

100 Vjet Shtet Shqiptar

20 Vjet ISSH

Sfida dhe risi

Qershor 2012

I nderuar z. Ministër,
Të nderuar deputetë,
Të nderuar anëtarë të Këshillit Administrativ,
Të nderuar të ftuar,

Kam nderin dhe përgjegjësinë të flas sot përpara jush për 20 vjetorin e një institucioni me rëndësi të jashtëzakonshme sociale për mbarë jetën e shqiptarëve, ku si përfituese apo kontribuese është pjesëmarrëse çdo familje shqiptare, në moshë apo e re. Në fakt, 20 vjetori i përket institucionit në formatin që funksionon sot, por përkujdesja për raportin social të sigurimeve shoqërore ka startuar së bashku me shpalljen e Pavarësisë, 100 vjet më parë, me krijimin e “Statusit Organik të Shqipërisë”, ku parashikoheshin edhe sigurimet shoqërore.

Të nderuar pjesëmarrës

Fakti se nuk ka ndryshim social dhe ekonomik që nuk pasqyrohet në punën tonë, e bën këtë institucion të lidhur pazgjidhshmërisht me të gjitha dinamikat shoqërore, gjë që ka sjellë edhe ndryshime të vazhdueshme në funksionimin e ISSH-së, me qëllimin që çdo kontribues të arrijë të ketë përfitimin e drejtë dhe në përputhje me kontributet e paguara, por edhe me sigurinë sociale.

Kriteret e përfitimit në sistemin tonë janë unike për të gjithë pjesëmarrësit në skemën e sigurimeve, ndërkohë që masa e pensionit të pleqërisë përbëhet nga një nivel bazë përfitimesh për të gjithë shtetasit, që duhet të sigurojë minimumin jetik të domosdoshëm në shoqërinë tonë, dhe një shtesë që përcaktohet në lidhje me kontributet individuale.

Sistemi aktual i sigurimeve shoqërore në Shqipëri filloi në vitin 1993, me hyrjen në fuqi të Ligjit nr.7703, datë 11.05.1993 “Për sigurimet shoqërore në Republikën e Shqipërisë”. Skema e sigurimeve të detyrueshme shoqërore në Shqipëri është një skemë e bazuar në parimin “pay-as-you go”, në parimin e përgjegjësisë individuale për rrisqet sociale të së ardhmes dhe në parimin e solidaritetit midis brezave. Kjo është një skemë e financuar nga kontributet e punëdhënësve, të punësuarve dhe të vetëpunësuarve. Pagesat e përfitimeve garantojnë në një shumë që mbulon së paku standartin minimal të jetesës, të përcaktuar nga Këshilli i Ministrave. Ky mbulim starton ditën që personi fillon ligjërisht aktivitetin ekonomik dhe mbaron ditën që përfundon ky aktivitet. Kontributet mbledhen nga organet e tatim-taksave. Përfitimet paguhen nga zyrat postare dhe nga bankat.

Por, nga viti 1993 e deri më sot, sistemi ka pësuar disa ndryshime thelbësore. Ndryshime këto të nevojshme për t’iu përgjigjur në proces dhe ndryshimeve social- ekonomike të vendit.

Kështu, në vitin 1995, u bënë ndryshimet e para në Ligjin e sigurimeve shoqërore, me tendencë përmirësimin e tij. Këto ndryshime konsistojnë në forcimin e kompetencave të inspektorëve të kontributeve, duke iu dhënë e drejta e kontrollit tek personat juridikë e fizikë, të masës së kontributit të derdhur, fondit të pagave dhe listëpagesave, u hartuan sanksione për mospagesat e kontributeve si dhe u parashikuan periudhat tranzitore nga lënia e punës deri në marrjen e pensionit.

Në vitin 1998 erdhën ndryshimet e tjera, ku u saktësua që detyrimi për kontributet e papaguara të konsiderohej titull ekzekutiv. Gjithashtu, në fushën e përfitimeve, e drejta e marrjes së kësteve të patërhequra u shty nga 1 vit deri në 3 vjet, si dhe u miratua një skemë e re pensioni për fermerët.

Fermerëve iu dha e drejta që, nëse paguanin kontribute për periudha të kaluara, atëherë iu faleshin kamatëvonesat dhe nëse gjysmën e periudhës së sigurimit të kërkuar në vitin përkatës e kishin pagesë kontribuesh, sipas ligjit të ri, plus periudhë pune në ish- kooperativën bujqësore, atëherë ata përfitonin pension qyteti. Aktualisht, mjaft fermerë e gëzojnë këtë ndryshim, duke përfituar pension qyteti, pasi kanë mbi gjysmën e periudhës kontributive si të vetëpunësuar.

Në vitin 2001, për të bërë më atraktive skemën, u riformuluan nenet për detyrimet e punëdhënësit, procedurat e regjistrimit në sigurimet shoqërore. Tek sanksionet (gjoba e kamatëvonesa) për shkelje nga ana e subjekteve u bë diferencimi midis subjekteve që regjistrohen në organet e sigurimeve shoqërore me ata që konstatoheshin të tillë gjatë kontrolleve, masat e gjobave ndryshuan dhe u detajuan edhe më shumë llojet e shkeljeve që mund të bëjnë punëdhënësit apo të vetëpunësuarit, si mbajtja nga paga e kontributeve dhe mospagimi i tyre etj. Gjithashtu, në fushën e përfitimeve u përcaktua se kur punësohesh dhe ndërpret pensionin, në rastin e rikthimit në pension do të përfitohet një shtesë pensioni. Ndërsa në fushën e pensionit familjar, kur pjestar është vetëm jetimi, masa e pensionit nga 25% u bë 50 % .

Ndërkohë, një nga reformat më të rëndësishme u ndërmor në vitin 2002, ku u realizuan këto ndryshime në legjislacion:

1. Së pari, u rrit raporti midis pagës minimale dhe maksimale për efekt të llogaritjes së kontributeve për sigurime shoqërore nga 1/3 në 1/5;
2. Së dyti, u ul në masën 4 % norma e kontributit për sigurimet shoqërore dhe, më kryesorja, u rritën në mënyre graduale moshat e daljes në pension pleqërie për burrat e gratë, duke shkuar në moshën që është sot, 65 vjeç për burrat dhe 60 për gratë .

Një vit më vonë, në vitin 2003, u bënë amendimet përkatëse që pasqyronin transferimin e shërbimit të mbledhjes së kontributeve nga organet e sigurimeve shoqërore tek organet e tatim-taksave, siç funksionojnë që prej vitit 2005. Gjithashtu, u bënë ndryshimet përkatëse në ligjin për pensionet suplementare private, për futjen e fondeve profesionale të pensioneve.

