
Programi i Punësimit
Zyra N¸nrajonale për Evropën Qendrore dhe Lindore

Valli' Corbanese dhe Gianni Rosas

Udhëzues për hartimin, monitorimin
dhe vlerësimin e programeve

novatore aktive të tregut të punës
që targetojnë individë në rrezik
përjashtimi nga tregu i punës

Zyra
Ndërkombëtare
e Punës

Udhëzues për hartimin, monitorimin
dhe vlerësimin e programeve

novatore aktive të tregut të punës
që targetojnë individë në rrezik
përjashtimi nga tregu i punës

Valli’ Corbanese dhe Gianni Rosas

Ky material u hartua nga Projekti “Asistencë për forcimin e sistemit të punësimit dhe formimit të Shërbimit
Kombëtar të Punësimit të Shqipërisë”që financohet nga Ministria Italiane e Punëve të Jashtme

E drejta e Autorit © Zyra Ndërkombëtare e Punës 2009
Botuar për herë të parë 2009

Botimet e Zyrës Ndërkombëtare të Punës gëzojnë të Drejtën e Autorit sipas Protokollit 2 të Konventës
Universale të së Drejtës së Autorit. Megjithatë, pasazhe të shkurtra prej tyre mund të riprodhohen pa
autorizim, me kusht që të përmendet burimi. Për të drejtat e riprodhimit apo përkthimit, duhet aplikuar pranë
ZNP Botime (Të Drejtat dhe Lejet), Zyra Ndërkombëtare e Punës, CH-1211 Gjenevë 22, Zvicër, ose me
email: pubdroit@ilo.org. Zyra Ndërkombëtare e Punës i mirëpret aplikime të tilla.

Bibliotekat, institucionet dhe përdorues të tjerë të regjistruar në organizata të të drejtave për riprodhim, mund
të bëjnë fotokopje në përputhje me licensat lëshuar atyre për këtë qëllim. Vizitoni www.ifrro.org për të gjetur
organizatën e të drejtave të riprodhimit në vendin tuaj.

Corbanese, Valli; Rosas, Gianni

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që
targetojnë individë në rrezik përjashtimi nga tregu i punës / Valli Corbanese, Gianni Rosas; Zyra
Ndërkombëtare e Punës, Zyra Nënrajonale për Evropën Qendrore dhe Lindore. - Budapest: ILO, 2009
1 v.

ISBN: 978-92-2-823021-5;
 978-92-2-823022-2 (web pdf)

ILO Subregional Office for Central and Eastern Europe

guide / promotion of employment / vocational training / counselling / target group / vulnerable groups

13.01.3

Gjendet gjithashtu edhe në Anglisht:

Guide to the design, monitoring and evaluation of innovative active labour market programmes targeting
individuals at risk of labour market exclusion / Valli Corbanese, Gianni Rosas;

ISBN:978-92-2-123021-2
 978-92-2-123022-9 (web pdf),
 Budapest, 2009
ILO Cataloguing in Publication Data

Përcaktimet e përdorura në Botimet e ZNP-së, që janë në përputhje me praktikën e Kombeve të Bashkuara, si
dhe prezantimi i materialit, nuk nënkuptojnë shprehjen e ndonjë opinioni nga ana e Zyrës Ndërkombëtare të
Punës në lidhje me statusin ligjor të ndonjë vendi, zone apo territori apo të autoriteteve të tyre respektive, apo
në lidhje me vendosjen e kufijve të tij.

Përgjegjësia për opinionet e shprehura në artikujt, studimet, apo kontributet e tjera të nënshkruara qëndron
vetëm tek autorët e tyre, dhe botimi nuk përbën përkrahje nga ana e Zyrës Ndërkombëtare të Punës të
opinioneve të shprehura në to.

Referencat ndaj emrave të firmave dhe produkteve e proceseve komerciale nuk përbën përkrahje të tyre nga
Zyra Ndërkombëtare e Punës, dhe mospërmendja e ndonjë firme të vecantë, produkti apo procesi komercial
nuk është shenjë mosaprovimi.

Botimet e ZNP-së mund të merren përmes librashitësve të fuqishëm apo në zyrat lokale të ZNP-së në shumë
vende, ose drejtëpërdrejtë nga Departamenti i Botimeve të ILO-s, Zyra Ndërkombëtare e Punës, CH-1211
Gjenevë 22, Zvicër. Katalogjet apo listat e publikimeve të reja janë të disponueshme falas në adresën e
mësipërme,ose me email pubvente@ilo.org.

Vizitoni faqen tonë të internetit: www.ilo.org/publns

Shtypur në Kosovë

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

I

PASQYRA E LËNDËS

Hyrje .. III

Qëllimi i udhëzuesit .. 1

PJESA I – HARTIMI I PROGRAMEVE TË PUNËSIMIT
1. Evidentimi i sektorëve ekonomikë, profesioneve dhe aftësive profesionale prioritare... 8

2. Hartimi i programeve aktive të tregut të punës ... 10

2.1. Veçoritë kryesore të programeve aktive të punës ... 10

2.1.1. Këshillimi për punësim dhe asistenca për kërkim pune 14

2.1.2 Programet e punё-formimit ... 17

2.1.3 Subvencionet e punësimit .. 22

2.1.4 Formimi për vetëpunësim ... 23

2.2. Kriteret e pjesëmarrjes për përfituesit pёrfundimtarё ... 24

2.3. Kriteret e pjesëmarrjes për ndërmarrjet partnere ... 25

2.4. Alokimi i burimeve njerëzore në nivel lokal .. 26

2.5. Njoftimi dhe shpallja e programeve .. 26

PJESA II – ADMINISTRIMI I PROGRAMEVE TË PUNËSIMIT
1. Livrimi i programeve të nxitjes së punësimit ... 28

1.1 Përzgjedhja e përfituesve pёrfundimtarё dhe e ndërmarrjeve partnere 28

1.2 Krijimi i profilit të pjesëmarrësve individualë .. 32

1.3 Përputhja e nevojave të individëve me programet dhe kërkesat e tregut të punës . 35

1.3.1 Përputhja e nevojave të individit me ndërmarrjet partnere për
programet e punё-formimit ... 37

1.3.2 Përputhja e nevojave të individit me ndërmarrjet partnere pёr
programet e subvencionimit tё punёsimit.. 40

1. 3.3 Përputhja e nevojave të individit me programet e vetëpunësimit 41

 Përzgjedhja e ofruesve të formimit për vetëpunësim 43

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

II

PJESA III – MONITORIMI I PROGRAMEVE TË PUNËSIMIT
1. Krijimi i njё sistemi monitorimi pёr programet e nxitjes sё punёsimit 48

2. Seancat e këshillimit dhe vizitat në ndërmarrje gjatë zbatimit të programit 55

3. Studimet e ndjekjes në vazhdimësi (gjurmuese) për të matur efektin e programit 57

PJESA IV – VLERËSIMI I PROGRAMEVE TË PUNËSIMIT

1. Vlerësimi i efektit neto tek punësimi dhe të ardhurat ... 62

2. Përzgjedhja e qasjes së vlerësimit ... 64

2.1 Teknikat eksperimentale ... 64

2.2 Teknikat jo-eksperimentale .. .69

2.3 Vlerësimet makroekonomike .. 74

2.4 Analizat e kosto-përfitimit .. 75

3. Përdorimi i gjetjeve të vlerësimit .. 77

PJESA V – PAKETA E MJETEVE
Mjeti 1 – Formati i planit individual të punësimit ... 80

Mjeti 2 – Model i planit të formimit .. 84

Mjeti 3 – Formati i informacionit pёrmbledhёs mbi pjesëmarrësit në program 87

Mjeti 4 – Model i pyetёsorit gjurmues (për pjesëmarrësit) ... 88

Mjeti 5 – Model i pyetёsorit gjurmues (për jo-pjesëmarrësit) .. 104

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

III

Hyrje

Ky udhëzues është hartuar nga Programi i Punësimit për Evropën Qendrore dhe
Lindore i ILO-s për të mbështetur Shërbimin Kombëtar të Punësimit (SHKP) të
Shqipërisë që të planifikojë dhe administrojë programe novatore punësimi, si
pjesë e asistencës teknike që ofrohet nga Projekti “Asistencë për forcimin e
sistemit të punësimit dhe formimit të Shërbimit Kombëtar të Punësimit të
Shqipërisë”.

Veçoritë kryesore të programeve dhe procesi i pilotimit u përcaktuan nga një
grup pune që përbëhej nga përfaqësues të Drejtorisë së Politikave të Punësimit
në Ministrinë e Punës, Çështjeve Sociale dhe Shanseve të Barabarta
(MPÇSSHB) dhe përfaqësues të SHKP-së. Bazuar në këto veçori, Valli’
Corbanese dhe Gianni Rosas të Zyrës Ndërkombëtare të Punës hartuan draftin e
parë të udhëzuesit. Udhëzuesi mban parasysh mendimet që trajnerët dhe
specialistë të punësimit të disa Zyrave Rajonale të SHKP-së dhanë gjatë
ëorkshopeve të formimit mbi hartimin, monitorimin dhe vlerësimin e
programeve të punësimit që u zhvilluan nga ILO në periudhën Korrik 2008 -
Maj 2009. Inputet e zyrtarëve dhe specialistëve të MPÇSSHB-së dhe SHKP-së
vlerësohen me mirënjohje së bashku me ato të Znj. Mirela Kasmi të ILO-s.

Programet e nxitjes së punësimit që do të pilotohen nga Projekti ILO në
bashkëpunim me SHKP-ën synojnë të trajtojnë disa disavantazhe specifike që
kanë individët në tregun e punës – si p.sh: niveli i ulët arsimor, mungesa e
përvojës së punës, praktikat diskriminuese bazuar në karakteristika personale të
tilla si: gjinia, origjina kombëtare, dhe aftësitë e kufizuara – përmes ndërhyrjeve
disa-planëshe që kombinojnë formimin, këshillimin për punësim, informacionin
për tregun e punës, asistencën për të kërkuar punë dhe punësimin e
subvencionuar.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

IV

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

1

Qëllimi i udhëzuesit

Udhëzuesi është hartuar për të mbështetur specialistёt e SHKP-së në hartimin,
administrimin, monitorimin dhe vlerësimin e programeve që fokusohen tek të
papunët me disavantazhe. Në mënyrë më specifike, ky instrument:

⎯ Sugjeron një qasje praktike të hapave për përcaktimin e kritereve të
pjesëmarrjes për ndërmarrjet partnere, ofruesit e formimit dhe përfituesit
përfundimtarë;

⎯ Udhëzon specialistët që trajtojnë përfituesit si të administrojnë programet ku
kombinohen këshillimi për karrierë, informacioni për tregun e punës,
asistenca për kërkim pune, formimi profesional dhe punësimi i
subvencionuar;

⎯ Orienton stafin e SHKP-së si të masë efektin e programeve dhe si të përdorë
rezultatet për të përmirësuar ofrimin e shërbimeve.

Hapat e sugjeruar janë:

 Evidentimi i sektorëve ekonomikë, profesioneve dhe aftësive që
kërkohen nga tregu kombëtar dhe lokal i punës ;

 Përcaktimi i veçorive kryesore të programeve që do të trajtojnё
disavantazhet e të papunëve në tregun e punës dhe do t’i përgjigjen
kërkesave të tregut të punës;

 Përcaktimi i kritereve të pjesëmarrjes për individët e papunë dhe
ofrimi i këshillimit dhe orientimit të përshtatshëm për të nxjerrë në
pah pengesat e futjes apo ri-futjes në tregun e punës.

 Përcaktimi i kritereve të pjesëmarrjes për ndërmarrjet qё do të hyjnë
në partneritet me SHKP-ën për të lehtësuar futjen (ri-futjen) në tregun
e punës të individëve të synuar;

 Hartimi i një plani individual punësimi qё përcakton hollësishëm
kombinimin e saktë të shërbimeve të punësimit dhe formimit për të
cilat ka nevojë individi;

 Hartimi, në bashkëpunim me ndërmarrjet, i planeve të formimit për
përvetësimin e aftësive që kërkohen për kryerjen e detyrave të
parashikuara nga profesionet prioritare;

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

2

 Përputhja e individëve me programet, ndërmarrjet partnere dhe me
ofruesit e formimit;

 Monitorimi i ecurisë dhe rregullimi i kryerjes së shërbimeve, në rast
se është e nevojshme;

 Verifikimi i efektit të programit tek përfituesit përfundimtarë dhe i
efekteve neto të programeve tek punësimi në tërësi.

Udhëzuesi ndahet në pesë pjesë kryesore. Pjesa I përshkruan formatin e
programeve të integruara të punësimit (identifikimi i profesioneve që kërkohen
nga tregu i punës, hartimi i veçorive kryesore të programeve dhe rishikimi i
kritereve të pjesëmarrjes për individët dhe ndërmarrjet partnere). Pjesa II ofron
një qasje të hapave për administrimin e programeve. Kjo pjesë ndahet më tej në
tri seksione: seksioni i parë përshkruan procesin për përzgjedhjen e përfituesve
përfundimtarë dhe ndërmarrjeve partnere, i dyti jep udhëzime mbi ndërtimin e
profilit të individëve pjesëmarrёs, ndërsa i treti merret me përputhjen e
individëve me programet/mundësitë specifike të tregut të punës përmes hartimit
të një plani individual punësimi. Pjesa III trajton monitorimin e programit, duke
u fokusuar kryesisht tek monitorimi i performancës, seancat e këshillimit e
vizitat në ndërmarrje dhe studimet e ndjekjes në vazhdimësi. Pjesa e IV i
kushtohet vlerësimit të efektit neto të programeve tek punësimi dhe të ardhurat
dhe metodave të ndryshme të vlerësimit. Pjesa V jep formate dhe modele që do
të përdorën nga shërbimet e punësimit në administrimin e programit. Tabela 1
jep një përshkrim të seksioneve të ndryshme të këtij udhëzuesi.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

3

Tabela 1: Seksionet e ndryshme të udhëzuesit

Seksioni Përshkrim i përmbledhur

Pjesa I – Hartimi i programeve të integruara të punësimit

1. Hartimi i programit

Sugjeron hapat që do të ndiqen për evidentimin e
profesioneve prioritare dhe aftësive profesionale që
nevojiten për to; përshkruan veçoritë kryesore të
programit, kriteret e pjesëmarrjes për përfituesit dhe
ndërmarrjet partnere, si edhe planifikon burimet
njerëzore që do të administrojnë këto masa

Pjesa II – Udhëzime për administrimin e programeve

1. Përzgjedhja e pjesëmarrësve
dhe jo-pjesëmarrësve

Këshillon për procesin që do të ndiqet për
përzgjedhjen e invidëve që do të marrin pjesë në
program dhe për ngritjen e grupeve të kontrollit.

2. Përzgjedhja e ndërmarrjeve
partnere dhe e ofruesve të
formimit

Sugjeron hapat që do të ndërmerren për
përzgjedhjen e ndërmarrjeve partnere dhe ofruesve
tё formimit

3. Livrimi i programeve
Udhëzon për përputhjen e nevojave të individëve
me programet dhe nevojat e tregut të punës përmes
hartimit të planeve individuale të punësimit.

Pjesa III– Monitorimi

1. Monitorimi i programeve Udhëzon për zhvillimin e një sistemi për monitorimin
e zbatimit të programeve.

Pjesa IV– Vlerësimi i efektit neto të programeve

1. Vlerësimi i efektit neto të
programeve tek punësimi dhe
tё ardhurat

Jep udhëzime për matjen e efektit të programeve
tek punësimi dhe të ardhurat e përfituesve
përfundimtarë dhe tek punësimi në tërësi.

Pjesa V–Paketa me formate dhe modele për administrimin e programeve të
formimit

Jep shembuj të planeve individuale tё punёsimit,
planeve të formimit, formateve të monitorimit dhe
pyetësorëve të studimeve gjurmuese.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

4

Lidhur me formulimin dhe zbatimin e programeve të punësimit, është shumë e
rëndësishme të kihet parasysh se administrimi i këtyre programeve është sot një
nga funksionet bazë të shumë Shërbimeve Publike të Punësimit (SHPP). Po
ashtu, programet e punësimit duhen hartuar dhe zbatuar si pjesë e paketës së
shërbimeve që ofrohen rëndom nga Shërbimi Kombëtar i Punësimit.

Strukturimi i ofrimit të shërbimeve të punësimit sipas modelit me përshkallëzim
–përfshirë këtu një përdorim më të gjërë të vetëshërbimit dhe metodave në grup
– bën të mundur kryerjen e shërbimeve të përsonalizuara dhe, në të njëjtën kohë,
trajtimin e një numri gjithnjë në rritje të papunësh në mënyrë të diferencuar.

Figura 1 vë në pah rrjedhën e punës së SHPP-së – nga asistenca me intensitet të
ulët tek ajo me intensitet të lartë - dhe tregon se si duhen përshtatur programet
me funksionet dhe shërbimet e tjera. Puna fillon me një seri të gjerë shërbimesh
në dispozicion për të gjithë të papunët e rregjistruar (informacion mbi tregun e
punës, këshillim për kërkim pune, referim tek vendet e lira). Ata të papunë që
nuk janë në gjendje të (ri)integrohen në tregun e punës përmes këtyre
shërbimeve përzgjidhen për të kaluar tek këshillimi i individualizuar (hapi 1 në
figurë). Ky stad e fut klientin tek planifikimi individual i punësimit (hapi 2) dhe
tek seria e shërbimeve hyrëse (hapi 3). Ata të papunë që nuk janë në gjendje të
gjejnë punë në këto tre nivele vazhdojnë me trajtimin intensiv (hapi 4), i cili
përfshin këshillim të individualizuar dhe përputhje me një kombinim
programesh që trajtojnë disavantazhet e shumta me të cilat përballet klienti gjatë
(ri)futjes në tregun e punës.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

5

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

6

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

7

PJESA I

HARTIMI I PROGRAMEVE TË PUNËSIMIT

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

8

1. Evidentimi i sektorëve ekonomikë, profesioneve dhe
aftësive profesionale prioritare

Udhëzime për evidentimin e sektorëve të ekonomisë, profesioneve dhe aftësive

Qëllimi
Evidentimi i sektorëve ekonomikë në lindje dhe profesioneve të kërkuara nga tregu i punës në
nivel kombëtar dhe lokal për planifikimin e shërbimeve dhe programeve

Detyrat
⎯ Kryerja e një Studimi për nevojat për aftësi profesionale;1
⎯ Analizimi i konstatimeve të studimit dhe krahasimi i të dhёnave me burime të tjera të

informacionit mbi tregun e punës;
⎯ Përzgjedhja e profesioneve në lindje (d.m.th. ato që kërkohen aktualisht nga tregu i

punës) dhe përmbajtja e aftësive të tyre profesionale;
⎯ Planifikimi i akordimit të fondeve që do të nevojiten për zbatimin e programeve aktive

të tregut tё punës;
⎯ Vendosja e linjave të përgjithshme për monitorim dhe vlerësim.

Evidentimi i sektorëve ekonomikё që po krijojnë vende pune, i profesioneve
dhe aftësive profesionale që po kërkohen nga ndërmarrjet përbën bërthamën e
këshillimit për punësim, të orientimit të karrierёs dhe të formimit profesional.
Evidentimi përfshin kryerjen e studimeve tek ndërmarrjet me qëllim
përcaktimin e saktë të sektorëve të ekonomisë që janë në rritje, të profesioneve
që nevojiten, të aftësive profesionale që kërkohen dhe të formimit që nevojitet
për plotësimin e kërkesave të këtyre profesioneve.

 Studimet mbi nevojat për aftësi profesionale shërbejnë për qëllime të ndryshme
për një sërë aktorësh të tregut të punës. Përfituesit kryesorë të të dhënave dhe
informacionit të prodhuar nga studimet për vlerësimin e nevojave për aftësi
profesionale mbeten gjithësesi shërbimet e punësimit dhe institucionet e
formimit.

Rezultatet e Studimit, me t’u verifikuar përkundrejt informacioneve të tjera mbi
tregun e punës (p.sh profesionet më të kërkuara mes vendeve të lira të
publikuara për punësim në muajt pararendës, rritja e punësimit sipas sektorëve
ekonomikё e raportuar nga Studimi për Fuqinë Punëtore), japin informacion që
bën të mundur pёrditёsimin e informacionit për tregun e punës, rregullimin e
keshillimit dhe orientimit profesional, organizimin e kurseve të reja të formimit
dhe ndërprerjen e kurseve të tjera. Gjithashtu, të dhënat, të ndara sipas zonave

1 Shih ILO, Udhëzues për zbulim të nevojave të ndërmarrjeve për aftësi, 2008 për orientim mbi hapat që
nevojiten për kryerjen e studimeve në ndërmarrje.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

9

gjeografike, bëjnë të mundur krahasimin e performancës së ndërmarrjeve sipas
qarqeve, i sigurojnë shërbimit të punësimit informacion në lidhje me vendet e
lira të punës dhe programet e tregut tё punës që mund t’i ofrohen individëve të
papunë të regjistruar në zyra të ndryshme punësimi.

Ekspertёt e orientimit profesional i përdorin rezultatet e studimit për
evidentimin e aftësive profesionale të kërkuara nga profesionet prioritare të
cilat, me ndihmën e përfaqësuesve të industrisë, duhen plotësuar me përshkrim
të vendit të punës dhe me proceset e punës. Kjo do të hedhë themelet për
hartimin e planeve të formimit dhe materialit të formimit.

Informacioni i prodhuar nga ky ushtrim ka si qëllim kryesisht të shërbejë si urë
për të siguruar përputhje midis aftësive profesionale që zotërojnë individët –
punonjёsit dhe punëkërkuesit – dhe aftësive profesionale që u nevojiten
ndërmarrjeve. Informacioni i siguruar nga studimi përdoret nga MPÇSSHB për
rishikimin e politikave të punësimit dhe formimit, ndërsa nga SHKP-ja përdoret
jo vetëm për t’i siguruar klientëve informacion mbi tregun e punës, por edhe për
hartimin e programeve të nxitjes së punësimit, për organizimin e formimeve për
tregun e punës dhe për përputhjen e të papunëve me kërkesat e tregut të punës.
Qendrat e formimit duhet t’i përdorin gjetjet e këtyre studimeve për
zgjerimin/reduktimin e aktvititeteve të formimit në lidhje me aftësitë
profesionale që kërkohen më shumë /më pak nga tregu i punës dhe për
përpilimin e planeve të formimit që përputhin nevojat për formim me zgjidhje të
përshtatshme formimi.

Për qëllime planifikimi, të dhënat e Studimit, të ndara sipas rajoneve, përdoren
nga MPÇSSHB dhe SHKP për hartimin e projekt-planit për programet e nxitjes
së punësimit që do të zbatohen në periudhën në vijim, për përcaktimin e grupeve
të popullsisë që do të targetohen dhe të burimeve që do të nevojiten.
MPÇSSHB, bazuar në prioritetet e politikave të saj të punësimit dhe në
përputhje me burimet e disponueshme, finalizon planin vjetor për zbatimin e
politikave aktive të tregut të punës (PATP) dhe cakton mjetet e nevojshme
financiare për funksionimin e programeve. Gjatë kësaj faze planifikimi,
MPÇSSHB, gjithashtu vendos linjat e përgjithshme për monitorimin e
performancës dhe për matjen e efektit të secilit program tek punësimi dhe të
ardhurat e përfituesve.

Me përfundimin e këtij procesi, dhe me sigurimin e burimeve, SHKP mund të
nisë planifikimin e kryerjes së programeve të tregut të punës.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

10

2. Hartimi i programeve aktive të tregut të punës

Udhëzime për hartimin e shërbimeve dhe programeve të punësimit

Qëllimi
Përcaktimi i gamës dhe shtrirjes së shërbimeve dhe programeve të punësimit,
përcaktimi i kritereve të pjesëmarrjes për përfituesit, ndërmarrjet partnere dhe
ofruesit e formimeve, si edhe planifikimi i përdorimit të burimeve njerëzore që do të
administrojnë programet në nivel lokal.

Detyrat
⎯ Përcaktimi i veçorive kryesore të programeve aktive të punës që do t’i ofrohen

individëve të papunë për të lehtësuar (ri)futjen e tyre në tregun e punës;
⎯ Përcaktimi i kritereve të pjesëmarrjes për përfituesit, ndërmarrjet partnere dhe

ofruesit e formimeve;
⎯ Përzgjedhja e zonave gjeografike prioritare për ndërhyrje;
⎯ Përcaktimi i burimeve njerëzore që do të përdoren për administrimin e

programeve të formimit;
⎯ Shpallja e programeve të formimit dhe njoftimi i tyre midis përfituesve dhe

ndërmarrjeve partnere potenciale.

2.1. Veçoritë kryesore të programeve aktive të punës

Një diagnostikim korrekt i shkaqeve të problemeve të punësimit është thelbi i
hartimit të shërbimeve dhe programeve efektive të punësimit. Këto shkaqe
zakonisht grupohen në tri kategori të mëdha: i) mospërputhje midis nivelit të
aftësive profesionale të punëkërkuesve dhe aftësive profesionale që kërkohen
nga ndërmarrjet (mospёrputhje midis ofertës dhe kërkesës për fuqi punëtore të
kualifikuar); ii) kërkesë e ulët për fuqi punëtore (numri i punonjësve që kërkojnë
punë e kalon kërkesën e ndërmarrjeve/numrin e vendeve të lira të punës; kjo
mund të shkaktohet gjithashtu nga kostot e larta të punës që ulin stimulin e
ndërmarrjeve për të investuar); dhe iii) periudhat e papunësisë – që mund të
shkaktohen nga informacion i pasaktë në lidhje me vendet e lira të punës, apo
nga mospërputhja e aftësive profesionale ose nga kërkesa e ulët për punonjës –
sjellin një proces dekurajimi dhe, rrjedhimisht, individët e ulin aktivitetin e tyre
punëkërkues duke ulur kështu mundësinë për t’u larguar nga rradhët e
papunësisë. Secili prej këtyre shkaqeve kërkon një zgjidhje më vete. Papunësia
e shkaktuar nga mospërputhjet e kualifikimeve profesionale mund të trajtohet
më me efikasitet përmes programeve të formimit të fokusuara në rritjen e
kualifikimit të individëve të papunë; kërkesa e ulët për fuqi punëtore mund të

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

11

trajtohet duke i dhënë stimuj punëdhënësve për të marrë në punë punonjës
(subvencionimet e punësimit); dekurajimi dhe ulja e intensitetit për të kёrkuar
punë mund të zvogёlohen përmes ofrimit të informacionit tё saktë mbi tregun e
punës, ofrimit tё ndihmës gjatё kohёs sё kërkimit të punës, këshillimit dhe
orientimit, si edhe përmes kushtëzimit të perfitimit të pagesës së papunësisë dhe
të ndihmës ekonomike me aktivitet të detyrueshëm punëkërkues.

Megjithatë, në praktikë, problemet e punësimit në shumë tregje pune janë
rezultat i kombinimit të të gjitha shkaqeve të lartpërmendura. Rrjedhimisht,
preferohen programe të integruara ku kombinohen së bashku formimi, orientimi
profesional, informimi mbi tregun e punës, asistenca për kërkim tё punёs dhe
punësimi i subvencionuar, duke qenë se ato kanë një probabilitet më të lartë për
të çuar në punësim të përhershëm. Vlerësimet e efekteve të programeve aktive
të tregut të punës të kryera në disa vende kanë dëshmuar në favor të plotë të
ndjekjes së kësaj rruge.

Veçoritë e programeve të përshkruara më poshtë, si edhe radha e propozuar në
Pjesën II janë të tilla që i sigurojnë SHKP-së modalitete hartimi programesh të
ndryshme nga ato të përdoruara deri tani, dhe që mund të jenë më efikase dhe
efektive për të lehtësuar kalimin e individëve të papunë në tregun e punës. Nga
ana tjetër, duke qenë se këto programe do të zbatohen jashtë parametrave
juridikë që janë në fuqi në Shqipëri për administrimin e programeve të nxitjes së
punësimit, pilotimi i tyre do të shërbejë për informimin e politikëbërësve gjatë
zhvillimit të politikave dhe programeve në të ardhmen.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

12

Tabela 2: Veçoritë kryesore të programeve të nxitjes së punësimit

Titulli
&

Treguesit e Performancës
Përshkrimi Të papunë që përfitojnë Partnerë që përfitojnë Kohëzgjatja Kushtet

Këshillim pёr punësim

Treguesit e performancës:

1. Proporcioni i
përfituesve të punësuar
gjatë/në fund të
periudhës së kërkimit të
pavarur (mbi totalin e të
këshilluarve)

2. Kosto mesatare për
pjesëmarrës të punësuar
gjatë/në fund të
periudhës së kërkimit të
pavarur

3. Kosto mesatare për
përfitues të trajtuar

Këshillim i
individualizuar per
punësim (duke
përfshirë informacion
mbi tregun e punës,
asistencë për kërkim
pune dhe orientim
profesional) që çon në
përpilimin e një Plani
Individual Punësimi

Të gjithë të papunët e
regjistruar në SHKP për
një periudhë së paku 6
mujore, të cilët :
 Janë midis 16 dhe
25 vjeç;

 Janë 45 vjeç ose mbi
këtë moshë;

 Kanë nivel të ulët
arsimor/profesional;

 Nuk kanë përvojë
pune, ose kanë
përvojë të kufizuar
pune;

 U përkasin familjeve
që përfitojnë ndihmë
ekonomike;

 Janë persona me
aftësi të kufizuara

Asnjë Gjatë gjithë
kohëzgjatjes së
programit (që
nga caktimi i
pjesëmarrësve
në një nga
programet e
specifikuara më
poshtë deri në
fund të
programit).

 Kërkim aktiv pune nga
individët e papunë gjatë
periudhës fillestare
 Detyrim për klientët individë
të papunë të raportojnë
kërkimet për punë tek
specialistët e SHKP-së;
 Detyrim i pjesëmarrësve të
raportojnë rregullisht gjatë
zbatimit të programit;
 Detyrim nga ana e SHKP-së
për të ofruar shërbimet dhe
programet e detajuara në
Planin Individual të
Punësimit;
 Detyrim i pjesëmarrësve tё
marrin pjesë në shërbimet
dhe programet e detajuara
nё Planin Individual të
Punësimit.

Programet e punë-
formimit

Treguesit e performancës:

1. Përqindja e
përfituesve të punësuar
gjatë ndjekjes në
vazhdimësi (nga të cilët
përqindja në të njëjtën
ndërmarrje, përqindja në
një ndërmarrje tjetër)

2. Përqindja e përfituesve
të punësuar gjatë
ndjekjes në vazhdimësi
në profesionin e formimit
(nga të cilët përqindja në
të njëjtën ndërmarrje,
përqindja në një
ndërmarrje tjetër)

3. Kosto mesatare për
pjesëmarrës të punësuar
gjatë ndjekjes në
vazhdimësi

4. Kosto mesatare për
pjesëmarrës në program

Individi i papunë që
përfiton nga programi
punësohet nga një
ndërmarrje me
kontratë me afat ose
pa afat sipas Kodit të
Punёs. Së paku 20
për qind e kohës së
punës për 3 muaj do
t’i kushtohet formimit
për aftësitë
profesionale që
kërkohen nga tregu i
punës.

Mundësia e
kombinimit të këtij
programi me
subvencione punësimi
për një periudhë
maksimale 2 mujore.

