryejë një filtrim ku të bëjë dallimin mes atyre që e përballojnë kredinë hipotekore në tregun e lirë dhe atyre që nuk kanë mundësi ekonomike ta përballojnë, të cilët duhet të ishin prurjet kryesore në këtë skemë.
- Kredisë së butë i mungon profili social. Në marrëveshjen mes bankës dhe Bashkisë Tiranë dominojnë kushtet bankare sesa kriteret sociale.

Bashkia Tiranë zotëron burimet e duhura financiare dhe infrastrukturën organizative për të krijuar modele të reja, bazuar në përvojat europiane, në zbatimin e BKU-së. Do të ishte më e

volitshme për politikat e strehimit të bashkisë nëse do të arrihet një marrëveshje me Bashkisë Tiranë dhe sektorit privat të ndërtimit. Ndryshe nga marrëveshja me bankën, ku Bashkia nuk ndodhet në kushte të barabarta, në këtë marrëveshje me sektorin e ndërtimit arrihet të krijohet një sinergji, pasi të dyja palët kanë një ndërvarësi me njëra tjetrën. Bashkia zotëron leva stimuluese, si taksa, truall, lejen e ndërtimit etj., dhe nga ana tjetër, sektori i ndërtimit disponon burimet dhe kapacitetet e nevojshme që të përfshihet në tregun ndërtimit të banesave sociale.

II. Banesa Sociale me Qira dhe bonusi i strehimit

Bashkia Tiranë zotëron rreth 385 banesa sociale me qira dhe në 2016 nisi shpërndarjen e 177 apartamenteve të Banesave dhe miratoi 104 familje të tjera në listë pritje me VKB nr.44

BANESAT SOCIALE NË SHKOZË-FOTO GRUPI I

dt.06.07.2016. Këshilli Bashkiak ka miratuar tre vendime duke bërë përfitues 156 familje të prekura në Zonën e Bregut të Lumit, Land Field të Sharrës, Shkollën Luigj Gurakuqi, dhe familje të tjera me probleme të theksuara socio-ekonomike. Nga vizita në terren që kreu grupi i auditimit, rezulton se banesat sociale në Shkozë kanë një menaxhim të mirë me fokus si në rrafshin social ashtu dhe në atë infrastrukturor. Kështu, në përbërjen e tyre veprojnë qendra sociale dhe edukative, përfshirë

mensa ndërsa në anën infrastrukturë, Drejtoria Nr.1 e Ndërmarrjeve të Punëtore monitoron dhe asiston në rregullime të ndryshme të problemeve të infrastrukturës së jashtme dhe të brendshme që mund të hasin banorët socialë .

Përbërja e banesave sociale në Shkozë

GRAFIKU 4:PUNOI GRUPI I AUDITIMIT

Në vitin 2017 dhe 2018, marrë parasysh faktin se banesat sociale me qira janë të kufizuara në numër dhe orientuar kah plotësimin të kërkesave të kategorive më në nevojë, Bashkia Tiranë është mbështetur tek bonusi i strehimit. Kështu, për vitin 2017 ka pasur rreth 1187 aplikime

për banesa sociale me qira dhe kanë përfituar strehimi vetëm 232 ndërsa për vitin 2018 kanë përfituar 280 persona.

2016		2017		2018	
Programi	Përfitues	Programi	Përfitues	Programi	Përfitues
BSQ	281	BS	232	BS	280
BS	317	SIK	999	SIK	1104
TOT	598		1231		1384

KONKLUZIONE:

Numri i vogël i përfituesve buron nga 3 faktorë:

- Numri i lartë i kërkesave për programin banesa sociale me qira dhe për banesë me kosto të ulët, krahasuar me numrin e banesave në dispozicion dhe financimit.
- Pamundësinë e familjeve aplikuese për sigurimin e dokumentacionit në kohë për shkak të kushteve të vështira socio-ekonomike. Kjo gjë çon në zgjatjen e procedurave dhe mospërfshirjen e qytetarëve në programet e strehimit.
- Pamundësinë për të lidhur kontratë qiraje të noterizuar pasi pronarët e banesave preferojnë një qiramarrës informal, për të shmangur tatimin 15% mbi të ardhurat.

Çështja e qirasë për bonusin e strehimit: Si bashki kryeqytet, dinamika e çmimeve të qirave në bashkinë Tiranë ka një impakt negativ në zbatimin e bonusit të strehimit. Në dhënien e këtij bonusi, Bashkia Tiranë bazohet në Vendimin e Këshillit Bashkiak Nr.15, datë 02.05.2012 ku përcaktohet vlera maksimale e bonusit të strehimit:

Për zonën A	16,870 lekë në muaj
Për zonën B	11,790 lekë në muaj
Për zonën C	6,960 lekë në muaj

Gjatë shqyrtimit të aplikimeve është konstatuar se çmimi i qirave nuk është statikë apo e fiksuar për zonat përkatëse. Kështu, në zonën B vlera e qirave nuk ndryshon nga zona A, ndërsa në zonën C ose në zonat periferike, ndonëse nuk është aq e theksuar, çmimet e qirave janë të përafërta apo bars me ato të zonës B. Pra, që të funksionojë koncepti i ndarjes së qirasë sipas zonave, duhet që çmimet e qirave të jenë të fiksuara për secilën zonë, që nënkupton një ndërhyrje shtetërore mbi nivelet e qirasë, gjë e cila nuk ndodh.