Në vitin 2005 u shënuan ndryshime të tjera. Kështu u bë përqasja e legjislacionit shqiptar me standartet Europiane, Kodi European i Sigurimeve Sociale dhe Konventa e ILO-s për sigurimet shoqërore. Përsa i takon periudhës minimale për përfitim të pensionit të pjesshëm të pleqërisë (nga 20 vjet u bë 15 vjet) dhe pensionit të invaliditetit (kur nuk plotësohet periudha e kërkuar për pension invaliditeti të plotë ose të pjesshëm, të merret një pension i cili është në raport me periudhën e sigurimit që ka personi). Gjithashtu, u përcaktua trajtim reciprok për sigurime shoqërore për të huajt (nëse punojnë në Shqipëri detyrohen të sigurohen në skemën shqiptare të sigurimeve, më parë kishin të drejtë të zgjidhnin mbrojtjen më të favorshme). Me këtë hap u hoq favorizimi për zgjedhjen e legjislacionit më të favorshëm të sigurimeve për të huajt që punojnë në Shqipëri, sot ata sigurohen në mënyrë të detyrueshme. Më këto ndryshime u përfshinë në rrethin e personave të mbrojtur në skemën shqiptare të sigurimeve edhe personat pa shtetësi, detyrim që buron nga konventat dhe nga Kushtetuta. Ndërkaq, me ndryshimet e këtij viti u fut edhe një lloj i ri pensioni invaliditeti, për ata që nuk plotësojnë periudhën minimale, duke marrë pension në raport me kohën e sigurimit që kanë realizuar, pension invaliditeti të reduktuar. Në vitin 2006 u bë reduktimi i mëtejshëm i normës së kontributit, e cila vazhdonte të mbetej e lartë. ISSH-ja që nga ky vit e aktualisht u bë institucion që ka Ministri të linjës Ministrinë e Financave, ndërsa më parë ishte nën varësinë e Ministrisë së Punës dhe Qështjeve Sociale.

Në vitin 2007 u përcaktua shuma që duhet të kthejë personi kur ai ka përfituar të ardhura në mënyrë të paligjshme, kështu ai detyrohet ta kthejë të gjithë shumën e marrë tepër, duke iu mbajtur çdo muaj 50% e kështit mujor të përfitimit. Gjithashtu, dënohet me gjobë në masën katërfish të dëmit të shkaktuar pavarësisht nga dënimi i parashikuar në dispozitën përkatëse të kodit penal.

Në vitin 2009 u bë reduktimi i mëtejshëm i normës së kontributit, pjesa e punëdhënësit.

Në vitin 2011, duke marrë shkas nga disa trajtime gjyqësore dhe deri në Gjykatën Europiane të Drejtësisë në Strasburg, u ndryshua Ligji i sigurimeve shoqërore, lidhur me mënyrën e konstituimit

të KMCAP-ve, me qëllim sigurimin e pavarësisë në vendimarrje të Komisioneve Eprorë të Caktimit të Aftësisë për Punë.

Mbështetur në këtë dinamikë ndryshimesh unë dhe stafi që drejtoj synojmë që përmes punës sonë të përditshme të shtojmë transparencën me kontribuesit dhe përfituesit e skemës, të japim informacion në kohë reale për gjithçka ndodh përta i përket marrëdhënies mes qytetarëve dhe ISSH-së, të jemi të shpejtë në lidhjen e përfitimeve si dhe mirëadministrimin e fondeve të sigurimeve shoqërore, duke bërë kështu të mundur rritjen e besimit të gjithsejçilit në skemën e pensioneve.

Për të përmirësuar menaxhimin e përditshëm të punës sonë ne kemi hedhur disa hapa të rëndësishëm, të cilët dëshiroj të më lejoni që t'i bashkëndaj shkurtimisht me ju sot.

Dixhitalizimi si transparencë dhe shpejtësi

ISSH është drejt një hapi të rëndësishëm të informatizimit të plotë të punës së saj. Aktualisht ne jemi futur në këtë proces dhe po punojmë me ngulm për dixhitalizimin e të gjithë vjetërsisë në punë që nga viti 1947 e në vazhdim, që rezultati të jetë i prekshëm sa më parë nga qytetarët. Përta i përket Arkivës së Sistemit, ku do të jetë i përqëndruar i gjithë dokumentacioni i Sigurimeve Shoqërore, kemi të bëjmë me një model të stabilizuar, duke shfrytëzuar përvojën më të mirë sot në botë.

Për të arritur deri në këtë pikë të rëndësishme për gjithë sistemin e Sigurimeve Shoqërore, është hartuar një projekt afatgjatë, duke nisur fillimisht me plotësimin e databasës së centralizuar të të dhënave të vjetërsisë në punë për sistemin e ndërmarrjeve shtetërore, si dhe të ish-kooperativave bujqësore. Gjithashtu, këtij database pritet t'i shtohet edhe regjistri elektronik i të vetëpunësuarve në bujqësi pas vitit 1993 dhe i të punësuarve urbanë pas vitit 1993.

Ky proces synon që të finalizohet me krijimin e llogarive personale për çdo kontribues, deri në përgatitjen e çekut mujor të pagesës për pensionistët. Aktualisht, janë ndier frytet e para të procesit të informatizimit, ku në 12 Drejtoritë Rajonale të Sigurimeve Shoqërore është transferuar programi i informatizuar dhe tashmë çdo kandidat për të dalë në pension pleqërie, e që një pjesë të periudhës kontributive e ka patur në ish-koopetarivat bujqësore dhe si i vetëpunësuar në bujqësi nga viti 1993 deri më 2012, pajiset në kohë rekord, në rrugë elektronike, me vërtetimin e nevojshëm, ndërkohë që më parë duheshin ditë të tëra për verifikim dhe certifikim.

Kjo afron më shumë qytetarin drejt institucionit dhe e bën më të besueshëm të gjithë komunikimin, e mbi të gjitha, garanton mirëadministrimin e skemës, me qëllim që qytetarët të arrijnë të përfitojnë në kohë atë që iu takon.

Parë në kontekstin e rëndësisë sociale për qytetarët, informatizimi i të dhënave, duke përfshirë kontributet, llogaritjen e përfitimeve që jepen nga skema e sigurimeve shoqërore, sistemin financiar dhe sistemin e administrimit të burimeve njerëzore, si dhe përfundimi i arkivës kombëtare përbën ndoshta një nga hapat më të rëndësishëm në kuadër të mirëadministrimit të skemës, me qëllim që të evidentohet qartë çdo kontribut dhe përfitim, dhe që gjithkush të arrijë të përfitojë atë që i takon nga sistemi i pagesës së pensioneve.