Të gjithë të papunët e
regjistruar nё SHKP për
një periudhë së paku 6
mujore, të cilët:
 Janë midis 16 dhe
25 vjeç;

 Janë 45 vjeç ose mbi
këtë moshë;

 Kanë nivel të ulët
arsimor/profesional;

 Nuk kanë përvojë
pune, ose kanë
përvojë të kufizuar
pune;

 U përkasin familjeve
që përfitojnë ndihmë
ekonomike;

 Janë persona me
aftësi të kufizuara

Ndërmarrjet e sektorit
privat që kanë aplikuar
për programet. Në
veçanti:
 Ndërmarrjet me

minimumi 3 dhe
maksimumi 20
punëtorë;

 Me një periudhë
regjistrimi prej së paku
6 muajsh përpara
fillimit të programit;

 Që nuk kanë historik të
pushimeve nga puna
në 6 muajt përpara
fillimit të programit;

 Kanë paguar regullisht
detyrimet tatimore dhe
kontributin e
sigurimeve shoqërore
dhe kanë një llogari
bankare të kompanisë
në një institucion të
liçencuar bankar;

 Kanë ndërtime të
sigurta, në përputhje
me standardet pёr
shëndetin dhe sigurinё
në vendin e punës;

 Kanë aftësi të ofrojnë
formim për aftësi
profesionale.

Minimumi 3
muaj

 Detyrim i punëdhënësit për
të punësuar pjesëmarrësin
për një periudhë që është
sa dyfishi i kohëzgjatjes së
periudhës së formimit;

 Detyrim i punëdhënësit për
të përgatitur në
bashkëpunim me SHKP-ën,
një plan formimi ku të
përfshihet edhe vlerësimi i
aftësive profesionale në
përfundim të programit;

 Detyrim i punëdhënësit për
të siguruar materialet e
formimit, për të vënë në
dispozicion punëtorë të
specializuar për të
mbikqyrur pjesëmarrësit
dhe për të kontraktuar
formim jashtë vendit të
punës, në rastet kur
kërkohet;

 Detyrim i punëdhënësit për
të formuar pjesëmarrësit
për një periudhë minimale
prej 20 përqind të kohës së
punës, së paku për 3 muaj;

 Detyrimi i SHKP-së të japë
një grant formimi në
shumën prej 25,000 lekësh
për pjesëmarrës.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

13

Titulli
&

Treguesit e Performancës
Përshkrimi Të papunë që përfitojnë Partnerë që përfitojnë Kohëzgjatja Kushtet

Subvencionet e punësimit

Treguesit e performancës:

1. Përqindja e
punonjësve të
subvencionuar të
punësuar gjatë ndjekjes
në vazhdimësi (nga të
cilët përqindja në të
njëjtën ndërmarrje,
përqindja në një
ndërmarrje tjetër)

2. Kosto mesatare për
pjesëmarrës të punësuar
gjatë ndjekjes në
vazhdimësi

3. Kosto mesatare për
pjesëmarrës në program

Për kombinim Punë-
formim / Subvencionim
punesimi (PF/SP)

1.Përqindja e
pjesemarrësve me
kombinim PF dhe SP (si
një përqindje e
pjesëmarrësve në PF dhe
e pjesëmarrësve ne SP)

2. Përqindja e përfituesve
të punësuar gjatë
ndjekjes në vazhdimësi
(nga të cilët përqindja në
të njëjtën ndërmarrje,
përqindja në ndërmarrje
të ndryshme)

3. Përqindja e përfituesve
të punësuar gjatë
ndjekjes në vazhdimësi
në profesionin e formimit
(nga të cilët përqindja në
të njëjtën ndërmarrje,
përqindja në ndërmarrje
të ndryshme)

4. Kosto mesatare për
pjesëmarrës të punësuar
gjatë ndjekjes në
vazhdimësi

5. Kosto mesatare për
pjesëmarrës në
kombinim programesh

Të papunët që
përfitojnë nga
programi punësohen
nga një ndërmarrje,
me kontratë me kohë
të përcaktuar ose jo,
në përputhje me
Kodin e Punës.
Punëdhënësi merr
rimbursim për 100
përqind të pjesës së
kontributit të
sigurimeve shoqërore
të punëdhënësit, për
një periudhë nga 1-4
muaj.

Mundësi për të
kombinuar këtë
program me
programin punё-
formim për një
periudhë maksimale
2 mujore.

Të gjithë individët e
papunë që kanë qenë të
regjistruar nё SHKP së
paku 12 muajt e fundit
dhe që janё:

 Midis 16 dhe 25
vjeç;
 45 vjeç ose mbi këtë
moshë;
 Kanë nivel të ulët
arsimor/profesional;
 Nuk kanë përvojë
pune, ose kanë
përvojë të kufizuar
pune;
 U përkasin familjeve
qe përfitojnë ndihmë
ekonomike;
 Persona me aftësi të
kufizuara

Ndërmarrjet e sektorit
privat që kanë aplikuar
për programet. Në
veçanti:
 Ndërmarrjet me
minimumi 3 dhe
maksimumi 20
punëtorë;

 Me një periudhë
regjistrimi prej së paku
6 muajsh përpara
fillimit të programit;

 Që nuk kanë historik të
pushimeve nga puna
në 6 muajt përpara
fillimit të programit;

 Kanë paguar regullisht
detyrimet tatimore dhe
kontributet e
sigurimeve shoqërore
dhe kanë një llogari
bankare të kompanisë
në një institucion të
liçencuar bankar;

 Kanë ndërtime të
sigurta, në përputhje
me standardet pёr
shëndetin dhe sigurinё
në vendin e punës.

Minimumi 1
muaj,
maksimumi 4
muaj

 Detyrim i punëdhënësit për
të punësuar pjesëmarrësin
për një periudhë që është
sa dyfishi i kohëzgjatjes së
periudhës së subvencionit;
 Detyrim i SHKP-së për të
rimbursusar 100 përqind
pjesën e kontributit të
sigurimeve shoqërore të
punëdhënësit.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

14

Titulli
&

Treguesit e Performancës
Përshkrimi Të papunë që përfitojnë Partnerë që përfitojnë Kohëzgjatja Kushtet

Shërbimet e
vetëpunësimit

Treguesit e
performancës:

1. Përqindja e përfituesve
në vetëpunësim gjatë
ndjekjes në vazhdimësi

2. Përqindja e përfituesve
me plan biznesi të plotë
në përfundim të
programit

3. Kosto mesatare për
pjesëmarrës të
vetëpunësuar gjatë
ndjekjes në vazhdimësi

4. Kosto mesatare për
pjesëmarrës në program

1. Këshillim i
individualizuar për
vetëpunësim (duke
përfshirë vlerësimin e
vetëpunësimit,
informacion mbi
shërbime këshillimore
për biznes, mbi
mundësi për grante
dhe kredi)

2. Formim për
vetëpunësim për një
periudhë maksimale

3. mujore (ose 200
orë formim)

Të papunët që përfitojnë
nga programi të jenë së
paku 18 vjec, të
regjistruar nё SHKP prej
së paku 6 muajsh dhe
të jenë duke
konsideruar
vetëpunësimin si një
mundësi karriere
profesionale.

Ofruesi i formimit duhet të
ketë:
 Status ligjor/liçencim të
miratuar;
 Aftësi për të ofruar
formime për
vetëpunësim në cilësinë
e kërkuar.
 Aftësi për të siguruar
formime individuale
apo nё grup;
 Staf formimi me përvojë
dhe të kualifikuar;
 Numrin e duhur të
klasave, atëlieve,
sallave të formimit dhe
objekteve të
përgjithshme;
 Arkitekturë, ndërtim dhe
kushte pune të sigurta,
mobilimin bazë,
materiale dhe pajisje
formimi;
 Objektet (klasat,
atëlietë, laboratorët
etj.) të jenë të
përdorshme dhe në një
distancë të pranueshme.

Maksimumi 3
muaj ose 200
orë formimi

 Detyrim i ofruesit të
formimit të sigurojë
formimin për vetëpunësim
të individit/grupit për të
cilin është rënë dakord dhe
një çertifikatë në
pёrfundim të programit;
 Detyrim i SHKP-së për të
paguar 25,000lekë për 3
muaj formim ose 8,000
lekë për çdo muaj me 64
orë formim/muaj per çdo
pjesëmarrës të formuar për
vetëpunësim.

2.1.1. Këshillimi për punësim dhe asistenca për kërkim pune

Këshillimi i individualizuar për punësim dhe asistenca për tё kërkuar punё,
mbështetur në informacion të përditësuar dhe të besueshëm mbi tregun e punës,
është në bërthamë të çdo strategjie për të luftuar papunësinë afatgjatë dhe njihet
si mjeti me koston më efektive për lehtësimin e futjes në punë. Këshillimi për
punësim është një proces i zgjidhjes bashkarisht të problemit qё bëhet nga një
specialist i punёsimit dhe nga klienti i papunë. Procesi pёrqendrohet në
evidentimin dhe diskutimin e alternativave të punësimit të klientit, në
përcaktimin bashkë me klientin të objektivave realiste për punësim dhe karrierë,
në evidentimin e zgjidhjeve dhe veprimeve korrigjuese që nevojiten për
realizimin e këtyre objektivave dhe në zbatimin e planit të veprimit me qëllim
integrimin në tregun e punës. Ofrimi i shërbimeve të individualizuara ka
veçoritë e mëposhtme:

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

15

 Shërbimi i punësimit vendos një marrëdhënie me individët e regjistruar
si të papunë, me qëllim drejtimin e tyre sa më shpejt të jetë e mundur
drejt punësimit apo ri-punësimit të qendrueshëm.

 Punëkërkuesi trajtohet si klient i cili meriton shërbime cilësore në
përputhje me nevojat e tij. Shërbimi i punësimit dhe punëkërkuesi
punojnë bashkarisht drejt një objektivi të përbashkët. Këtu përfshihen si
angazhimi i shërbimit tё punësimit ashtu edhe iniciativa nga ana e
punëkërkuesit.

 Punëkërkuesi analizohet me qëllim që të nxirren nevojat që janë vetëm
të tijat personale dhe që përcaktohen prej karakteristikave personale që
ai sjell në treg dhe nga kushtet ekzistuese në segmentin përkatёs tё
tregut të punës. Shërbimi ofrohet sipas nevojave të klientit.

 Procesi i shërbimit zgjat në kohë aq sa duhet për arritjen e objektivit
përfundimtar. Procesi karakterizohet nga planifikimi paraprak i
aktiviteteve dhe komentimi i tyre i vazhdueshëm që ben të mundur të
vlerësohet realizimi e aktiviteteve dhe rezultateve të parashikuara, si
edhe të modifikohet ofrimi i shërbimit në rast se kjo del e nevojshme.

Informimi mbi tregun e punës (ITP) është kyçi për të ofruar në mënyrë të
individualizuar këshillim për punësim dhe asistencë për kërkim pune. Ai jep
informacion në lidhje me komunitetin të cilit i shërben shërbimi i punësimit;
aktorët kryesorë të tregut të punës; punëdhënësit më të rëndësishëm që duhen
monitoruar; dhe mundësitë aktuale dhe parashikimet për punësim. Informacioni
mbi tregun lokal të punës informon klientët punonjës dhe punëdhënës mbi
vendet e punës që hapen në treg, mbi kushtet e tregut te punës, mbi kurset e
formimit si dhe informon mbi programet dhe shërbimet e shërbimit të
punësimit, si edhe mbi mundësitë për sipërmarrje. Për të kuptuar dinamikat e
tregut lokal të punës, specialistët e punësimit kërkojnë informacion në lidhje me
sektorët ekonomikë dhe me profesionet. Analiza e degëve të ekonomisë është
themelore për të kuptuar bazën ekonomike të një fushe dhe mënyrën sesi po
ndryshon tregu i punës. Specialistëve u duhet të dinë nëse tregu lokal i punës ka
një strukturë të shumëllojshme të degëve të ekonomisë apo jo; cilët janë sektorët
ekonomikë ku është përqëndruar punësimi; cilët janë sektorët ekonomikë që
shpalosin mundësi më të larta për punësim; cilat janë industritë që mund të
ndikohen nga ndryshimet e teknologjive apo tregjeve; cilat janë subjektet që
kanë më shumë ndryshime (pozitive apo negative); si edhe cili është ndikimi i
ndërhyrjeve aktuale apo të planifikuara të qeverisë. Ky informacion mund të
përdoret më pas për të kuptuar kushtet e tregut lokal të punës; për të filluar
kontaktet me punëdhënësit; për të planifikuar dhe zhvilluar burimet njerëzore;
dhe për të përcaktuar se cilët punëdhënës duhet të kenë prioritet në lidhje me
shërbimet dhe programet. Kur përdorin informimin mbi tregun e punёs (ITP),
specialistët e punёsimit duhet të sigurohen për: i) aktualitetin, saktësinë dhe
plotësinë e informacionit; ii) besueshmërinë e tij, në mënyrë që ky informacion

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

16

të ketë nivel të lartë besimi; iii) përshtatshmërinë, në mënyrë që informacioni të
përdoret për qëllimet e duhura; dhe, iv) të jetë i arritshëm në mënyrë që
përdoruesit, kur t’iu nevojitet, ta kenë të disponueshëm në një format lehtësisht
të kuptueshёm.

Një asistencë efikase për kërkim të një vendi pune bazohet mbi një portofol të
gjerë dhe të shumëllojshëm të vendeve të lira të punës. Për ta arritur këtë,
shërbimi i punësimit duhet të kuptojë kërkesat e punëdhënësve dhe mënyrën
sesi këto kërkesa mund të plotësohen nga individët e regjistruar. Një portofol
gjithëpërfshirës me vendet e lira të punës do t’i bënte të mundur shërbimit të
punësimit të mbante individët e papunë punëkërkues pranë tregut gjatë
regjistrimit të tyre. Kjo merr rëndësi të veçantë kur individët mёrziten pasi kanë
aplikuar disa herë pa sukses dhe humbin motivimin për të kërkuar një punë.
Gjithashtu, shërbimet që u ofrohen punëkërkuesve të papunë kanë për qëllim
mbajtjen/kthimin e tyre në aplikantë të mirë për vendet e lira, duke parandaluar
margjinalizimin gradual të tyre. Së fundmi, një pjesë e rënies së mundësive për
punë tek individët që kanë një kohë të gjatë të papunë ndodh për arsye se
punëdhënësit hezitojnë të punësojnë punëtorë që kanë kohë që kërkojnë punë,
por pa sukses, e në veçanti në rast se ata u takojnë kategorive shoqërore dhe
demografike që janë të mbi-përfaqësuar në kategorinë e të papunëve afatgjatë
(si p.sh: përfituesit e ndihmës ekonomike, minoritetet etnike etj). Shërbimi i
punësimit mund të luajë një rol të rëndësishëm për të siguruar besimin e
punëdhënësve për kandidatë për të cilët normalisht nuk do të kishte interes.

Monitorimi i punëkërkimit, pra kontrolli për mënyrën sesi dhe sa herë individët
e papunë – e në veçanti ata që marrin përfitime në të ardhura – kërkojnë të
gjejnë punë, sa shpesh bëjnë intervista për punë dhe/ose kontaktojnë me
punëdhënës, nëse paraqiten tek ndërmarrja e ndërmjetësuar nga shërbimi i
punësimit, është i rëndësishëm për të kuptuar nëse klientët janë të angazhuar siç
duhet në kërkimin e tyre për punë dhe nëse janë duke u përgatitur për t’u ri-
integruar në tregun e punës. Megjithatë, niveli i shërbimeve të ofruara duhet të
jetë i pёrshtatshёm dhe punëkërkuesit nuk duhet të shtyhen drejt kërkimeve të
pavlera të punës apo të aplikojnё për çfarëdolloj pune që t’ju dalë përpara.

Duke qenë se, ndër masat që mbështesin (ri)punësimin e punëkërkuesve,
këshillimi për punësim dhe asistenca për kërkim tё punёs është masa që ka
koston më efektive dhe rrit efektin e ndërhyrjeve të tjera, kjo masë do të përbëjë
programin themelor aktiv të tregut të punës dhe do të ofrohet gjatë gjithë
kohëzgjatjes së programeve të tjera të parashikuara nga Projekti i ILO-s (për
detaje shih Pjesën II).

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

17

2.1.2 Programet e punë-formimit

Formimi është masa aktive e tregut të punës mbizotëruese që zbatohet në mbarë
botën dhe qё ka për qëllim zhvillimin e aftësive profesionale të punonjësve të
çdo grupmoshe. Të dhënat në lidhje me faktin se sa funksionojnë programet e
formimit janë tё ndryshme. Faktet e fundit tregojnë se ato programe që
kombinojnë qasje të ndryshme formimi kanë probabilitet më të lartë për të patur
ndikime më të mëdha në tregun e punës përsa i përket punësimit dhe/ose të
ardhurave të pjesëmarrësve të tyre. Në veçanti, krahasuar me formimin e
zhvilluar vetëm në mjediset e mësimit, formimi që ndërthur të nxënit në klasë
me të nxënit në vendin e punës i rrit gjasat e tij për efekte pozitive në tregun e
punës me 30 përqind, ndërsa kur ai kombinohet edhe me shërbime të tjera
punësimi, probabiliteti i ndikimit pozitiv rritet me 53 përqind.2

Tri janë veçoritë kryesore për hartimin e programeve të formimit. Së pari,
formimi duhet të reflektojë fushat më të kërkuara nga tregu i punës dhe të
vendosë një balancë midis aftësive profesionale dhe aftësive që janë bazë për të
qenë i punësueshëm në çdo lloj profesioni. Në këtë mënyrë, ndikimi final i
formimit shkon përtej aftësive profesionale specifike për një ndërmarrje dhe iu
bën të mundur përfituesve të lëvzin më me lehtësi nga njëra punë në tjëtrën apo
nga njëra ndërmarrje në tjetrën. Së dyti, qasja “puna e para” mund të jetë më e
suksesshme për shkak të lidhjeve të saj të forta me kërkesat lokale. Në këtë lloj
qasjeje, hapi i parë është evidentimi i një mundësie punësimi me një punëdhënës
lokal dhe hapi i dytë ështe subvencionimi i formimit. Së treti, kombinimi i
formimit institucional me formimin në vendin e punës përbën një mundësi për
rritjen maksimale tё përfitimeve të të dyja këtyre qasjeve pasi rrit shpejtësinë
dhe fleksibilitetin e përgjigjes ndaj nevojave që dalin për aftësi profesionale të
caktuara.

Programet që kombinojnë formimin me punësimin (të quajtura gjithashtu
kontrata punë-formimi3) janë një shembull i ndërhyrjes me shërbime tё shumta
që ka për qëllim arritjen e një objektivi të dyfishtë d.m.th. rritjen e
punёsueshmërisë së individëve të papunë dhe sigurimin e mundësive të
punësimit për ta. Zakonisht, komponenti “formim” i këtyre programeve aktive
të tregut të punës parashikon njё periudhё minimale të nxëni (që shpesh
shprehet si përqindje e kohës së punës apo numër total orësh), i cili zhvillohet
në ndërmarrjen që e merr në punë punëkërkuesin (disa programe përfshijnë
gjithashtu një komponent formimi jashtë vendit të punës). Ky proces të mësuari
rezulton në arritjen e aftёsive profesionale që njihen e pranohen në tregun e
punës. Kjo merr formën e një çertifikate të lëshuar nga autoriteti për formimet

2 J. Fares, O.S. Puerto, Towards comprehensive training, Banka Botërore Mimeo, Uashington D.C. 2008.
3 Kontratat e punë-formimit ndryshojnë nga mësimi i profesionit (çirakëria) në masën që të parat janë një
program aktiv i tregut të punës të ofruar nga shërbimi i punësimit për t’i pajisur individët e papunë - shpesh të
rinj ose punëkërkues për herë të parë ose të papunë që hasin vështirësi në tregun e punës – me përvojë pune
dhe aftësi specifike për një punë, ndërsa e dyta është një formë e arsimit profesional që i ofron të rinjve
praktikë të detyrueshme në ndërmarrje si pjesë e arsimit të tyre të rregullt shkollor.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

18

profesionale ose nga ndërmarrja ose nga shërbimi i punësimit. Pjesa “punë” e
programit parashikon një kontratë punësimi, e cila në disa raste ofron një
reduktim të kostove të pagave për ndërmarrjet punësuese përmes një faljeje të
pjesshme të kontributeve për sigurimet shoqërore.

Në kuadrin e këtyre programeve, ndërmarrjet punësojnë të papunë të regjistruar
të propozuar nga shërbimi i punësimit me kontratë me afat të përcaktuar apo të
papërcaktuar (me shkrim) punësimi. Ndërmarrjet përfitojnë një pagesë për
formimin për çdo individ të papunë, me kusht që formimi të zërë së paku 20
përqind të kohës së punës (p.sh. 8 orë formim për një javë pune 40 orëshe) për
një periudhë minimale prej tre muajsh. Pagesa për formim ka për qëllim të
mbulojë të gjitha shpenzimet e formimit (në punë dhe jashtë punës, materialet e
formimit, instruktorët, etj.) qё punёdhёnёsi duhet tё bёjё për të përgatitur
punëtorin për të kryer punë specifike.

Studimi për nevojat për aftësi profesionale jep, ndër të tjera, informacion mbi
përmbajtjen e shprehive dhe aftёsive kryesore profesionale dhe jo-profesionale
të profesioneve të kërkuara nga ndërmarrjet. Gjithashtu, krahas informacionit të
Studimit për aftësitë, specialisti i SHKP-së do të kryejë një analizë funksionale
në ndërmarrjen partnere për të specifikuar dijet dhe aftёsitё profesionale dhe
aplikimin e tyre në vendin e punës. Kjo është e nevojshme për të përshtatur
strukturën e formimit që do të ofrohet nga ndërmarrja me kompetencat e
profesionit (një shembull i marrëdhënies midis kompetencave për vendin e
punës dhe planit të formimit përshkruhet në Kutinë 1).

Përmbajtja e formimit dhe mënyra e kryerjes së formimit (vetëm në vendin e
punës apo një kombinim midis nё vendin e punёs dhe jashtё tij) do të
përcaktohen në konsultim të përbashkët midis specialistit të SHKP-së dhe
punëdhënësit dhe do të varen pjesërisht nga tiparet individuale të individëve të
papunë që do të punësohen dhe pjesërisht nga detyrat e vendit tё punës. Duke
qenë se nevojat për formim të klientëve të targetuar janё tё ndryshme,
përzgjedhja e qasjes më të mirë të formimit – formim në vendin e punës apo
kombinim i formimit nё vendin e punёs dhe jashtё tij – si edhe kohëzgjatja e tij
optimale do të jetë e ndryshme për individë të ndryshëm. Kjo reflektohet në
Planin Individual të Punësimit (PIP) të hartuar nga specialisti i punësimit me
klientin gjatë seancave këshillimore.

Ndërmarrja partnere përgjigjet gjithashtu për përzgjedhjen e materialit të
përshtatshëm didaktik dhe hartimin e një procesi vlerësimi të besueshëm.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

19

Kutia 1. Marrëdhënia midis kompetencave dhe planit të formimit

KOMPETENCAT PLANI I FORMIMIT

Përshkrimi

Mbajtja e regjistrave ditorë financiarë për
qëllime kontabiliteti

Përshkrimi

Mbajtja e regjistrave ditorë financiarë për qëllime
kontabiliteti

Këtu përfshihen regjistra të zakonshëm
financiarë si: petty cash, regjistrat e pagesave
në dorë, rakordimet bankare dhe llogaritë. Kjo
njësi mund të vlerësohet më vete ose në
kombinim me njësi të tjera që bashkë përbëjnë
një punë.
Aftёsi të tjera të lidhura me sa më sipër janë:
⎯ Përgatitja dhe përpunimi i

dokumentacionit financiar për lëvizjet e
pagesave në dorë dhe për regjistrat
kontabël

⎯ Monitorimi i kontrollit të pagesave në
dorë për qëllime kontabiliteti

⎯ Mbajtja e regjistrave financiarë për
qëllime raportimi.

Procesi i mësimit përfshin mbajtjen e regjistrave
të zakonshëm financiarë të tillë si: petty cash,
regjistra të pagesave në dorë, rakordime bankare
dhe llogari. Ai mund të vlerësohet më vete ose në
kombinim me komponentë të tjerë të programit si
p.sh:
⎯ Përgatitja dhe përpunimi i

dokumentacionit financiar për pagesat në
dorë dhe regjistrat kontabël

⎯ Monitorimi i kontrollit të pagesave në
dorë për qëllime kontabiliteti

⎯ Mbajtja e regjistrave financiarë për
qëllime raportimi.

Elementët e
kompetences

Futja e transaksioneve pagesa në dorë në
regjistrat përkatës:

• Transaksionet futen në regjistrat e
pagesave në dorë dhe bëhet totali

• Hyrjet kontrollohen krahasuar me
dokumentet individuale

• Regjistrat e pagesave në dorë kontrollohen
në mënyrë të kryqëzuar dhe
rakordohen

• Gabimet në regjistrat e pagesave në dorë
mbahen shënim dhe raportohen tek
personi/seksioni i caktuar për zgjidhje
në afatet e caktuara

Rezultatet e të
mësuarit

Në fund të programit, personi do të jetë në
gjendje të fusë transaksionet e pagesave në dorë
nё regjistrat e pagesave në dorë, nё mёnyrё mё
specifike:

• Tё fusё transaksionet në regjistrat e
pagesave në dorë dhe të nxjerrë totalin

• Tё kontrollojё hyrjet nё regjistrat e
pagesave në dorë kundrejt dokumenteve
individuale

• Tё bёjё rakordimin e regjistrave të
pagesave në dorë

• Tё mbajё shënim gabimet në regjistrat e
pagesave në dorë dhe t’i raportojё tek
personi/seksioni i caktuar për zgjidhje në
afatet e caktuara

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

20

Udhëuesi për
evidentim

Aspekte të rëndësishme:
• Evidentohet gama e regjistrave të

pagesave në dorë dhe kuptohet qëllimi
dhe funksioni i tyre;

• Evidentohen dokumentet që janë burimi;
• Evidentohet informacioni i duhur nё

dokumentet burim;
• Informacioni i duhur transferohet me

saktësi në regjistrat e pagesave në dorë;
• Regjistrat rakordohen me dokumentet

burimore për saktësi
• Evidentohen gabimet
• Bëhen korigjimet që janë brenda

kompetencave sipas politikave dhe
procedurave të ndërmarrjes

• Korigjimet që janë jashtë kompetencave i
referohen autoritetit përkatës;

• Nga regjistrat e pagesave në dorë nxirret
totali me saktësi sipas politikave dhe
procedurave të ndërmarrjes

• Regjistrohet infomacioni në rend
kronologjik

• Paraja në dorë përdoret sipas politikave
dhe procedurave të ndërmarrjes

• Evidentohen regjistra të ndryshëm
kreditimi dhe kuptohet qëllimi dhe
funksioni i tyre

• Iinformacion nga dokumentet burimore
transferohet me saktësi në regjistrat e
kreditimit

• Regjistrat e kreditimit kontrollohen në
mënyrë të kryqëzuar, verifikohen dhe
kontrollohen kundrejt dokumenteve
burimore për të siguruar saktësinë e tyre;

• Gabimet në regjistrat e kreditimit
raportohen tek personi pёrkatёs dhe
regullohen sipas politikave dhe
procedurave të ndërmarrjes.

 Metodat e
 vlerësimit

Elementët e vlerësimit:
Për te demonstruar kompetencën,
kandidati do të:

1.1. evidentojë gamën e regjistrave tё
pagesave në dorë dhe tё shpjegojё nё
mёnyrё tё saktё (me shkrim e me gojё)
qëllimin dhe funksionin e tyre;

1.2. evidentojë llojet e ndryshme tё
dokumenteve burim qё duhen përdorur për
të kontrolluar hyrjet;

1.3. evidentojë informacionin e duhur brenda
burimit;

1.4. transferojё me saktёsi informacionin e
duhur në regjistrat e pagesave në dorë;

1.5. verifikojё regjistrat me dokumentet
burimore për saktësi duke pёrdorur
funksione matematikore

1.6. evidentojë gabimet duke pёrdorur
funksione tё ndryshme matematikore;

1.7. bëjë korigjimet brenda kopmetencës nё
pёrouthje me politikat dhe procedurat
ekzistuese;

1.8. sigurohet që korigjimet jashtë kompetencës
t’i referohen autoritetit përkatës;

1.9. nxjerrë me saktësi totalin e regjistrave të
pagesave në dorë sipas politikave dhe
procedurave ekzistuese;

1.10. regjistrojё informacionin në rend
kronologjik

1.11. përdorë paranё në dorë sipas politikave
dhe procedurave ekzistuese;

1.12. evidentojё regjistra të ndryshëm kreditimi
dhe shpjegojё saktё (me shkrim dhe
gojё) qëllimin dhe funksionin e tyre
(pёrsёritni nga 1.2 deri tek 1.8 pёr
regjistrat e kreditimit).

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

21

Konteksti i vlerësimit:
Evidentimi i kompetencës mund të bëhet në
situata të ndryshme, duke përfshirë:

• vlerësimin në vendin e punës
• vlerësimin jashtë vendit të punës
• vendosjen në nje ndërmarrje
• përdorimin e një mjedisi pune të simuluar
• Njohjen e Dijeve të Mëparshme

Metodat për të bërë evidentimin mund të jenë:
• demonstrimi dhe të pyeturit
• performanca në vendin e punës
• loja me role
• projektet/detyrat
• provimet me shkrim (përdorim dhe

kuptim me gojë)
• portfoli i dokumenteve të punës
• raportime të palëve të treta

Metodat e vlerësimit

Vlerësimi mund të bëhet:

• në vendin e punës, jashtë vendit të punës
• duke përdorur njё mjedis pune tё simuluar
• përmes Njohjes së Dijeve të Mëparshme

Metodat e vlerësimit mund të përfshijnë:

• demonstrimet
• performancën në vendin e punës
• lojën me role
• projektet/detyrat
• provimet me shkrim dhe me gojë
• portfolin e dokumenteve të punës
• raportimet e palëve të treta.