Nëse do të aplikojnë në formulë 25,000 lek në zonën B, me të ardhura 24,000 lek (paga minimale) qiraja minimale e caktuar është 11,790 rezulton se $\text{Ç} = 25,000 - 24,000 \times 0,3 = 17,800$ ----- $17,800 > 11,790$
 Duke qenë se jemi në kushtet ku bashkia Tiranë i financon me fondet e veta, qytetari mund të përfitojë bonusin maksimal prej 11,790 dhe për rrjedhojë i mbetet për të paguar vet shumën prej 13,210 lekë ose 55% të të ardhurave dhe jo 30% të të ardhurave sikurse parashikon ligji.

Përpos kësaj, VKB e mësipërme është e vjetër dhe u referohet çmimeve të vitit 2012. Ndërkaq, Këshilli Bashkiak, duke qenë se bonusi i strehimit financonet me fondet e bashkive, ka miratuar edhe subvencionimin me 100% të vlerës së qirasë, veçanërisht për kategoritë

sociale me të ardhura 0 apo minimale apo për kategori si nëna me shumë fëmije dhe pjesëtarë të komunitetit rom, PAK dhe me statusin e jetimit.

Nga ana tjetër, skema e bonusit të strehimit përdoret edhe si mjet kompensues për familjet e shpronësuara apo zhvendosura nga investimet publike të bëra në kryeqytet. Kjo sjell një problematikë për skemën e strehimit pasi rrit riskun që prurjet në skemën e bonusit të vijnë nga qytetarë që s'gëzojnë statusin e të qenit të pastrehë sipas përkufizimit ligjor, duke qenë se shkak i të qenit të tyre i pastrehë është një veprim shtetëror dhe jo kushtet ekonomike apo sociale. Për pasojë, ekziston risku që këto prurje që vijnë nga investimet publike të zënë kuotat e skemës së bonusit të strehimit. Në gjykimin e grupit të auditimit, ky grupim i të shpronësuarve dhe zhvendosurve duhet trajtuar në një zë financiar jo brenda bonusit, por si zë i veçantë.

Pagesa e tatimit mbi të ardhura 15% reflektohet më ndjeshëm në bashkinë Tiranë. Disa kategori sociale nuk arrijnë të sigurojnë një banesë me qira pasi qiradhënësit në përgjithësi janë të prirë ta japin në mënyrë informale për të shmangur këtë taksë. Ndërkaq, nga shqyrtimi i disa dosjeve është vërejtur fenomeni ku në kontratat e noterizuara të qirasë, me pëlqimin e palëve, pagesa e këtij tatimi i lihet si detyrim qiramarrësit.

Nga shqyrtimi i dokumentacionit janë vërejtur edhe dy fenomene që kërkojnë disa rregullime administrative nga ana e Drejtorisë së Strehimit:

- Së pari, evidentohen raste kur qytetarët dorëzojnë kontrata qiraje me sipërfaqe banimi në kufijtë e normave të strehimit(p.sh 20-30 m²) përcaktuar në VKM 81, datë 03.12.2004
- Së dyti, evidentohen aplikime ku qiradhënies dhe qiramarrësi janë të afërm të shkallës së parë dhe të dytë(i ati/e ëma-i biri/e bija dhe motra me vëllanë dhe anasjelltas).

Çështja e të ardhurave mesatare: Bonusi i strehimit në Bashkinë Tiranë apo bashkitë tjetër nuk ka një mekanizëm solid filtrimi të aplikimeve. Çdo vit, nga ana e Drejtorisë së Përgjithshme të Shërbimeve Sociale i bëhet kërkesë INSTAT-it mbi të ardhurat për familje në nivel qarku. INSTAT-i në përgjigje të kësaj kërkesë nënvizon se “nuk disponon të dhëna lidhur me këtë tregues...” . Në këto kushte, është e domosdoshme që bashkia Tiranë të vendos një nivel maksimal të të ardhurave, duke ripërcaktuar njëkohësisht nivelin maksimal të qirasë.

BASHKIA VLORË

Në Bashkinë Vlorë kanë paraqitur kërkesën për t'u regjistruar si të pastrehë rreth 1800 familje/individë (aplikantë). Listën e aplikimeve e kryesojnë kërkesat për banesa me kosto të ulët me rreth 1100 aplikime, ndjekur nga kërkesa për banesa me qira me rreth 600 aplikime dhe nga kërkesa për truall i pajisur me infrastrukturë me rreth 100 aplikime.

Duke qenë se Bashkia Vlorë nuk ka disponuar banesa sociale me qira, ka zbatuar si një instrument të këtij programi, bonusin e strehimit.

Viti	Përfituesit e bonusit	Përfituesit e Kredisë së Butë
2009	5	
2010	6	
2011	10	
2012	21	25
2013	21	105
2014	18	7
2015	19	2
2016	37	
2017	42	
2018	40	

Bashkia Vlorë çdo vit, pas miratimit të fondit për bonusin e strehimit në buxhetin vjetor përkatës, vendos njoftimin publik lidhur me përfitimin e bonusit, kushtet dhe kriteret e përfitimit, afatet, dokumentacionin, masën e përfitimit dhe kategoritë që përfitojnë me përparësi.

Po kështu në Bashkinë Vlorë ka gjetur zbatim programi i banesave me kosto të ulët përmes dhënies së kredisë me kushte lehtësuese nga shteti. Për qytetin e Vlorës janë përzgjedhur rreth 312 familje për të përfituar kredi me kushte lehtësuese. Me VKB janë miratuar listat e përfitueseve, ndërsa përfituesit real të kredive lehtësuese janë përzgjedhur nga Banka Kombëtare Tregtare (BKT),

GRAFIKU 5: PUNOI GRUPI I AUDITIMIT

Aktualisht, me VKB Nr.109 datë 18.10.2018 "Për miratimin dhe zbatimin e programit të banesave me kosto të ulët, nëpërmjet kredive me kushte lehtësuese nga buxheti i Bashkisë Vlorë", është miratuar zbatimi i programit të banesave me kosto të ulët nga buxheti i Bashkisë Vlorë, i cili ka parashikuar dhënien e 250 kredive për një afat 20 vjeçar, me interes 3% në vit, për familjet dhe individët e pastrehë të qytetit të

Vlorës, që do të aplikojnë dhe paraqesin dokumentacionin sipas kushteve të përcaktuara në ligj për përfitim nga ky program.