Pensione të merituar

Për ne është jo vetëm ligjore, por edhe morale, që të pastrojmë skemën e sigurimeve shoqërore nga çdo përfitim i paligjshëm, me qëllim që nga kjo skemë të përfitojnë vetëm ata që kanë kontribuar. Ky hap rrit besimin e qytetarëve dhe i ofron ata më tej, për të bashkëpunuar. Unë vlerësoj bashkëpunimin e çdo qytetari në këtë fushë, ndërsa e konsideroj një detyrë të rëndësishme të të gjithë punonjësve të Institutit të Sigurimeve Shoqërore që të llogarisin drejtë çdo qindarkë, me qëllim që pensionistët të marrin në kohën e duhur gjithçka që iu takon.

Pastrimi i skemës nisi si një qëllim për "Pensione të merituar" në vitin 2006, ndërkohë që me fillimin e informatizimit, është bërë e mundur që të realizohet identifikimi i çdo dokumentacioni, duke nxjerrë jashtë nga skema çdo përfitues të padrejtë, dhe duke zhdëmtuar kështu çdo fond të përfituar në mënyrë të paligjshme.

Unë jam optimiste për atë që po bëhet nga i gjithë stafi që drejtoj, për të shkuar drejt një skeme ku asnjë qindarkë nuk mbetet pa shkuar në destinacionin që i takon.

Shqiptar kudo, por i siguruar edhe në Shqipëri

Dëshiroj të theksoj se në kuadër të komunikimit me çdo qytetar shqiptar, për ne vijon të jetë e rëndësishme dhënia e informacionit për bashkëatdhetarët tanë kudo që ndodhen, lidhur me sistemin aktual të sigurimeve shoqërore, e sidomos për të drejtat për përfitimet që mund t'u lindin në Shqipëri, si pasojë e periudhave të sigurimit të realizuar prej tyre para emigrimit nga Shqipëria.

Shqipëria ka marrëveshje njohjeje reciproke të sigurimeve shoqërore me Turqinë, ndërkohë që ka filluar prej kohësh kontaktet me Maqedoninë, Çekinë, Hungarinë, Belgjikën e së fundmi edhe me Rumaninë.

Njëkohësisht, prej kohësh ISSH bashkëpunon me disa patronate në Itali, INAS, ACLI e ACAI, të cilat kanë degët e saj në të gjithë Italinë e që së fundmi kanë punësuar edhe shumë nga bashkëatdhetarët tanë, si dhe është në kontakt të vazhdueshëm edhe me vende të tjera ku ka emigrantë shqiptarë, me qëllim që t'u krijojë mundësi atyre që të informohen për procedurat e plotësimit të periudhave të sigurimit të kaluara, të pambuluara me kontribute për sigurimet shoqërore, si dhe për t'u përfshirë në kushte përfitimi nga legjislacioni i sigurimeve shoqërore, në momentin e lindjes së të drejtave për çdo lloj përfitimi. Ne jemi të bindur se, procesi i informatizimit të sistemit tonë të sigurimeve shoqërore, i cili synon krijimin e llogarive personale për çdo kontributpagues, do ta përfaqëjë edhe më shumë këtë bashkëpunim të nisur, duke lehtësuar procedurat e informimit të emigrantëve me historikun e tyre kontributiv në Shqipëri dhe të drejtat që iu lindin nga kjo marrëdhënie.

Të nderuar pjesëmarrës

Së fundmi dëshiroj t'u dërgoj një falenderim të gjithë atyre që kanë dhënë kontribut në forcimin e punës së ISSH-së në këto 20 vite, dhe të atyre që vijnë të kontribuojnë në përmirësimin e përditshëm të punës sonë. Por në këtë udhë ne mendojmë se nuk mund të ecim të vetëm, ndaj, duke besuar në rëndësinë sociale të Sigurimeve Shoqërore, në emër të stafit që unë drejtoj, ftoj të gjithë aktorët shoqërorë që të jenë pjesë e udhëtimit tonë.

Dhe padyshim që në këtë rrugëtim, mbetet shumë thelbësor mendimi që marrim nga qytetarët. Dua t'u them të gjithëve që na drejtohen, se mendimi që marrim nga ju është i rëndësishëm për të gjithë hapat që hedhim çdo ditë në drejtim të përmirësimit të shërbimit ndaj jush. Pikërisht për këtë fakt ne jemi të vendosur në bashkëpunimin me cilindo që kërkon nga ne të ecim përpara, në të mirë të të gjithëve, duke besuar se kështu i shërbejmë më mirë çdo qytetari shqiptar, kudo që ndodhet ai.

Vjollca BRAHO
Drejtoreshë e Përgjithme, ISSH

ZHVILLIMET EKONOMIKE TË SIGURIMEVE SHOQËRORE NË SHQIPËRI DHE DOMOSDOSHMEËRIA PËR REFORMA TË MËTEJSHME

Ecuria e tregueve financiare të sistemit
në harkun kohor 1994 – 2011, problemet
për zgjidhje dhe çështjet për reformim.

Ali Emini

Nëndrejtor i Përgjithshëm, ISSH

Stabiliteti financiar dhe zhvillimi i sistemit të sigurimeve shoqërore në Shqipëri, si edhe në vendet e tjera, ka qenë dhe mbetet i ndikuar nga fuqia ekonomike e vendit, stabiliteti makroekonomik, situata demografike, zhvillimet e tregut të punës, niveli i papunësisë, niveli i punësimit e i pagave, etj.

Ndikimi i këtyre treguesve ka shoqëruar këtë sistem që në fillimet e tij nga viti 1993 e deri sot, disa herë duke ndikuar në përmirësimin e qëndrueshmërisë së tij financiare, disa herë duke siguruar më shumë mjete financiare në dispozicion të rritjes së transfertave në buxhetet familjare dhe rritjen e të ardhurave të pensionistëve, por disa herë edhe duke diktuar ndërmarrjen e reformave që kanë ndryshuar parametrat e sistemit, duke i dhënë atij më tepër frymëmarrje financiare, më tepër drejtësi dhe koherencë e unifikim me zhvillimet e sistemeve të sigurimeve shoqërore të Europës.

Natyrisht, sistemi aktual i sigurimeve shoqërore në Shqipëri ka një të kaluar të zhvillimit dhe administrimit të tij, pasi një skemë e pensioneve publike në Shqipëri është vendosur që në vitin 1947 dhe më tej, me ndryshimet ligjore të viteve 1966 dhe 1972, është zhvilluar një skemë e plotë e sigurimeve shoqërore, e financuar nga derdhjet e ndërmarrjeve shtetërore dhe kooperativave bujqësore në formën e kontributeve, që ishin pothuajse drejtpërdrejt pjesë e çmimeve të përcaktuara, në një ekonomi të mbyllur e totalisht të centralizuar.