Njohuritë dhe
aftësitë
profesionale

 Njohuritё
• sistemi dhe procedurat e kontabilitetit të

ndërmarrjes
• politikat dhe procedurat e ndërmarrjes
• dokumentet përkatës burimorë
• përkufizimi i kreditimeve/kreditorëve dhe

debive/debitorëve
• teknikat e rakordimit
• kufiri i shtrirjes së

përgjegjësisë/kompetencës personale
Aftësi profesionale
lexim-shkrimi: lexon dhe kupton procedurat
financiare të ndërmarrjes; përzgjedh dhe
aplikon procedurat dhe strategjitë që nevojiten
për një gamë detyrash pas leximit të teksteve
të duhura; ndjek instruksionet me shkrim,
sipas rradhës;
numërimi: përdor njohuri të koncepteve
matematikore; llogarit me herë; interpreton,
krahason dhe llogarit me numra të plotë dhe
para; me numra dhjetorё dhe pёrqindje nё
ndonjë situatë të pazakonshme
zgjidhje problemesh: përdor përafërsinë duke
iu referuar përvojës përkatëse për të
kontrolluar mospërputhjet;
komunikimi: dëgjon dhe ndjek udhёzimet
gojore, bën pyetje për të sqaruar
informacionin;
verifikimi: kontrollon llogaritjet

Njohuritё dhe
aftёsitё
profesionale

Njohuritё dhe aftësitë profesionale specifike
• sistemi dhe procedurat e kontabilitetit të

ndërmarrjes
• politikat dhe procedurat e ndërmarrjes
• dokumentet e duhur burimorë
• përkufizimi i kreditimeve/kreditorëve dhe

debive/debitorëve
• teknikat e rakordimit
• kufiri i shtrirjes së

përgjegjësisë/kompetencës personale

lexim-shkrimi: leximi dhe kuptimi i procedurave
financiare të ndërmarrjes; përzgjedhja dhe
aplikimi i procedurave dhe strategjive që
nevojiten për të kryer një gamë detyrash pas
leximit të teksteve të duhura; ndjekja e
udhёzimeve me shkrim, sipas rradhës;
numërimi: përdorimi i njohurive të koncepteve
matematikore; bёrja e llogarive; interpretimi
dhe krahasimi i shifrave; kryerja e llogarive me
numra të plotë, me numra dhjetorё dhe
pёrqindje; kontrolli i llogarive;
zgjidhje problemesh: përdorimi i vlerёsimit tё
pёrafёrt duke iu referuar përvojës përkatëse
për të kontrolluar mospërputhjet;
komunikimi: dëgjimi dhe ndjekja e udhёzimeve
gojore, drejtimi i pyetjeve për të sqaruar
informacionin;

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

22

2.1.3 Subvencionet e punësimit

Subvencionet e punësimit hartohen si stimuj për ndërmarrjet që ato të pajtojnë
punonjёs duke reduktuar kostot e fuqisë punëtore që përmban marrja në punë.
Këto programe mund të parashikojnë një falje të plotë ose të pjesshme të pjesës
së kontributit të punëdhënësit për sigurimet shoqërore dhe/ose financimin e një
përqindjeje të pagës së punëtorit (zakonisht të llogaritur mbi bazën e pagës
minimale). Gjithashtu, ato, normalisht, përfshijnë një detyrim për punëdhënësin
për të mbajtur në punë punëtorin e punësuar me subvencion për një periudhë
minimale pas përfundimit të programit.

Konstatimet e një sërë vlerësimesh të kryera pёr programet e subvencionimit të
punësimit sugjerojnë që këto të fundit mund të rrisin mundёsinё që individët në
disavantazh të punësohen për plotësimin e vendeve të lira të punës. Nga ana
tjetër, ka pak fakte që këto programe rrisin faktikisht numrin e vendeve të
disponueshme të punës. Në shumicën e rasteve, individët e papunë të punësuar
përmes subvencioneve të punësimit, zëvendësojnë të tjerët që do të ishin
punësuar pa programin, dhe efektet pozitive të kësaj mase sfumohen nga
humbjet që përjetojnë individët që zëvendësohen nga pjesëmarrësit e
programit.4 Megjithatë, këto programe ofrojnë avantazh për individët që,
krahasuar me punëkërkues të tjerë, plotësojnë kriteret për të pasur paga të
subvencionuara, dhe një rishpërndarje e tillë e mundësive të punës mund të
argumentohet me arsyetimin për të siguruar drejtësi. Individëve në disavantazh
iu jepet një shans për të fituar përvojë pune, për të mbajtur lidhjet me tregun e
punës dhe për të marrë pjesë në përfitimet që ka punësimi i paguar.
Rrjedhimisht, subvencionet e pagave kanë një ndikim pozitiv në rast se, ndër të
papunët, targetojnë ato grupe që janë më në disavantazh.

Në këtë kontekst, programet e subvencionimit të punësimit që do të ofrohen nën
kujdesin e Projektit të ILO-s parashikojnë rimbursimin e pjesës së kontributeve
shoqërore që duhet të paguhet nga punëdhënësi për një periudhë kohore nga një
deri në katër muaj, me detyrimin e punëdhënësit që t’i mbajë punëtorët nё punё
për një periudhë minimale shtesë të barabartë me kohëzgjatjen e subvencionit.

4 Deadweight loss do të thotë që rezultatet e programit nuk janë të ndryshme nga ato që mund të kishin qenё
edhe pa programin. Efekti i zhvendosjes ka të bëjë me zhvendosjen e produktit në treg. Një firmë me punëtorë
të subvencionuar rrit produktin, por zhvendos produktin nga kompanitё pa punëtorë me subvencion. Efekti i
zëvendësimit ndodh kur një punëtor i punësuar në një punë të subvencionuar zёvendёson një punëtor të
pasubvencionuar i cili përndryshe do të ishte marrë në punë. Efekti neto i punësimit është rrjedhimisht zero.
Shih Banka Botërore, Impacts of Active Labour Market Policies, Washington D.C., 2004

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

23

2.1.4 Formimi për vetëpunësim

Nxitja e vetëpunësimit përfshin dy hapa. Hapi i parë ka të bëjë me ofrimin e
informacionit dhe rritjen e ndërgjegjësimit se çfarë përfaqëson vetëpunësimi dhe
çfarë nevojitet për të filluar dhe manaxhuar një biznes, në mënyrë që individët ta
shqyrtojnë atë në mënyrë realiste si një mundësi kariere. Në rast se një individ
vendos ta eksplorojë më tej këtë mundёsi për karierë apo vendos të fillojë
biznesin e tij/saj, hapi i dytë parashikon sigurimin e një pakete masash
mbështetëse që nisin nga formimi për aftёsitё profesionale sipërmarrëse deri te
këshillimi përpara dhe pas hapjes së biznesit, si edhe tek aksesi ndaj granteve
dhe/ose kredive. Sot, asistenca për t’u futur në vetëpunësim është pjesë e
paketës së programeve aktive të tregut të punës që ofrohen nga shërbimi i
punësimit.

Efikasiteti i iniciativave të vetëpunësimit të menaxhuara nga shërbimi i
punësimit vërtitet rreth tre veçorive kryesore që janë:

 Gama e shërbimeve të ofruara: programet që kanë rezultate tё dukshme
janë një kombinim i shërbimeve të këshillimit, të formimit dhe të
granteve/kredive, duke pranuar faktin që individët që hyjnë në rrugën e
vetëpunësimit kanë një sërë nevojash, secila prej të cilave duhet të
trajtohet në kohë dhe me efikasitet.

 Stafi mbështetës i formuar mirë: aftësitë teknike dhe sipërmarrëse të
stafit mbështetës të një programi vetëpunësimi janë themelore për të
garantuar rezultate të mira. Mungesa e impaktit të programeve shpesh
mund t’i vishet cilësisë së dobët të asistencës së ofruar. Një element
shumë i rëndësishëm është fleksibiliteti dhe përshtatshmëria e ofrimit të
shërbimeve të programit.

 Targetimi dhe përzgjedhja e duhur: individët e papunë nuk përbëjnë një
grup homogjen dhe programet duhet të përpiqen të evidentojnë
ndryshimet midis tyre përsa i takon aftësive profesionale, përvojës,
statusit, aspiratave dhe kapacitetit për të siguruar fonde – të gjitha këto
ndikojnë nё aftësinë e tyre për ngritjen dhe drejtimin me sukses të një
biznesi.

Për të pasuruar ofertën e programeve të punësimit të disponueshme nga SHKP,
Projekti i ILO-s do të ofrojë dy lloje shërbimesh vetëpunësimi: i) këshillim dhe
orientim për vetëpunësim dhe ii) formim për aftёsi profesionale lidhur me
biznesin i cili do t’iu besohet ofruesve jashtë SHKP-së.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

24

2.2. Kriteret e pjesëmarrjes pёr përfituesit pёrfundimtarё

Kriteret minimale të pjesëmarrjes në programme për përfituesit përfundimtarë
bazohen tek faktorët që përcaktojnë disavantazhin në tregun e punës në
Shqipëri:

1. Grupmosha: të rinj të moshës 16 - 25 vjeç dhe individë mbi 45 vjeç. Për
përfituesit nën 18 vjeç kërkohet leja e prindërve. Gjithashtu, të papunët
në moshë të re duhet të plotësojnë së paku dy nga kriteret e mëposhtme
(kryesisht në lidhje me nivelin arsimor, aftёsitё profesionale, përvojën e
punës dhe karakteristikat familjare).

2. Kohëzgjatja e papunësisë: Kërkesa minimale është që përfituesit të kenë
qenë të regjistruar nё shërbimin e punësimit prej së paku gjashtë muajsh
(dymbëdhjetë muaj e lart për subvencione punësimi).

3. Niveli arsimor: Prioritet do t’i jepet të papunëve të regjistruar me arsim
tetëvjeçar ose më pak dhe/ose me arsim të mesëm (midis të papunëve
me moshë më të madhe – 45 vjeç e lart – me arsim të mesëm, prioritet
do t’i jepet atyre me arsim të mesëm të përgjithshëm).

4. Aftёsitë profesionale: Prioritet do t’i jepet të papunëve pa aftёsi
profesionale ose që kanë kualifikime profesionale që nuk kërkohen më
nga tregu i punës.

5. Gjinia: Për nxitjen e mundësive të barabarta, programi do të rezervojë
50 përqind të masave të disponueshme për gratë. Në rast se zyra lokale
e punësimit nuk arrin dot numrin e parashikuar të grave pjesëmarrëse,
programet e disponueshme do të ricaktohen tek një zyrë tjetër lokale me
qëllim sigurimin e balancës gjinore.

6. Përvoja e punës: Programet do të pёrqendrohen kryesisht tek
punëkërkuesit që kërkojnë punë për herë të parё, pa përvojë paraprake
pune dhe tek të papunët përvoja e punës e të cilëve është në profesione
të tilla për të cilat tregu i punës nuk ka më nevojë.

7. Karakteristikat familjare: Prioritet do t’i jepet atyre të papunëve që i
takojnë familjeve që përfitojnë ndihmë ekonomike. Përfituesit e
ndihmës ekonomike duhet të informohen paraprakisht se në rast se do të
marrin pjesë në program, zyra kompetente e mbrojtjes sociale do të
informohet dhe do t’i jepet një kopje e planit individual të punësimit,
me datat e fillimit dhe mbarimit të programit. Në rast se ofrohet një
vend pune dhe përfituesi e refuzon atë, ky individ do të humbë të
drejtën për të qenë i regjistruar si i papunë.

8. Aftësia e kufizuar: Të gjitha masat janë disponibël për personat me
aftësi të kufizuara pavarësisht nëse ata përfitojnë ose jo nga
pensioni/përfitimi për aftësitë e kufizuara.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

25

2.3 Kriteret e pjesëmarrjes për ndërmarrjet partnere

Ndërmarrjet që dëshirojnë të hyjnë në marrëdhënie partneriteti me Shërbimin
Kombëtar të Punësimit duhet të plotësojnë kriteret minimale të mëposhtme:

1. Ndërmarrja të jetë regjistruar/liçencuar qysh prej minimalisht 6 muajsh
përpara fillimit të programit. Zyrat e punësimit do të hyjnë në
marrëdhënie partneriteti vetëm me ndërmarrjet e ekonomisë formale që
plotësojnë kërkesat e legjislacionit për mbrojtjen e punësimit;

2. Ndërmarrja të ketë kryer rregullisht pagesat e detyrimeve tatimore dhe
të kontributeve të sigurimeve shoqërore deri në tremujorin e fundit
përpara aplikimit dhe të zotërojë një llogari bankare në një institucion
bankar të liçencuar;

3. Ndërmarrja të ketë së paku tre punëtorë (duke përfshirë edhe pronarin).
Në programe do të marrin pjesë vetëm ato ndërmarrje që kanë nga 3
deri 20 punëtorë. Ndërmarrjeve do t’iu lejohet një numër përfituesish në
raport të drejtë me fuqinë e tyre punëtore (p.sh. një ndërmarrje me tre
punëtorë mund të ketë vetëm një përfitues; një kompani me gjashtë
punëtorë mund të ketë 2, e kështu me rradhë).

4. Ndërmarrja të mos ketë historik pushimesh nga puna në 6 muajt përpara
aplikimit;

5. Ndërmarrja të ketë kushte të sigurta të punës, të ndërtimit dhe
organizimit të objekteve.

Për të shmangur abuzimet, zyrat lokale të punësimit do të verifikojnë, në
momentin e aplikimit, nëse ndërmarrja në fjalë ka patur partneritete të
mëparshme me shërbimin e punësimit për zbatimin e programeve aktive të
tregut të punës dhe nëse i ka mbajtur punëtorët e punësuar përmes programit. Në
rast se ndërmarrjet i kanë larguar nga puna punëtorët e punësuar përmes
programit aktiv – jo për faj të punëtorëve – kësaj ndërmarrjeje nuk do t’i lejohet
të marrë pjesë në programe të reja për një periudhë prej të paktën 24 muajsh.

Përparësi do t’iu jepet ndërmarrjeve private në ata sektorë ekonomikë që – sipas
rezultateve të Studimit të Nevojave për Aftësi – pritet që në të ardhmen të rrisin
nivelin e tyre të punësimit në rrethet e targetura. Kritere shtesë pjesëmarrjeje në
program do të zbatohen për ndërmarrjet që do të bëjnë partneritet me SHKP-ën
për programet e punë-formimit (shih Pjesën II).

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

26

2.4. Alokimi i burimeve njerëzore në nivel lokal

Programet e nxitjes së punësimit të përshkruara më lart do të zbatohen në rrethet
e përzgjedhura midis atyre që kanë nivel papunësie më të lartë nga mesatarja në
shkallë kombëtare, me një shpërndarje të barabartë midis veriut, jugut, dhe
qendrës së vendit.

Çdo zyrë punësimi duhet të planifikojë paraprakisht dhe të alokojë burimet
njerёzore që do të nevojiten për administrimin dhe monitorimin e zbatimit të
programeve aktive të tregut të punës. Ky planifikim duhet të bëhet mbi bazën e
numrit të përgjithshëm të përfituesve që do të trajtohen dhe kërkesave të
përcaktuara të monitorimit. Minimalisht, burimet njerëzore që duhet të
angazhohen përfshijnë: i) njё numër të mjaftueshëm personeli të SHKP-së për
këshillim dhe lloje të tjera asistence për përfituesit dhe ndërmarrjet partnere, ii)
një specialist orientimi profesional që përgjigjet për hartimin e planeve
individuale të formimit dhe që verifikon përvetësimin e kompetencave të vëndit
të punës, iii) njё staf të nivelit të lartë që përgjigjet për monitorimin e ecurisë së
programit dhe që raporton në nivel qendror, dhe iv) një nëpunës finance
përgjegjës për disbursimin e financimit të parashikuar nga programi.

2.5 Njoftimi dhe shpallja e programeve

Thirrja për Aplikim botohet në median kombëtare/rajonale dhe në buletinin e
njoftimeve zyrtare. Gjithashtu, vendoset një lajmërim në të gjitha zyrat e
punësimit për shprehje interesi nga të gjithë të papunët e regjistruar që
plotësojnë kushtet e përcaktuara për përfitim.

Megjithatë, metoda më efikase për njoftim është në nivel lokal përmes
shpërndarjes së informacionit mes klientëve të SHKP-së (si të papunët dhe
ndërmarrjet), organizatave lokale të punëdhënësve, dhomave të tregtisë, si edhe
midis grupeve që përfaqësojnë interesat e përfituesve (zyrat e rinisë, organizatat
joqeveritare, shoqatat e personave me aftësi të kufizuara etj).

I gjithë personeli i zyrës lokale të punësimit duhet të familjarizohet me
karakteristikat bazë të çdo programi (grupin e targetuar, kriteret dhe kërkesat për
aplikim) dhe duhet të jetë në gjendje t’i ofrojë informacion të saktë individëve të
papunë dhe ndërmarrjeve. Përjashtuar rastin kur janë përcaktuar data fikse për
fillimin dhe mbarimin e zbatimit të programeve, personelit të SHKP-së i
kërkohet të ofrojë informacion mbi programet për klientët potencialë që nga
data e lançimit të programit.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

27

PJESA II

ADMINISTRIMI I PROGRAMEVE TË PUNËSIMIT

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

28

1. Livrimi i programeve të nxitjes së punësimit

Udhëzime për administrimin e programeve dhe shërbimeve shumëplanёshe të
punësimit

Qëllimi
Lehtësimi i kalimit tё tё papunëve me disavantazh drejt tregut tё punës

Detyrat
⎯ Përzgjedhja e individëve dhe ndërmarrjeve partnere për të marrë pjesë në program

sipas kritereve të përcaktuara;
⎯ Ngritja e grupeve ex-ante të kontrollit për qëllime monitorimi dhe vlerësimi;
⎯ Ofrimi i këshillimit për punësim dhe asistencës për tё kërkuar punё për përfituesit

përfundimtarë;
⎯ Përputhja e nevojave të individëve me programet dhe kërkesat e tregut të punës

përmes hartimit të planeve individuale të punësimit (PIP)

1.1 Përzgjedhja e përfituesve pёrfundimtarё dhe e ndërmarrjeve partnere

Të gjitha aplikimet e marra - qoftë përmes aplikimeve individuale qoftë përmes
referimeve të specialistëve – kontrollohen për përputhshmëri me kriteret e
përgjithshme të pranimit (shih Pjesën I). Kjo përzgjedhje paraprake është e një
natyre tërësisht administrative dhe kryhet mbi bazёn e dokumenteve të
disponueshme në zyrat e punësimit, siç është informacioni në regjistrat e
papunësisë dhe ai i dhënë nga punëdhënësit. Zyra lokale e punësimit duhet të
mbajë regjistra të të gjitha aplikimeve të marra dhe të procesit të shqyrtimit dhe
përzgjedhjes sё tyre (shih tabelat 3 për formatet).

Pasi individët që kanë aplikuar i janë nënshtruar procesit të kontrollit për
përputhshmëri me kriteret e përcaktuara të hyrjes, ata ndahen nё mёnyrё tё
rastёsishme nё dy grupe të veçanta (pjesëmarrës dhe jo-pjesëmarrës). Caktimi i
rastësishëm mund të bëhet sipas datës së lindjes (të gjithë të lindurit nga data 1-
15 e muajit janë pjesëmarrës, ndërsa ata që kanë lindur pas datës 16 janë jo-
pjesëmarrës) ose sipas numrit të regjistrimit (p.sh. të gjithë ata numri i
regjistrimit të të cilëve mbaron me numër tek janë pjesëmarrës). Kjo do të bëjë
të mundur ngritjen e grupeve tё rastёsishme ex-ante të kontrollit përkundrejt të
cilëve do të matet performanca (rezultatet) e pjesëmarrësve.

Çdo zyrë lokale punësimi do të ketë një numër maksimal pjesëmarrёsish që do
të trajtojë. Ky numër do të përcaktohet mbi bazёn e dy kritereve: i) raporti i
hyrje-daljeve të zyrës dhe ii) numri i specialistёve që ofrojnë shërbime për
klientët. Në rast se numri i pjesëmarrësve potencialë të përzgjedhur e tejkalon
numrin e përcaktuar për trajtim do të përpilohet një listë pritjeje për ndërhyrje
në të ardhmen. Edhe kjo përzgjedhje e nivelit të dytë do të bëhet pёrsёri nё

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

29

mёnyrё rastёsore mbi bazën e shifrës së fundit të numrit në regjistrin e
papunësisë (numër çift = pjesëmarrës; numër tek = grup kontrolli apo data e
lindjes në varësi të mёnyrave të pёrdorura nё përzgjedhjen e parё). Në rast se
numri i pjesëmarrësve potencialë është më i ulët se ai i përcaktuar për trajtim,
pjesëmarrësit do të përzgjidhen me metodën e rastit nga individët që bëjnë pjesë
në grupin e kontrollit (nё mёnyrё rastёsore, mbi bazën e shifrës së fundit të
numrit në regjistrin e papunësisë apo të datës së lindjes). Caktimi i specialistëve
të SHKP-së do të bëhet sipas ngarkesës së rasteve (pra, çdo specialist do të
përgjigjet për një numër specifik individësh pjesëmarrës të papunë që do të
trajtohen).

Grupi i individëve të papunë i caktuar nё mёnyrё rastёsore për të marrë pjesë në
program kontaktohet për një seancë këshillimore. Individi i papunë i caktuar në
grupin e kontrollit do të marrë vetëm shërbime me intensitet të ulët (informacion
mbi tregun e punës dhe asistencë për kërkim pune). Numri i individëve të
papunë që do të caktohet në grupin e kontrollit do të jetë afërsisht 10 përqind e
numrit të përfituesve përfundimtarë. Regjistrat për këtë grup mbahen veçmas
dhe performanca e tyre nё tregun e punës monitorohet në mënyrë të regullt. Një
ilustrim grafik i kësaj faze të parë jepet në figurën 2.

Figura 2: Përzgjedhja e pjesëmarrësve të programit dhe e ndërmarrjeve
partnere

 Aplikimet e individëve Aplikimet e ndёrmarrjeve

Shqyrtimi pёr
pёrputhshmёri me
kriteret e pjesëmarrjes

JO FUND PO

Pёrputhshmёria me
kriteret shtesё

FUND PO

Profili i ndёrmarrjes
partnere

JO

Shqyrtimi pёr
pёrputhshmёri me
kriteret e pjesëmarrjes

JOFUND PO

Caktim i rastёsishёm

PJESEMARRESIT GRUPI I KONTROLLIT

Kёshillim dhe orientim Shёrbime me intensitet
tё ulёt

Vizitë nё ndёrmarrje

Profili i individit

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

30

Për ndërmarrjet, shqyrtimi në nivel të dytë i përzgjedhjes ka të bëjë me
verifikimin e të drejtës për pjesëmarrje që bëhet përmes vёzhgimeve direkte,
d.m.th. ndërmarrja vizitohet nga njё specialist punësimi, i cili verifikon nëse
plotësohen apo jo kushtet minimale. Vizita në ndërmarrje përdoret për të
prodhuar/pёrditёsuar informacionin në kartelën e regjistrimit të ndërmarrjes dhe
për të verifikuar: i) aftësinë e ndërmarrjes për të ofruar punësim dhe/ose formim
në profesionet prioritare; ii) përputhshmërinë me standardet për shëndetin dhe
sigurinë në punë; dhe iii) (për programet e punё-formimit) disponueshmërinë e
punonjёsve të kualifikuar për të mbikqyrur kursantët dhe për të përçuar
njohuritë. Gjithashtu, vizita në ndërmarrje është funksionale për të mbledhur
informacion mbi kërkesat e vendit të punës: profesionin, detyrën dhe aftёsitё që
nevojiten, orarin e punës, si edhe kushte të tjera të punës. Një ndër objektivat e
vizitës në ndërmarrje është të krijohet një profil i ndërmarrjes dhe i vendeve të
disponueshme të punës/formimit. Ky informacion do të përdoret për të siguruar
përputhjen e kërkesave të ndërmarrjeve me karakteristikat e individëve të
papunë. Në rast se ndërmarrja ka patur partneritete të mëparshme me zyrën e
punësimit për lloje të tjera programesh, shqyrtimi në nivel të dytë i përzgjedhjes
ka gjithashtu si qëllim të verifikojë nëse përfituesit e mëparshëm vazhdojnë të
jenë të punësuar.

Ndërmarrjet që kanë aplikuar për tё marrё pjesё nё programet e punë-formimit,
përveç kritereve minimale të përcaktuara për pjesëmarrje në programe duhet të
kenë atëlie, pajisje, mjedise të përgjithshme që të jenë të përshtatshme për
ofrimin e formimeve individuale dhe të jenë në gjendje të ofrojnë një çerfitikatë
të aftёsive që të njihet nga tregu i punës.5

Dokumentet që regjistrojnë procesin e përzgjedhjes së individëve dhe
ndërmarrjeve partnere përgatiten nga specialistët e SHKP-së dhe miratohen nga
Drejtori dhe Këshilli Vendor Tripalësh i zyrës lokale të punësimit. Këto
dokumente do t’i paraqiten Bordit Rajonal gjatë miratimit të përputhjes midis
përfituesit dhe ndërmarrjes partnere.

5 Udhëzimet për të vlerësuar efiçencën e brendshme dhe të jashtme të sistemeve të formimit (Guidelines to
assess internal and external efficiency of training systems), botuar nga ILO mund të përdoren si kuadër për
vlerësimin e kapacitetit për formim të ndërmarrjeve.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

31

Tabela 3a: Shembull i kartelës pёr raportimin e pёrzgjedhjes së individëve
pjesëmarrës/jo-pjesëmarrës (nё mёnyrё rastёsore sipas ditëlindjes)

Nr. i
Regjistrit

Emri

Karakteristikat individuale Karakteristikat familjare
Statusi

paraprak Ditëlindja

Data e
regjistrimit

Gjinia Arsimi
Përvoja e

punës
Karakteristika të

tjera
Nr. i

antarëve

Antarët
individë të

papunë

Të
ardhurat
mujore

Ndihma
ekonomike

11111 Personi A 5-maj-64 21-prill-06 M
Tetëvjeçare (e
papërfunduar)

Po (jo e
duhur)

Aftësi e kufizuar
nё krah/kёmbё 6 2 € 100 Pjesëmarrës

11123 Personi B 22-dhjetor- 87 25- maj-07 F
E mesme (e
përfunduar)

Jo
Nuk Aplikohet

(NA)
5 2 €100 X Kontrolli

11127 Personi C 1- prill- 85 2- shkurt-05 F
Tetëvjeçare(e
përfunduar)

Po NA 4 1 €150 Pjesëmarrës

11131 Personi D 6- janar - 61 2- janar- 08 M
 E mesme (e

papërfunduar)

Jo NA 7 1 €150 X Pjesëmarrës

Data _______________________________________
Përgatitur nga: _________________________________
Miratuar nga: __________________________________

Tabela 3b: Shembull i kartelës pёr raportimin e pёrzgjedhjes së
ndërmarrjes partnere

N. Emri

Shqyrtimi në nivel të parë (përputhja me kriteret e publikuara) Shqyrtimi në nivel të dytë (vёzhgime direkte)

Statusi i
miratimit

Regjistrimi
(përpara
datës 1-

mars- 08)

Profesion
që

kërkohet

N. i
punëtorëve

Plotësimi i
detyrimeve
tatimore

Pagesat e
kontributit të
sigurimeve
shoqërore

Përvojë e
mëparshme
me SHKP

Largim
punëtorësh
nga puna

Atëlie
(vendpunishte)

Staf i
kualifikuar

Përputhje me
sigurinë&shëndetin

në punë

1 Ndërmarrja A 22-janar-08 10 X NA X X Refuzuar

2 Ndërmarrja B 22-prill- 08 5 X NA X X Refuzuar

3 Ndërmarrja C 1- mars-07 8 Jo Miratuar

.. ….. … ... … ... … ... … ... … ... …

Data __________________________________
Përgatitur nga: ____________________________
Miratuar nga _____________________________

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

32

1.2 Krijimi i profilit të pjesëmarrësve individualë

Individët e caktuar për të marrë pjesë në program do të takohen me specialistin e
punësimit për një seancë këshillimi të thelluar. Kjo seancë ka për qëllim
mbledhjen e informacionit që nevojitet për ndërtimin e profilit të klientit të
papunë. Ky profil do të shërbejë si bazë për Planin Individual të Punësimit (PIP)
(shih seksionin e Mjeteve për formatin e tij). Kutia 2 jep disa të dhëna për
mënyrën e strukturimit të intervistave.

Faza e parë e asistencës – d.m.th. hapi i parë në planifikimin individual të
punësimit –parashikon ofrimin e këshillimit dhe orientimit të targetuar, në
mënyrë që specialisti të krijojë një marrëdhënie me individin e papunë me
qëllim kanalizimin e tij/saj sa më shpejt të jetë e mundur drejt një punësimi të
qёndrueshëm. Gjatë seancës së parë të këshillimit (që mund të zgjasë nga një
orë deri në një orë e gjysëm), specialisti:

1. plotëson informacionin që disponohet në regjistra për individin,
pikërisht përsa i përket nivelit arsimor, kualifikimeve që ka marrë në
kuadrin e ekonomisë formale apo informale, përvojave të mëparshme të
punësimit dhe interesave personale. Kjo pjesë e parë e seancës së
këshillimit duhet gjithashtu të përdoret për të mbledhur informacion për
familjen (përbërja familjare dhe statusi i aktivitetit të anëtarëve të saj;
përkatësia në një grupim etnik, mbështetjet ekonomike të disponueshme
– që nga ndihma ekonomike, famijare, fisnore) dhe pengesa të tjera që
mund të ndikojnë në kryerjen e disa detyrave (p.sh. alergji ndaj
substancave, probleme me ekuilibrin, sëmundje kardiovaskulare, etj.)

2. verifikon nëse individi i papunë i plotëson të gjitha kërkesat e
programit;

3. vlerëson interesat për punë të përfituesit, përfshirë edhe pritshmëritë nga
vendi i punës, orarin e pranueshëm të punës; disponibilitetin për të
pranuar një vend pune që është në një fare distance nga vendbanimi i
tij/saj, etj.

4. kontrollon metodat që punëkërkuesi ka përdorur për të gjetur një vend
pune dhe i ofron këshillim si të përmirësojë përpjekjet për të gjetur
punë. Specialisti i punësimit gjithashtu i vjen në ndihmë individit të
papunë për të shkruar CV-në dhe letra aplikimi për vende të lira pune;

5. i siguron klientit informacion mbi kërkesën për fuqi punëtore në tregun
e punës (ndërmarrjet dhe sektorët që po krijojnë më shumë vende pune
në momentin në fjalë, si edhe vendet e lira të punës ekzistuese, etj.).

Një karakteristikë kryesore e kësaj seance të parë këshillimi është asistenca për
të gjetur një vend pune. Specialisti i punësimit diskuton me pjesëmarrësin

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

33

metodën e tij/saj për kërkimin e punës, ndërmarrjet tek të cilat ka aplikuar
individi i papunë, shpeshtësinë e intervistave për punë dhe arsyet përse ai/ajo
nuk ka qenë në gjendje të marrë punën për të cilën ka aplikuar. Bazuar në
profilin e punëkërkuesit, specialisti i punësimit do ta drejtojë pjesëmarrësin drejt
atyre sektorëve ekonomikë dhe ndërmarrjeve që po krijojnë vende pune, do t’i
japë informacion mbi vendet e lira të punës për momentin, do ta ndihmojë të
shkruajë një CV dhe të përgatitet për intervista pune. Kjo pjesë e programit ka
për qëllim mbështetjen e klientëve individë të papunë për t’u bërë më efikasë në
kërkimin e tyre për punë dhe për t’u fokusuar në shërbime më intensive vetëm
për ata pjesëmarrës që nuk do të jenë në gjendje të (ri)hyjnë në tregun e punës
pa asistencë tjetër më intensive.