KONKLUZIONE:

1. Bashkia e Vlorës nuk ka një strukturë të mirëfilltë për të trajtuar çështjet e strehimit. Strehimi social mbulohet nga një specialist, që është pjesë e Drejtorisë së Urbanistikës dhe jo pjesë e Drejtorisë së Ndihmës dhe Shërbimeve Sociale.
2. Bashkia Vlorë nuk ka ndërmarrë asnjë investim, qoftë edhe përmes kredimarrjes, për të ndërtuar banesa sociale, çka sjell që kjo bashki të mos ketë zbatuar detyrimet që rrjedhin nga ligji për strehimin social. Ndonëse në këtë bashki kanë bërë aplikime 600 qytetarë për programin e banesave sociale me qira, vetëm 6.7% kanë përfituar përmes bonusit të strehimit, duke mos pasur në zotërim as banesa sociale.

BASHKIA SHKODËR

Në zbatim të ligjit nr. 139/2015 “Për Vetëqeverisjen Vendore”, Bashkia e Shkodrës në vitin 2016 krijoi për herë të parë Drejtorinë e Shërbimeve Sociale, Strehimit dhe Shëndetit Publik. Funkzioni i strehimit social, i kaloi kësaj drejtorie. Duke marrë parasysh stafin e ri të angazhuar në çështjet e strehimit si një funksion i ri brenda drejtorisë, vlerësohet si shumë e rëndësishme, ngritja e kapaciteteve dhe krijimi i mundësisë së shkëmbimit të eksperiencave ndërmjet bashkive në mënyrë që të

përmirësohet performanca e administratës në zbatimin e programeve sociale të strehimit, dukë iu referuar edhe nenit 74/2,3,4 të Ligjit Nr. 22/2018 “Për Strehimin Social” sipas të cilit Ministria përgjegjëse për strehimin, brenda 6 muajve nga hyrja në fuqi të këtij ligji, harton dhe miraton programet e trajnimeve për ngritjen e kapaciteteve të administratës vendore në zbatim të ligjit.

Por, ndonëse në rrafshin e bazës strukturore dhe rregullatore ka një konsolidim mbi çështjet e strehimit, Këshilli Bashkiak i Bashkisë Shkodër ka shkaktuar një “bllokim” në zbatimin e programeve sociale të strehimit, për shkak të një keqinterpretimi mbi komisionin e strehimit. Konkretisht, në interpretimin e VKM-së 574 datë 29.8.2012 “Përcaktimin e dokumentacionit, që duhet të paraqesë familja për t’u strehuar sipas programeve sociale të strehimit, dhe të afateve dhe procedurave të miratimit nga organet e qeverisjes vendore” dhe konkretisht në lidhje me pikën 5, që përcakton: “Përbërjen dhe funksionimin e komisionit të strehimit përcaktohen në bazë të rregullores së miratuar nga Këshilli i njësisë së qeverisjes vendore. Në përbërje të këtij Komisioni bëjnë pjesë me të drejta të barabarta të anëtarit, edhe përfaqësues nga organizatat jofitimprurëse, të regjistruara në përputhje me aktet ligjore në fuqi, të cilët mbrojnë interesat e grupeve të ndryshme sociale, të përcaktuara në nenin 5 të Ligjit nr.9232/2004 “Për programet sociale të strehimit”, i ndryshuar. Referuar kësaj pike, ka patur interpretime të ndryshme nga përfaqësues të këshillit bashkiak në lidhje me përbërjen dhe kompetencat e këtij komisioni, që referuar interpretimit të Këshillit Bashkiak duhet të jetë detyrë e komisionit që mbulon fushën përkatëse të Këshillit Bashkiak. Konkretisht:

- Administrata e Bashkisë ka hartuar dhe propozuar për miratim një Rregullore për përbërjen dhe funksionimin e Komisionit të Strehimit, i cili u miratua me “Vendim të Këshillit Bashkiak nr. 36 date 30.05.2017 “Për miratimin e rregullores “Për përbërjen dhe funksionimin e Komisionit të strehimit të Bashkisë”. Në vijim të shumë diskutimeve në lidhje me ligjshmërinë dhe përkatësinë e këtij Komisioni, Këshilli Bashkiak vendosi që ky Komision të ketë një afat 1 vjeçar.
- Në zbatim të VKB-së së mësipërme, u ngrit Komisioni i Strehimit me Urdhër të Kryetares së Bashkisë nr. 585 datë 18.8.2017 “ Për ngritjen e Komisionit të Strehimit të Bashkisë Shkodër”. Në përbërje të këtij Komisioni konform VKM –së 574 datë 29.8.2012 “Përcaktimin e dokumentacionit, që duhet të paraqesë familja për tu strehuar sipas njësit prej programeve të miratimit nga organet e qeverisjes vendore”, janë të përfshira dhe organizata të shoqërisë civile që mbrojnë grupet e interesit përkatëse.
- Në vijim Komisioni i Strehimit hartoi dhe paraqiti për miratim pranë Këshillit Bashkiak, projekt-vendimin për miratimin e sistemeve të pikëzimit për të gjitha programet sociale të strehimit. Ky projekt vendim pas shume diskutimeve nuk u miratua.