Sistemi i i vitit 1966, i parë në këndvështrimin financiar, nuk trashëgoi të drejta të fituara nga sistemet e paraluftës së dytë botërore, ndërkohë që të drejtat e fituara nga legjislacioni i vitit 1947 ishin të pakta në numër dhe për këtë shkak në fillimet e tij ai ishte lehtësisht i financueshëm. Kjo gjendje propogandohej si përparësi e sistemit politik, por ndërkohë, vit pas viti deri në vitin 1993, numri i përfituesve u rrit dhe e sidomos u rrit në mënyrë të ndjeshme numri i atyre personave që kishin siguruar të drejtën e përfitimit të një pensioni, qoftë edhe të pjesshëm, ndërsa sistemi nuk dispononte asnjë lloj fondi të akumuluar për mbulimin e të drejtave të fituara si dhe asnjë fond rezervë. Përkundrazi, për shkak të rritjes graduale të numrit të përfituesve, në 10 vitet e fundit të ekzistencës së tij, për të mundësuar financimin e përfitimeve, evidentohen 4 ndryshime ligjore të rritjes së normës së kontributeve.

Zhvillimet dhe ndryshimet që ndodhën në sistemin ekonomik- shoqëror të vendit, në fillim të viteve 1990, mbartin reflektimet e tyre edhe në sistemin e sigurimeve shoqërore dhe veçanërisht në financat e tij.

Kalimi nga sistemi i ekonomisë së planifikuar në atë të ekonomisë së tregut, në fillimet e tij, përveç gjendjes së rënduar të të drejtave të fituara në sistemin e pensioneve, për shkak të një legjislacioni të paqëndrueshëm financiarisht, u shoqërua me disa pasoja të tjera negative. Ato u shprehën në papunësinë masive, si rezultat i kolapsit të sektorit publik të ekonomisë, rritje galopante të ekonomisë informale, në dalje masive në pension të parakohshëm të shumë punonjësve, si rezultat i mbylljes apo i ristrukturimit të ndërmarrjeve publike, ç'ka veç të tjerave, u shoqëruan me përkeqësimin dramatik të raportit kontribues / përfitues, i njohur gjerësisht edhe si raport mbështetës apo raporti i varësisë. Ky raport zbriti në kufirin kritik 1.1 kontribues për 1 përfitues.

Në vitin e fundit të ekzistencës së tij (viti 1993), sistemi i vjetër i sigurimeve shoqërore siguroi nëpërmjet të ardhurave nga kontributet më pak se 50% të fondeve të nevojshme për përballimin e përfitimeve ndërkohë që, në kushtet e një inflacioni galopant përfitimet reale nga pensionet ishin mjaft të vogla dhe nuk arrinin të mbulonin nevojat më minimale të jetesës. Një tregues mjaft sinjifikativ ishte edhe shkalla e varësisë së sistemit, e cila përfaqëson raportin kontribues / forca pune. Në vitin 1993 ajo ishte 33.7%, pra në nivele mjaft kritike.

Në këto kushte të vështira ekonomike të sistemit të sigurimeve shoqërore, u përcaktua domosdoshmëria e reformimit të sistemit të pensioneve dhe me asistencën e institucioneve të specializuara ndërkombëtare u vendosën sistemi i përgjithshëm i sigurimeve shoqërore dhe sistemi aktual i sigurimit shoqëror të detyrueshëm. Sistemi i përgjithshëm i sigurimeve shoqërore, i miratuar me Ligjin nr. 7703, datë 11.05.1993 “Për Sigurimet Shoqërore në Republikën e Shqipërisë” (i ndryshuar), bazohet në dy kolona: në atë të detyrueshme dhe në kolonën suplementare vullnetare.

Sistemi i ri i sigurimeve shoqërore, mbajti parasysh dhe mori mbi vete financimin e të drejtave të fituara, adaptoi parimet dhe fushat e mbulimit të popullatës me elemente të sigurimit shoqëror, të përcaktuara nga OBP (ILO), ndërsa në aspektin financiar si parime kryesore u përcaktuan:

1. Përfitimet sociale ose pensionet publike përballohen nga Fondi i Sigurimeve Shoqërore (FSSH), që është strukturë financiare e pavarur nga Buxheti i Shtetit;
2. Fondi i sigurimeve shoqërore formohet nga kontributet e personave ekonomikisht aktivë, nga të ardhurat e tjera dhe nga financimet e Buxhetit të Shtetit, kur të ardhurat kontributive nuk mjaftojnë;

Sistemi i ndërtuar, nëpërmjet normave ligjore të përcaktuara, në një afat kohor të shkurtër arriti të krijojë mundësitë financiare për financimin e përfitimeve të trashëguara nga sistemi i vjetër dhe të përfitimeve të reja, por edhe të përfitimeve të reja dhe të krijojë premiset për përmirësimin e disa treguesve të performancës së sistemit të sigurimeve shoqërore si norma e varësisë, shkalla e mbulimit etj.

Në harkun e 5 viteve, përjashto vitin 1997, sistemi uli në mënyrë të ndjeshme financimet buxhetore, ndërkohë që mundësoi një rritje të pensioneve mbi nivelin e inflacionit, me qëllim ruajtjen e përvitshme të vlerës reale të pensioneve por edhe rikuperimin e disbalancimeve të mëdha të këtij treguesi në vitet 1991-1993.

Zhvillimet e përgjithshme ekonomike dhe ato të fushës së sigurimeve shoqërore në veçanti, në periudhën 1994 – 2011, kanë diktuar domosdoshmërinë e mjaft ndryshimeve në funksion të përmirësimit të qëndrueshmërisë financiare të skemës .

Një ndryshim ligjor shumë i rëndësishëm dhe esencial i miratuar në vitin 1998, lidhet me reformimin e skemës së sigurimeve shoqërore për personat e vetëpunësuar në bujqësi dhe fokusohet në ndërtimin e një strategjie të barazimit gradual të pensioneve të reja të fshatit me ato të qytetit në një periudhë së paku, 14-15 vjeçare. Reforma e re, për personat që kanë histori kontributive si ish- kooperativistë, por edhe si persona të vetëpunësuar në bujqësi, përcaktoi llogaritjen e pensionit mujor të përbërë nga dy pjesë: një pension fshati (bazë), i cili përcaktohet nga Këshilli i Ministrave dhe një shtesë e cila është 1% e pagës minimale për çdo vit kontributiv pas vitit 1994, duke bërë të mundur një lidhje më të drejtpërdrejtë midis masës së pensionit mujor të fshatit dhe kontributit të paguar. Si pasojë e kësaj reforme dhe e procedurave administrative të përcaktuara për zbatimin e saj konstatohet se, ndërsa në harkun kohor 1994-1998 numri i kontribuesve që zhvillonin aktivitet bujqësor varionte nga 32-43 mijë persona, në vitin 1999 arriti në 113 mijë dhe në vazhdim evidentohet rritje e tij, vit pas viti duke arritur edhe deri në 270 mijë persona.