Specialisti i punësimit do të informojë klientin që paketa e asistencës parashikon
një periudhë të pavarur kërkimi për punë prej tri javësh (periudha fillestare).
Gjatë kësaj periudhe, individi i papunë raporton çdo javë tek specialisti i
punësimit në lidhje me ecurinë (ose mosecurinë), si p.sh. numrin e aplikimeve të
bëra për një vend pune, numrin e intervistave, numrin dhe llojet e ndërmarrjeve
me të cilat ka kontaktuar etj. Gjatë këtyre seancave javore (monitorimi i
kërkimit të punës), specialisti i punësimit i SHKP-së verifikon nëse
punëkërkuesi ka gjetur punë, nëse ai/ajo e ka pranuar ofertën për punë dhe nësë
këshillimi për kërkimin e vendit të punës ishte i dobishëm ose jo. Këto seanca
do të përdoren gjithashtu për të pasuruar informacionin mbi klientët dhe, në
mënyrë specifike, për të vënë në pah disavantazhet specifike me të cilat
përballet individi gjatë kërkimit të punës. Gjatë njërës prej këtyre seancave,
individi i papunë do të kalojë përmes një vlerësimi të nevojave për formim që
organizohet nga një specialist i orientimit profesional me qëllim verifikimin e
nivelit të aftёsive profesionale dhe jo-profesionale të individit. Kjo mund të jetë
e dobishme në një fazë të mëvonshme në rast se individi i papunë nuk ka
mundësi të gjejë vetë një punë për shkak se i mungojnë ato aftësi profesionale
që kërkon tregu i punës.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

34

Kutia 2: Udhëzime për intervistimin e klientëve

− Përdorni aftësitë e dëgjimit aktiv (“dëgjimi” i mesazheve verbale dhe joverbale) për ta

bërë klientin të flasë hapur. Pёrqendrohuni tek ajo që thotë klienti; mbaj shënime herë
pas here, por mbaj kontakt me sy.

− Tregoni interes për ato që thotë personi: mos bëni asgjë tjetër kur personi është duke
folur. Në rast se është e mundur, eliminoni sa më shumë telefonatat, ose mbajeni
kohëzgjatjen e tyre në minimum. Telefonatat e gjata tregojnë mungesë respekti për
klientin dhe humbje përqëndrimi.

− Mos hezitoni të bëni pyetje në rast paqartësish, por mos e ndërprisni personin shpesh.
Ndonjëherë ndërperja është e nevojshme, sidomos në rast se klienti është llafazan dhe
e çon bisedën në rrugë pa interes. Në këto raste, pёrqendrojeni bisedën tek tema e
interesit: mos harroni që jeni dëgjuesi, por që, gjithashtu, bisedën duhet ta drejtoni ju.

− Tregoni kuriozitet: pyeteni veten për arsyen e disa përgjigjeve. Kjo do të bëjë të mundur
mbledhjen e informacionit gjithëpërfshirës, por asnjëherë mos kёrkoni tё merrni
informacion qё nuk ka lidhje me qëllimin e intervistёs.

− Provoni që kujdeseni për privacinë dhe të dhënat personale të klientit. Mos i lini dosjet
me tё dhёnat personale vend e pavend, ku të mund të lexohen nga persona të
paautorizuar (klienti do ta vërë re dhe nuk ka për t’ju dhënë informacion konfidencial).

Informacioni në lidhje me rezultatet e kërkimit për punë – në veçanti reagimi i
ndërmarrjes ndaj individit të papunë – do të regjistrohet nga specialisti i
punësimit në planin individual të punësimit. Në rast se individi i papunë nuk ia
arrin të përmirësojë pozitën e tij/saj në tregun e punës gjatë tre javëve të
periudhës fillestare — d.m.th. individi ende nuk ka asnjë rast konkret pune —
atëherë lind nevoja për një trajtim më intensiv. Në këtë stad, specialisti i
punësimit kalon në fazën e dytë të planit individual të punësimit (i cili
parashikon të drejta dhe detyrime për të gjitha palët e interesuara dhe angazhim
financiar). Në rast se individi i papunë arrin të gjejë një punë, specialisti i
punësimit do të regjistrojë detajet (punëdhënësin, llojin e punës, kohëzgjatjen,
etj.) dhe do të verifikojë që punësimi është në përputhje me legjislacionin e
punës. Ilustrimi grafik i këtij procesi jepet në figurën 3.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

35

Figura 3: Faza e parë e planifikimit individual të punësimit

1.3. Përputhja e nevojave të individëve me programet dhe kërkesat e tregut
të punës

Faza e dytë e planifikimit individual të punësimit kërkon nga specialisti i
punësimit të identifikojë bashkë me klientin që nuk ka qenë në gjendje të gjejë
punë gjatë fazës fillestare, problemin specifik që ai ka ndeshur për të hyrë në
tregun e punës. Njё evidentim i saktë i vështirësisë specifike në tregun e punës
nga ana e klientit do të ndihmonte specialistin e punësimit të zgjidhte
kombinimin më të mirë të shërbimeve dhe programeve.

Plani individual i punësimit (PIP) është një plan me shkrim, qё përvijon
objektivin e punësimit të një individi dhe shërbimet që do të ofrohen për
realizmin e këtij objektivi. PIP formalizon procesin e planifikimit përmes të cilit
përcaktohen objektivi i punësimit, ofrimi i shërbimeve dhe afatet. PIP përcakton
objektivin e punësimit të individit në përputhje me pikat e tij të forta, burimet,
prioritetet, vështirësitë, aftësitë dhe ofron një kuadër për monitorimin e ecurisë.

JO

FUN

PO

Profili i individit
Asistencё pёr kёrkim

pune

PERIUDHA FILLESTARE
(3 javё)

A ishte i suksesshëm
kёrkimi i punёs?

Verifikim i llojit
tё punёs,

kohёzgjatjes

PROGRAMET

Punёsimi me pagё

Vetёpunёsimi

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

36

PIP gjithashtu informon individin për të drejtat e tij, si edhe për përgjegjësitë në
procesin e gjetjes së punës. Plani Individual i Punёsimit duhet të hartohet,
miratohet dhe nënshkruhet nga klienti dhe specialisti i punësimit së bashku.
Plani hartohet duke përdorur formatin e planifikimit individual (Mjeti 1), që
përmban sa më poshtë vijon:

1. një përmbledhje të disavantazhit në treg të punës të individit,
profesionin e tij dhe kodin (në përputhje me Klasifikimin Shqiptar të
Profesioneve) dhe numrin e klientit sipas regjistrit të punësimit;

2. objektivin e punësimit;

3. shërbimin/programin specifik që do të ofrohet (një përshkrim të tij);

4. identifikimin e ndërmarrjes partnere dhe procesin e përdorur për
realizimin e shërbimeve (rezultatin e procesit të përputhjes);

5. datën e fillimit të çdo programi dhe kohëzgjatjen e pritshme;

6. kriteret/treguesit që do të përdoren për të përcaktuar ecurinë drejt
arritjes së objektivit të punësimit;

7. termat dhe kushtet sipas të cilave do të ofrohet programi;

8. të drejtat dhe përgjegjësitë individuale gjatë kohëzgjatjes së programit;

9. firmёn e klientit dhe tё specialistit të punësimit, si edhe datёn.

Përzgjedhja e programit specifik bëhet përmes procesit të përputhjes, d.m.th.
karakteristikat dhe aspiratat e klientit, si edhe disavantazhi me të cilin përballet
ai përputhen me programet nё dispozicion. Në këtë fazë, profili individual dhe
aspiratat e individit do të tregojnë se cili program është më i përshtatshëm,
programi pёr punёsim me pagë apo për vetëpunësim. Në rast se individi vendos
të ndjekë linjën e vetëpunësimit, atij do t’i jepet këshillim i mëtejshëm që do të
çojë drejt formimit për vetëpunësim (shih paragrafin 1.3.3). Në rast se objektivi
i punësimit është punësimi me pagë, individi kanalizohet drejt përputhjes me një
program (ose formimi ose punёsimi me subvencion).

Një proces i dytë përputhjeje ndodh për të identifikuar ndërmarrjen partnere ku
do të vendoset përfituesi: ndërtimi i profilit të ndërmarrjeve do të bëjë të
mundur përputhjen e kërkesave të ndërmarrjeve me programet dhe
karakteristikat e individit (shih figurën 4 më poshtë për një ilustrim grafik të
këtij procesi). Specialisti i punësimit duhet të kqyrë të gjithë ofruesit që kanë
aplikuar dhe të evidentojë ata që janë në pozitë më të mirë për t’i ofruar
individit atë që ka nevojë. Në rast se programi i punë-formimit konsiderohet se

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

37

përmban ato veçori që plotësojnë më mirë disavantazhet e individit të papunë,
specialisti i punësimit do të verifikojë me ndërmarrjet që kanë aplikuar nëse
individi mund të ketë mundësi me ndonjërën prej tyre (ndërmarrja mund të
intervistojë klientin dhe ta marrë atë në provë për një periudhë maksimumi 2
javore). Në rast se merret në konsideratë një subvencionim punësimi, specialisti
i punësimit do të kontrollojë profilin e ndërmarrjeve për të parë se cila prej tyre
përputhet më mirë me karakteristikat e pjesëmarrësit. Në rast se nuk mund të
sigurohet përputhja e klientit me asnjë nga ndërmarrjet që kanë aplikuar,
specialistit të punësimit i kërkohet të evidentojë, midis ndërmarrjeve që
operojnë në atë rajon, një kompani që është e gatshme të hyjë në marrëdhënie
partneriteti me SHKP-ën dhe ta marrë në punë këtë individ të papunë.

Gjetja e punonjësit të duhur është me rëndësi kritike për një ndërmarrje, prandaj
mbledhja e kërkesave të punëdhënësit dhe e specifikimeve të vendit të punës
(profili i ndërmarrjes) është me shumë rëndësi për një përputhje të suksesshme.
Kur specialisti i punësimit kontakton me një punëdhënës për vendosjen në punë
të një përfituesi, specialisti i punësimit ka bërë një përputhje paraprake të vendit
të punës me profilin e punëkërkuesit, me objektivat e tij të punёsimit, me
kapacitetin e tij për të kryer mirё punёn dhe me interesat e qëndrimet e tij.

1.3.1 Përputhja e nevojave të individit me ndërmarrjet partnere për programet e
punë-formimit

Ndërmarrjet partnere, në programet e punё-formimit, i punësojnë pjesëmarrësit
e programit me kontratë pune (e cila mund të jetë për një periudhë kohore të
përcaktuar ose të papërcaktuar) dhe ofrojnë formim për një periudhë minimumi
prej tre muajsh. Periudha e formimit nuk duhet të jetë mё pak se 20 përqind e
kohës së punës (p.sh. 8 orë formim për një javë pune me 40 orë, në total
minimalisht 96 orë formim). Kontrata e punës nuk mund të jetë më pak se
dyfishi i kohëzgjatjes minimale të formimit (pra 6 muaj) dhe firmoset nga
punëdhënësi dhe punëtori i punësuar rishtas (SHKP mban një kopje të kontratës
së punës në dosjen personale të pjesëmarrësit). Ndërmarrjet kanë të drejtën e një
fondi të përgjithshëm për çdo individ të papunë, i cili është 25,000 Lekë (250
USD) për të mbuluar shpenzimet e formimit (në vendin e punës ose jashtë tij,
materialet e formimit, instruktorët, etj).

Duke qenë se këto programme kanë si synim realizimin e një objektivi të
dyfishtë, të rrisin punësueshmërinë e individëve të papunë dhe t’iu sigurojnë
atyre mundësi punësimi, ato janë veçanёrisht të përshtatshme për ata individë të
papunë që kanë nivel të ulët kualifikimi apo që kanë aftёsi që nuk kërkohen më

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

38

nga tregu i punёs. Vlerësimi i nevojave për formim nëpër të cilin ka kaluar
pjesëmarrësi gjatë periudhës fillestare do të jetë me shumë rëndësi për
zhvillimin e një plani individual formimi, i cili do të përcaktojë llojin e formimit
që i përgjigjet njëherësh si nevojave të individëve ashtu edhe të ndërmarrjes
partnere. Një model i planit të formimit jepet në Mjetin 2. Ky plan do të
përpilohet nga ndërmarrja në bashkëpunim me specialistin e punësimit të
SHKP-së. Plani i formimit bëhet pjesë integrale e kontratës që punëdhënësi lidh
me SHKP-ën. Kontrata specifikon të drejtat dhe detyrimet e punëdhënësit
(formimi i individit për një periudhë minimumi prej 96 orësh në profesionin e
caktuar, dhënia e çertifikatës pёr aftёsitё e fituara në fund të ciklit të formimit
dhe mbajtja e individit në punë për një periudhë së paku sa dyfishi i
kohëzgjatjes së formimit) si edhe ato të SHKP-së (monitorimi dhe verifikimi i
aftёsive tё fituara dhe pagesa e shumës së caktuar për formimin).

Nëse formimi i nevojshëm nuk mund të sigurohet plotësisht gjatë punës, do të
jetë përgjegjësi e ndërmarrjes të kontraktojë formim jashtë vendit të punës dhe
të paguajë për të me fondin që mori nga SHKP-ja. Kohëzgjatja e formimit – dhe
mënyrat e ofrimit të tij – mund të variojnë sipas nevojave të individëve. Data e
fillimit dhe kohëzgjatja e pritshme e programit, si edhe metodat e formimit -
duhet të diskutohen me ndërmarrjen përkatëse nё momentin e përfundimit të
përputhjes, pra, kur ndërmarrja në parim ka pranuar punëtorin e ri dhe përpara
firmosjes së kontratës me SHKP-ën.

Numri i përgjithshëm i përfituesve që mund të punësohen nё një ndërmarrje të
vetme do të varet kryesisht nga madhёsia e kompanisë dhe kapaciteti i saj për të
formuar siç duhet dhe për të mbikqyrur më shumë se një pjesëmarrës në të
njëjtën kohë. Raporti punëtorë/kursantë në çdo kompani nuk duhet asnjëherë të
kalojë raportin 3:1. Kompani të vogla me 3-5 punëtorë do të lejohen të formojnë
maksimumi një individ të papunë; ndërmarrjet me 6-10 punëtorë mund të
formojnë deri në dy përfitues, etj.

Nё kohёn kur plani individual i punësimit është hartuar (duke dhënë detajet e
programit) dhe kur është bërë një përputhje paraprake, zyra e punësimit do të
paraqesë për miratim PIP-in përkatës dhe projekt-kontratën me ndërmarrjen
partnere tek Këshilli Vendor Tripalësh. Këshilli Vendor Tripalësh do të
shqyrtojë përfitimin social-ekonomik të procesit të përputhjes si për individin
dhe për ekonominë vendore. Bordi Rajonal do të shqyrtojë procesin e
përzgjedhjes dhe të përputhjes, planin individual dhe përputhshmërinë e tij me
kriteret e caktuara. Miratimi (apo refuzimi) i Bordit Rajonal do t’iu
komunikohet (me shkrim) si individëve të papunë, ashtu edhe ndërmarrjeve. Pas

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

39

miratimit dhe pas lidhjes sё kontratës midis pjesëmarrësit dhe ndërmarrjes, zyra
lokale e punësimit mund të nënshkruajë marrëveshjen me ndërmarrjen.

Gjatë periudhës së programit tё punё-formimit, specialisti përgjegjës i punësimit
do të mbajë kontakte si me pjesëmarrësin, ashtu edhe me ndërmarrjen (shih
Pjesën III për detaje). Ndërkaq nevojitet një monitorim i vazhdueshёm i ecurisë
së individit për të konstatuar problemet qe mund të lindin (p.sh. mund të ketë
nevojë të ndryshohet kohëzgjatja e programit), për të verifikuar sa e kënaqur
është ndërmarrja me individin që ka punësuar dhe për të vlerësuar nëse
programi po çon ose jo në punësim të përhershëm. Në rast se lind ndonjë
problem gjatë zbatimit të programit, specialisti i punësimit duhet të bisedojë si
me pjesëmarrësin, ashtu edhe me ndërmarrjen në lidhje me metodën më të mirë
për të kapërcyer situatën e krijuar. Kështu p.sh., në rast se periudha e formimit
sipas parashikimeve fillestare del që është shumë e shkurtër, specialisti i
punësimit mund t’i sugjerojë pjesëmarrësit dhe punëdhënësit të kombinojnё
kontratën e punё-formimit me një periudhë subvencionimi të punësimit
(maksimumi 2 muaj). Një veprim i tillë duhet t’i bëhet i ditur Këshillit Vendor
Tripalësh dhe të miratohet nga Bordi Rajonal, duke qenë se përbën një ndryshim
themelor të planit individual tё punёsimit, dhe kërkon lidhjen e një kontrate
shtesë midis SHKP-së dhe punëdhënësit.

Figura 4: Procesi i përputhjes midis individit, programit dhe ndërmarrjes
partnere

Analiza e profilit/
disavantazhit

individual

PERIUDHA
FILLESTARE

PL
AN

IF
IK

IM
I IN

DI
VI

DU
AL

Mungesë ose
papërshtatshmëri
aftësish, mungesë

përvoje pune

Analiza e kёrkesave
tё kompanisё

Lista e kompanive
partnere

Mungesë përvoje
pune në një punё të
caktuar, papunёsi 12

muaj +

Disponueshmёri pёr
programe

punё-formimi

Disponueshmёri pёr
programe të

subvencionimit të
punësimit

Punё-formim

Subvencionim
punesimi

PROCESI I PERPUTHJES

PUNESIMI

KESHILLIMI

KOMBINIM

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

40

1.3.2 Përputhja e nevojave të individit me ndërmarrjet partnere për
programet e subvencionimit të punësimit

Subvencionet e punësimit sigurojnë stimuj për ndërmarrjet që të punësojnë
punonjës që normalisht nuk do t’i kishin punësuar. Stimujt janë të natyrës që
reduktojnë kostot që ka ndërmarrja për punën. Subvencioni i punësimit
parashikon rimbursimin e plotë (100 përqind) të pjesës së punëdhënësit për
sigurimet shoqërore për një periudhë nga një deri në katër muaj (në varësi të
madhësisë së disavantazhit), me detyrimin që punëdhënësi t’i mbajë punëtorët
për një periudhë minimale shtesë sa kohëzgjatja e subvencionit. Ndërmarrja
partnere lidh një kontratë pune (që mund të jetë me kohë të përcaktuar ose të
papërcaktuar) me pjesëmarrësin, në përputhje me kërkesat e legjislacionit të
punës. Kohëzgjatja e kontratës nuk mund të jetë më pak se dyfishi i
kohëzgjatjes së subvencionit të punësimit (p.sh. një subvencion punësimi prej
katër muajsh kërkon një kohëzgjatje minimale të kontratës së punës prej tetë
muajsh). SHKP-ja mban në dosjen personale të pjesëmarrësit një kopje të
kontratës së punës të nënshkruar nga ndërmarrja dhe punëtori. Kohëzgjatja e
subvencionit të punësimit duhet të bisedohet me ndërmarrjen partnere dhe do të
varet pak a shumë nga përputhja e karakteristikave të individit dhe aftёsive të tij
me kërkesat e ndërmarrjes (pra, sa më e pasaktё të jetë përputhja, aq më i gjatë
ёshtё subvencionimi i punësimit). Rezultati i këtij bisedimi vendoset në
kontratën që nënshkruhet midis SHKP-së dhe ndërmarrjes partnere. Kjo
kontratë përmbledh të drejtat dhe detyrimet e ndërmarrjes partnere (rimbursimin
e pjesës së kontributit të sigurimeve shoqërore me të paraqitur faturën e pagesës
së kryer, detyrimin për të mbajtur në punë punëtorët për një periudhë të caktuar,
etj.) dhe ato të SHKP-së (monitorimin e statusit të punësimit dhe pagesën e
pjesës së kontributit të sigurimeve shoqërore për periudhën e rënë dakord).

Duke patur në konsideratë natyrën e subvencioneve të punësimit dhe rreziqet qё
përmbajnë ato përsa i përket efekteve të zëvendësimit dhe zhvendosjes, ato do
t’iu ofrohen të papunëve që përballen me disavantazhe serioze në tregun e
punës. Një tregues disavantazhi mund të jetë një periudhë papunësie mbi 12
muaj.

Numri i përgjithshëm i përfituesve që mund të vendosen në një ndërmarrje do të
varet kryesisht nga madhësia e kompanisë. Raporti i punonjsëve në çdo
kompani nuk duhet të jëtë asnjëherë më shumë se 3:1. Kompani të vogla me 3-5
punëtorë do të lejohen të punësojnë një individ të papunë; ndërmarrjet me 6-10
punëtorë mund të punësojnë deri në dy përfitues e kёshtu me rradhё.

Nё kohёn kur plani individual i punësimit është hartuar (duke dhënë detajet e
programit tё subvencionimit tё punёsimt) dhe kur është bërë një përputhje
paraprake, zyra e punësimit paraqet për miratim PIP-in përkatës dhe projekt-
kontratën me ndërmarrjen partnere tek Këshilli Vendor Tripalësh. Këshilli

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

41

Vendor Tripalësh do të shqyrtojë përfitimin social-ekonomik të procesit të
përputhjes si për individin dhe për ekonominë vendore. Bordi Rajonal shqyrton
procesin e përzgjedhjes dhe të përputhjes, planin individual dhe
përputhshmërinë e tij me kriteret e caktuara. Miratimi (apo refuzimi) i Bordit
Rajonal do t’i komunikohet (me shkrim) si individëve të papunë, ashtu edhe
ndërmarrjeve. Pas miratimit dhe pas lidhjes së kontratës midis pjesëmarrësit dhe
ndërmarrjes, zyra lokale e punësimit mund të nënshkruajë marrëveshjen me
ndërmarrjen.

Gjatë periudhës së programit të subvencionimit të punësimit, specialisti
përgjegjës i punësimit do të mbajë kontakte si me pjesëmarrësin, ashtu edhe me
ndërmarrjen (shih Pjesën III për detaje). Ndërkaq nevojitet një monitorim i
vazhdueshёm i ecurisë së individit për të konstatuar problemet qё mund të
lindin (p.sh. mund të ketë nevojë të ndryshohet kohëzgjatja e programit), për të
verifikuar sa e kënaqur është ndërmarrja me individin që ka punësuar dhe për të
vlerësuar nëse programi po çon ose jo në punësim të përhershëm. Në rast se lind
ndonjë problem gjatë zbatimit të programit, specialisti i punësimit duhet të
bisedojë si me pjesëmarrësin, ashtu edhe me ndërmarrjen në lidhje me metodën
më të mirë qё duhet pёrdorur për të kapërcyer situatën e krijuar. Kështu p.sh., në
rast se gjatë periudhës së programit të subvencionimit të punёsimit del në pah se
përfituesi ka nevojë për formim për të kryer punën e ngarkuar, specialisti i
punësimit mund t’i sugjerojë pjesëmarrësit dhe punëdhënësit të kombinojnë
kontratën e subvencionimit të punësimit me një periudhë kontrate punё-formimi
(maksimumi 2 muaj). Në këtë rast, punëdhënësit do t’i jepet një fond formimi
prej 8,000 Lek për çdo 32 orë formim të ofruar. Kjo do të kërkonte hartimin e
një programi formimi dhe dhënien e një çertifikate pёr aftёsitё e fituara. Një
veprim i tillë duhet t’i bëhet i ditur Këshillit Vendor Tripalësh dhe të miratohet
nga Bordi Rajonal, duke qenë se përbën një ndryshim themelor të planit
individual, dhe kërkon lidhjen një kontrate shtesë midis SHKP-së dhe
punëdhënësit.

1.3.3 Përputhja e nevojave të individit me programet e vetëpunësimit

Seancat e këshillimit për planifikimin individual të punësimit do të tregojnë
nëse individët duan të hyjnë në rrugën e vetëpunësimit. Në këtë rast, aspiratat
konfirmohen në fund të periudhës fillestare dhe specialisti i punësimit do t’i
drejtojë pjesëmarrësit drejt shërbimeve të disponueshme të vetpunësimit (Figura
5 jep një ilustrim grafik të këtij procesi). Këtu përfshihen:

 Këshillimi për vetëpunësim: kjo fazë e parë ka për qëllim të evidentojë
nëse individi ka parametrat e duhura për t’u bërë sipërmarrës, nëse
përvoja e tij e mëparshme ia ka siguruar aftёsitё profesionale të
nevojshme për ta kryer aktivitetin dhe nëse ai ka aftësi biznesi dhe

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

42

menaxhimi për të hapur dhe vënë në punë një biznes. Instrumentet e
nevojshme për të bërë këtë vlerësim do t’i jepen specialistit të punësimit
nga Projekti i ILO-s.6 Në rast se nuk evidentohen boshllëqe, pjesëmarrёsi
referohet tek ofrues të jashtëm këshillimi enkas për fushën e biznesit dhe
atë financiare (shih më poshtë). Në rast se individi ka mangësi në
ndjekjen e rrugës drejt vetëpunësimit, roli i specialistit të punësimit është
të ndihmojë pjesëmarrësin të planifikojë rrugën më të mirë për t’i
tejkaluar ato. Kështu p.sh., në rast se personit i mungojnë aftёsitё
profesionale qё kërkohen për të kryer aktivitetin, ai do të marrë
informacion mbi programet e formimit që ofrohen në qendrat publike
apo private të formimit (programi nuk mbulon kosto të kurseve të
formimit profesional). Në rast se individi i ka aftësitë profesionale që
duhen për kryerjen e punës, por i mungojnë aftësitë pёr biznes, atëherë
mund të sugjerohet formimi për vetëpunësim.

 Formimi profesional dhe/ose për aftësi biznesi: siç përmendet më lart,
Projekti i ILO-s nuk do të mbulojë kostot që lidhen me marrjen e aftësive
profesionale të individit. Kurset e formimit që do t’i japin individëve
aftësitë për vetëpunësim të nevojshme për ngritjen dhe funksionimin e
një biznesi do të kontraktohen nga SHKP-ja në treg. Kjo do të kërkojë që
çdo zyrë lokale punësimi të kërkojë ofrues lokalë formimi, të verifikojë
aftësitë e tyre për formim dhe të shohë nëse janë të gatshëm për të hyrë
në partneritet me SHKP-ën për t’i ofruar aftësi vetëpunësimi individëve
të papunë. Procesi për përzgjedhjen dhe kontraktimin e ofruesve të
formimit jepet më poshtë.

 Informacioni mbi shërbimet kёshillimore dhe ofruesit e kredive tregtare
dhe jotregtare: çdo zyre lokale punësimi do t’i kërkohet të kërkojë ofrues
shërbimesh këshillimore biznesi dhe institucione që japin grante/kredi.
Ky kërkim do t’i sigurojë përfituesve informacionin në kohën e duhur
dhe të pёrditёsuar duke iu ardhur sa më mirë në ndihmë në fazat finale të
ngritjes së biznesit. Megjithatë, kostot e këtyre shërbimeve nuk do të
mbulohen nga programi.

Rezultatet e këtij procesi këshillimi dhe përputhjeje regjistrohen në planin
individual të punësimit.

6 Shih Biz-Up: Self-employment skills for young people (Si të filloni biznesin tuaj - Aftësitë e vetëpunësimit
për të rinjtë) ILO 2007.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

43

Figura 5: Pёrputhja e individёve me programet e vetёpunёsimit dhe
ofruesit e formimit

Pёrzgjedhja e ofruesve tё formimit për vetёpunёsim

Institucionet e formimit duhet tё plotёsojnё disa kritere minimale qё tё jenё tё
pranueshme pёr t’u rreshtuar nё listёn e shkurtёr pёr vlerёsim tё mёtejshёm. Qё
tё jenё tё pranueshme, institucionet e formimit kandidate duhet tё plotёsojnё
kriteret minimale tё mёposhtme:

1. Statusin ligjor dhe pronёsinё tё miratuar;

2. Aftёsinё pёr tё ofruar formim pёr vetёpunёsim ose për fillim biznesi me
cilёsinё e duhur. Cilёsia mund tё vlerёsohet duke verifikuar se sa
pjesёmarrёs nё kurset e formimit mbi vetёpunёsimin/nisjen e njё biznesi
kanё hartuar njё plan biznesi dhe sa kanё hapur njё biznes nё realitet;

3. Aftёsinё pёr tё ofruar formim pёr individё ose pёr grupe individёsh nё
pёrputhje me nevojat e kursantëve dhe tregut tё punёs;

4. Personel formimi tё kualifikuar dhe me eksperiencё;

5. Numrin e duhur tё klasave, punishteve, mjediseve tё formimit dhe të
shërbimeve tё pёrgjithshme;

Kёshillim: analiza e
profilit individual tё

vetёpunёsimit

PERIUDHA
FILLESTARE

PL
AN

IF
IK

IM
I IN

DI
VI

DU
AL

Kursi i formimit

Pёrzgjedhja e
kurseve /ofruesve pёr

vetёpunёsimin
PROCESI I

PERPUTHJES

 VETEPUNESIMI

Boshllёqe nё aftësitë
profesionale

Boshllёqe nё aftёsitё
për vetёpunёsim

Shёrbim
kёshillimor/kreditim

për biznes

Orientim nё formimin
pёr aftёsi

profesionale

Përzgjedhja e
ofruesve tё formimit

Orientim në ofrues
shёrbimesh dhe

kredish

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

44

6. Kushte tё sigurta pune, mjedise tё sigurta dhe orendi, materiale formimi
dhe pajisje themelore;

7. Mjedise (klasat, punishtet, laboratorёt, etj.) të përdorshme dhe në njё
distancë tё pranueshme.

Pёrveç kёtyre, specialistёt e punësimit të Shёrbimit Kombёtar tё Punёsimit
duhet t’i bёjnё njё vlerёsim tё plotё cilёsisё sё institucioneve të formimit.
Shqyrtimi i nivelit tё dytё bёhet pёrmes vёzhgimit tё drejtpёrdrejtё nё terren,
d.m.th. institucioni i formimit vizitohet pёr tё verifikuar qё janё plotёsuar
kushtet minimale pёr formim dhe se ofruesi i formimit ёshtё i aftё pёr tё ofruar
programe formimi pёr çёshtjet e vetёpunёsimit. Zyra lokale e Punёsimit mban
shёnime e tё dhёna pёr kёtё proces shqyrtimi (shiko tabelёn 4 pёr njё model).

Pёrzgjedhja e ofruesve tё formimit, pra institucionit të formimit ku do tё
vendoset pёrfituesi, kryhet pёrmes procesit të shqyrtimit. Specialistёt e
punësimit duhet tё shqyrtojnë tё gjithё ofruesit e formimit dhe tё identifikojnё
ata qё mund ta ofrojnë mё mirё programin e formimit pёr tё cilin ka nevojё
individi. Specialisti i punësimit nё bashkëpunim me ofruesin e formimit duhet
tё shqyrtojnë nёse individi mund tё futet nё njё formim pёr vetёpunёsimin. Nёse
përgjigja ёshtё pozitive, specialisti do tё bisedojë pёr kohëzgjatjen e programit -
i cili nuk mund tё jetё mё i gjatё se tre muaj ose 200 orё formimi – si edhe pёr
tё drejtat dhe detyrimet e SHKP-së dhe tё ofruesit tё formimit. SHKP do tё
mbulojё deri nё 25000 lekё (250USD) tё kostos sё formimit pёr person, gjё qё
do tё thotё njё mesatare prej 8000 lekёsh pёr çdo muaj kalendarik formimi (pёr
njё numёr tё paktёn 64 orё formimi nё muaj).