KONKLUZIONE

Për pasojë, në mungesë të konsensusit në Këshillin Bashkiak të Shkodrës, janë bllokuar projekte si :

- Në zbatim të Marrëveshjes së Bashkëpunimit “Për strehimin e jetimëve në qytetin e Shkodrës” me Ministrinë e Zhvillimit Urban nr. 269 prot. datë 7/13/2016, është realizuar rikonstrukcioni i ish Konviktit të Shkollës Pyjore dhe përshtatja e ambienteve për banesa sociale me qira për kategorinë e jetimëve të patrajtuar më parë me strehim dhe familjeve me një prind që jetojnë në situatë të vështirë social ekonomike. Janë rreth 26 banesa sociale me qira ku do të përfitojnë rreth 50 individë, **të cilat kanë mbetur pa u shpërndarë.**
- Bonusi i strehimit
- Projekt-vendimi për miratimin e Sistemeve Pikëzimit për të gjitha programet sociale të strehimit.

Marrë parasysh “ngërçin” e mësipërm, mes krahut “ligjvënës” të bashkisë dhe krahut “ekzekutiv dhe administrativë”, si dhe përvojat e kaluara nga ku konstatohen fenomene të ngjashme të “bllokimit” të strehimit në Këshillin Bashkiak, grupi i auditimit në zbatim të parimeve të auditimit për dhënien e një gjykimi profesional dhe objektiv, nuk mund të ndërhyjë në këto çështje.

Për rastin e banesave sociale me qira për ish-konviktin e shkollës pyjore, në kushtet kur po bëhen 3 vjet nga mosshpërndarja e tyre, zbatimi i këtij projekti duhet bërë konform Nenit 73/5 të Ligjit 73/5 të Ligjit Nr.22/2018 “Për Strehimin Social” ku përcaktohet se “*Në rastet kur programi i strehimit financohet plotësisht ose pjesërisht me fondet e buxhetit të shtetit dhe njësisia e vetëqeverisjes vendore nuk përmbush detyrimin e dakordësuar në marrëveshjen e posaçme, zbatimi i programeve të strehimit për afatin e marrëveshjes i kalon ministrisë përgjegjëse për strehimin*”

3.2.2 A ËSHTË VLERËSUAR IMPAKTI I PROGRAMEVE TË STREHIMIT?

Pjesa më e madhe e vëmendjes nga organet shtetërore fokusohet në sigurimin e strehimit social. Pas kësaj, pak dihet rreth impaktit që kanë programet e strehimit social në mirëqenien e familjeve. Në mungesë të një regjistri kombëtar mbi personat e pastrehë, të mungesës së përlogaritjes së çmimeve të tregut mbi qiratë e shtëpive dhe të mospasjes së të dhënave mbi të ardhurat mesatare në rang bashkie(s’i disponon INSTAT)si dhe të korrelacionit që bart strehimi me rehabilitimin social që varet nga politika të tjera sociale (si punësimi i personave të pastrehë, përcaktimi i minimumit jetik etj), grupi i auditimit gjykon se objektivat strategjike të vendosur kërkojnë një mekanizëm të qartë dhe solid financiar për pushtetin vendor, me qëllim që ky funksion i bashkive dhe programet e strehimit të kenë mbështetjen e duhur në fonde për të adresuar çështjen e strehimit.

Buxheti i Shteti për strehimin social ka akorduar afro 500 milion lekë për çdo vit përgjatë kësaj periudhe ose rreth 4 milionë Euro.

në,000 lekë

Bashkitë	Vitet		
	2016	2017	2018
Shpenzime kapitale	157 000	176 000	209 000
Subvencione	256 000	287 000	301 000
Shuma	413 000	463 000	510 000

PUNOI GRUPI I AUDITIMIT

Në tabelën e mëposhtme jepen shpenzimet për programet e strehimit social për 8 bashkitë e përzgjedhura në fazën studimore.

Në,000 lekë

Bashkitë	Vitet		
	2016	2017	2018
Tirana	13 489	44 412	27 074
Shkodër	32 000	-	8 000
Gjirokastrë	-	360	-
Vlorë	3 102	2 301	3 334
Fier	-	-	504
Korçë	225	806	66 940
Berat	1 185	1 000	3 100
Kukës	-	-	-

PUNOI GRUPI I AUDITIMIT

Duke krahasuar shpenzimet e mësipërme për v. 2017 me të ardhurat e veta të realizuara nga këto bashki të cilat arrijnë në 13.02 miliardë lekë, rezulton që shpenzimet për programet sociale të strehimit zënë 3.8 %.

Nga auditimi u konstatua se në të gjitha bashkitë, në shumë raste, bonusi i qirasë nuk ka pasur një ecuri të mirë për shkak të vonesës në miratimin e listave të përfituesve nga bashkitë dhe vështirësive për të gjetur banesa me qira, pronarët e të cilëve hezitojnë t'i japin për familjet me të ardhura të ulta.

Nga auditimi konstatohet se vazhdon e njëjta situatë si në organet e NjQV ashtu edhe në ato të QQ, bashkitë nuk raportojnë në organet e QQ në baza periodike për rezultatet e arritura në zbatimin e programeve sociale të strehimit dhe mungon një menaxhim funksional të informacionit për nevojat e banimit dhe fondeve të banimit: statistikave e publikuara nga media flasin për 35,000 deri 40, 000 të pastrehë në rang vendi, por kjo shifër besohet të jetë edhe më e madhe duke qenë se ka shumë të padeklaruara, Tirana 14 000, Vlora 1 200, Korça 700, etj...