Mbi bazën formulës së re të llogaritjes së pensionit të fshatit, e koordinuar me masat e marra nga Këshilli i Ministrave për rritjen e pensionit bazë të fshatit me indekse shumë më të larta se indeksi i inflacionit dhe bazuar në derdhjen e kontributeve nga personat që zhvillojnë aktivitet bujqësor gjatë periudhës nga viti 1994 e në vazhdim, tashmë është arritur barazimi i masës mujore të

pensioneve të reja të personave të vetëpunësuar në bujqësi me pensionet e qytetit. Në funksion të kësaj strategjie, por edhe të rritjes së pensioneve të fshatit të trashëguara nga legjislacioni para vitit 1993, është bërë i mundur jo vetëm barazimi i pensioneve të reja të fshatit me ato të qytetit, por edhe një rritje e ndjeshme e transfertave në buxhetet familjare dhe e të ardhurave mujore të pensionistëve, duke shërbyer njëherazi edhe si një faktor i rëndësishëm i reduktimit të varfërisë.

Evidentojmë, se ishte parashikuar që politikat e rritjes së shpejtë të përfitimeve në fshat të koordinoheshin dhe harmonizoheshin me rritjen dhe barazimin gradual edhe të kontributit të fermerëve me atë të të vetëpunësuarve në sektorin jobujqësor. Fakti që aktualisht pensioni i fshatit është barazuar me atë të qytetit, ndërkohë që kontributi është sa 1/3 e atij të qytetit, e bën këtë skemë me mjaft kërkesa për mbulim me financime buxhetore të formës kontributive apo subvencionuese.

Reformat të rëndësishme, të cilat kanë ndryshuar parametrat e sistemit, janë studiuar e miratuar edhe në harkun kohor 2002- 2009. Ndërmarrja e tyre diktohej nga një sërë faktorësh, ku ndër më kryesorët konsiderohen:

1. Deficiti i sistemit të pensioneve, që kishte arritur në rreth 1% të PBB dhe me parashikimet aktuariale që evidentonin përkeqësim të mëtejshëm të kësaj gjendjeje, konsiderohej i lartë;
2. Përqindja e kontributit për fondin e sigurimeve shoqërore që arrinte në 42.5 përqind të pagës, konsiderohej tepër e lartë dhe ndikonte drejtpërdrejt duke dekurajuar njerëzit për sigurimin formal, duke deformuar tregun e punës dhe duke u kthyer në të kundërtën e vet, pra duke siguruar më pak të ardhura për sistemin.

Mbi bazën e studimeve të kryera, dhe me konsulencën e FMN-së e Bankës Botërore, u miratuan nga Kuvendi dhe filluan të zbatohen:

1. Masat për shkurtrimin e shpenzimeve të sistemit nëpërmjet reformës së rritjes graduale të moshës së përfitimit të pensionit, me gjashtë muaj në çdo vit nga viti 2002 deri në vitin 2012, vit në të cilin mosha e daljes në pension është 65 vjeç për burrat dhe 60 vjeç për gratë;
2. Norma e kontributit të sigurimeve shoqërore u reduktua me 4% në vitin 2002, në vitin 2006 u reduktua me 9% dhe në vitin 2009 me 5%, duke arritur në 24.5 % ose një reduktim prej 42.3%, ndërkohë që në funksion të kompensimit të të ardhurave dhe shmangies së lëkundjeve të mëdha financiare të skemës, në vitin 2002 u realizua rritja e tavanit të pagës mbi të cilën paguhen kontributet nga trefish në pesëfishin e pagës minimale;

Ecuria e treguesve më të rëndësishëm sintetike të skemës së sigurimeve shoqërore për periudhën paraqitet si vijon:

- Numri mesatar vjetor i kontribuesve në vitet e para të zbatimit të skemës ka ardhur në rënie ndërsa, pas vitit 1997 dhe sidomos në 5 vitet e fundit vërehet prirja e rritjes të numrit të kontribuesve, duke arritur numrin më të madh të kontribuesve në vitin 2011 me 735 mijë kontribues. Vërehet se rritja e kontribuesve në skemë në vitin e fundit kryesisht evidentohet në subjektet e biznesit të vogël.
- Të ardhurat nga kontributet në skemë paraqiten me rritje të theksuara nga viti në vit, duke përjashtuar vitin 1997. Në vitin 2011 ato arritën nivelin më të lartë ose 48.4 miliardë lekë. Megjithëse në 6 vitet e fundit norma e kontributit është reduktuar me 36%, të ardhurat nga kontributet janë rritur me 44%.

Grafikisht norma e kontributit dhe të ardhurat për periudhën 2002-2011 paraqiten si më poshtë:

- Numri i përfituesve, pas një rritje drastike në vitet 1992-1995, fillon e normalizohet në vitet e mëvonshme me rritje graduale deri në vitin 2002. Pas vitit 2002, si rezultat i reformës për rritjen e moshës së pensionit, kemi një rënie të ritmit të shtimit të pensioneve të reja. Ndërsa në vitin 2001 numri i përfituesve ishte 534.7 (540.4) mijë persona, në vitin 2011 arrin në 548.6 mijë persona me një rritje prej 2.6 (1.5)%;

Treguesi i shpenzimeve të skemës së sigurimeve shoqërore ka shënuar të njëjtin trend sikurse numri i pensioneve, pra me rritje graduale në vite. Si pasojë e politikave të Qeverisë në fushën e pensioneve dhe fokusimit në rritjen e të ardhurave të pensionistëve, sidomos në 6 vitet e fundit, evidentohet rritje e ndjeshme e transfertave në buxhetet familjare. Në periudhën 2005-2011 transfertat në buxhetet familjare janë rritur me 73.7%.

Ecuria e treguesve individuale dhe problemet që konstatohen:

Me interes për të konstatuar qartë problemet është shqyrtimi i ecurisë së madhësisë së disa treguesve analitikë të sistemit, si ecuria e pensionit dhe e të ardhurave individuale, raporti i zëvendësimit, raporti i varësisë dhe shkalla e mbulimit.