Sapo hartohet plani individual i punёsimit (qё jep detajet e programit) dhe
kryhet njё pёrputhje paraprake, Zyra e Punёsimit i paraqet Këshillit Vendor
Tripalësh pёr miratim planin pёrkatёs individual tё punёsimit dhe projektin e
kontratёs me ofruesin e formimit. Këshilli Vendor Tripalësh do të shqyrtojë
përfitimin social-ekonomik të procesit të përputhjes si për individin dhe për
ekonominë vendore. Bordi Rajonal analizon procesin e përzgjedhjes dhe të
përputhjes, planin individual tё përgatitur dhe pёrputhshmёrinё e tij me kriteret
e përcaktuara. Miratimi (ose refuzimi) i bёrё nga Bordi Rajonal i komunikohet
edhe individit, edhe ofruesit tё formimit. Pas miratimit, Zyra lokale e Punёsimit
mund tё nёnshkruajё marrëveshjen me ofruesin e formimit.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

45

Tabela 4: Shembull i kartelёs raportuese pёr pёrzgjedhjen e ofruesit tё
formimit mbi vetёpunёsimin

N. Emri

Shqyrtimi nё nivel tё parё (pёrputhshmёria me kriteret minimale)
Shqyrtimi nё nivel tё dytё (vёzhgim i

drejtpёrdrejtё)
Statusi i

miratimit Statusi
ligjor

Formim
individual

Aftёsitё
pёr biznes

N. i
stafit

Objekte
N. i pjesëmarrësve

tё suksesshëm
Klasa Punishte

Pёrputhshmёria me kushtet
e sigurisë dhe shëndetit në

punë

1 Ofruesi A X X X X Refuzuar

2 Ofruesi B Miratuar

3 Ofruesi C X X X X Refuzuar

..

Data __________________________________
Pёrgatitur nga: ____________________________
Miratuar nga _____________________________

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

46

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

47

PJESA III

MONITORIMI I PROGRAMEVE TË PUNËSIMIT

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

48

1. Krijimi i njё sistemi monitorimi pёr programet e nxitjes sё
punёsimit7

Udhёzime pёr monitorimin e programeve tё nxitjes sё punёsimit

Qёllimi
Verifikimi i pёrparimit të individit gjatё dhe pas pjesёmarrjes nё program dhe regjistrimi i tё
dhёnave administrative pёr qёllime vlerёsimi

Detyrat
⎯ Krijimi i njё sistemi monitorimi qё lejon grumbullimin e tё dhёnave tё krahasueshme

në nivel rajonal mbi programet dhe individёt;
⎯ Kryerja e vizitave monitoruese dhe seancave të kёshillimit gjatё zbatimit tё programit;
⎯ Regjistrimi i tё dhёnave mbi zbatimin e programit;
⎯ Kryerja e studimeve tё ndjekjes në vazhdimësi pёr tё matur pёrqindjet bruto tё

vendosjeve në punë (të ri-punёsimit të pjesёmarrёsve);
⎯ Raportimi mbi zbatimin e programeve.

Pёr tё verifikuar pёrparimin qё ka bёrё klienti drejt arritjes sё objektivit
pёrfundimtar tё programeve tё punёsimit – d.m.th. drejt (ri)punёsimit - ёshtё e
domosdoshme tё krijohet njё sistem monitorimi i cili lejon matjen e
performacёs ndër individёt, programet dhe rajonet.

Monitorimi gjykon pёr rezultatet bruto tё programit pёrkundrejt synimeve tё
vendosura. Kёto mund tё përfshijnё numrin e pjesёmarrёsve nga grupi i synuar,
koston e pritshme tё programit, pёrqindjen e numrit të pjesëmarrësve që
përfundojnë programin, statusin e punёsimit dhe kualifikimin e arritur pas
pjesёmarrjes nё program. Monitorimi ёshtё njё ushtrim i dobishёm pёr tё
vlerёsuar suksesin apo dёshtimin e programit, por ai nuk ofron shpjegime pёr tё.
Avantazhi kryesor i tij ёshtё se ai siguron informacion tё shpejtё mbi programin
(pёrkundrejt vlerёsimit, qё shpesh ёshtё njё proces më afatgjatё). Monitorimi
ofron mendime tё vlefshme pёr pёrmirёsimin e zbatimit tё programit tё
monitoruar dhe ndihmon drejtpёdrejtё administratorёt nё punёn e tyre.

Duke vlerёsuar zbatimin e politikёs dhe rezultatet, vlerёsimi synon tё pёrcaktojё
pse njё program ёshtё apo nuk ёshtё i suksesshëm. Vlerёsimi mund tё kryhet nё

7 Kjo pjesё mbёshtetet nё C. O’Leary, A. Nesporova, A. Samorodov, Manual pёr vlerёsimin e politikave tё
tregut tё punёs nё ekonomitё nё tranzicion (Manual on the evaluation of labour market policies in transition
economies), ILO Geneva, 2001.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

49

tё gjithё fazat e programit: të formësimit, zbatimit dhe rezultateve.8 Nё fazёn e
rezultateve, ai quhet vlerёsimi i efektit. Efektet e programit maten dhe
krahasohen me atё qё mund tё kishte ndodhur pa pasur njё program me qёllim
qё tё ofrohen mendime pёr tё ardhmen. Monitorimi plotёson vlerёsimin, por i
vetёm ai nuk ёshtё i mjaftueshёm nё vetvete pёr tё patur njё pamje tё plotё mbi
efektivitetin e programeve sepse ai nuk merr në konsideratё efektet dytёsore.

Sistemet pёr monitorimin e suksesit në (ri)punёsim të pjesëmarrësve të
programit janё baza e menaxhimit tё performancёs. Tё dhёnat qё monitorohen
pёrmblidhen nё matësa tё saktë tё quajtur treguesit e performancёs qё janё tё
standardizuar nё rajonet ku zbatohen programet. Kёto sisteme prodhojnё tё
dhёna mbi rezultatet e programit dhe kur ato shprehen nё terma relative, ato
lehtёsojnё bёrjen e krahasimeve ndërmjet rajoneve si dhe ndërmjet programeve.
Monitorimi i performancёs sё rezultatit bruto tё programit zakonisht bёhet mbi
baza vjetore.

Ka dy pёrparёsi kryesore nё pёrdorimin e monitorimit tё performancёs: i) ai
ofron bazёn pёr njё sistem tё menaxhimit tё informacionit pёr aktivitetet e
programit; dhe ii) ai lejon autoritetet qendrore tё decentralizojnё deri nё nivel
lokal vendimet pёrsa i përket pёrdorimit të programit. Kur monitorimi i
performancёs pёrfshin studime të ndjekjes në vazhdimësi (pyetёsorё pёr
gjurmimin e tё dhёnave), sistemi i informacionit tё gjeneruar kёshtu siguron
themelin pёr kryerjen e vlerёsimit tё efektit neto.

Njё sistem efektiv i monitorimit tё performacёs siguron informacion mbi
performancёn e programit pёr tё ndihmuar administratorёt e programit, por nuk
duhet tё vёrё njё barrё tё madhe administrative tek zyrat lokale tё punёsimit.
Prandaj, lista e treguesve tё performancёs pёr çdo program duhet tё jetё e
shkurtёr; llogaritja e tyre duhet tё standardizohet pёr tё gjitha rajonet dhe ato
duhet tё hartohen pёr tё matur rezultatet mё shumё sesa procesin.

Përcaktimi i treguesve nё terma relative ndihmon pёr tё krahasuar performancёn
nё rajone qё janё tё ndryshme për nga performanca ekonomike dhe baza
industriale si dhe pёr tё krahasuar performancёn pёr programet me kohёzgjatje
tё ndryshme dhe shkallё tё ndryshme. Sisteme tё tilla e organizojnё
informacionin mbi karakteristikat e punёkёrkuesve, të punёdhёnёsve qё marrin
punonjёs në punë, të shërbimeve të punësimit që janë të disponueshme dhe të
ofruesve të shёrbimeve.

8 Ajo qё quhet vlerёsimi i procesit pёrfshin fazat e formësimit dhe tё zbatimit. Vlerёsimi i procesit pёrdor
informacionin e ofruar nga ushtrimi i monitorimit, por qёllimi i tij ёshtё tё shpjegojё pse nuk janё arritur
synimet. Shikoni P. Gaelle, A Framework for active labour market policy evaluation, ILO, Geneva, 1999.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

50

Nёse shёrbimi i punёsimit pёrdor njё sistem tё kompjuterizuar pёr regjistrimin e
punёkёrkuesve, sistemi i monitorimit tё performancёs duhet tё jetё pjesё
pёrbёrёse e tij (shikoni kutinё 1 pёr njё shembull). Nёse regjistri i punёsimit
nuk ёshtё i kompjuterizuar, mund tё pёrdoret njё program kompjuterik tё
dhёnash pёr tё regjistruar informacion pёrmbledhёs mbi individёt, ndёrmarrjet
partnere, ofruesit e formimit, kohёzgjatjen e programeve si edhe kostot e tyre tё
pёrgjithshme (njё model ёshtё dhёnё nё paketën e mjeteve).

Llogaritja e gjithë kostos që shpenzohet pёr tё ndihmuar individёt tё
(ri)punёsohen ёshtё e rёndёsishme pёr tё matur efektivitetin e shpenzimeve.
Shpenzime tё tilla pёrfshijnё disbursimet e bёra (pagesat pёr formim,
subvencionet pёr punёsimin, asistencёn pёr vetёpunёsim) si edhe njё vlerёsim tё
shpenzimeve administrative pёr tё drejtuar programet. Shpenzimet
administrative mund tё llogariten nё dy mёnyra. Mёnyra e parё ёshtё tё
pjestohen tё gjitha shpenzimet administrative me numrin e pёrgjithshёm tё tё
papunёve tё regjistruar pёr tё marrё njё shumё mesatare për të papunё nё vit.
Mёnyra e dytё ёshtё tё llogariten orёt e shpenzuara nga njё specialist pёr
kёshillimin e njё pjesёmarrёsi (kjo arrihet duke shumёzuar numrin e orёve/staf
qё i ofrohen njё individi gjatё zbatimit tё programit me koston pёr orё tё njё
specialisti). Kjo sasi i shtohet kostove administrative mesatare (minus kostot e
stafit nё front), d.m th. kosto mesatare/të papunё/muaj. Vlerёsimi i orёve/staf tё
shpenzuara pёr tё ndihmuar individёt pёrfshin: asistencёn pёr kёrkimin e punёs,
kёshillimin, pёrgatitjen e planeve individuale tё punёsimit, pёrputhjen me një
ofrues formimi ose ndёrmarrje partnere, vizitat monitoruese dhe kёshillimin
gjatё pjesёmarrjes nё program.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

51

Kutia 3: Baza e të dhënave e Shërbimit Publik të Punësimit (SHPP) të Austrisë

Baza e të dhënave e Shërbimit Publik të Punësimit (SHPP) të Austrisë është një sistem qendror i
menaxhimit të informacionit për politikën austriake të tregut të punës. Kjo bazë të dhënash është një
mjet për monitorimin dhe planifikimin e ndërtuar me synimin për të kryer edhe funksionet e planifikimit
strategjik (menaxhimin me anë të objektivave), edhe funksionet e statistikave mbi punësimin. Ky sistem
e grumbullon informacionin nga burime të ndryshme në një bazë të dhënash për ta pasur atë gati për
vlerësime krahasuese të thjeshta, të shpejta e të standardizuara. Burimet e ndryshme të të dhënave
rrjedhin kryesisht nga aplikime të Teknologjive të Informacionit që përdoren në Shërbimin Publik tё
Punësimit në punën e tij të përditshme. Më kryesoret prej tyre janë:
• regjistri qendror i individëve të papunë, i punëkërkuesve dhe i personave që kërkojnë të mësojnë një

profesion, përfshirë këtu edhe informacionin e individualizuar bashkë me periudhat e regjistrimit të
personave dhe statusin e përfituesit (pagesë papunësie, ndihmë papunësie, ndihmë sociale);

• aplikimet për skemat e mbështetjes së tregut të punës, përfshirë informacionin për llojin dhe
kohëzgjatjen e mbështetjes, informacionin për operatorët e një mase apo programi, pra, për ofruesit
e formimit, ndërmarrjet partnere e kështu me radhë;

• regjistri i ndёrmarrjeve dhe i vendeve të lira të punës, pёrfshirё kёtu aplikimet pёr partneritete nё
programe;

Për qëllimet e monitorimit të programit, Shërbimi Publik i Punësimit bazohet në informacionin e siguruar
nga të gjitha burimet e mësipërme. Sistemi i monitorimit është i nënndarë në tri module:
• Monitorimi në vazhdimësi i karrierës së individëve që kanë marrë pjesë në programet e kryera nga

Shërbimi Publik i Punësimit, pra ai përpiqet që të gjejë se cili është “destinacioni i daljes”. Duke
vepruar kështu, sistemi vlerëson sipas kritereve të përcaktuara periudhën e kohës para dhe pas
pjesëmarrjes në program me qёllim qё tё përcaktohet efektiviteti i programeve të kryera;

• Monitorimi i karrierës analizon zhvillimet e sistemeve të punësimit nё tërësi dhe pёrqendrohet në
hyrje-daljet nisur nga ndryshimet që duken tek stoqet. Për shembull, sa vende të reja pune janë
krijuar, nga kush, në cilët sektorë; sa prej marrëdhënieve ekzistuese janë përmbyllur; nga vijnë
individët e papunë (punësimi, jo-punësimi) dhe ku shkojnë ata, e kështu me radhë.

• Monitorimi i ndërmarrjeve merret me situatën e burimeve njerëzore të kompanive dhe të sektorëve
në tërësi. Për shembull, ku ka rritje dhe ku ka shkurtim të stafit; ku ka luhatje të lartë dhe të ulët stafi;
a ndryshojnë ndërmarrjet me vende pune tё subvencionuara nga ato pa subvencione, e kështu me
radhë. Monitorimi i ndërmarrjeve përfshin të gjitha numrat e llogarive të regjistruara të
punëdhënësve; kështu ky sistem vetëm sa kap individët që në pikëpamje të siguracionit, janë të
lidhur me llogarinë e një punëdhënësi të caktuar.

Baza e të dhënave e Shërbimit Publik të Punësimit përdor si tregues: i) dimensionet personale (cilësitë
individuale të tilla si gjinia, mosha, kombësia, arsimimi, aftësia e kufizuar, profesioni); ii) dimensionet që
lidhen me politikat (rajoni, data, lloji i programit, periudha e pjesëmarrjes, kodi i përfundimit) dhe iii)
dimensionet që lidhen me karrierën (karrierat e mëparshme dhe në vazhdimësi, pra kohëzgjatja e
papunësisë para programit, pozicioni në tregun e punës, treguesi kryesor i statusit në Shërbimin Publik
të Punësimit - punësimi, papunësia, qenia jashtë fuqisё punëtore,- periudhat para e pas monitorimit,
aktiviteti ekonomik NACE dhe madhësia e punëdhënësit).

Burimi: A. Buzek et al, Labour market monitoring based on the Data Warehouse of the Public Employment
Service, Bundesministerium fur Wirtschaft und Arbeit Bundesminister, Vienna, March 2004, downloadable at:
http://www.bmefj.gv.at/NR/rdonlyres/3BD3E38A-3839-4E35-AC40-
609E55A5621E/17765/LabourMarketMonitoringDWH2003.pdf

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

52

Informacioni i prodhuar gjatё zbatimit tё programeve sistemohet çdo tre muaj
nga Zyra lokale e Punёsimit pёr tё raportuar tek Ministria pёrgjegjёse pёr
punёsimin dhe tek Shёrbimi Qendror i Punёsimit. Shembuj tё tё dhёnave qё
paraqiten nё raportet tre mujore jepen nё Tabelёn 5.

Tabela 5: Shembuj tё tё dhёnave mbi zbatimin e programit pёr qёllime
raportimi

Pjesёmarrёsit Kompanitё partnere Grupi i kontrollit
Numri i aplikimeve tё mbledhura
(sipas karakteristikave individuale
të individëve)

Numri i aplikimeve tё mbledhura
 (sipas karakteristikave tё
kompanisё)

Individёt nё grupet e kontrollit sipas
karakteristikave individuale

Pёrqindja e miratimeve Pёrqindja e miratimeve Numri i pёrgjithshёm i orёve tё
kёshillimit tё ofruara

Numri i pjesёmarrёsve si pёrqindje
e tё gjithё tё papunёve (ose e
grupeve tё tё papunёve)

Numri mesatar i
punonjёsve/kursantëve pёr
ndёrmarrje

Pjesa e individёve qё gjejnё punё,
sipas karakteristikave individuale
dhe llojit tё punёsimit (tё dhёna
administrative)

Numri i pjesёmarrёsve si pёrqindje
e tё papunёve afatgjatё

Kostoja mesatare mujore pёr
kompani partnere/ofrues formimi

Numri i pёrgjithshёm i orёve tё
kёshillimit tё ofruara

Numri i vizitave monitoruese pёr
kompani/ofrues formimi

Numri i Planeve Individuale të
Punësimit tё hartuara

Numri i individëve qё hyjnë nё çdo
program sipas karakteristikave
individuale

Numri i pjesёmarrёsve individualё
qё largohen nga programi para
pёrfundimit tё tij (braktisjet)

Kostoja mesatare mujore pёr njё
pjesëmarrës nё program

Krijimi i sistemit tё monitorimit tё performancёs pёrfshin dy hapa kryesorë: i)
pёrcaktimi i objektivave tё programit dhe ii) hartimi i treguesve tё performancёs
pёr tё matur arritjen e objektivave. Hartimi i treguesve tё performancёs duhet tё
jetё rezultat i njё procesi konsultimesh ndёrmjet politikёbёrёsve (Ministria
pёrgjegjёse pёr punёsimin) dhe administratorit (zyrat e punёs nё nivel lokal dhe
qendror).

Objektivi i programeve tё tregut tё punёs ёshtё (ri)punёsimi i personave tё
papunё. Dy kategoritё e treguesve tё performancёs që masin suksesin nё arritjen
e kёtij qёllimi janë: pёrqindja e (ri)punёsimit (mbёshtetur nё matjen që i bëhet
punёsimit gjatë ndjekjes nё vazhdimёsi) dhe kostot e programeve.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

53

Tabela 6 ofron shembuj tё treguesve tё performancёs tё programeve tё formimit,
tё subvencionimit pёr punёsim dhe tё programeve tё vetё-punёsimit, si edhe
metodёn e llogaritjes sё tyre.

Tabela 6: Treguesit e performancёs (programet e formimit, tё
subvencionimit pёr punёsim dhe të vetёpunёsimit)

Treguesi i performancёs Mënyra e llogaritjes
Formim

Kostoja mesatare pёr kursant që rezulton i
punësuar në kohën e ndjekjes në vazhdimësi

= kostoja e pёrgjithshme e kurseve tё formimit/numrin e
kursantëve që rezultojnë të punësuar në kohën e ndjekjes
në vazhdimësi

Pёrqindja e kursantëve që rezultojnë të punësuar
në kohën e ndjekjes në vazhdimësi

= numri i kursantëve që rezultojnë të punësuar në kohën e
ndjekjes në vazhdimësi/numrin e kursantëve qё hynё nё
kurset e formimit

Kostoja mesatare pёr çdo person pjesëmarrës nё
program formimi

= kostoja e pёrgjithshme pёr kurset e pёrfunduara/numrin
e personave qё hynё nё kurset e formimit

Kostoja mesatare pёr çdo kursant pёr orё formimi = kostoja e pёrgjithshme pёr kurset e pёrfunduara/numrin
e orёve tё formimit tё ofruara pёr klient

Pёrqindja e pjesëmarrësve nё program qё i
pёrfunduan me sukses kurset e formimit

= numri i personave qё pёrfundojnё kurset e
formimit/numrin e personave qё hynё nё kurset e formimit

Pёrqindja e kursantëve që, në kohën e ndjekjes
në vazhdimësi, rezultojnë të punësuar nё
profesionet për të cilat janë formuar

= numri i kursantëve qё punojnё nё profesionin për të cilin
janë formuar/numrin e kursantëve tё punёsuar në kohën e
ndjekjes në vazhdimësi

Subvencionim pёr punёsim
Pёrqindja e punёtorёve tё subvencionuar që
rezultojnë nё punё tё rregullt në kohën e ndjekjes
në vazhdimësi
Pёrqindja e punёtorёve tё subvencionuar që, në
kohën e ndjekjes në vazhdimësi, rezultojnë të
punësuar nё ndёrmarrjet e subvencionuara

= numri i punёtorёve tё subvencionuar qё rezultojnë të
punësuar në kohën e ndjekjes në vazhdimësi/numrin e
punёkёrkuesve qё hynё nё programe subvencionimi
= numri i punёtorёve tё subvencionuar qё rezultojnë të
punësuar nё ndёrmarrjet e subvencionuara/numrin e
punёtorёve tё subvencionuar qё rezultojnë të punësuar në
kohën e ndjekjes në vazhdimësi

Kostoja mesatare e çdo punёtori tё
subvencionuar ende i punёsuar në kohën e
ndjekjes në vazhdimësi

= kostoja e pёrgjithshme e subvencionit pёr
punёsim/numrin e punёtorёve tё subvencionuar që
rezultojnë të punësuar në kohën e ndjekjes në vazhdimësi

Kostoja mesatare e subvencionimit të pagёs pёr
punёtor tё subvencionuar

= kostoja e pёrgjithshme e subvencionit /numrin e
personave qё hyjnё nё subvencionimin pёr punёsim

Asistenca pёr vetëpunёsim
Ndihma mesatare pёr person qё ende ёshtё i
vetёpunёsuar në kohën e ndjekjes në vazhdimësi

= kostoja e pёrgjithshme e asistencёs/numrin e tё
vetёpunёsuarve në kohën e ndjekjes në vazhdimësi

Pёrqindja e personave ende tё vetёpunёsuar në
kohën e ndjekjes në vazhdimësi

= numri i pjesёmarrёsve tё vetё-punёsuar në kohën e
ndjekjes në vazhdimësi/numrin e personave qё hynё nё
programe vetёpunёsimi

Subvencioni mesatar pёr person tё vetё-
punёsuar

= kostoja e pёrgjithshme e asistencёs/numrin e personave
qё hynё nё programe vetёpunёsimi

Punёsimi mesatar i shtuar qё vjen nga ndihma
pёr vetёpunёsim në kohën e ndjekjes në
vazhdimësi

= numri i vendeve shtesё tё krijuara/punёtorёt e punёsuar
nga i vetёpunёsuari i asistuar nga programi

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

54

Për ta vënë në veprim sistemin për monitorimin e performancës, të dhënat nga
dokumentat administrativë (që përmbajnë karakteristika individuale të tilla si
mosha, gjinia, niveli i arsimimit, historia e papunësisë, aftësitë e zotëruara dhe
informacion në lidhje me pengesat e punësimit – braktisja e shkollës herët, i
papunё afatgjatë, shkalla e aftësisë sё kufizuar) kombinohen me të dhënat mbi
rezultatet e pjesëmarrësve gjatë ndjekjes në vazhdimësi, tё dhёna të cilat
grumbullohen ose përmes dokumentave ekzistues administrativë, ose përmes
studimeve që gjurmojnë pjesëmarrësit në program (shikoni paragrafin 3 për
detaje në lidhje me studimet e gjurmimit të pjesëmarrësve). Për të matur
punësimin gjatë ndjekjes në vazhdimësi përmes dokumentave administrativë, të
dhënat për daljen e pjesëmarrësve shqyrtohen për të verifikuar nëse klienti është
fshirë nga regjistri (dhe nuk ka hyrë përsëri). Kur sistemi i shërbimit të
punësimit është i lidhur me sisteme të tjera tё informatizuara që regjistrojnë
pagesat për kontributet e sigurimeve shoqërore ose taksat, të dhënat në lidhje me
daljet nga regjistri kontrollohen me të dhënat mbi punëtorët e regjistruar
(punëmarrësit me rrogë dhe të vetëpunësuarit). Gabimi kryesor që ka
përllogaritja e punësimit gjatë ndjekjes në vazhdimësi përmes të dhënave
administrative është mungesa e kapjes sё përfituesve që janë të (vetë)punësuar
në ekonominë informale. Nëse punësimi në ekonominë informale është i
shpeshtë, atëherë matja e (ri)punësimit gjatë ndjekjes në vazhdimësi ka mundësi
të dalë nën vlerat reale.

Të dhënat për përllogaritjen e treguesve të performancës grumbullohen dhe
organizohen në nivel individi. Përveç kësaj, të dhënat mbi karakteristikat e
tregut lokal të punës, për shembull, niveli i papunësisë, rritja e punësimit në 12
muajt e fundit, niveli i hyrjeve dhe i daljeve të regjistrit sipas karakteristikave
individuale mund të përdoren për të përcaktuar objektiva rajonalë dhe për të
përshtatur treguesit me qëllim që të pasqyrojnё kushtet e tregut të punës dhe
karakteristikat demografike të popullatës së cilës i shërbehet.

Për krahasimin e performancës së programeve në rajone të ndryshme është e
nevojshme të korrigjohen treguesit e performancёs në përshtatje me kushtet
ekonomike rajonale të cilat mund të kenë një ndikim në mundёsinё pёr
(ri)punësim (faktorët kontekstualë). Po ashtu, një korrigjim i tillë mund të
përmirësojë targetimin dhe të shmangë creaming (skremimin), pra, praktikën e
zgjedhjes së kandidatëve më të kualifikuar për pjesëmarrje në program që bëhet
me qëllimin e rritjes së suksesit të programit. Ndryshueshmëritë (pozitive ose
negative) nga mesatarja kombëtare e faktorëve të tillë si niveli i papunësisë, të
ardhurat mesatare mujore, dendësia e popullsisë, përqindja e të papunëve të
regjistruar që marrin pagesë papunësie dhe niveli i hyrje/daljeve duhet të merren

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

55

në konsideratë kur përllogaritet niveli i (ri)punësimit dhe kostot e tij. Për
shembull, programet e zbatuara në një rajon i cili ka tregues më të lartë se
mesatarja kombëtare në pikëpamje të nivelit të papunësisë dhe të përqindjes së
të papunëve që marrin përfitime dhe që ka tregues më të ulët në të ardhurat
mesatare dhe në rritjen e punësimit, gjatë ndjekjes në vazhdimësi do të priren të
kenë nivel më të ulët (ri)punësimi dhe kosto më të lartë për pjesëmarrës të
punësuar.

Korrigjimi mund të bëhet duke përdorur metodën e ponderimit, e cila ndërtohet
mbi bazën e të dhënave të prodhuara në nivel lokal gjatë zbatimit të programeve
për herë të parë. Duke studiuar ndryshimet lidhur me përqindjet e (ri)punësimit
dhe kostot në rajone të ndryshme në pikëpamje të mesatares kombëtare dhe
duke i krahasuar ato me variacionet në kushtet e tregut të punës, bëhet e mundur
që të përllogaritet pika e variacionit për secilin rajon.9

2. Seancat e këshillimit dhe vizitat në ndërmarrje gjatë
zbatimit të programit

Specialistit tё punёsimit i kërkohet që të kryejë me klientët individualë, përgjatë
gjithë pjesëmarrjes së tyre në program, një numër seancash këshillimi. Pra,
pjesëmarrësi në program duhet t’i bëjë specialistit të punësimit një vizitë në zyrë
dhe të diskutojë mbi përparimin, problemet, gjërat që po shkojnë mirë, nivelin e
kënaqshmërisë nga shërbimet, ankesat ndaj ndërmarrjes, e kështu me radhë.
Rezultatet e çdo seance duhet të shënohen në planin individual të punësimit
(PIP). Mund të ndodhë që pas një periudhe kohe, PIP të mos jetë më i
pёrshtatshëm. Nëse ndodh kështu, specialisti i punёsimit mundet që, në
marrëveshje me klientin, të modifikojë përmbajtjen e tij për ta bërë më realist.
Seancat e këshillimit individual gjatë pjesëmarrjes në program duhet të
organizohen jashtë vendit të punës apo të formimit, me qëllim që individëve t’iu
jepet mundësia për të diskutuar lirisht mbi problemet dhe vështrirësitë që janë
duke hasur. Në këtë mënyrë, specialisti mund të zbulojë qysh herët probleme të
mundshme të cilat mund të bëjnë që pjesëmarrësit ta braktisin programin e
formimit ose të pushohen më herët nga puna. Seancat e këshillimit gjatë
pjesëmarrjes në program mund të jenë nga dy për programet e shkurtra në katёr
për programet e gjata. Nga pikëpamja kohore, këto duhet të caktohen afër
vizitave monitoruese tek ndërmarrjet partnere/ofruesit e formimit.

9 Pёr shembuj ilustrues, shikoni C. O’Leary, A. Nesporova, A. Samorodov, Manual on the evaluation of
labour market policies in transition economies, ILO Geneva, 2001, Annex 2 and H. Mosley, K. U. Mueller
“Benchmarking employment Services in Germany”, in J. de Koning (ed.), The evaluation of active labour
market policies. Measures, public private partnership and benchmarking, 2007.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

56

Specialisti i punёsimit i ngarkuar për një klient, gjatë periudhës së programit,
duhet të kryejë vizita monitorimi në ndërmarrjen partnere, mesatarisht tre për
program: në fillim të pjesëmarrjes në program, nga mesi dhe një vizitё nga fundi
i tij. Nëse kohëzgjatja e programit është e shkurtër, për shembull, tre muaj,
atëherë vizitat mund të kufizohen në dy (një në fillim dhe një afër fundit). Nëse
programi zgjat pёr njё kohё tё gjatë, për shembull, 9 ose 12 muaj, atëherë numri
i vizitave duhet të jetë katёr. Vizita të tilla janë të rëndësishme për të verifikuar
pёrparimin e bёrё nga individi dhe për të kontrolluar nëse ndërmarrja po i
përmbush detyrimet e saj të punësimit/formimit.

Po ashtu, vizitat tek punëdhënësit janë të rëndësishme për të matur nivelin e
kënaqshmërisë së ndërmarrjes/ofruesit të formimit me pjesëmarrësit individualë
ofruar atyre. Vizitat monitoruese në ndërmarrjet partnere dhe ofruesit e
formimeve duhet të planifikohen me kujdes për t’iu dhënë specialistёve
mundësinë të diskutojnë me punëdhënësin, instruktorët, mbikëqyrёsit dhe
shokët e punës të punëtorit/kursantit se si po performon klienti, si edhe për të
verifikuar praninё e individit në vendin e formimit/vendit tё punёs dhe kushtet e
punës dhe të formimit.

Vizitat në ndërmarrje duhet të njoftohen, pra specialisti i punёsimit duhet të
informojë që më parë ofruesin e formimit/ndërmarrjen me qëllim që të flasё me
stafin e njoftuar (instruktorët, mbikёqyrёsit, e kështu me radhë). Caktimi i
takimeve që më parë shmang vajtjet disaherëshe për të gjetur/takuar personat
përgjegjës. Megjithatë, nëse, gjatë seancave individuale të këshillimit ose gjatë
vizitave tek ofruesi i formimit/ndërmarrja, zbulohet një problem, specialisti
mund të kryejë kontrolle të befasishme (vizita të paparalajmëruara).