Nuk ka studime dhe as të dhëna të sakta nga bashkitë. Nga intervistat me personat përgjegjës të bashkive Korçë, Vlorë, ata shprehen se të pastrehë në nevojë janë më pak se shifrat e paraqitura në evidenca, sepse një pjesë kanë emigruar jashtë apo migruar brenda vendit. MFE nuk ka të dhëna mbi buxhetin dhe shpenzimet e bashkive dhe si rrjedhojë zbatimin e programeve sociale nga fondet e veta të bashkive.

KONKLUZIONE:

Sfida kryesore është njohja e qartë e ofertës dhe kërkesës për strehim social. Duhet të ngrihet një sistem i cili do të mundësojë grumbullimin dhe më tej analizimin e të dhënave në mënyrë periodike në secilën njësi vendore. Një tjetër sfidë është sigurimi i të dhënave në disa nivele – të dhëna që fokusohen në nevojën për strehim social, situatën e strehimit të grupeve të përjashtuara, si dhe asetet që zotërojnë njësitë vendore dhe mund të mobilizojnë me qëllim ofrimin e strehimit social. kjo do të kërkojë krijimin e infrastrukturës së nevojshme për grumbullimin e të dhënave dhe më tej forcimin e kapaciteteve vendore mbi mënyrën si të grumbullojnë, analizojnë, dhe më tej përdorin të dhënat. këto hapa do t'i shërbejnë hartimit të politikave dhe programeve të mbështetura në evidencë.

Me riorganizimin e kabinetit qeveritar dhe shkrirjen e ministrive të vjetra, mangësitë në bashkëpunimin me NjQV etj., vetëm janë thelluar. Vetëm MFE që është e ngarkuar me problemet e strehimit social në QQ, së fundi ka ngritur drejtorinë e strehimit, organika e së cilës nuk është plotësuar (janë emëruar vetëm drejtori dhe një specialist). ndërsa planifikimi urban i ka kaluar për kompetencë Ministrisë së Infrastrukturës dhe Energjisë.

Për periudhën e 6 mujorit të dytë të 2017 dhe për vitin 2018 nuk mund të identifikohet në nivel qendror një ministri përgjegjëse për strehimin, çka në gjykimin tonë si grup auditimi ka krijuar një hendek në zinxhirin e përgjegjësive për çështjen e strehimit. 'Asgjësimi' i strehimit në nivel qendror bashkë me Ministrinë e Zhvillimit Urban, në një kohë kur kjo ministri kishte krijuar një profil institucional mbi çështjet e strehimit dhe kishte përgatitur një strategji për strehimin 2016-2026, ka ndikuar negativisht në zbatimin e kësaj strategjie.

Ministria e Zhvillimit Urban, ministria e atëhershme e ngarkuar për problemet e strehimit që në korrik të vitit 2017 deklaroi se një grup pune po punonte për krijimin e platformës kombëtare elektronike për shërbimet sociale me fokus strehimin.

Gjetje- Bazuar në këtë Strategji platforma online për regjistrimin e të dhënave mbi strehimin social dhe aplikim online, monitoruar nga Ministria e Zhvillimit Urban, duhet të krijohej brenda vitit 2018, por ende të dhënat statistikore në bashki vazhdojnë të mbahen në dokumente të formati *excel* ose *word* si dhe ende nuk janë ngritur grupe pune.

Gjetje: - Megjithëse në nenin 31 të ligjit të v. 2004 është përcaktuar se, struktura përkatëse në njësitë e qeverisjes vendore hartojnë programe 10-vjeçare (me ligjin e ri të miratuar në v. 2018 – NjQV duhet të hartojnë programe 5 vjeçare) të strehimit për popullsinë nën juridiksionin e tyre, duke u mbështetur në analizën e nevojave për strehim, të cilat miratohen nga këshilli i njësisë së qeverisjes vendore; asnjë nga NjQV nuk kishte hartuar këto programe (bashkia Tiranë ka hartuar një program të tillë vetëm për periudhën 2006 – 2016).

Programet sociale i janë lënë spontaniteti, pa e zgjidhur problemin në perspektivë, duke bërë që fondet e shpenzuara si nga buxheti qendror ashtu edhe nga ai vendor, të mos kenë arritur efektivitetin e duhur. Kostot e jetesës përfshijnë shumë prej nevojave themelore të përditshmërisë, si të ushqyerit, transporti dhe energjia elektrike që shpenzojmë në shtëpi. Shtëpitë zënë pjesën kryesore të struktura e kostove. Me çmimet e shtëpive në rritje në zonën afër qendrës Tirana po bëhet më pak e përballueshme, jo vetëm për individët me të ardhura të ulëta dhe të mesme, por edhe për më të paguarit, ndërsa shtëpitë në periferi mbeten ende të lira. Kushtet e vështira të strehimit nuk janë shkaku i varfërisë, por pasojë e saj.

Fondet e përfshira në buxhetin e shtetit për vitet 2016 – 17 - 18 nuk e mundësojnë arritjen e objektivave të përcaktuara për zhvillimin e programeve të ndryshme për strehimin e grupeve në pozita të pafavorizuara në 61 njësitë e vetëqeverisjes vendore Në bazë të analizës del si rezultat se duhet rritur financimi sa i përket strehimit social, në funksion të drejtësisë sociale, rritjes së cilësisë dhe efektivitetit të rolit të shtetit në këtë fushë.

Mbështetur në të dhënat e paraqitura nga Ministria e Financave është planifikuar i njëjtin nivel shpenzimesh për të gjithë periudhën 2018- 2020. Buxheti për strehimin është 550 milion lekë për çdo vit përgjatë kësaj periudhe. Në vitin 2017, 2018 buxheti për strehimin financiar nga QQ ka qenë me rritje krahasuar me vitet e mëparshme, përkatësisht 13 dhe 10%.