Përfitimet mujore nga pensionet paraqesin një ritëm të ngadaltë të rritjes së tyre në vite. Edhe pse ka qenë e detyruar në një periudhë të tranzicionit të vështirë ekonomik, indirekt ka dëmtonuar lidhjen midis kontributit dhe përfitimit, duke reflektuar fenomenin e evazionit të kontributeve nëpërmjet deklarimit jo real të pagave. Masat e marra sidomos në 5 vitet e fundit dhe vendosja e një skeme të kompensimit me të ardhura të përfituesve me pensione minimale kanë sjellë përmirësim të të ardhurave të pensionistëve. Krahasuar me vitin 2001, në vitin 2011 evidentohet një rritje e të ardhurave të pensionistëve me 59% ndaj 22% që është rritja e nivelit të indeksit të çmimeve. Masa mujore e pensioneve të qytetit në vitet e fundit e krahasuar edhe me inflacionin paraqitet si më poshtë:

	lekë/muaj							Rritja ndaj 2005
	2005	2006	2007	2008	2009	2010	2011	
Pensioni minimal në qytet	7,850	8,240	8,650	9,515	10,276	10,690	11,117	142.0
Te ardhura minimale	8,350	10,000	10,410	11,275	12,226	12,840	13,267	159.0
pensioni sipas indeksit të inflacionit	6,317	6,469	6,656	6,883	7,227	7,480	7,734	122.0

- Koeficienti i zëvendësimit, shpreh raportin midis masës së pensionit mesatar me pagën mesatare në vitet e fundit ka një farë stabilizimi duke arritur në 35.6% (37.4% për pensionet e plota). Nga ana tjetër, në skemën rurale, shkalla e zëvendësimit rritet ritmiksht si rezultat i rritjes më të shpejtë të masës së pensionit të fshatit ndaj rritjes së pagës minimale kontributive, duke arritur nga 15.7% në vitin 2001 në 41.5% në vitin 2011;

- Koeficienti i mbulimit, që shpreh raportin e numrit të kontribuesve ndaj forcave të punës, rezulton me rënie përkatësisht në periudhën 1994 - 1999. Më pas ky tregues ka një tendencë rritjeje duke arritur nga 33% në vitin 1994 në 67% në vitin 2011. Kjo dëshmon për zvogëlimin e dukurisë së evazionit të kontributeve në skemën e sigurimeve shoqërore që ka qenë një problem shqetësues;
- Koeficienti i varësisë, që shpreh raportin e përfituesve ndaj kontribuesve të skemës së sigurimeve shoqërore, është përkeqësuar nga viti në vit deri në vitin 2002 dhe duke filluar me një përmirësim në vitin 2003 e në vazhdim. Megjithëkëtë, mbi madhësinë e koeficientit të varësisë ende vazhdojnë të ndikojnë negativisht njëherësh tre faktorë: numri ende i ulët i të punësuarve, papunesia; shkalla e lartë e punësimit në të zezë sidomos në bizneset e vogla.

Megjithëse një sërë treguesish të sistemit evidentohen mjaft të përmirësuar tashmë që gjendemi në vitin kur reforma e rritjes graduale të moshës së daljes në pension ka përfunduar, përsëri konstatohet një deficit i lartë i degës së pensioneve i cili arrin në afërsisht 1% të PBB dhe me tendencë përkeqësimi. Kjo gjendje e treguesve të sistemit dhe sidomos qëndrueshmëria e brishtë financiare e tij evidenton përsëri domosdoshmërinë e ndërmarrjes së masave për reformimin e sistemit si dhe kontributin e të gjitha palëve për të realizuar një reformë që do t'i rezistojë kohës.

Mundësitë për të ndërmarrë reforma, zgjedhja e skemës ose ndryshimeve më të përshtatshme teorikisht janë të shumta, por sukcesi apo mosmarrja e rezultateve të pritura prej tyre varet nga sasia dhe masat që merren për sigurimin e mjeteve financiare që do të financojnë sistemin.

Reformat e pensioneve, pavarësisht nga ndryshimet që kanë midis tyre, shtrihen dhe realizohen përmes kontribuesve dhe përfituesve, të cilët konsiderohen në «një banesë», prandaj çdo reformë strukturore do të mbajë mirë parasysh axhustimet parametrike që do të jenë të nevojshme për të mbajtur në balancë skemën e pensioneve publike. Personat që përfitojnë nga sistemet e sigurimeve i kanë merituar të drejtat e fituara dhe natyrisht kanë të drejtë të kërkojnë më shumë për përmirësimin e cilësisë së jetës së tyre.

Detyra e brezit aktual të punësuar, por edhe e iniciatorëve të reformave në rradhë të parë është t'i garantojmë këto të drejta, t'i bëjnë ato më të qëndrueshme, por edhe të krijojnë iniciativa dhe përgjegjësi më të mëdha të secilit për veten.

Ali Emini
Nëndrejtor i Përgjithshëm, ISSH

“NJË VËSHTRIM MBI HISTORIKUN E SIGURIMEVE SHOQËRORE NË SHQIPËRI”

Hyrje

Sigurimet shoqërore në Shqipëri janë një nga komponentët e shtetit të mirëqënies sociale, krahas kujdesit e sigurimit shëndetësor, asistencës dhe përfitimeve familjare. Në Kushtetutën e Republikës së Shqipërisë, në objektivat sociale deklarohet se Shteti, brenda kompetencave kushtetuese dhe mjeteve që disponon, si dhe në plotësim të nismës dhe të përgjegjësisë private, synon standardin më të lartë shëndetësor, fizik e mendor, të mundshëm, përkujdesjen dhe ndihmën për të moshuarit, jetimët dhe invalidët; riaftësimin shëndetësor, edukimin e specializuar dhe integrimin në shoqëri të të paafteve. Neni 52 i Kushtetutës parashikon se kushdo ka të drejtën e sigurimeve shoqërore në pleqëri ose kur është i paafte për punë sipas një sistemi të caktuar me ligj. Kushdo, kur mbetet pa punë për shkaqe të pavarura nga vullneti i tij dhe kur nuk ka mjete të tjera jetese, ka të drejtën e ndihmës në kushtet e parashikuara me ligj.

Ashtu siç u përmend më lart, Kushtetuta ka njohur të drejtën për sigurime shoqërore, por në plotësim të kushteve dhe sipas një sistemi të caktuar me ligj. Aktualisht sigurimi i detyrueshëm shoqëror rregullohet me ligjin nr.7703, datë 11.5.1993 “Për sigurimet shoqërore në Republikën e Shqipërisë” (i ndryshuar). Parimi bazë i funksionimit të skemës së sigurimit të detyrueshëm shoqëror është parimi i solidaritetit, sipas të cilit ai që punon si i punësuar, i vetëpunësuar apo punëdhënës, paguan kontribute dhe me kontributet e grumbulluara paguhen përfitimet e atyre që janë të paafte për punë për shkak moshe, sëmundje etj.

Ndërsa nga njëra anë e drejta për sigurime shoqërore, si e drejtë e individit për mbrojtje në rast pleqërie, sëmundje etj., është një e drejtë kushtetuese dhe bën pjesë në grupin e të drejtave ekonomike dhe sociale të Kushtetutës, nga ana tjetër e drejta për sigurime shoqërore është pjesë e rëndësishme e korpusit të të drejtave që burojnë nga marrëdhënia e punës. Kështu, duke punuar e paguar kontribute, individit merr vetpërgjegjësi për rrisqet e së ardhmes, pasi një pjesë të të ardhurave nga puna i heq mënjane për t'u siguruar.