Gjatë vizitave monitoruese, specialisti i punёsimit duhet të verifikojë: i)
prezencën e rregullt tё individit në vendin e formimit/punës; ii) prezencën e
instruktorëve/mbikqyrësve të caktuar për klientin; iii) respektimin e detyrave të
punës/formimit sipas marrëveshjes së arritur (për shembull, një punëtor i
subvecionuar i punësuar për të kryer një punë specifike duhet të shpenzojë
shumicën e kohës së tij të punës duke kryer pikërisht atë punë; nëse klienti
gjendet duke kryer detyra që nuk përfshihen në përshkrimin e tij të punës,
atëherë kjo duhet të shpjegohet); dhe iv) të mësuarit e sjelljeve dhe qëndrimeve
në lidhje me korrektesën, mënyrën e veshjes dhe tё komunikimit, gjëra që lidhen
me gatishmërinë për punë.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

57

3. Studimet e ndjekjes në vazhdimësi (gjurmuese) për të
matur efektin e programit

Nëse nga burimet ekzistuese të të dhënave (siç janë daljet nga regjistri i
papunësisë, regjistrat për kontributet e sigurimeve shoqërore ose për pagesat e
taksave) nuk mund të nxirren të dhëna të sigurta mbi punësimin e pjesëmarrësve
pas programit, është e nevojshme të kryhen studime gjurmimi mbi përfituesit e
programit për të matur nivelin e tyre të punësimit.10

Nëse është ngritur një grup kontrolli ex-ante, studimi i ndjekjes në vazhdimësi –
i kryer për pjesëmarrësit dhe jopjesëmarrësit në program – shërben gjithashtu
për të llogaritur efektin neto të programeve (vlerësimi eksperimental). Nëse të
dyja grupet janë homogjene dhe janë përzgjedhur në mënyrë rastësore, diferenca
e mesatareve të niveleve përkatëse të përqindjes së punësimit do të masë efektin
deadweight, që do të thotë sa pjesëmarrës do të kishin gjetur punë edhe në
mungesë të programit.

Gjashtё muaj pas pёrfundimit tё programit tё fundit, çdo zyrё lokale punёsimi
administron njё pyetёsor gjurmimi mbi pjesëmarrësit për të verifikuar gjendjen
e tyre përsa i përket punësimit dhe nivelit të të ardhurave. Në rastin më të mirë,
intervistohen tё gjithё pjesёmarrёsit me intervista ballë për ballë ose me telefon
apo postë. Prandaj është e rëndësishme të mbahet dhe të përditësohet sa më
shumë të jetë e mundur informacioni për kontaktet me klientët (individë dhe
ndërmarrje). Meqënëse monitorimi dhe vlerësimi i programeve duhet të jenë një
praktikë standarde e shërbimit të punësimit, pjesëmarrja në studimet e ndjekjes
në vazhdimësi duhet të jetë një kusht i përcaktuar në marrëveshjen e hartuar nga
shërbimi i punësimit.11

Në rastin më të keq, nё mёnyrё qё studimi tё prodhojё tё dhёna tё besueshme e
tё sigurta, duhet qё tё merren përgjigje nga tё paktёn 80% e pyetёsorёve tё
shpёrndarё. Nëse numri i pjesëmarrësve është i madh, duhet të hartohet një
kampion përfaqësues për çdo rajon që ka zbatuar programin për të siguruar
vlefshmërinë e të dhënave të grumbulluara.12

10 Kёto studime janё quajtur “gjurmuese” sepse ato “gjurmojnё” pjesёmarrёsit dhe jopjesёmarrёsit pas njё
periudhe kohe pёr tё verifikuar statusin e punёsimit dhe tё tё ardhurave tё tyre.
11 Kjo mund tё bёhet duke futur nё planin individual tё punësimit dhe nё marrёveshjen e arritur me ofruesit e
formimeve dhe ndёrmarrjet partnere njё klauzolё qё thotё: “Punёdhёnёsit/ofruesit të formimit dhe
punonjёsit/kursantit mund t’i kёrkohet, pas pёrfundimit tё programit ose nё faza tё ndryshme tё tij, tё marrin
pjesё nё njё vlerёsim”.
12 Njё shembull se si hartohet njё model pёr kёrkim sasior dhe hapat qё ndёrmerren pёr tё kryer njё studim,
jepet nё Guidelines to detect the skills needs of enterprises, ILO Budapest, 2009.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

58

Pyetёsori hartohet nё mёnyrё tё tillё qё tё mund tё verifikojё edhe sasinë, edhe
cilёsinё e punёsimit dhe tё masё përshtatshmërinë e ofrimit tё shёrbimit me
rezultatet e punёsimit (shih seksionin e Mjeteve pёr njё model). Pyetёsori
ndahet nё 5 pjesё. Pjesa A ka pёr qёllim tё grumbullojё informacion tё
pёrgjithshёm mbi personin dhe programin që ai/ajo ka ndjekur. Kjo pjesë e
pyetësorit mund të kapërcehet nëse të dhënat personale të grumbulluara përmes
regjistrimit në shërbimin e punësimit dhe gjatë monitorimit të programit janë të
besueshme dhe të përditësuara. Këto të dhëna – të gjeneruara nëpërmjet sistemit
të regjistrimit/monitorimit ose me anë të studimeve – do të japin informacion
mbi individin (gjininë, moshën, nivelin arsimor/kualifikimet, kohëzgjatjen e
papunësisë dhe informacion mbi pengesat për punësim – braktisja e shkollës, i
papunë afatgjatë, shkalla e aftësisë së kufizuar) dhe mbi programet (llojin e
programit, datat e ndjekjes, përfundimin/mospërfundimin dhe kështu me
rradhë).

Ju lutemi kushtojini vëmendje pyetjes A10 pёrmes sё cilёs identifikohet statusi i
tё intervistuarit (nё formim, i papunё, punonjёs ose i vetёpunёsuar). Sipas
klasifikimit qё del, intervistuesi do tё administrojё vetёm pjesёt B, C, D ose E
ose do ta pёrfundojё intervistёn nёse personi nuk ёshtё pjesё e fuqisё punёtore.
Pjesa B synon tё grumbullojё tё dhёna pёr pjesёmarrёsit nё program qё i janё
kthyer arsimimit ose janё nё formim tё mёtejshёm. Pjesa C synon tё mbledhё
informacion pёr pjesёmarrёsit qё janё tё papunё. Pjesa D ka lidhje me ata
pjesёmarrёs qё janё punonjёs me pagё dhe pjesa E me ata qё janё tё
vetёpunёsuar. Për ata që nuk marrin pjesë në program, pyetësori duhet t’i
kapërcejë të gjitha ato pyetje që kanë të bëjnë me pjesëmarrjen në program dhe
të përqendrohet vetëm tek pyetjet mbi situatën aktuale të aktivitetit (një
shembull jepet në seksionin e Mjeteve të këtij Udhëzuesi). Nëse pjesëmarrja në
sistemin e pagesës së papunësisë apo të ndihmës sociale është një parakusht për
pjesëmarrje në programet e papunësisë, pyetësori duhet të regjistrojë edhe
numrin e përgjithshëm të muajve/përfitim të marrë gjatë kohës së pjesëmarrjes
në program.

Pyetёsorёt i dёrgohen Departamentit tё Statistikave nё SHKP pёr tё hedhur tё
dhёnat. Nё nivel qendror, pyetёsorёt kontrollohen nёse ka mospёrputhje dhe tё
dhёnat pёrkatёse futen duke pёrdorur njё program kompjuterik qё bёn tё
mundur pёrjashtimin e tё dhёnave tё papranueshme dhe ndjek nё mёnyrё
automatike modelin e kapërcimit. Sapo pёfundon futja e tё dhёnave dhe pastrimi
i tyre, mund tё prodhohen tabela statistikore. Nё tabelёn 7 paraqitet
informacioni minimal qё duhet tё prodhojё studimi gjurmues.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

59

Tabela 7: Treguesit e efektit pёr tё vlerёsuar performancёn e programeve
tё formimit

Treguesit e efektit Pёrshkrimi Ndarja

Pёrqindja e kalimit tё
menjёhershёm

Numri i pёrfituesve tё marrё nё
punё nё fund tё skemёs (ose me tё

ardhura mё tё mira)

Totalin e të vendosurve në punë nё
atë periudhё kohe

− Sipas gjinisё, grupmoshёs,
pёrkatёsisё etnike,

kohёzgjatjes sё papunёsisё
dhe llojit tё disavantazhit

Pёrqindja neto e tё
vendosurve në punë

(individёt) (*)

Totali i vendosjeve në punë minus
deadweight dhe zёvendёsimin

Totalin e vendosjeve në punë

− Sipas gjinisё, grupmoshёs,
etnisё, kohёzgjatjes sё
papunёsisё dhe llojit tё

disavantazhit

Pёrqindja neto e tё
vendosurve në punë

(kompanitё)

Totali i vendosjve në punë minus
deadweight dhe zёvendёsimin

Totalin e marrjeve në punë

− Sipas sektorit dhe madhёsisё

Cilësia e punёsimeve

% e pёrfituesve që pas 6 muajve
rezultojnë tё punёsuar nё punё tё
pёrhershme dhe me kohё tё plotё

% e vendeve tё punёs tё

pёrhershme dhe me kohё tё plotё
nё rajon

− Sipas gjinisё, grupmoshёs,
etnisё, kohёzgjatjes sё
papunёsisё dhe llojit tё

disavantazhit

Kostoja mesatare pёr
pjesёmarrёs qё rezulton i
punёsuar gjatë ndjekjes
në vazhdimësi

Kostoja e pёrgjithshme e programit

Numrin e individёve që rezultojnë
tё punёsuar gjatë ndjekjes në

vazhdimësi

− Sipas kostos direkte (pagesat
pёr individёt dhe kompanitё)
− Sipas kostos indirekte

(shpenzimet pёr stafin e
SHKP-së tё pёrfshirё nё

programet dhe shpenzimet
administrative)

(*) Nё mёnyrё alternative, pёrqindja e punёsimit bruto të pjesёmarrёsve nё program minus
pёrqindjen e punёsimit bruto të jo-pjesёmarrёsve nё program tregon efektin neto tё programit.

Tё dhёnat e marra nga intervistimi i pjesёmarrёsve nё program dhe nga
intervistimi i jo-pjesëmarrësve lejojnë tё identifikohen ndryshimet lidhur me
nivelin e punësimit dhe tё tё ardhurave midis dy grupeve, ndryshime qё mund
t’i vishen pjesëmarrjes nё program.

Meqёnёse pёrfitimet e plota nga pjesëmarrja nё program mund tё tregohen nga
pёrfituesit vetёm nё njё periudhё mё tё gjatё, performanca e pjesёmarrёsve në
treg tё punёs duhet tё matet nё intervale tё rregullta (12 muaj pas pёrfundimit tё
programit dhe pёrsёri pas 24 muajve). Nё fakt, ёshtё shumё e mundshme qё
programi të sjellë si rezultat punёsueshmëri më të lartë dhe rritje të kapacitetit tё
pjesёmarrёsve pёr tё lёvizur nga njё kompani nё njё tjetёr. Pёrveç kёtyre, pёr

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

60

programe qё pёrfshijnё formimin ёshtё e njё rёndёsie tё veçantё tё verifikohet
nёse pjesёmarrёsit qё janё tё punёsuar ose të vetёpunёsuar po pёrdorin shprehitё
e mёsuara dhe/ose nëse janё punёsuar nё profesionin pёr tё cilin u formuan.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

61

PJESA IV

VLERËSIMI I PROGRAMEVE TË PUNËSIMIT

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

62

1. Vlerësimi i efektit neto tek punësimi dhe të ardhurat

Udhëzime për të matur efektin neto të programeve të nxitjes së punësimit

Qëllimi
Të matet efekti neto i programeve në lidhje me punësimin dhe të ardhurat e përfituesve, dhe
cili program është më i përshtatshëm dhe për kë është më i përshtatshëm

Detyrat
⎯ Vlerësimi i efektit neto të programeve tek (ri)punësimi dhe të ardhurat;
⎯ Raportimi i gjetjeve tek autoritetet qendrore të punësimit;
⎯ Përshtatja e hartimit të programeve në bazë të gjetjeve.

Efekti i të gjithë programeve të zbatuara duhet të vlerësohet përsa i takon
punësimit dhe të ardhurave të pjesëmarrësve në krahasim me punësimin dhe të
ardhurat e jo-pjesëmarrësve. Vlerësimet e efektit neto masin ndikimet neto të
programeve tek punësimi në tërësi duke vlerësuar efektet deadweight,
zëvendësim dhe zhvendosje. Një vlerësim i tillë është tejet i nevojshëm: i) për të
vendosur nëse programet ishin hartuar, targetuar, renditur dhe administruar siç
duhet; ii) për të matur efektin tek individët në lidhje me punësimin dhe të
ardhurat; iii) për të krahasuar rezultatet e programeve të ndryshme; dhe iv) për
të treguar se cili program ecёn mirё dhe për kë ecën mirë.

Në vlerësimin e efektit neto, rezultatet e pjesëmarrësve të programit gjykohen
në lidhje me një grup të përshtatshëm krahasimi (kontrolli). Një grup i
përshtatshëm mund të specifikohet ose si pjesë e një eksperimenti klasik në
terren ku pjesmarrësit dhe grupet e krahasimit caktohen ne mënyrë të
rastësishme (vlerësimi eksperimental), ose sipas metodave thuajse-
eksperimentale të cilat, nëpërmjet mjeteve statistikore, synojnë të arrijnë idenë
sikur ka patur një caktim të rastësishëm (vlerësim joeksperimental).
Eksperimentet e formatit klasik janë idealet për vlerësimin e efektit neto, por në
përgjithësi vlerësimet përdorin metodat thuajse-eksperimentale meqënëse ato
kushtojnë më pak dhe janë më të shpejta sesa eksperimentet klasike dhe shpesh
kryhen përmes të dhënave administrative ekzistuese.

Analiza e efektit neto plotëson monitorimin e performancës: llogaritjet e efektit
neto sigurojnë të dhëna për vlerën e shtuar të ndërhyrjeve, por ato janë vetëm
një fotografi e çastit në një moment të dhënë. Monitorimi i performancës
siguron në mënyrë të vazhdueshme informacion të saktë në lidhje me një zonë

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

63

të gjerë gjeografike. Standardet për masat e rezultateve bruto, të nxjerra nga
sistemi i monitorimit të performancës, mund të vlerësohen me referim duke
përdorur llogaritjet e efektit neto.

Të dhënat për përllogaritjen e efektit neto vijnë nga tri burime: 1) të dhëna
administrative nga shërbimi i punësimit për të papunët e regjistruar dhe për
zbatimin e programeve; 2) të dhëna për statusin e aktivitetit të pjesëmarrësve
pas përfundimit të programit (studime gjurmuese), dhe 3) të dhëna për statusin e
aktivitetit të grupit të krahasimit (kontrollit).

Kutia 4: Terma të përdorur rëndom për vlerësimin e efektit

Deadweight Loss: rezultatet e programit nuk janë të ndryshme nga ç’do të kishte ndodhur në
mungesë të programit. P.sh. programi i subvencioneve të pagës e vendos punonjësin në një
kompani që do ta kishte marrë atë në punë edhe pa qenë subvencioni.
Efekti i zëvendësimit: një punonjës i punësuar në një punë me subvencion zëvendëson një
punonjës të pasubvencionuar i cili përndryshe do të kishte qenë punësuar. Rrjedhimisht, efekti neto
i punësimit është zero.
Efekti i zhvendosjes: Kjo zakonisht i referohet zhvendosjes në tregun e produktit. Një kompani me
punonjës të subvencionuar rrit output-in, por zhvendos/pakëson output-in ndër kompanitë që nuk
kanë punonjës të subvencionuar. Gjithashtu, kjo mund të ndodhë kur ndihmohen individët të krijojnë
ndërmarrjet e tyre.
Shtesat: kanë të bëjnë me rritjen neto të vendeve të krijuara të punës. Është numri total i vendeve
të punës të subvencionuara, pasi hiqen efektet e deadweight, zëvendësimit dhe zhvendosjes.
Grupi i trajtimit dhe i kontrollit: Përfituesit e programit përbëjnë grupin e “trajtimit”. Në një
vlerësim shkencor, rezultatet e tyre krahasohen me një grup “kontrolli” individësh të cilët nuk kanë
marrë pjesë në këtë program. Grupet e trajtimit dhe kontrollit mund të përcaktohen në mënyrë të
rastësishme ex-ante (përpara programit) apo të zgjidhen ex-post (pas programit).
Anshmëria e përzgjedhjes: Rezultatet e programit ndikohen nga faktorë të pavëzhgueshëm të
cilët janë të pakontrollueshëm në një vlerësim (si p.sh. aftësitë individuale, gatishmëria për të
punuar). Këta faktorë mund të lindin edhe si nënprodukt i procesit të përzgjedhjes në programe ku
individët “që kanë më shumë gjasa të dalin me sukses” përzgjidhen nëpër programe (“creaming”).
Anshmëria e rastësisë: Kjo i referohet anshmërisë në eksperimente me caktim të rastësishëm.
Praktikisht, kjo do të thotë që sjellja e individëve në një eksperiment do të jetë e ndryshme për
shkak të vetë eksperimentit dhe jo për shkak të objektivit të këtij eksperimenti. Individët në një
eksperiment e dinë që janë pjesë e një grupi trajtimi dhe mund të veprojnë ndryshe dhe e njëjta gjë
mund të jetë e vërtetë për individët në grupet e kontrollit.

Burimi: ILO

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

64

2. Përzgjedhja e qasjes së vlerësimit

Ka dy lloj teknikash të vlerësimit të efektivitetit të programeve të punësimit:
eksperimentale dhe thuajse-eksperimentale. Vlerësimet eksperimentale apo të
ashtu-quajtura klasike kërkojnë përzgjedhjen e grupeve "të kontrollit" dhe "të
trajtimit" – ata që marrin asistencë dhe ata që nuk përfitojnë asistencë – përpara
ndërhyrjes. Në rast se një numër i madh individësh caktohen në mënyrë të
rastësishme për të qenë pjesë e grupeve të trajtimit dhe kontrollit, karakteristikat
mesatare të të dy grupeve nuk duhet të jenë shumë të ndryshme. Kështu, çdo
dallim në rezultate mund t’i atribuohet pjesëmarrjes në program. Studimet
thuajse-eksperimentale përzgjedhin grupet e trajtimit dhe të kontrollit pas
ndërhyrjes. Për të llogaritur efektivitetin e programit përdoren teknika
statistikore për të korrigjuar diferencat e karakteristikave midis dy grupeve.

2.1. Teknikat eksperimentale

Përsa i takon orientimit të politikave, përllogaritjet e thjeshta (të papërshtatura)
të efektit janë më të lehtat për t’u kuptuar. Kjo përbën edhe anën kryesore
tërheqëse të vlerësimit të programit me metodën e eksperimentit klasik (social)
ku caktimi bëhet i rastësishëm. Në ato raste kur është arritur ky caktim, për të
përllogaritur në mënyrë të besueshme efektet neto të programit nuk ka nevojë
për modelim të sjelljes dhe për metoda ekonometrike. Kur kemi kampione të
mëdha që caktohen në mënyrë të rastësishme tek grupi i trajtimit dhe tek ai i
kontrollit, midis karakteristikave të vëzhgueshme dhe të pavëzhgueshmë të të dy
grupeve nuk duhet të ketë ndryshime, kështu që, çdo diferencë në rezultate
mund t’i atribuohet ekspozimit në program. Efektet e programit llogariten si
diferenca e thjeshtë midis mesatares së kampionit të pjesëmarrësve në program
dhe mesatares së anëtarëve të grupit të kontrollit përsa i përket matjeve të
rezultateve për të cilat ka interes (ri-punësimi dhe të ardhurat).13

Me rëndësi për eksperimentin social është koncepti i caktimit në mënyrë të
rastësishme. Figura 6 pasqyron një model të thjeshtë të caktimit në mënyrë të
rastësishme.

13 Normalisht, vlerësimi i efektit neto zbulon: i) nëse pjesëmarrësit dhe jopjesëmarrësit u (ri)punësuan
ndonjëherë në punë jo të subvencionuar apo në vetëpunësim; ii) nëse ata janë aktualisht të punësuar në
punë jo të subvencionuar apo në vetëpunësim; iii) pagën ose fitimet mujore mesatare në punën aktuale; iv)
muajt që kanë marrë kompensimin për papunësinë kur ishin të papunë dhe v) sasinë e kompensimit për
papunësinë që kanë marrrë ndërsa ishin të papunë.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

65

Figura 6. Model i thjeshtë i caktimit të rastësishëm

 Shembull i vlerësimit me teknikat eksperimentale

Duke qenë se niveli arsimor është një përcaktues kyç për suksesin e punësimit,
Ministria e Punës po planifikon të zbatojë një program që ka për qëllim të rrisë
nivelin e kualifikimit të të rinjve të papunë (të rinj 5 deri 24 vjeç të regjistruar në
zyrën e punësimit) me nivel të ulët arsimor (arsim tetëvjeçar ose më pak), të cilët
kanë qenë të papunë për gjashtë muaj a më shumë. Për të bërë një eksperiment
social duhet të ndërmerren këto hapa:

1. Hapi i parë është nxjerrja nga regjistri i papunësisë i të gjithë individëve
që plotësojnë kriteret e pjesëmarrjes. Kriteri i parë ka të bëjë me grup
moshën, pra, të gjithë personat e regjistruar të papunë të cilët në datën e
përzgjedhjes janë mbi 15 vjeç dhe më pak se 25 (p.sh nëse data e
përzgjedhjes është 1 janar 2009, të gjithë personat e lindur pas datës 31
dhjetor 1984 deri më 31 dhjetor 1993). Kriteri i dytë për përzgjedhje
është niveli arsimor, pra, të gjithë të papunët e regjistruar të lindur pas
datës 31 dhjetor 1984 deri më 31 dhjetor 1993 dhe që janë të regjistuar
me arsim tetëvjeçar ose më pak (normalisht këtu përfshihen edhe ata
individë të cilët janë regjistruar në shkollën e mesme, por që nuk kanë
arritur ta përfundojnë atë). Kriteri i tretë ka të bëjë me kohëzgjatjen e
papunësisë, pra të gjithë individët e regjistruar që plotësojnë dy kriteret e
para dhe që kanë një datë regjistrimi në shërbimet e punësimit përpara
datës 1 korrik 2008. Në rast se shërbimi i punësimit përdor një sistem të
informatizuar regjistrimi, popullata e targetuar mund të nxirret duke
përdorur bazën e të dhënave, sipas parametrave të lartëpërmendur. Në
rast se shërbimi i punësimit nuk ka një sistem të informatizuar
regjistrimi, procesi do të bëhet në mënyrë manuale. Hapi i parë do të
sigurojë popullatën që plotëson kriteret për të marrë pjesë në programin e
parashikuar.

2. Në momentin e evidentimit të popullatës që plotëson kriteret për të marrë
pjesë në program (pra, të popullatës së zgjedhshme), shpallet programi
për t’iu kërkuar individëve të zgjedhshëm të aplikojnë. Kjo bëhet për dy
qëllime. Së pari, jo të gjithë individët e zgjedhshëm do të aplikojnë për të

Të dhënat e vijës
fundore (Xi)

Caktimi i
rastësishëm i
popullatës së
zgjedhshme

Grupi i
programit

Grupi i kontrollit

Programi Rezultati (Yp)

Rezultati (Yc)

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

66

marrë pjesë (kjo do të ndodhë për shkak të punës në ekonominë
informale, detyrave të përkujdesjes apo mungesës së dijenisë për
ekzistencën e këtij programi). Praktika e shëndoshë do të ishte të
kontaktoheshin individët e zgjedhshëm por që nuk kanë aplikuar për të
kuptuar se përse e kanë bërë një gjë të tillë. Në rast se shërbimi i
punësimit ka një sistem sanksionimi – d.m.th të papunët e regjistruar, në
veçanti ata që marrin përfitime janë të detyruar të pranojnë një punësim
të përshtashëm në rastet kur ky ofrohet, apo të marrin pjesë në programe
– personat që nuk aplikojnë apo që refuzojnë të marrin pjesë mund të
çregjistrohen nga regjistri i papunësisë. Së dyti, aplikimi për të marrë
pjesë në një program do të nxjerrë “motivimin” e individëve, që përbën
edhe një nga karakteristikat e pavëzhgueshme më të vështira për t’u
matur. Të gjithë individët që aplikojnë për një program dhe që plotësojnë
kriteret e vendosura të pjesëmarrjes do të përbëjnë “Vijën fundore” të
figurës 6. Më poshtë paraqitet një shembull i vijës fundore.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

67

Tabela 8: Nxjerrja e tё dhёnave nga regjistri pёr tё ndërtuar vijën fundore

Zyra e Punёsimit Nr.1

 Totali Burra Gra

Numri i pёrgjithshёm i tё papunёve tё regjistruar
(01.01.2009) nga tё cilёt 36,890 18,220 18,670

Tё rinj
(data e lindjes pas 31.12.1984 dhe pёrpara
31.12.1993), nga tё cilёt

11,290 5,790 5,500

Me nivel tё ulёt arsimor
(Niveli arsimor I dhe II), nga tё cilёt

8,740 4,850 3,890

Tё papunё 6 muaj +
(tё regjistruar pёrpara 01.07.2008)

5,210 2,616 2,594

Totali i popullatës së zgjedhshme 5,210 2,616 2,594

Aplikimet e vlefshme /vija fundore 4,302 2,252 2,050

Zyra e Punёsimit Nr2

 Totali Burra Gra

Numri i pёrgjithshёm i tё papunёve tё regjistruar
(01.01.2009), nga tё cilёt 92,346 46,248 46,098

Tё rinj
 (data e lindjes pas 31.12.1984 dhe pёrpara
31.12.1993), nga tё cilёt

18,496 9,354 9,142

Me nivel tё ulёt arsimor
 (Niveli arsimor I dhe II), nga tё cilёt

11,254 6,246 5,008

Tё papunё 6 muaj +
 (tё regjistruar pёrpara 01.07.2008)

8,520 4,322 4,198

Totali i popullatës së zgjedhshme 8,520 4,322 4,198

Aplikimet e vlefshme /vija fundore 5,960 3,108 2,852

TOTALI

Totali i popullatës së zgjedhshme 13,730 6,938 6,792

Vija fundore (totali i aplikimeve të vlefshme) 10,262
(74.7%)

5,360
(52.2%)

4,902
(47.8%)

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

68

3. Aplikantët e zgjedhshëm (pra, që plotësojnë kriteret e pjesëmarrjes) do
t’i nënshtrohen procesit të caktimit të rastësishëm në grup pjesëmarrësish
dhe në grup jo-pjesëmarrësish. Nxirren nga regjistri të dhënat individuale
të aplikantëve të zgjedhshëm dhe aplikohet kriteri rastësor (p.sh data e
muajit të lindjes). Kjo do të krijojë listën e pjesëmarrësve (që do të
ekspozohen ndaj programit) dhe listën e jo-pjesëmarrësve.

4. Në fund të programit, lista e jo-pjesëmarrësve pastrohet, pra, individët që
nuk e përfunduan programin veçohen nga lista kryesore. Gjashtë muaj
pas përfundimit të programit bëhet verifikimi i (ri)punësimit dhe të
ardhurave. Në rast se kjo gjë bëhet përmes regjistrave administrativë, të
dhënat individuale mbi “daljet në punësim” kontrollohen për të llogaritur
sa prej pjesëmarrësve dhe jo-pjesëmarrësve janë çregjistruar sepse gjetën
punë. Këto të dhëna përqasen me të dhënat individuale të punësimit të
regjistruar (pagesat e sigurimeve shoqërore dhe/ose taksat e listë
pagesave). Në rast se për individë të veçantë ka mospërputhje të dhënash
(pra, personi del si i punësuar nga regjistrat e shërbimit të punësimit, por
ai/ajo nuk është i regjistruar si i (vetë) punësuar), këta individë nuk mund
të konsiderohen si “të riintegruar në punësim të rregullt”. Të dhënat për
kontributet e sigurimeve shoqërore dhe taksat gjithashtu sigurojnë
informacion mbi nivelin aktual të të ardhurave. Kjo do të duhet të
krahasohet me të dhënat e regjistrit të papunësisë në lidhje me “nivelin e
të ardhurave në punën e fundit”. Në rast se matja e (ri)punësimit dhe të
ardhurave bëhet përmes studimeve gjurmuese, shërbimet e punësimit
kontaktojnë me pjesëmarrësit dhe jo-pjesëmarrësit për të administruar
pyetësorin (shpesh kjo bëhet me anë të intervistave në telefon). Të dhënat
që merren nga pyetësorët përpunohen për të matur nivelin e (ri)punësimit
dhe të të ardhurave. Diferencat e mesatareve midis pjesëmarrësve dhe jo-
pjesëmarrësve do të japin efektin neto të programit.

Caktimi i rastësishëm është i rëndësishëm sepse, mjaft që kampioni të jetë i madh
mjaftueshëm, ky lloj caktimi siguron që nuk ka diferenca sistematike midis
individëve në program dhe grupeve të kontrollit në kohën kur ata janë futur apo
caktuar. Avantazhi kryesor i kësaj teknike është se: i) në rast se eksperimenti
kryhet siç duhet, ai siguron fakte të forta për efektet neto të programit dhe
rezultatet janë të qarta dhe të thjeshta për t’u shpjeguar; ii) në dallim me teknikat
joeksperimentale, nuk është nevoja të përdoren teknika statistikore komplekse;
iii) mund të jetë një mekanizëm i drejtë i akordimit të ndërhyrjeve kur ka fonde të
kufizuara; dhe iv) rezultatet, të kombinuara me matje të kostove të programit,
mund të përfshihen lehtësisht në një analizë të kosto-përfitimit.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

69

Disavantazhet kryesore të kësaj teknike eksperimentale kanë të bëjnë me
utilitetin publik, kufizimet metodologjike dhe etike, si edhe me kostot. Përsa i
përket utiliteteve publike, për shumë nga çështjet me interes për politikë-bërësit
(p.sh. përse funksionoi apo dështoi programi; cilët faktorë do të ndikojnë në
vendimin e individit për të marrë pjesë në ndërhyrjet jo të detyrueshme; cilat
janë kostot e ndërhyrjeve të ndryshme) nuk ka përgjigje. Metodologjikisht, këto
vlerësime nuk kanë qenë në gjendje të zbulojnë rrjedhojat e pamenduara (e
pasynuara) të një programi. Informacioni në lidhje me rezultatet përgjithësisht
siguron një vlerësim mesatar të efektit apo të pikëve të fituara. Një rezultat
mesatar mund të fshehë variacionet e efektit ndër individët që marrin trajtim.
Kjo është në veçanti problematike kur efektet e trajtimit kanë një variacion të
madh, në veçanti për nëngrupet (si p.sh. më të rinjtë dhe më të moshuarit, gratë
dhe burrat).

Një argument tjetër kundër teknikave eksperimentale ka të bëjë me aspektin etik
të mohimit të shërbimeve ekzistuese – që mendohen të jenë me përfitim – për
pjesëtarët e grupit të kontrollit për qëllime vlerësimi. Së fundi, eksperimentet
sociale të politikave janë të kushtueshme dhe duhet njëfarë kohe që rezultatet e
tyre të bëhen të disponueshme (në shumicën e rasteve të paktën dy deri tre vjet).
Pyetjet që duhen shqyrtuar për të vendosur nëse vlerësimi eksperimental është
ose jo metodologjia e duhur e vlerësimit për një program specifik, janë: i) a është
buxheti i mjaftueshëm për të bërë një vlerësim të plotë eksperimental; ii) a mund
të presin vendimet që duhen marrë derisa të bëhen të disponueshme rezultatet, iii)
a ka administratori dhe/ose agjencia e vlerësimit kapacitetin teknik dhe
adminsitrativ për të bërë një vlerësim bazuar mbi një eksperiment social.