Fondet e alokuara nuk arrijnë të mbulojnë nevojat financiare për programet sociale të strehimit sipas strategjisë së strehimit social. Në strategjinë për strehimin social për periudhën 2016-2025 është planifikuar një buxhet prej 3,484 milionë lekë për nënobjektivin 5.2: “Zhvillimi i subvencioneve të ndryshme dhe granteve për strehimin e grupeve të mesme dhe grupeve në pozita të pafavorizuara në 61 njësitë vendore”. Ky nivel financimi nga buxheti i shtetit është i ulët dhe nuk garanton arritjen e treguesve të përcaktuar në strategji.

Me këtë nivel financimi objektivi i strategjisë për strehim social arrihet 11 vjet më vonë se afati i vetë strategjisë. Nga të dhënat e Ministrisë së Financave dhe Ekonomisë për vitin 2019 fondet për strehimin janë parashikuar me rritje, për këtë nga ana e buxhetit të shtetit janë alokuar në total rreth 720 milion leke, nga të cilat, 350 milion lekë për projekte investimi dhe 380 milion për subvencione dhe bonus qiraje. Duke gjykuar të pamjaftueshme fondet e akorduara nga buxheti i shtetit, me qëllim dyfishimin e numrit të përfituesve të rinj drejtoria e strehimit në MFE, ka kërkuar rritja e fondeve për programet e strehimit me masën 44%.

Pavarësisht nga rritja e fondeve për strehimin për v. 2019 duhet theksuar, detyrimet e bartura të bashkive në zërin investime për vitin 2019 janë në total rreth 186 milion lekë, pra nga fondet e planifikuara për investime për vitin 2019, ngelen për tu shpërndarë për projekte të reja vetë 163 milion lekë.

Gjithashtu në buxhetin e vitit 2019 nga fondet e planifikuara për subvencione (380 milion lekë), pjesa më e madhe e të cilave 276 milion lekë ose 73 % e tyre është planifikuar për projektet në vazhdim, të cilat janë bartur nga njëri vit në tjetrin, gjë që flet për mungesë efektiviteti të këtyre fonde duke mos ndikuar në zgjidhjen e këtij problem social për shoqërinë tonë.

Gjatë periudhës objekt auditimi konstatohet se nuk ka pasur asnjë zgjerim të përfituesve nga skema e kreditimit të lehtësuar, për shkak se ajo çka mund të përdorej për këtë program i është alokuar detyrimeve për pagesat e bonusit të qirasë, kryesisht për familjet e shpërngulura nga ndërtimi i objekteve publike.

Gjithashtu konstatohet se në numrin total të përfituesve nga subvencionimi i buxhetit të shtetit i interesave të kredive që për v. 2018 është rreth 242 milion lekë, 102 milionë lekë ose 42 % e zënë përfitues të kategorisë qiramarrës në ish-pronë private dhe funksionarë, shtresa këta që nuk kanë të bëjnë me targetin që kanë si objektivi zgjidhjen e problemit të strehimit për shtresat në nevojë. Vëmë në dukje se është i pranuar fakti edhe në literature botërore, që pjesa dërrmuese e përfituesve të zërit “familje që përfitojnë kredi të lehtësuar” janë kryesisht familje me të ardhura të mesme e të ulëta.

Bazuar në Strategjinë e miratuar të Strehimit Social 2016 – 2025, kostot që kërkohen nga donatorët dhe nëpërmjet partneritetit publik privat janë llogaritur në masën 1.6 mld lekë ose 22.0% të kostos totale të strategjisë. Në këto kosto financimi nga PNUD përfaqëson në 32 mln lekë ose 2.0% të kostove të kërkuara nga donatorët, të cilat janë konsideruar si shpenzime kapitale (trajnime dhe asistencë teknike, raporte vlerësimi etj.) në përputhje me udhëzimet përkatëse të MFE.

V E N D O S A:

I. Të miratoj Raportin Përfundimtar të Auditimit të Performancës, “Efektiviteti i programeve sociale të strehimit” të ushtruar në bashkitë Tiranë, Shkodër, Vlorë e Korçë dhe Ministrinë e Financave dhe Ekonomisë.

II. Të miratoj rekomandimet e përcaktuara dhe të kërkoj marrjen e masave për sa vijon:

📌 NË DREJTIM TË KUADRIT RREGULLATOR PËR PROGRAMET SOCIALE TË STREHIMIT

Rekomandoj:

1. Deri në publikimin nga INSTAT të nivelit të të ardhurave mesatare, Ministria e Financave dhe Ekonomisë të shqyrtojë mundësinë që të bëjë një përllogaritje të veten mbi nivelin e të ardhurave mesatare.

Brenda vitit 2019

2. Bashkitë të marrin masa për zbatimin e detyrimit ligjor për dorëzimin nga subjektet private të 3% sipërfaqes ndërtimore, për leje ndërtimi të dhëna duke filluar që pas datës 30 nëntor 2018. Në funksion të këtij detyrimi, t'i raportojnë çdo 6 muaj Drejtorisë së Strehimit së MFE mbi ecurinë dhe numrin e banesave sociale të vjela nga ky detyrim.

Brenda vitit 2019

📌 NË DREJTIM TË FLEKSIBILITETIT TË PROGRAMEVE SOCIALE TË STREHIMIT

Rekomandoj:

1. Ministria e Financave dhe Ekonomisë, gjatë hartimit të VKM-ve të reja, të përfshijë konceptin e Zonave të Interesit Social si rregullim të posaçëm territorial dhe detyrues për planet vendore të bashkive.