Por, përderisa sigurimet shoqërore veprojnë si një mekanizëm për ruajtjen e një niveli të ardhurash, si mjet për të mos rënë në varfëri, këtu edhe më poshtë do të analizohet historikisht roli i shtetit, në drejtim të skemave të sigurimeve shoqërore, skema të detyrueshme dhe të monitoruara, çka përbën edhe lidhjen e sigurimeve shoqërore me konceptin e shtetit social.

Sigurimet shoqërore në Shqipëri kanë një historik të vetin, vështrimi kronologjik mbi historikun e sigurimeve shoqërore, që është objekt i kësaj teme, bëhet në kuadër të 20 vjetorit të krijimit të Institutit të Sigurimeve Shoqërore e që korrespondon edhe me 100 vjetorin e krijimit të Shtetit Shqiptar.

1 Tomes, Igor “E drejta e sigurimit social”, Tiranë 1997.

2 Prof.Asoc.Dr.Merita (Vaso) Xhumari “Trajektoret e Pensioneve në Ballkanin Perëndimor”, faqe 33

3 Prof.Asoc.Dr.Merita (Vaso) Xhumari “Trajektoret e Pensioneve në Ballkanin Perëndimor”, faqe 212

Siç do të përshkruhet më poshtë, duke filluar që nga viti 1912, krijimi i shtetit shqiptar, krahas akteve kushtetuese që kanë dalë në Shqipëri, (akti themelor i një shteti dhe që parashikon të drejtat themelore, ku përfshihet edhe e drejta për sigurime shoqërore), paralelisht në kohë me këto akte kushtetuese, jepen aktet ligjore në fushën e sigurimeve shoqërore, sipas një rendi që ndjek zhvillimet historike të sigurimeve shoqërore në Shqipëri.

Aktet Kushtetuese në Shqipëri

- 1912 - 1913 “Statuti organik i Shqipërisë” (10.4.1914)
- 1914 - Komisioni Ndërkombëtar i Kontrollit (sipas vendimeve të Konferencës së Ambasadorëve, Princ Vidi)
- 1920 - “Bazat e Kanunores së Këshillës së Naltë” – Statuti i Lushnjës Kushtetutë me 9 nene
- 1922 - “Statuti i Zgjeruar i Lushnjës”
- 1925 - “Statuti Themeltar i Republikës së Shqipërisë”
- 1928 - “Statuti Themeltar i Mbretërisë Shqiptare”
- 1946 - “Kushtetuta e Republikës Popullore të Shqipërisë”
- 1976 - “Kushtetuta e Republikës Popullore Socialiste të Shqipërisë”
- 1991 - “Për dispozitat Kryesore Kushtetuese”, 1992 - Ligji “Për organizimin e Drejtësisë dhe Gjykatën Kushtetuese”, 1993 - Ligji “Për organizimin dhe funksionimin e pushtetit lokal”, 1993 - Ligji “Për të drejtat dhe liritë themelore të njeriut”
- 1998 - Kushtetuta e Republikës së Shqipërisë

Aktet në fushën e sigurimeve shoqërore në Shqipëri

- Ligji datë 15.2.1923 “Për dorëheqje dhe pension për ushtri e gjindarmëri”
- Ligji nr.129, datë 28.10.1927 “Për pensionet civile”
- Ligji i “Pensioneve civile dhe ushtarake”, datë 20.6.1934
- Ligji nr.327, datë 4.9.1946, Dekreti nr.341, datë 28.10.1946,
- Ligji nr.528, datë 25.8.1947 “Mbi sigurimet shoqërore të nënpunësve dhe funksionarëve”
- Dekreti nr.2213, datë 6.2.1956 - Procedurat e pensioneve kryhen nga seksionet e financave të komiteteve ekzekutive.
- Ligji nr.2803, datë 4.12.1958 - Komisionet e pensioneve pranë këshillit të bashkimeve profesionale të rretheve.
- Ligji nr.2813, datë 10.3.1959 - Pensionet e ushtarakëve të shërbimit aktiv të UP dhe MPB caktohen nga vetë këto organe.
- Ligji nr.4171, datë 13.9.1966 - Për pensionet e qytetit
- Ligji nr.4976, datë 26.3.1972 - Për pensionet e kooperativave bujqësore
- Ligji nr.7703, date 11.5.1993 “Për sigurimet shoqërore në Republikën e Shqipërisë”
- VKM nr.249, datë 5.6.1992 - Krijimi i Institutit të Sigurimeve Shoqërore

Pjesa e parë

Zhvillimet e sigurimeve shoqërore para vitit 1993

“Kur kancelari gjerman Bismark, në fund të shekullit të XIX, vendosi sistemin e sigurimeve shoqërore PAYG, qeveritë e vendeve të tjera evropiane përfituan nga ajo përvojë për ngritjen e sistemeve të tilla në vendet e tyre. Edhe Shqipëria, pas themelimit të shtetit të pavarur, nën monarkinë e Mbretit Zog, ka ndjekur të njëjtin drejtim duke vendosur skemat e pensioneve kontributive shtetërore për nënpunësit civilë dhe për forcat e armatosura” .

⁴ Prof.Asoc.Dr.Merita (Vaso) Xhumari “Trajektoret e Pensioneve në Ballkanin Perëndimor”, faqe 33

⁵ Ligji me 60 nene dhe i botuar në Fletoren Zyrtare 8.11.1927, nr.91

⁶ Neni 31, paragrafi 2, i ligjit nr.129, datë 28.10.1927

⁷ Prof.Asoc.Dr.Merita (Vaso) Xhumari “Trajektoret e Pensioneve në Ballkanin Perëndimor”, faqe 33

⁸ F.Sinoimeri, V.Mitrush, N.Canako “Lindja dhe zhvillimi i sigurimeve shoqërore”, Temë e referuar më 25.9.1969 në sesionin shkencor të Ministrisë së Financave, botuar në buletin e sigurimeve shoqërore, faqe 4

Sipas ligjit nr.129, datë 28.10.1927 , për pensionet civile, nënpunësit pensionoheshin detyrimisht kur kishin shërbyer 35 vjet ose kishin arritur moshën 60 vjeç (artikulli 4), por mund ta kërkonin pensionin edhe nëse kishin plotësuar 25 vjet në administratë. E drejta e pensionit për të gjithë nënpunësit civilë të Republikës Shqiptare fillonte mbas datës 28 Nandor 19912, thuhej në artikullin 7 të këtij ligji. Në nenin 31, parashikohej themelimi i Arkës së Përgjithshme të Pensioneve për Nënpunësat Civilë. “Kjo arkë formon një institut të veçantë dhe funksionon pranë Ministrisë së Financave, nënë autoritetin e Ministrisë së Financave dhe lehet nën drejtimin e administrimit e një këshille administruese, e përbame prej një Senatori, një Deputeti, një antari të Diktimit, një antari të Këshillit Kontrollues, dhe prej nga një funksionarit të naltë të ç’do Ministrije”

“Pas Luftës së Dytë Botërore, sistemi i sigurimeve shoqërore që u vendos ndoqi modelin rus. Ky sistem mbulonte ata që punonin në sektorin shtetëror, e dukej se kishte një diskriminim për shumicën e popullsisë që jetonte në zonat rurale. Pensionet e fermerëve u vendosën për herë të parë vetëm në vitin 1972.”