2.2. Teknikat jo-eksperimentale

Në rastet kur caktimi i pjesëmarrësve/jo-pjesëmarrësve nga popullata e
individëve punëkërkues nuk është i rastësishëm, atëherë duhen përdorur metoda
statistikore korrigjimi për të nxjerrë në pah efektet neto të programeve.
Vlerësimi i efekteve neto kërkon korrigjimin e anshmërisë së mundshme të
përzgjedhjes që është prezent në rast se personat që kanë hyrë në program janë
mesatarisht të ndryshëm nga anëtarët e grupit të krahasimit përsa i takon
kualifikimeve dhe aftësive të tyre të punës. Një thuajse - eksperiment është një
imitim i një eksperimenti klasik duke përdorur mjete statistikore për të krijuar
grupe pjesëmarrësish dhe grupe krahasimi që të jenë përfaqësues të kornizës së
kampionimit.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

70

Në këto teknika, grupi i trajtimit dhe ai i kontrollit përzgjidhen pas ndërhyrjes.
Për të kapur efektin e programit, përdoren teknika ekonometrike që korrigjojnë
diferencat në karakeristika midis dy grupeve. Aspekti kryesor tërheqës për
përdorimin e kësaj teknike vlerësimi qëndron tek kostot relativisht të ulta dhe në
faktin që ndërhyrjet mund të bëhen në çdo kohë. Vështirësia kryesore e këtyre
teknikave – në rast se bëhen ashtu siç duhet – është se ato janë statistikisht të
ndërlikuara. Atributet e individëve në grupin e trajtimit dhe në atë të kontrollit
janë të ndryshme; teknikat për përshtatjen e diferencave në atribute të
vëzhgueshme (si gjinia, arsimimi, mosha, krahina) janë relativisht të
drejtpërdretja, por janë objekt i gabimeve të specifikimit; korrigjimi i
karakteristikave të pavëzhgueshme (si p.sh. motivimi, lidhjet familjare) kërkon
një procedurë komplekse që mund të sjellë rezultate të ndryshme në varësi të
specifikimeve të përdorura. Account for

Qasja më pak e kushtueshme është përdorimi i përvojës së mëparshme të
pjesëmarrësve të programit në mënyrë që ata të veprojnë si grup krahasim për
vetveten (si ishin përpara dhe si janë pas pjesëmarrjes në program). Kjo qasje
nuk kushton ngaqë ose bazohet në të dhëna administrative ose përndryshe
përgjysmon numrin e intervistave gjurmuese. Përdorimi i pjesëmarrësve si grupi
i tyre i krahasimit regullon në mënyrë automatike llogaritjet e efektit për
karakteristikat e dukshme dhe të padukshme. Në përgjithësi, këto modele
konsiderohen të dobta sepse nuk janë në gjendje të analizojnë siç duhet gamën e
gjerë të shpjegimeve alternative për efekte të dukshme të programit. Ky lloj
modeli nuk siguron ndonjë informacion të vlefshëm dhe të besueshëm në lidhje
me atë që mund të kishte ndodhur në rast se politika apo programi nuk do të
ishin ofruar, ose në rast se do të ishte bërë ndonjë ndërhyrje tjetër. Në të vërtetë,
modeli me një grup të vetëm para dhe pas programit zbatohet shumë rrallë pa
disa rifinitura shtesë (ose kontrolle) për të nxjerrë përfundime shkakësore të
vlefshme. Për të shpjeguar modelin, në Figurën 7 jepet një shembull i thjeshtë.

Figura 7: Modeli me një grup të vetëm para- dhe pas- programit

Programi që merret në shqyrtim drejtohet drejt një popullate të caktuar apo nën-
grupi të kësaj popullate. Përpara futjes së programit të ri, të dhënat mblidhen mbi
rezultatet (ose variablat e tyre) që programi synon të influencojë (Yt-1). Kjo fazë

Të dhënat e vijës
fundore (Y t-1)

Programi Rezultati (Yt)

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

71

konsiderohet si faza e mbledhjes së të dhënave të vijës fundore ose si para-
programi. Në momentin që janë mbledhur të dhënat, mund të futet programi ri.
Në një moment, pas futjes së programit mblidhen të dhëna ndjekëse apo pas-
programi mbi rezultatet (Yt). Efekti i programit të ri del si diferenca midis Yt – Y
t-1. Kjo llogaritje mund të rregullohet (duke përdorur analizën e regresionit) për të
shpjeguar faktorë që dihen se kanë ndikuar rezultatet përveç programit. Një
përshtatje e tillë kërkon të kontrollojë ndryshimet që mund të kishin ndikuar në
diferencën e vëzhguar pavarësisht nga efekti i programit. Problemi me këtë
model është që për diferencën mund të jenë përgjegjës shumë ngjarje dhe
faktorë. Këto ngjarje shpesh njihen si “kërcënime” për vlefshmërinë e
brendshme.

 Shembull i modelit të vlerësimit para- dhe pas-programit (pothuaj
eksperimental jo me grup krahasimi ekuivalent)

Skenari është i njëjti i shembullit të mëparshëm, d.m.th. program formimi që ka
në fokus të rinjtë me arsim të ulët. Variablat e interesit janë: niveli i kualifikimit
(programi ka si synim rritjen e nivelit të kualifikimit të pjesëmarrësve në III),
kohëzgjatja e papunësisë (programi ka si qëllim reduktimin e numrit të muajve të
papunësisë brenda periudhash 12 mujore për të rinjtë me nivel të ulët arsimor).
Të dhënat individuale të aplikantëve të zgjedhshëm nxirren nga
regjistri/mblidhen përpara pjesëmarrjes (shih tabelën 9, kolona e quajtur “para-
programit”).

Dy vjet pas mbylljes së programit maten dy variablat e interesit qoftë përmes të
dhënave administrative, qoftë përmes studimeve gjurmuese (shih shembullin 1
për shpjegimin). Të dhënat që dalin nga analiza përpunohen për të matur sa
pjesëmarrës kanë arritur nivelin III të kualifikimit dhe për të matur kohëzgjatjen
mesatare të periudhës së papunësisë brenda 12 muajve pas pjesëmarrjes në
program. Shembuj të të dhënave (të papërshtatura) që mund të gjenerohen jepen
në tabelën 9.

Tabela tregon që pjesëmarrësit e programit të administruar nga zyra e punësimit
Nr. 1 patën një braktisje prej 3 përqind; që 55.5 përqind e pjesëmarrësve që kanë
përfunduar programin kanë arritur një nivel III kualifikimi dhe që kohëzgjatja
mesatare e papunësisë për pjesëmarrësit në një periudhë 12 mujore është ulur
(akoma më shumë për pjesëmarrësit me nivelin më të ulët arsimor). Megjithatë,
të supozojmë që gjatë periudhës së zbatimit të programit qeveria futi një
përjashtim për pagesën e kontributit të sigurimeve shoqërore për ndërmarrjet që
punësojnë individë me nivel arsimor I dhe II. Ulja e kohëzgjatjes së papunësisë

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

72

për pjesëmarrësit tanë mund të jetë më shumë rrjedhojë e kësaj ndërhyrjeje, sesa
një efekt i programit të formimit. Mund të aplikohen metodat statistikore të
korrigjimit për të marrë në konsideratë këtë ndryshim (duke qenë së ndërhyrja
është e njohur).

Tabela 9: Shembuj të të dhënave të mbledhura para- dhe pas- programit

Zyra e punësimit Nr.1 Para-programit Pas-programit

 Totali Burra Gra Totali Burra Gra

Aplikimet e vlefshme 4,302 2,252 2,050 Pjesëmarrësit (-
braktisjet) 4,172 2,196 1,976

Aplikantë të nivelit I 974 410 564 a) Arritur niveli II 160 120 40

Aplikantë të nivelit II 3,328 1,842 1,486 b) Arritur niveli III 2,318 1,432 886

Mesatarja e muajve të
papunësisë (në
12muaj) për nivelin I

9,5m 9m 10m a) Periudhë mesatare
papunësie (në 12 muaj) 8,5 8,5m 8,5m

Mesatarja e muajve të
papunësisë (në
12muaj) për nivelin II

8,5m 9m 8m b) Periudhë mesatare
papunësie (në 12 muaj) 8,25 8,5 8m

Zyra e punës Nr. 2 Para-programit Pas-programit

 Totali Burra Gra Totali Burra Gra

Aplikimet e
vlefshme 5,960 3,108 2,852 Pjesëmarrësit (-

braktisjet) 5,960 3,108 2,852

Aplikantë të nivelit I 2,042 436 1,606 a) Arritur niveli II 1,250 148 1,102

Aplikantë të nivelit II 3,918 2,672 1,246 b) Arritur nNiveli III 2,174 1,298 876

Mesatarja e muajve të
papunësisë (në
12muaj) për nivelin I

9,5m 8m 11m a) Periudhë mesatare
papunësie (në 12 muaj) 8,5m 8m 9m

Mesatarja e muajve të
papunësisë (në
12muaj) për nivelin II

8,5m 8m 9m b) Periudhë mesatare
papunësie (në 12 muaj) 8m 7m 9m

Një alternativë e analizës para-pas është përzgjedhja e një grupi krahasimi dhe
përdorimi i metodave statistikore të përshtatjes. Kjo nënkupton përzgjedhjen e
një grupi pjesëmarrës dhe të një grupi krahasimi për të njëjtën periudhë kohore;
mbledhjen e të dhënave në lidhje me karakteristikat e dukshme siç janë mosha,
gjinia, profesioni i mëparshëm, dhe niveli i arsimit si për pjesëmarrësit ashtu

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

73

edhe për jo-pjesëmarrësit. Këta faktorë do të bëjnë të mundur përdorimin e
metodave statistikore për të kontrolluar heterogjenitetin midis dy grupeve për
llogaritjen e efekteve neto të programit. Koncepti që është në themel të kësaj
përzgjedhje është të sigurojë një grup krahasimi që të jetë i ngjashëm sa më
shumë me grupin e programit në të gjitha aspektet. Kjo është një formë hartimi
më e fortë se modeli i para- dhe pas- programit të të njëjtit grup sepse përfshin
një grup krahasimi.

Figura 8: Modeli me grup krahasimi jo-ekuivalent

Përputhja e karakteristikave të vëzhgueshme me ato të pavëzhgueshme ndërton
një model, i cili parashikon nëse një individ do të zgjedhë të marrë pjesë në një
program. Në një situatë ideale, ky model do të përfshinte faktorë të dukshëm,
plus faktorëve të tjerë që shpjegojnë pjesëmarrjen, por që nuk shpjegojnë
suksesin e punësimit. Sapo modeli llogaritet mbi të gjithë kampionin, ai mund të
përdoret për të përzgjedhur jo-pjesëmarrës me pikët (rezultate) më afër secilit
pjesëmarrës. Pikët (rezultatet) e pjesëmarrësit gjenden duke vlerësuar modelin e
pjesëmarrjes me karakteristikat individuale.

Shembull i modelit me grup krahasimi jo-ekuivalent (vlerësimi pothuaj
eksperimental)

Skenari është i njëjtë si në shembujt 1 dhe 2. Në mënyrë më specifike, llogaritja
e të dhënave në krye të figurës 8 bëhet njësoj si në shembullin 2. Për ndërtimin e
grupit të krahasimit, vlerësuesi duhet të mbledhe të njëjtin lloj të dhënash për
një grup tjetër individësh të papunë. Ky grup mund të përfshijë individë të
papunë me të njëjtat karakteristika si të pjesëmarrësve, por të regjistruar në një
periudhë të mëparshme (p.sh. në rast se programi zbatohet gjatë periudhës 2009
dhe 2010, grupi i krahasimit mund të nxiret nga regjistri i viteve 2006-2007),
ose individë të regjistruar gjatë të njejtës periudhë me pjesëmarrësit, pak a
shumë me të njëjtat karakteristika, por që nuk kanë aplikuar për programin. Në

Grupi i programit
Para- programit

Programi ose
ndërhyrja

Grupi i krahasimit
Para- programit

Asnje ekspozim
ndaj programit
apo ndërhyrjes

Grupi i programit
Pas-programit

Grupi i krahasimit
Pas-programit

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

74

rastin e parë, modeli do të duhet të marrë në konsideratë diferencat si pasojë e
përzgjedhjes së grupit të kontrollit nga një periudhë e mëparshme si p.sh. stadi i
ndryshëm i ciklit makroekonomik; në rastin e dytë, modeli do të duhet të marrë
në konsideratë diferencat individuale (p.sh. motivimin e pjesëmarrësve për të
aplikuar dhe të jo-pjesëmarrësve për të mos aplikuar, apo diferencat në
kohëzgjatjen e punësimit, nivelin arsimor, etj.).

Modeli i mosvazhdimësisë së regresionit është një metodë e zhvilluar kohët e
fundit, por që është përcaktuar si metoda thuajse-eksperimentale që i afrohet më
shumë modelit eksperimental në eliminimin e anshmërisë së përzgjedhjes. Të
gjithë individët në studim vlerësohen para se të marrin trajtim dhe pastaj ri-
vlerësohen pasi marrin trajtimin. Gjithësesi, tipari unikal është procesi i alokimit
ku pjesëmarrësit e studimit i alokohen kushteve të trajtimit dhe atyre të kontrollit
vetëm mbi baza të një pikavarazhi të ndërprerë sipas një matjeje përpara
programit. Në forma të tjera të vlerësimit thuajse eksperimental, procesi i
alokimit nuk kontrollohet dhe grupet e trajtimit dhe kontrollit vetë-zgjidhen.
Është ky tipar që e bën këtë qasje shumë më të shëndoshë se çdo formë tjetër
thuajse-eksperimentale. E vetmja anshmëri midis grupeve të trajtimit dhe
krahasimit është diferenca në pikë në matjen përpara programit (p.sh. numri i
javëve të kohëzgjatjes së papunësisë). Asnjë variabël tjetër nuk e influencon
procesin e përzgjedhjes. Nuk ndodh kështu në forma të tjera thuajse-
eksperimentale ku vetëm një numër i kufizuar variablash kontrollohen dhe ku një
numër i pafund variablash të panjohur mund të influenconin rezultatet e
vlerësimit. Për më tepër, burimi i anshmërisë së përzgjedhjes jo vetëm që është i
ditur, por edhe është i njohur nga pikëpamja sasiore nga matja e para-programit.
Rrjedhimisht, kjo bën të mundur që ai të kontrollohet përmes analizës së
regresionit.

2.3 Vlerësimet makroekonomike

Duke qenë se qëllimi final i politikave aktive është ulja e nivelit të përgjithshëm
të papunësisë dhe/ose rritja e të ardhurave, një qasje e dukshme për vlerësimin e
efikasitetit të tyre është përpjekja për të vendosur një marrëdhënie të shëndoshë
ekonometrike midis agregatëve kryesorë makroekonomikë si p.sh: papunësia
apo pagat reale dhe përmasave të ndryshme të madhësisë së politikave aktive.

Mund të përdoren dy lloje analizash, secila prej të cilave i korrespondon një
kalendari të ndryshëm. Si fillim, vlerësuesit mund të përdorin një model
makroekonomik – aktualisht modeli më i përdorur ështe modeli Layard-Nickell
– dhe të dhëna makroekonomike për të vlerësuar çfarë ka ndodhur në ekonomi
dhe për të llogaritur efektet e politikave të veçanta të punësimit. Së dyti, ata

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

75

mund të përdorin modele makro-ekonomike për të simuluar çfarë do të ndodhte
në ekonomi në rast se programi do të zbatohej.14

Kjo qasje do të bënte të mundur hulumtimin e efekteve të politikave aktive të
tregut të punës mbi disa variabla të tregut të punës. Politikat aktive (të shprehura
si shpenzime për individë të papunë) janë në përgjithësi ofrim shërbimesh
publike punësimi, programe formimi për të papunë të rritur dhe për persona në
rrezik, subvencione për punësim të regullt në sektorin privat dhe krijim i
drejtpërdrejtë vendesh pune në sektorin publik apo jo fitimprurës. Shërbimet e
punësimit, formimi dhe subvencionet gjithashtu bashkohen për të krijuar një
variabël që mat shpenzimet e përgjithshme të cilat synojnë përmirësimin e
eficiencës së tregut të punës. Objektivat janë matja e ndikimit të politikave
aktive të tregut të punës në variabla si niveli i papunësisë; shpeshtësia e
papunësisë afatgjatë; nivelet e rritjes së punësimit, niveli i pjesëmarrjes së
krahut të punës dhe shpërndarja e pagave.

Ndikimi i politikave pasive të tregut të punës dhe i marrëveshjeve institucionale
mund të kontrollohen përmes variablave të tilla si: koefiçienti i zëvendësimit,
kohëzgjatja e pagesës së papunësisë, shkalla e centralizimit të negocimit të
pagave, shkalla e efiçiencës institucionale, shkalla e legjislacionit të mbrojtjes së
punësimit etj.

2.4 Analizat e kosto-përfitimit

Analiza e kosto-përfitimit llogarit, në terma monetare, kostot dhe përfitimet e
një programi të veçantë. Ajo krahason dy rrjedha alternative të ngjarjeve, të cilat
duhet të përcaktohen qartë dhe vlerëson efektin e programit si diferenca midis të
dyjave. Alternativa mund të jetë çfarë ndodh në kuadrin e një projekti tjetër, por,
përgjithësisht, përfaqëson çfarë ndodh në rast se nuk zbatohet asnjë politikë.
Përfitimet përfshijnë efektet neto të programeve tek pjesëmarrësit (krahasuar me
jo-pjesëmarrësit), si edhe përfitimet e tjera që lindin për pjesën tjetër të
ekonomisë (p.sh. rënie të krimit). Kostot përfshijnë shpenzimet që ka programi.
Kjo teknikë përdoret në përgjithësi si një analizë ex-ante e iniciativave që janë
në konsiderim e sipër, por që mund të kryhet edhe ex-post.

Vlerësimi përcakton se cilat efekte duhen llogaritur dhe sesi duhen vlerësuar ato
(fitime dhe humbje) dhe si duhen agreguar. Në përgjithësi, zgjedhja
përfundimtare do të ketë humbje për disa, por parimi është të zbatohet një
ndërhyrje që është në interes të publikut. Vlerësimi bazohet në “gatishmërinë
për të paguar” të individëve që ndikohen, d.m.th. një analize kostoje e
mundësisë. Një ndikim i favorshëm vlerësohet me maksimumin e shumës që
përfituesit janë të gatshëm të paguajnë dhe ndikim i pafavorshëm konsiderohet

14 Për një shpjegim të thjeshtë të modelit Layard-Nickell, shih P. Gaëlle, Një kuadër për vlerësimin e
politikave të tregut aktiv të punës “A framework for active labour market policy evaluation”, ILO
Employment and Training Papers N. 49, Geneva, 1999.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

76

shuma minimale që personat e dëmtuar do të ishin të gatshëm të pranonin si
kompensim. Raporti përfitim kosto (vlera e përfitimevet pjesëtuar me vlerën e
kostove) është treguesi i efikasitetit të një programi.

Kjo teknikë është tepër ambicioze dhe është e vështirë në praktikë të ketë një
alternativë të qartë ndaj programit që merret në konsideratë. Për më tepër, disa
efekte janë të vështira për t’u matur në terma monetare. Kështu p.sh., për të
vlerësuar efektet psikologjike shpesh përdoret metoda e preferencave të
shfaqura. Kjo bazohet në vëzhgimin e sjelljes së individëve me karakteristika të
ngjashme me ato të pjesëmarrësve të programit (në veçanti, mënyra sesi ata
zgjedhin midis dy alternativave). Një çështje tjetër është që efektet e programit
nuk ndodhin të gjitha në të njejtën kohë. Duhet të zgjidhet një periudhë
vlerësimi. Në përgjithësi, konsiderohen vetëm efektet afatshkurtra. Megjithatë,
kur dikush kërkon të vlerësojë efektet afatgjata, kostot dhe përfitimet duhet të
merren në konsideratë për një numër vitesh. Në këtë rast, dikush duhet të
llogarisë në vitin aktual vlerën e të gjitha kostove dhe përfitimeve të ardhshme
(d.m.th. vlerën e tyre aktuale). Vlera e ardhshme e përfitimeve zbritet me një
përqindje të ngjashme me përqindjet e interesit.

Kjo lloj analize bën të mundur studimin jo vetëm të përfitimeve neto për
shoqërinë, por edhe për grupe të ndryshme individësh (efekti rishpërndarës i
programit). Rezultatet e tij mund të jenë një instrument shumë i dobishëm për
hartimin e politikave të ardhshme. Ndonëse nuk mund të arrihet një vlerësim
perfekt i politikave, analizat e përftimit të kostove mund të ulin rrezikun për
vendime joefikase dhe rrjedhimisht mund të kontribuojnë në bërjen e vendim-
marrjes më të përgjegjshme.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

77

3. Përdorimi i gjetjeve të vlerësimit

Vlerësimi i programeve aktive të tregut të punës parashikohet të vlerësojë
efektin indirekt, të përcaktojë efektet e ndryshme pёr kategori tё ndryshme tё
pёrfituesve (sipas gjinisë, grupmoshës, nivelit arsimor dhe rajoneve), të
diskutojë qendrueshmërinë afatgjatë të vendeve tё punёs dhe tё identifikojё
mësimet e nxjerra nga hartimi i programit të ri apo përmirësimi i programeve
ekzistuese. Gjithashtu, raporti i vlerësimit merr në shqyrtim përshtatshmërinë e
programit me kërkesat e tregut të punës dhe me nevojat e pjesëmarrësve, si dhe
shërbimet e tjera të administruara përpara dhe/pas programit (p.sh. orientim
karriere, aftësi për kërkim pune, planifikim punësimi, shёrbime të vendosjes në
punë, etj.). Mbёshtetur nё vlerёsimin e efekteve tё programeve dhe duke
pёrdorur tё dhёna administrative pёr kostot e programit, vlerёsimi gjithashtu do
tё: i) ofrojë një parashikim të përqindjes së kthimit të çdo programi në lidhje me
koston e përgjithshme për çdo pjesëmarrës dhe koston për person të punësuar;
dhe ii) do të bëjë një vlerësim nëse fondet buxhetore janë përdorur me
efikasitetin e duhur dhe kanë kontribuar në arritjen e objektivave të programit të
formimit.

Gjetjet dhe rezultatet e vlerёsimit do tё ndihmojnë pёr tё pёrcaktuar programet
qё kanё qenё mё tё suksesshme, ato qё nuk arritёn tё pёrmirёsonin parashikimet
pёr punësimin dhe tё ardhurat e pjesёmarrёsve. Po ashtu, ato do tё ofrojnё
informacion mbi pёrdorimin e përgjithshëm tё burimeve financiare dhe
njerëzore.

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

78

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

79

PJESA V
PAKETA E MJETEVE

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

80

Mjeti 1
Formati i Planit Individual tё Punёsimit

Numri në regjistrin e papunësisë

Përmbledhje e vështirësive në treg të punës
 Profesioni Kodi

€ 1. Nivel i ulët arsimimi Qëllimi për punësimin

€ 2. Mungesë/kufizim aftësish

€ 3. Mungesë / pak përvojë pune

€ 4. Përkatësia gjinore

€ 5. Përkatësia moshore

€ 6. Person me aftësi të kufizuara Masat e ndërmarra 1

 2

 3

 4

SHERBIMET

1. Këshillim për punësim dhe
asistencë për kërkim të punës

Ofruesi Zyra Vendore/Rajonale e Punësimit _____________________

Nga: __/__/2009 Deri në: __/__/2009

 Treguesit: Nr. i seancave të këshillimit Punësim +3 javë P J
Shënime:

 Nr. i intervistave nëpër ndërmarrje Ndërmjetësimi për punësim P J

 Kushtet Specialisti i punësimit do të ofrojë gjithë këshillimin, orientimin dhe informacionin për tregun e punës të
nevojshëm për individin dhe do ta ndihmojë atë gjatë kërkimit të punës në mënyrë që individi të hyjë në punë të
pasubvencionuar.

 Individi do të ndjekë gjithë seancat e këshillimit me specialistin dhe do të kryejë veprimet që, bazuar në aftësitë
e tij, i sugjerohen dhe pranohen si më të përshtatshmet drejt punësimit të tij. Klienti do t'i tregojë me sinqeritet
të gjitha faktet me rëndësi për kërkim të punës.

 __/__/2009 __/__/2009 __/__/2009

 Seancat e këshillimit

 Shënime nga seancat e këshillimit

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

81

2. Programet e punë-formimit

Ofruesi: Emri i ndërmarrjes ______________

Nga: __/__/2009 Deri: __/__/2009 Përfunduar më: __/__/2009

 Ofruesi: Emri i institucionit të formimit ___________________
 Nga: __/__/2009 Deri: __/__/2009 Përfunduar më: __/__/2009

 Treguesit: Kontrata e punësimit me përshkrim të vendit të punës
Shënime: Numri i orëve të punës në javë

 Numri i orëve të formimit në javë

 Numri i aftësive të përvetësuara (Plani i Formimit)

 Çertifikatë e lëshuar nga:

 Kënaqshmëria e ndërmarrjes

 Kënaqshmëria e klientit

 Numri i seancave të këshillimit gjatë formimit:

 Kushtet
Specialisti do të këshillojë dhe orientojë individin, do të verifikojë kontratën e punësimit dhe planin e formimit
dhe do të sigurohet që masa të zbatohet nga një ndërmarrje që i përgjigjet nevojave të individit.

 Individi do të respektojë kalendarin e formimit sikurse përcaktohet në planin e formimit. Individi do të vijojë
takimet me specialistin dhe do të kryeje gjithë veprimet që, bazuar në aftësitë e tij, i sugjerohen dhe pranohen si
më të përshtatshmet drejt punësimit të tij. Klienti do të tregojë gjithe faktet që jane me rëndësi për kërkim të
punës. Klienti kupton që do të kryejë një formim për një minimum prej 20 % të kohës së punës për të paktën tre
muaj dhe do të kete një kontratë punësimi për të paktën 6 muaj, një pagë mujore dhe mbulim të plotë me
sigurime të cilat do t'i marrë nga punëdhënësi.

 __/__/2009 __/__/2009 __/__/2009

 Seancat e këshillimit

 Shënime nga seancat e këshillimit

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

82

3. Subvencionet e Punësimit

Ofruesi: Emri i ndërmarrjes ______________

Nga: __/__/2009 Deri: __/__/2009

 Treguesit: Kontratë punësimi me përshkrim të vendit të punës
Shënime

 Numri i orëve të punës në javë

 Kënaqshmëria e ndërmarrjes

 Kënaqshmëria e klientit

 Kushtet
Specialisti do të keshillojë dhe orientojë individin, do të sigurohet që masa të zbatohet nga një ndërmarrje që
i pergjigjet nevojave të klientit dhe që të lidhet një kontratë e rregullt punësimi.

 Individi do të ketë të njëjtin trajtim si punonjësit e tjerë të ndërmarrjes. Individi do të vijojë takimet me
specialistin dhe do të kyejë gjithë veprimet që, bazuar në aftësitë e tij, i sugjerohen dhe pranohen si më të
përshtatshmet drejt punësimit të tij jetëgjatë. Klienti do të tregojë gjithe faktet me rëndësi për kërkim të
punës. Klienti kupton se do të ketë për të paktën 2 deri 8 muaj një kontratë punësimi, një pagë mujore dhe
sigurime shoqërore të cilat do t'i marrë nga punëdhënësi.

 __/__/2009 __/__/2009 __/__/2009

 Seancat e këshillimit

 Shënime nga seancat e këshillimit

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

83

4. Formimi për Vetëpunësim

Ofruesi: Emri i ofruesit të formimit ______________

Nga: __/__/2009 Deri: __/__/2009 Përfunduar më: __/__/2009

 Treguesit: Numri i orëve të formimit në javë
Shënime

 Numri i aftësive të përvetësuara mbi biznesin (Plani i Formimit)

 Çertifikatë e lëshuar nga:

 Numri i kontakteve me ofrues kredish P J

 Numri i seancave të këshillimit me shërbime këshillimore për biznes

 Numri i seancave të këshillimit gjatë programit:

 Kushtet Specialisti do të këshillojë dhe orientojë individin, do të verifikojë planin e formimit dhe do të sigurohet që
masa të zbatohet nga një ofrues formimi që i përgjigjet nevojave të individit.

 Individi do të respektojë kalendarin e formimit sikurse përcaktohet në planin e formimit. Individi do të vijojë
takimet me specialistin dhe do të kryejë gjithë veprimet që, bazuar në aftesitë e tij sipërmarrëse, i sugjerohen
dhe pranohen si më të përshtatshmet drejt vetëpunësimit të tij. Klienti do të tregojë gjithë faktet që janë më
rëndësi për vetë-punësimin. Klienti kupton se do t'i mbulohet tarifa e formimit i cili nuk mund të jetë me
shumë se 200 orë në tre muaj, dhe do t'i ofrohet informacion mbi ofruesit e formimeve në aftësi profesionale,
mbi ofruesit e shërbimeve këshillimore dhe mbi ofruesit e kredive tregtare dhe jo-tregtare.

 __/__/2009 __/__/2009 __/__/2009

 Seancat e këshillimit

 Shënime nga seancat e këshillimit

Unë kam lexuar dhe i kam kuptuar plotësisht kushtet për shërbimet që do të më ofrohen nga zyra e punësimit dhe nga ofruesi i shërbimit. Unë dëshmoj se ky
plan punësimi është përgatitur me, dhe ka pëlqimin e këshilltarit të SHKP-së. Unë pranoj të marr pjesë në vlerësimin e programit.

Emri/Mbiemri Nënshkrimi

 Data ___/___/___
Unë dëshmoj se ky plan punësimi është përgatitur bashkë me, dhe ka pëlqimin e klientit të SHKP-së.

Emri/Mbiemri Nënshkrimi

 Data ___/___/___

Miratim i Bordit Rajonal të Punësimit: P J Data ___/___/___

Kontratë (Marrëveshja e Mirëkuptimit) e nënshkruar: P J Data __/__/___

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

84

Mjeti 2

Model i planit tё formimit

Pjesa A – Detaje (Emrat) (Mbiemri)

1 Emri dhe mbiemri

2 Datёlindja ____/_____/________ Gjinia Mashkull
 Femёr

3 Adresa

Qyteti Telefoni

4 Kompania

5 Adresa e Kompanisё

Qyteti Telefoni

 6 Personi i kontaktit i
Kompanisё

 Tel Email

 7 Profili i punёs

 8 Data e fillimit

/ / Data e pёrfundimit / /

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

85

PJESA B - Plani i formimit

1

Objektivat

Çfarë shprehish dhe aftësish
të reja do të ketë fituar
kursanti në fund të formimit
(p.sh.: kursanti do të jetë i
aftë të …)

Objektivi duhet të jetë
specifik dhe i matshëm.

2

Aktivitete që do të kryhen
për të arritur kualifikimin

Lista e njësive të
kompetencave duhet të
specifikohet aty ku është e
mundshme.

3
Burimet kryesore të të nxënit

që i vihen në dispozicion
personit që formohet

4 Lista e kompetencave

5
Datat e monitorimit

Tё paktёn dy pёr cikёl:

6

Datat dhe mjetet e

vlerёsimit

7 Marrёveshjet e bёra me
ofruesit e formimit

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

86

 Pjesa C. Kryerja

M’u dha njё kopje e kёtij plani formimi dhe i kuptova kushtet (pёrfituesi)

Firma ___ Data:____________

 Ky plan formimi ёshtё pёrgatitur nё konsultim me kompaninё qё do tё ofrojё formimin.