Brenda vitit 2019

2. MFE të marrë masa për të rishikuar rolin dhe funksionet ligjore të EKB-së, veçanërisht marrëdhëniet e tij me bashkitë. Konkretisht:

- Konsiderohet e udhës hartimi i një udhëzuesi mbi bashkëpunimin mes EKB dhe bashkive, ku të përcaktohen rregulla të reja, ndër të tjera, mbi arsyet që përlligjin bashkinë të refuzojë investimin e EKB dhe mbi arsyet që përlligjin EKB në rastet kur e konsideron një truall të papërshtatshëm.
- Në kryerjen e një investimi banesa me kosto të ulët, paraprakisht EKB të rakordojë me MFE mbi bashkitë prioritare që kanë probleme me strehimin dhe të shoqërojnë çdo projekt me një relacion mbi numrin e kërkesave për BKU dhe impaktin që do ketë investimi në zbatimin e BKU-së.

Brenda vitit 2019

3. Bashkitë të marrin masa për të përfshirë në investimet publike ndërtimin e banesave sociale dhe të shfrytëzojnë tregun e ankandeve për blerjen e tyre.

Në vijimësi

4. Në bashkëpunim me grupet e interesit, OJF-të, etj., dhe bazuar në detyrimet ligjore, NjQV të shfrytëzojnë mediat vizive dhe të shkruar, e mjetet e tjera të komunikimit masiv, për të informuar qytetarët mbi programet sociale, kriteret e përfitimit etj

Në vijimësi

5. Në hartimin e kuadrit të ri rregullator, MFE të marrë masa që bonusi i strehimit të mos bazohet në një formulë. Në vijim, të shqyrtohet mundësia sipas diskrecionit të MFE që bonusi të përcaktohet brenda një intervali të ardhurash, si përqindje në raport me vlerën numerike të qirasë mesatare të përcaktuar (tab. 7). **Por, kjo vetëm kur ka një vlerë të përcaktuar të bonusit maksimal që ofron bashkia dhe në kushtet kur mungojnë përcaktimet mbi të ardhurat mesatare.**

Ndër modalitete të tjera, të shqyrtohet mundësia e aplikimit të modelit të mëposhtëm:

- Përfituesit duhet të jenë familje me të ardhura 0-50% më pak dhe 100% më lart se qiraja mesatare. Në rastin kur të ardhurat janë sa 0 ose 50% e qirasë, familja duhet ta përfitojë të plotë. Në rastin kur familja ka të ardhurat 100% më të larta se qiraja, bashkia e subvencion në masën 50% e për rrjedhojë qytetarit i ngelet të paguajë vetëm 25% të të ardhurave. Por, kjo vetëm kur ka një vlerë maksimale dhe të përcaktuar të bonusit maksimal që ofron bashkia.

Brenda vitit 2019

6. Me qëllimin ndërlihdjen e politikave të strehimit me politika të tjera sociale, për të mos krijuar varësi nga përfituesi, MFE të parashikojë në aktet rregullatore një mekanizëm për dalje të përshkallëzuar nga bonusi i strehimit dhe programet e strehimit në përgjithësi:

- Vitin e parë: 100% të vlerës së përcaktuar si bonus;
- Vitin e dytë: 90% të vlerës së përcaktuar si bonus;
- Vitin e tretë: 80% të vlerës së përcaktuar si bonus.

Nga ky përcaktim, të përjashtohen kategoritë :

- Prindër të vetëm, me fëmijë në ngarkim
- Personat me aftësi të kufizuar
- Personat me statusin e jetim

Brenda vitit 2019

7. Në kuadër të konceptit të ri ligjor për “pronarin social”, MFE të shqyrtojë mundësinë që në aktet e reja rregullatore, bonus i strehimit të funksionojë përmes një skeme ku bashkitë të kenë detyrimin për të:

- Kërkuar në tregun e lirë banesa që jepen me qira
- Lidhur marrëveshje me pronarët përkatës
- Adresuar qytetarët tek pronarët respektivë

Në vijimësi

8. Në kuadër të konceptit të ri ligjor për “pronarin social”, MFE të marrë masa që pronarët që kanë dhënë banesa me qiranë për bonusin e strehimit të përjashtohen nga tatimi mbi fitimin prej 15% nga të ardhurat e qirasë por edhe nga detyrime të tjera fiskale, duke mbujtur kështu një kulturë sociale që do ta bënte pronarin më të prirë t'i dorëzonte banesën bashkisë për përdorim social sesa ta hidhte në treg të lirë, sikurse është i prirë sot.

Brenda vitit 2019

9. Bashkia Korçë të marrë masa:

- Për miratimin në Këshillin Bashkiak të vlerës maksimale të qirasë që subvencion përmes bonusit të strehimit;
- Për pagimin e plotë 1 vjeçar të bonusit të strehimit, duke rakorduar me drejtorinë dhe strukturën përkatëse financiare të bashkisë;
- Për ngritjen e një strukture të posaçme për strehimin social;
- Në shpërndarjen e apartamenteve të godinës së dytë të programit banesa me kosto të ulët, në bashkëpunim me EKB ,të bëhet një rivlerësim i të ardhurave të aplikantëve, në zbatim të detyrimit ligjor të moskapërcimit të fashës deri në 120% të të ardhurave, jo më të larta se 70,000 lekë.

Brenda vitit 2019

10. Bashkia Tiranë të marrë masat si mëposhtë lidhur me bonusin e strehimit:

- Të shfuqizojë VKB Nr.15, datë 02.05.2012 dhe të miratojë në Këshillin Bashkiak vlerën maksimale të subvencionit të qirasë, bazuar në të dhënat e vitit të mëparshëm.

- Deri në publikimin e statistikave mbi të ardhurat mesatare nga INSTAT, të mos pranojë aplikantë me të ardhura mbi 35,000 lekë dhe të refuzojë çdo aplikim ku kontrata e qirasë është mbi 25,000.
- Të hartojë një relacion mbi profilin social të përfituesve dhe të vlerësojë përmbushjen e normës së strehimit për secilin përfitues të bonusit të strehimit.
- Të refuzojë ato aplikime, ku qiradhënësi dhe qiramarrësi janë të afërm të shkallës së parë dhe të shkallës së dytë.
- Të ndajë në një zë të veçantë financiar, jashtë bonusit social, subvencionimin e qirasë që paguan për familjarë të zhvendosur nga investimet publike.

Brenda vitit 2019

10.1 Nga ana e Bashkisë Tiranë të marrë masa për të krijuar modalitete të reja në zbatimin e BKU-së, në bashkëpunimin me sektorin privat të ndërtimit përmes format të mëposhtme, por pa u kufizuar:

- ndryshimin në planin urbanistik për të përfshirë Zonat e Interesit social;
- detyrimin e sektori privat për përfshirjen e banesave me kosto të ulët në projektin e banesave që investon, e “subvencionuar” me ulje të taksës së ndikimit në infrastrukturë dhe/ose mase tjetër;
- Sektorit privat i lejohet të blejë truallin me një çmim “social” dhe të ndërtojë banesa sociale. Kjo shihet si një nga skemat më të suksesshme përgjatë vendeve të Europës.
- Rreth 20% dhe 50% e banesave të ndërtuara duhet të jenë të përballeshme.
- Ndërtimin vet të banesave me kosto të ulët, duke prokuruar investimin.
- Blerjen e banesave me çmim më të lirë se vlera e banesave në tregun e lirë, që në fazën e dhënies së lejes së ndërtimit.

Në vijimësi

11. Bashkia Vlorë të marrë masa:

- për ngritjen e një strukture të posaçme dhe forcimin e kapaciteteve për strehimin social, duke e vendosur këtë strukturë nën varësinë e Drejtorisë së Shërbimit Social, si pjesë integrale të politikave sociale.
- Për ndërtimin e banesave sociale, me format e parashikuara nga kuadri rregullator.

Brenda vitit 2019

12. Bashkia Shkodër të marrë masa:

- Në zbatim të nenit 73/5 të Ligjit Nr.22/2018 “Për Strehimin Social” dhe të Marrëveshjes së Bashkëpunimit “Për strehimin e jetimëve në qytetin e Shkodrës” me Ministrinë e Zhvillimit Urban nr. 269 prot. datë 713/2016, Bashkia Shkodër t’i kërkojë Ministrisë së Financave dhe Ekonomisë, si ministri përgjegjës për strehimin, zbatimin e marrëveshjes dhe realizimin e shpërndarjes së përfituesve, sipas listës së hartuar nga vet bashkia.

📌 NË DREJTIM TË VLERËSIMIT TË IMPAKTIT TË PROGRAMEVE SOCIALE

Rekomandoj:

1. MFE të monitorojë rregullisht performancën e bashkive, si dhe të vëzhgojë procesin dhe praktikën e aplikuar për të siguruar një proces efektiv të vlerësimit dhe përzgjedhjes, MFE të analizojë ecurinë e zbatimit të programeve sociale të strehimit për të vlerësuar aksesin e qytetarëve në këto programe, zonave periferike dhe rurale në organet dhe shërbimet e qeverisjes vendore dhe bazuar në problematikat e evidentuara

të Brendshme t'i vendos një afat kalendarik Njësive të Vetëqeverisjes Vendore që të raportojnë gjerësisht, të paktën 1 herë në vit mbi zbatimin e programeve sociale të strehimit.

2. MFE të zhvillojë një program kombëtar strehimi që adreson problemet e banimit me objektiva efektive, reale dhe strategjike të matshme, që janë të zbatueshme në punën e të gjitha institucioneve qendrore dhe lokale, përgjegjëse për programet sociale të strehimit.

3. MFE të asistojë bashkitë në lidhje me shfrytëzimin e aseteve të tyre, e cila mund të ndihmoj në rritjen e fondit të tyre të banimit dhe t'i përdorin këto resurse në zgjidhjen e kërkesave për banim.

4. Nisur nga mundësitë e kufizuara financiare të QQ dhe NjQV për të përballuar nevojat për strehim bashki të shtresave në nevojë, MFE dhe bashkitë të bëjnë projekte dhe të ushtrojnë një politike më agresive në identifikimin e donatorëve, apo mundësitë e financimit për të mbështetur programet sociale të strehimit me fonde.

5. MFE dhe NjQV të studiojnë përvojën e përparuar dhe "të testuar" të programeve sociale të strehimit që i përshtaten realiteti në vendin tonë dhe të ndërmarrin hapa për zbatimin e tyre.

6. MFE të ndërmarrë zhvillimin e një baze elektronike të të dhënave e cila do të mundësojë menaxhimin e të dhënave të nevojshme për PSS, përfshirë monitorimin, monitorim, kontrollim, vlerësim dhe raportim të procesit dhe në kohë nga qeverisja qendrore. Kjo bazë e të dhënave të përmbajë një modul i cili do të mundësonte shkëmbimin e informacionit me institucionet tjera, të cilat konsiderohen si të ndërlidhura për menaxhim më të mirë të PSS.

Në vijimësi

Me ndjekjen dhe kontrollin e zbatimit të detyrave dhe masave të përcaktuara në këtë vendim ngarkohet Departamenti i Auditimit të Performancës.

Bujar LESKAJ

K R Y E T A R

GRUPI I AUDITIMIT

**Sali Agaj
Redi Ametllari**