Firma ___ Data____________ (kompania)

Firma ___ Data____________(kёshilltari i SHKP-së)

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

87

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

88

Mjeti 4
Modeli i Pyetёsorit gjurmues (PJESEMARRESIT)

A. Informacion i pёrgjithshёm

A1. Emri i plotё i tё intervistuarit: ___________________________________

A2. Datёlindja: Dita: _____ Muaji: __________ Viti: ______

A3. Gjinia:

Femër 1
Mashkull 2

A4. Adresa e tё intervistuarit: _____________________________________

A5. Niveli i shkollimit zyrtar pёrpara hyrjes nё program

Shkollë tetёvjeçare (e papёrfunduar) 1
Shkollë tetёvjeçare (e pёrfunduar) 2
Shkollë e mesme (e pёrgjithshme) 3
Shkollë e mesme (profesionale) 4
Arsim i lartё 5

A6. Lloji i programit tё ndjekur

Program punё-formimi 1 Shkoni tek A7
Subvencion pёr punёsim 2 Shkoni tek A7
Shёrbimet e vetёpunёsimit 3 Shkoni tek A8

A7. Sa ka qenё rroga e marrё gjatё pjesёmarrjes nё program? _________ LEKE

A8. Programi i ndjekur nga _______________ deri nё_________________
 nё (profesioni) ____________________ (sektori, NACE) ___________

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

89

A9. Si ju dukёn kёshillat/informacioni i ofruar gjatё pjesёmarrjes nё program?
Shumё i dobishёm 1
I dobishёm 2
I padobishёm 3

A10. Cila ka qenё situata e punёsimit gjatё muajit tё fundit? (Zgjidh alternativёn

qё e pёrshkruan mё mirё situatёn tuaj aktuale)

Në formim 1 Shkoni tek pyetjet B
Në dispozicion dhe kërkim aktiv për punë 2 Shkoni tek pyetjet C
Punë me rrogë/pagesë me një punëdhënës 3 Shkoni tek pyetjet D
Punë si i vetëpunësuar /punonjës për llogari të
vet

4 Shkoni tek pyetjet E

I angazhuar me punë në shtëpi (përfshirë
kujdesin për fëmijët)

5 Fundi i intervistës

I paaftë për punë për shkak të sëmundjes dhe
aftësisë së kufizuar

6 Fundi i intervistës

Rentier (i pavarur, me të ardhurat e veta) 7 Fundi i intervistës

B. Nё formim

B1 Cila ishte arsyeja qё e latё punёn qё kishit gjatё programit?

Mё pushuan 1 Shkoni tek B2
E lashё punёn me dёshirёn time 2 Shkoni tek B 3

B2 Si mendoni, pse kompania ju pushoi nga puna?

I papёrshtatshёm, nivel i ulёt i aftёsive 1
Kёrkesat e vendit të punës mё tё larta sesa aftёsitё 2
Vende tё pamjaftueshme pune 3
Eksperiencё e pamjaftueshme pune 4
I konsideruar shumё i ri/shumё i vjetёr 5
Për shkak të të qenit mashkull/femёr 6
Diskriminim/paragjykime 7
Ndёrmarrja duhet tё pakёsonte prodhimin /pushonte punёtorёt 8
Diskriminim/paragjykime (karakteristika individuale) 9
Tё tjera, specifikoni ______________________________ 10

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

90

B3. Pёrse u larguat nga ndёrmarrja?
Diskriminim, paragjykime 1
Niveli i ulёt i rrogës 2
Kushte tё kёqija pune 3
Dёshironit tё ndiqnit formim tjetёr 4
Tё tjera, specifikoni ______________________________ 5

B4. Pas sa muajsh/vitesh do tё pёrfundoni formimin aktual?
 _______muaj/vite

B5. Çfarё planifikoni tё bёni pasi tё pёrfundoni programin aktual tё formimit?

Të kёrkoj punё 1 Shkoni tek B6
Të vetёpunёsohem 2 Shkoni tek B8
Të qёndroj nё shtёpi (pёrgjegjёsi personale
ose familjare)

3 Fundi i intervistёs

Të shkoj menjёherё pёr formim tё mёtejshёm 4 Fundi i intervistёs
Nuk e di

5 Fundi i intervistës

B6. A keni filluar tё kёrkoni punё?
Po Shkoni tek B7
Jo Fundi i intervistёs

B7. Si po kёrkoni pёr punё? (Shёnoni deri nё katёr metoda)

Pёrmes institucionit tё formimit 1
Pёrmes shёrbimit tё punёsimit 2
Pёrmes panaireve tё punёs 3
Pёrmes lajmёrimeve (gazetё, internet, etj) 4
Pёrmes miqve ose tё afёrmve 5
Pёrmes njё agjencie private tё punёsimit 6
Tё tjera, specifikoni ______________________ 7

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

91

B8. Cilat janё hapat qё keni ndёrmarrё pёr t’u vetёpunёsuar (Shёnoni deri nё
 katёr metoda)

Ndjekje e formimit pёr vёtёpunёsimin 1
Aplikim pёr kredi nё njё bankё tregtare 2
Aplikim pёr pjesёmarrje nё njё skemё granti/kredie 3
Marrje hua nga familja/tё afёrmit 4
Kontaktim i njё partneri nё biznes 5
Tё tjera, specifikoni ______________________ 6

Fundi i intervistёs

C. I papunë

C1 Cila ishte arёsyeja qё e latё punёn qё kishit gjatё programit?

Mё pushuan 1 Shkoni tek C2
E lashё punёn me dёshirёn
time

2 Shkoni tek C 3

C2 Si mendoni, pse kompania ju pushoi nga puna?

I papёrshtatshёm, nivel i ulёt i aftёsive 1
Kёrkesat e vendit të punës mё tё larta sesa aftёsitё 2
Vende tё pamjaftueshme pune 3
Eksperiencё e pamjaftueshme pune 4
I konsideruar shumё i ri/shumё i vjetёr 5
Për shkak të të qenit mashkull/femёr 6
Diskriminim/paragjykime 7
Ndёrmarrja duhet tё pakёsonte prodhimin /pushonte punёtorёt 8
Diskriminim/paragjykime (karakteristika individuale) 9
Tё tjera, specifikoni ______________________________ 10

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

92

C3. Pёrse u larguat nga ndёrmarrja?
Diskriminim, paragjykime 1
Niveli i ulёt i rrogës 2
Kushte tё kёqija pune 3
Dёshironit tё ndiqnit formim tjetёr 4
Tё tjera, specifikoni ______________________________ 5

C4. Sa kohë keni qenë i disponueshëm për punë dhe keni kërkuar punë?

Më pak se një javë 1
1-4 javë 2
1-2 muaj 3
3-6 muaj 4
6 muaj - 1 vit 5
Më shumë se 1 vit 6

C5. Gjatë kohës që kërkonit punë, a keni punuar me pagesë?

Po Shkoni tek C6
Jo Shkoni tek C8

C6. Çfarë lloj pune ishte ajo?

Punë dore, specifikoni___________________ 1
Punë fetare, specifikoni___________________ 2
Punë teknike, specifikoni_____________________ 3
Punë administrative, specifikoni_________________ 4
Punë drejtuese, specifikoni____________________ 5

C7. Sa ishte rroga juaj mesatare në këto punë? ____________

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

93

C8. Sa ishte rroga juaj mesatare gjatë pjesëmarrjes në program? ____________

C9. Si po kёrkoni pёr punё? (Shёnoni deri nё katёr mënyra)

Përmes shërbimit të punësimit 1
Përmes panaireve të punës 2
Përmes njoftimeve (gazetë, internet, etj) 3
Pёrmes miqve ose tё afёrmve 4
Pёrmes njё agjencie private tё punёsimit 5
Tё tjera, specifikoni ______________________ 6

C10. Cila është sipas mendimit tuaj pengesa kryesore për të gjetur punë?

Mungesa e arsimit 1
Arsim i përgjithshëm i papërshtatshëm 2
Arsim profesional i papërshtatshëm 3
Mungesa e mundësive për formim të përshtatshëm 4
Kërkesat e vendit të punës më të larta sesa arsimi/formimi
i marrë

5

Mungesa e eksperiencës në punë 6
Mungesa e vendeve të mjaftueshme të punës 7
I konsideruar shumë i ri 8
Qenia mashkull/femër 9
Diskriminimi, paragjykimet 10
Rroga të ulta në vendet në dispozicion 11
Kushte të këqija pune në punët në dispozicion 12
Të tjera, specifikoni ______________________________ 13

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

94

C11 A mendoni se programi që ndoqët do t’ju vlejë për të gjetur punë?

Shumë i vlefshëm 1
Disi i vlefshëm 2
I pavlefshëm 3
Nuk e di 4

Fundi i intervistës

D. Punonjësit

D1. A jeni duke punuar për të njëjtin punëdhënës që ju punësoi në kuadër të
 programit të SHKP-së?

Po Shkoni tek D5
Jo Shkoni tek D2

D2 Cila ishte arёsyeja qё e latё punёn qё kishit gjatё programit?

Mё pushuan 1 Shkoni tek D3
E lashё punёn me dёshirёn
time

2 Shkoni tek D4

D3 Si mendoni, pse kompania ju pushoi nga puna?

I papёrshtatshёm, nivel i ulёt i aftёsive 1
Kёrkesat e vendit të punёs mё tё larta sesa aftёsitё 2
Vende tё pamjaftueshme pune 3
Eksperiencё e pamjaftueshme pune 4
I konsideruar shumё i ri/shumё i vjetёr 5
Për shkak të të qenit mashkull/femёr 6
Diskriminim/paragjykime 7
Ndёrmarrja duhet tё pakёsonte prodhimin /pushonte
punёtorёt

8

Diskriminim/paragjykime (karakteristika individuale) 9
Tё tjera, specifikoni ______________________________ 10

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

95

D4. Pёrse u larguat nga ndёrmarrja?
Diskriminim, paragjykime 1
Niveli i ulёt i pagёs 2
Kushte tё kёqija pune 3
Dёshironit tё ndiqnit formim tjetёr 4
Tё tjera, specifikoni ______________________________ 5

D5. Ju lutemi, jepni të dhënat për punëdhënësin tuaj:

Emri i kompanisë ____________________
Industria ____________________
Numri i punëtorëve ____________________

D6. Profesioni: ____________________________________

D7 A keni kontratë pune me punëdhënësin tuaj?

Po 1 Me shkrim _____
Me gojë ____

Shkoni tek D8

Jo 2 Shkoni tek D9

D8 Me çfarë kontrate pune po punoni aktualisht?

Kohëzgjatje e pakufizuar 1
Kohëzgjatje e kufizuar (12 - 36 muaj) 2
Sezonale (nën 12 muaj) 3
Të tjera, specifikoni: ________________________ 4

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

96

D9. Në punën aktuale, a gëzoni të drejta për?

Lehtësira/Përfitime Po Jo
1. Transport ose pagesë për të ____ _____
2. Ushqim apo pagesë për ushqim ____ _____
3. Leje vjetore të paguar (pushimet) ____ _____
4. Pagesë për raport mjeksor ____ _____
5. Pension/Sigurime për të moshuarit ____ _____
6. Pagese per perfundim sherbimi ndaj ndermarrjes ____ _____
7. Mbulim me sigurime shëndetësore ____ _____
8. Bonus/shpërblim për performancë të mirë ____ _____
9. Kontribute për sigurime shoqërore ____ _____
10. Kurse edukimi apo formimi ____ _____
11. Pajisje/veshje mbrojtëse/sigurie ____ _____
12. Lehtësira për kujdesin për fëmijët ____ _____
13. Të tjera (specifikoni ___________________) ____ _____

D10. Sa fitoni tani? _________________

D11. Sa fitonit gjatë programit?______________

D12. Sa fitonit përpara programit?_________

D13. Kur përfunduat programin, prisnit të fitonit:

Më shumë se tani? 1
Më pak se tani? 2
Pothuajse njëlloj? 3
Nuk e di 4

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

97

D14. A ka lidhje puna juaj aktuale me formimin që keni kryer?
Po Shkoni tek D16
Jo Shkoni tek D15

D15. Pse?

Nuk gjeta punën për të cilën u formova 1
Nuk dëshiroja të punoja në punën për të cilën u formova 2

D16. Çfarë lloj njohurish mendoni se janë kryesore për të kryer punën në

mënyrë efikase?
Teorike 1
Praktike 2
Eksperiencë 3
Teorike dhe praktike 4
Teorike dhe eksperiencë 5

D17. Po vini në praktikë në punën tuaj ato gjëra që mësuat gjatë programit?

Jo 1 Shkoni tek D19
Pak 2 Shkoni tek D18
Shumë 3 Shkoni tek D18

D18. Nga të gjitha gjërat që mësuat gjatë programit, cila është ajo gjë që është

më e dobishmja për punën tuaj?
Përdorimi i mjeteve/makinerive 1
Mësimet teorike 2
Këshillat e punëtorëve të tjerë atje 3

D19. Në punën tuaj, a po përdorni pajisje të ngjashme me atë të përdorur gjatë
 programit?

Po
Jo

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

98

D20. A ishte eksperienca e fituar gjatë programit e përshtatshme për ju në
mënyrë që të kryeni me sukses punën tuaj?

Po Shkoni tek D22
Jo Shkoni tek D21

D21. Pse?

Programi nuk ofroi eksperiencë të përshtatshme 1
Programi nuk ofroi njohuri teorike 2
Programi nuk siguroi aftësi të vlefshme 3
Programi ishte shumë i shkurtër 4
Programi ishte shumë i gjatë 5
Të tjera ______________________________________ 6

D22. Mendoni se pjesëmarrja nё program ia ka vlejtur?

Po Shkoni tek D23
Jo Shkoni tek D24

D23. Nёse mendoni po, pse?

Gjeta një punë të mirë 1
Po fitoj më shumë para sesa pa kryer programin 2
Kam më shumë prestigj sesa dikush tjetër i paformuar 3
Programi hapi mundësi të reja për punësim dhe ecje përpara 4

D24. Nёse mendoni jo, pse?

Nuk zura një punë të mirë 1
Nuk po fitoj më shumë sesa para kryerjes së programit 2
Kam një status të ulët në punë 3
Nuk më hapi mundësi për ecje përpara 4

Fundi i intervistës

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

99

E. I vetëpunësuar

E1 Përse zgjodhët për të qenë më mirë i vetëpunësuar ose një punonjës që
 punon për llogari të vet sesa për të punuar për dikë tjetër (si punonjës me
 pagesë apo rrogë)?

Nuk munda të gjej një punë me pagesë apo rrogë 1
Pavarësi më e madhe si i vetepunësuar/për llogari të vet 2
Orë pune më fleksibël 3
Nivel më i lartë të ardhurash 4
Të tjera, ju lutemi specifikoni

5

E2 Kur e hapët biznesin aktual? Muaji: ______ Viti: ________

E3 Në cilën industri vepron ndërmarrja/organizata juaj?

Financë 1
Administratë publike 2
Prodhim 3
Hotele dhe restorante 4
Prona të patundshme 5
Transport dhe komunikacion 6
Ndërtim 7
Shërbime sociale dhe personale 8
Vepra publike 9
Të tjera, specifikoni: ___________________ 10

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

100

E4 Ku e kryeni kryesisht punën tuaj?

Në shtëpinë tuaj (jo në një hapësirë të veçantë për biznes) 1
Një hapësirë për punë brenda apo ngjitur shtëpisë suaj (psh
garazh)

2

Fabrikë, zyrë, punishte, dyqan i pavarur nga shtëpia juaj 3
Fermë apo një parcelë toke individuale 4
Shtëpitë apo vendet e punës të klientëve 5
Zona ndërtimi 6
Tregje, panaire, tenda në rrugë 7
Jo në një vend të caktuar (i lëvizshëm) 8

E5 Kujt ia shisni kryesisht mallrat apo shërbimet?

Individëve apo familjeve private 1
Biznesit të vogël apo tregtarëve 2
Ndërmjetësve, agjentëve, kontraktorëve 3
Dyqaneve apo ndërmarrjeve të mëdha në tregun e brendshëm 4
Tregut ndërkombëtar, produkte për eksport 5
Institucioneve qeveritare/ndërmarrjeve publike 6
Të tjera (ju lutemi specifikoni)

7

E6 A keni njeri që ju ndihmon në biznesin/aktivitetin ekonomik tuajin?

Punonjës me pagesë 1 Sa? ________
Pjesëtarë të familjes 2 Sa? ________
Asnjë ndihmë, punoj vetëm 3

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

101

E7 Ku i morrët paratë për të filluar biznesin aktual?

(rrethoni të gjitha alternativat që keni përdorur)
Nuk janë nevojitur para 1
Kursimet e mia 2
Kursimet e pjestarëve të tjerë të familjes 3
Hua nga familja ose miqtë 4
Hua nga një institucion bankar ose tregtar 5
Hua/asistencë nga një institucion qeveritar 6
Hua/asistencë nga OJQ, projekt donatorësh, etj. 7
Fonde nga agjenci kursimesh dhe kredi 8
Burime të tjera, specifikoni ________________________ 9

E8 Keni akoma hua të papaguara që keni marrë për biznesin?

Po
Jo

E9 A ka biznesi/ndërmarrja juaj një licencë për tregëti?

Po
Jo

E10. Biznesi/aktiviteti ekonomik:

Krijon fitime 1
Krijon humbje 2
Nuk krijon as fitime, as humbje 3

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

102

E11 Cilat janë dy problemet më të rëndësishme që hasni gjatë drejtimit të
 biznesit tuaj?

 Problemi më i
rëndësishëm

Problemi i dytë
më i rëndësishëm

1. Informacioni për biznesin _________ _________
2. Shërbimet e marketingut _________ _________
3. Shërbimet financiare _________ _________
4. Mbajtja e llogarive _________ _________
5. Shërbimet ligjore _________ _________
6. Këshillat _________ _________
7. Formimi për biznesin _________ _________
8. Formimi gjuhësor _________ _________
9. Formimi i shprehive _________ _________
10. Shërbimet e internetit _________ _________
11. Aksesi në teknologji _________ _________
12. Zhvillimi i produktit _________ _________
13. Të tjera, specifikoni

_________ _________

E12 Mendoni se programi në të cilin morrët pjesë ju ndihmoi për të hapur
 biznesin tuaj?

Shumë i vlefshëm 1
Disi i vlefshëm 2
I pavlefshëm 3
Nuk e di 4

E13. Sa kohë keni kërkuar punë përpara se të hapnit biznesin tuaj?

Më pak se një javë 1
1-4 javë 2
1-2 muaj 3
3-6 muaj 4
6 muaj - 1 vit 5
Më shumë se 1 vit 6

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

103

E14 Cila është, sipas mendimit tuaj, pengesa kryesore për të gjetur një punë të
 mirë?

Arsim/nivel aftësish i papërshtatshëm 1
Kërkesat e punës më të larta sesa arsimi/formimi i marrë 2
Mungesa e eksperiencës në punë 3
Mungesa e vendeve të mjaftueshme të punës 4
I konsideruar shumë i ri 5
Qenia mashkull/femër 6
Diskriminimi, paragjykimet 7
Rroga të ulta në vendet në dispozicion 8
Kushte të këqija pune në punët në dispozicion 9
Të tjera, specifikoni ______________________________ 10

Fundi i intervistës

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

104

Mjeti 5
Modeli i Pyetёsorit gjurmues (JO-PJESEMARRESIT)

A. Informacion i pёrgjithshёm

(Pyetjet A1 deri A5 të kapërcehen nëse disponohen tashmë)

A1. Emri i plotё i tё intervistuarit: ___________________________________

A2. Datёlindja: Dita: _____ Muaji: __________ Viti: ______

A3. Gjinia:

Femër 1
Mashkull 2

A4. Adresa e tё intervistuarit: ______________________________________

A5. Niveli i shkollimit zyrtar pёrpara hyrjes nё program

Shkollë tetёvjeçare (e papёrfunduar) 1
Shkollë tetёvjeçare (e pёrfunduar) 2
Shkollë e mesme (e pёrgjithshme) 3
Shkollë e mesme (profesionale) 4
Arsim i lartё 5

A6. Cila ka qenё situata juaj e punёsimit gjatё muajit tё fundit? (Zgjidh
 alternativёn qё e pёrshkruan mё mirё situatёn tuaj aktuale)

Në formim 1 Shkoni tek pyetjet B
Në dispozicion dhe kërkim aktiv për punë 2 Shkoni tek pyetjet C
Punë me rrogë/pagesë me një punëdhënës 3 Shkoni tek pyetjet D
Punë si i vetëpunësuar /punonjës për llogari të
vet

4 Shkoni tek pyetjet E

I angazhuar me punë në shtëpi (përfshirë
kujdesin për fëmijët)

5 Fundi i intervistës

I paaftë për punë për shkak të sëmundjes dhe
aftësisë së kufizuar

6 Fundi i intervistës

Rentier (i pavarur, me të ardhurat e veta) 7 Fundi i intervistës

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

105

B. Nё Arsim/Formim

B1 Pas sa muajsh/vitesh do tё pёrfundoni formimin aktual?
 __________muaj/vite

B2. Çfarё planifikoni tё bёni pasi tё pёrfundoni programin aktual tё formimit?

Të kёrkoj punё 1 Shkoni tek B3
Të vetёpunёsohem 2 Shkoni tek E1
Të qёndroj nё shtёpi (pёrgjegjёsi personale ose
familjare)

3 Fundi i intervistёs

Të shkoj menjёherё pёr formim tё mёtejshёm 4 Fundi i intervistёs
Nuk e di 5 Fundi i intervistёs

B3. A keni filluar tё kёrkoni punё?

Po Shkoni tek B4
Jo Fundi i intervistёs

B4. Si po kёrkoni pёr punё? (Shёnoni deri nё katёr metoda)

Pёrmes institucionit tё formimit 1
Pёrmes shёrbimit tё punёsimit 2
Pёrmes panaireve tё punёs 3
Pёrmes lajmёrimeve (gazetё, internet, etj) 4
Pёrmes miqve ose tё afёrmve 5
Pёrmes njё agjencie private tё punёsimit 6
Tё tjera, specifikoni

7

Fundi i intervistёs

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

106

C. I papunë

C1. Sa kohë keni qenë i disponueshëm për punë dhe keni kërkuar punë?

Më pak se një javë 1
1-4 javë 2
1-2 muaj 3
3-6 muaj 4
6 muaj - 1 vit 5
Më shumë se 1 vit 6

C2. Gjatë kohës që kërkonit punë, a keni punuar me pagesë?

Po Shkoni tek C3
Jo Shkoni tek C5

C3. Cfarë lloj pune ishte ajo?

Punë dore, specifikoni___________________ 1
Punë fetare, specifikoni___________________ 2
Punë teknike, specifikoni_____________________ 3
Punë administrative, specifikoni_________________ 4
Punë drejtuese, specifikoni____________________ 5

C4. Sa ishte rroga juaj mesatare në këto punë? ____________

C5. Si po kёrkoni pёr punё? (Shёnoni deri nё katёr mënyra)

Përmes shërbimit të punësimit 1
Përmes panaireve të punës 2
Përmes njoftimeve (gazetë, internet, etj) 3
Pёrmes miqve ose tё afёrmve 4
Pёrmes njё agjencie private tё punёsimit 5
Tё tjera, specifikoni ______________________ 6

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

107

C 6. Cila është sipas mendimit tuaj pengesa kryesore për të gjetur punë?

Mungesa e arsimit 1
Arsim i përgjithshëm i papërshtatshëm 2
Arsim profesional i papërshtatshëm 3
Mungesa e mundësive për formim të përshtatshëm 4
Kërkesat e vendit të punës më të larta sesa arsimi/formimi i marrë 5
Mungesa e eksperiencës në punë 6
Mungesa e vendeve të mjaftueshme të punës 7
I konsideruar shumë i ri 8
Qenia mashkull/femër 9
Diskriminimi, paragjykimet 10
Rroga të ulta në vendet në dispozicion 11
Kushte të këqija pune në punët në dispozicion 12
Të tjera, specifikoni ______________________________ 13

C 7. A mendoni se shërbimet e punësimit që morët do t’ju vlejnë për të gjetur
 punë?

Shumë i vlefshëm 1
Disi i vlefshëm 2
I pavlefshëm 3
Nuk e di 4

Fundi i intervistës

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

108

D. Punonjësit

D 1. Ju lutemi, jepni të dhënat për punëdhënësin tuaj:

Emri i kompanisë ____________________
Industria ____________________
Numri i punëtorëve ____________________

D 2. Profesioni: ____________________________________

D 3. A keni kontratë pune me punëdhënësin tuaj?

Po 1 Me shkrim _____
Me gojë ____

Shkoni tek D4

Jo 2 Shkoni tek D5

D 4. Me çfarë kontrate pune po punoni aktualisht?

Kohëzgjatje e pakufizuar 1
Kohëzgjatje e kufizuar (12 - 36 muaj) 2
Sezonale (nën 12 muaj) 3
Të tjera, specifikoni: ________________________ 4

D 5. Në punën aktuale, a gëzoni të drejta për?

Lehtësira/Përfitime Po Jo
1. Transport ose pagesë për të ____ _____
2. Ushqim apo pagesë për ushqim ____ _____
3. Leje vjetore të paguar (pushimet) ____ _____
4. Pagesë për raport mjeksor ____ _____
5. Pension/Sigurime për të moshuarit ____ _____
6. Pagese per perfundim sherbimi ndaj ndermarrjes ____ _____
7. Mbulim me sigurime shëndetësore ____ _____
8. Bonus/shpërblim për performancë të mirë ____ _____
9. Kontribute për sigurime shoqërore ____ _____

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

109

Lehtësira/Përfitime Po Jo
10. Kurse edukimi apo formimi ____ _____
11. Pajisje/veshje mbrojtëse/sigurie ____ _____
12. Lehtësira për kujdesin për fëmijët ____ _____
13. Të tjera (specifikoni ___________________) ____ _____

D 6. Sa fitoni tani? _________________

D 7. A ka lidhje puna juaj aktuale me formimin që keni kryer?

Po Shkoni tek D9
Jo Shkoni tek D8

D 8. Pse?

Nuk gjeta punën për të cilën u formova 1
Nuk dëshiroja të punoja në punën për të cilën u formova 2

D 9. Cfarë lloj njohurish mendoni se janë kryesore për të kryer punën në

mënyrë efikase?
Teorike 1
Praktike 2
Eksperiencë 3
Teorike dhe praktike 4
Teorike dhe eksperiencë 5

Fundi i intervistës

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

110

E. I vetëpunësuar

E1. Përse zgjodhët për të qenë më mirë i vetëpunësuar ose një punonjës që
 punon për llogari të vet sesa për të punuar për dikë tjetër (si punonjës me
 pagesë apo rrogë)?

Nuk munda të gjej një punë me pagesë apo rrogë 1
Pavarësi më e madhe si i vetepunësuar/për llogari të vet 2
Orë pune më fleksibël 3
Nivel më i lartë të ardhurash 4
Të tjera, ju lutemi specifikoni _________________________ 5

E2. Kur e hapët biznesin aktual? Muaji: ______ Viti: ________

E3. Në cilin sektor vepron ndërmarrja/organizata juaj?
Financë 1
Administratë publike 2
Prodhim 3
Hotele dhe restorante 4
Prona të patundshme 5
Transport dhe komunikacion 6
Ndërtim 7
Shërbime sociale dhe personale 8
Vepra publike 9
Të tjera, specifikoni: ___________________ 10

E4. Ku e kryeni kryesisht punën tuaj?
Në shtëpinë tuaj (jo në një hapësirë të veçantë për biznes) 1
Një hapësirë për punë brenda apo ngjitur shtëpisë suaj (psh
garazh)

2

Fabrikë, zyrë, punishte, dyqan i pavarur nga shtëpia juaj 3
Fermë apo një parcelë toke individuale 4
Shtëpitë apo vendet e punës të klientëve 5
Zona ndërtimi 6
Tregje, panaire, tenda në rrugë 7
Jo në një vend të caktuar (i lëvizshëm) 8

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

111

E5. A keni njeri që ju ndihmon në biznesin/aktivitetin ekonomik tuajin?

Punonjës me pagesë 1 Sa? ________
Pjesëtarë të familjes 2 Sa? ________
Asnjë ndihmë, punoj vetëm 3

E6. Ku i morët paratë për të filluar biznesin aktual?

(rrethoni të gjitha alternativat që keni përdorur)

Nuk janë nevojitur para 1
Kursimet e mia 2
Kursimet e pjestarëve të tjerë të familjes 3
Hua nga familja ose miqtë 4
Hua nga një institucion bankar ose tregtar 5
Hua/asistencë nga një institucion qeveritar 6
Hua/asistencë nga OJQ, projekt donatorësh, etj. 7
Fonde nga agjenci kursimesh dhe kredi 8
Burime të tjera, specifikoni ________________________ 9

E7. Keni akoma hua të papaguara që keni marrë për biznesin?

Po
Jo

E8. A ka biznesi/ndërmarrja juaj një licencë tregtare?

Po
Jo

E9. Biznesi/aktiviteti ekonomik:

Krijon fitime 1
Krijon humbje 2
Nuk krijon as fitime, as humbje 3

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

112

E10. Cilat janë dy problemet më të rëndësishme që hasni gjatë drejtimit të
 biznesit tuaj?

 Problemi më i
rëndësishëm

Problemi i dytë
më i rëndësishëm

1. Informacioni për biznesin _________ _________
2. Shërbimet e marketingut _________ _________
3. Shërbimet financiare _________ _________
4. Mbajtja e llogarive _________ _________
5. Shërbimet ligjore _________ _________
6. Këshillat _________ _________
7. Formimi për biznesin _________ _________
8. Formimi gjuhësor _________ _________
9. Formimi i shprehive _________ _________
10. Shërbimet e internetit _________ _________
11. Aksesi në teknologji _________ _________
12. Zhvillimi i produktit _________ _________
13. Të tjera, specifikoni

_________ _________

E11. Sa kohë keni kërkuar punë përpara se të hapnit biznesin tuaj?

Më pak se një javë 1
1-4 javë 2
1-2 muaj 3
3-6 muaj 4
6 muaj - 1 vit 5
Më shumë se 1 vit 6

Udhëzues për hartimin, monitorimin dhe vlerësimin e programeve novatore aktive të tregut të punës që targetojnë individë në rrezik përjashtimi nga tregu i punës

113

E12. Cila është, sipas mendimit tuaj, pengesa kryesore për të gjetur një punë të
 mirë?

Arsim/nivel aftësish i papërshtatshëm 1
Kërkesat e punës më të larta sesa arsimi/formimi i marrë 2
Mungesa e eksperiencës në punë 3
Mungesa e vendeve të mjaftueshme të punës 4
I konsideruar shumë i ri 5
Qenia mashkull/femër 6
Diskriminimi, paragjykimet 7
Rroga të ulta në vendet në dispozicion 8
Kushte të këqija pune në punët në dispozicion 9
Të tjera, specifikoni ______________________________ 10

Fundi i intervistës

	Page 1
	Page 2
	Page 3
	Page 4
	cover almps al.pdf
	Page 1
	Page 2
	Page 3
	Page 4