Fillimisht u morën masa për zgjidhjen e problemeve të ngutshme të sigurimeve shoqërore. Në fillim iu dha zgjidhje provizore problemit të ndihmës në të holla për sëmundje dhe maternitet. Ju dha pension invalidëve dhe familjeve të dëshmorëve të LANÇ si dhe patriotëve të Rilindjes Kombëtare dhe familjeve të tyre, neni 21 i Ligjës nr.82, datë 9.7.1945 dhe ligja nr.109, datë 29.8.1945.

Në 1947, u krijua një sistem unik i sigurimeve shoqërore që përfshinte sigurimin për sëmundje, për maternitet, pensionin e pleqërisë, invaliditetit etj., përmes ligjit nr.528, datë 26.8.1947. Në këtë periudhë nuk paguheshin 3 ditët e para të paaftësisë. Moshë e pensionit të pleqërisë ishte 65 vjeç për burrat dhe 60- vjeç për gratë. Bashkëshortja pasjetuese quhej e paaftë për punë në moshën 40 vjeç. Në dhënien e pensionit të pleqërisë nuk bëhej dallim për punët shumë të rënda .

Me Dekret Ligjën nr.734 dhe 735, datë 21.9.1949, u hoq kufizimi për mos pagimin e 3 ditëve të para të sëmundjes duke u dhënë që nga dita e parë. U përcaktuan kriteret për dhënien e pensioneve duke u marrë për bazë vjetërsia dhe vështirësia e punës, gjinia dhe mosha. Kështu mosha për gratë u ul nga 60 vjeç në 55 vjeç dhe nga 65 në 60 për burrat etj. U njoh e vlefshme për pension, koha e punës e kryer që nga shpallja e pavarësisë së vendit 28 nëntor 1912 , Dekret Ligja 123, datë 5.3.1951.

Në vitin 1958, u bënë ndryshime të tjera në ligjin e sigurimeve shoqërore shtetërore. U ul mosha dhe vjetërsia në punë për gratë që lindin 6 fëmijë e lart në moshë deri në 8 vjeç. U vendosën pensionet e pjeshme, në përpjestim me vjetërsinë e punës. U vendos që pensioni i pleqërisë mund të llogaritej, jo vetëm mbi pagën e vitit të fundit, por edhe mbi pagën e tre vjetëve me radhë gjatë 10 vjetëve të fundit e të tjera.

Në kuadrin e rishikimit të legjislacionit në fuqi u bë unifikimi i dispozitave të sigurimeve shoqërore të punonjësve civilë dhe ushtarakë. U hoq kriteri i dhënies së sigurimit për paaftësi, barrë lindje dhe shtesat për pensionin në bazë të punës së pandërprerë. U hoqën shkallëzimet e shumta në dhënien e sigurimeve dhe u rrit shpërblymi mesatar ditor. U hoqën shkallëzimet në caktimin e pensionit dhe u vendos një përqindje e vetme për të gjitha pagat (70 %) – pensioni t'i përgjigjet punës së kryer.

Parimi i të drejtës së fituar dhe parimi i të drejtës më të favorshme mbeti edhe pas rishqyrtimit me ligjin e ri. Kështu me Dekret ligjin nr.165, datë 5.3.1963, si edhe me ligjën nr.2803, datë 4.12.1958, ku parashikohej se kriteret e caktuara për fitimin e pensionit dhe sasinë e tij do të zbatohen edhe për pensionet e lidhura para hyrjes në fuqi të dekretit osë të ligjës, duke mos prekur pensionet më të

9 Neni 150, i dekretit nr.165, datë 5.3.1963, dhe neni 163 i ligjit nr.2803, datë 4.12.1958

10 Ky ligj ka pwsuar ndryshime me dekretet nr.4684/1970, nr.4980/1972, nr.5220/1974, nr.5314/1975, nr.5357/1975, nr.5414/1976, nr.6076/1976, nr.6343/1981, nr.6725/1983

11 Neni 1, i ligjit nr.4171, datë 13.9.1966.

12 Nesim Canko, Skënder Barhani “Mbi sqarimin e disa çështjeve që dalin lidhur me zbatimin e ligjës së sigurimeve shoqërore”, Buletin i sigurimeve shoqërore, viti 1969, faqe 15.

favorshme të caktuara më parë.

Ligji nr.4171, datë 13.9.1966 , mbi sigurimet shoqërore shtetërore, parashikonte, në nenin 1 të tij “..... mbështetje me mjete materiale për jetesë në rast paaftësie për punë dhe në pleqëri” , për shtetasit që ishin në marrëdhënie pune. Kushtet për pension pleqërie varionin në raport me kategorinë e vështirë të punëve. Kushtet për pension të kategorisë pare ishin për burrat-50 vjeç me 20 vjet punë, për gruan 45 vjeç me 15 vite punë. Për kategorinë e dytë, kushtet ishin, për burrat 55 vjeç moshë dhe 25 vite punë, për gruan moshë 50 vjeç dhe vjetërsia 20 dhe për kategorinë e tretë të punëve, kushtet e përfitimit të pensionit - burrat 60 vjeç me 25 vite punë, gratë 55 vjeç dhe vjetërsi në punë 20 vite.

Gruaja që sipas nenit 8 të ligjit nr.4171, datë 13.9.1966, merr lejen e barrës (35 ose 45 ditë), por edhe pas kalimit të këtij afati nuk lind, duhet që deri sa të lindë të qëndrojë me leje pa të drejtë page .

Për zbatim të nenit 52, duke filluar nga 1.1.1967, për avokatët nuk do të pranoheshin paga më të larta se 1100 lekë për ish avokatët e grupit të parë, 1000 lekë për ish avokatët e grupit të dytë dhe 800 lekë për grupin e tretë. Kur personat e mësipërm, paraqitnin dokumentat për pension dhe kërkonin që t'u merrej parasysh paga për kohën që kishin qenë avokatë, në këtë rast duhej të paraqitnin vërtetim zyrtar për efekt të kategorizimit të mësipërm. Ky kufizim bëhej për shkak se të ardhurat e ish avokatëve nuk përputheshin me punën efektive të tyre. Kategorizimi i mësipërm u bë me rregulloren “Mbi mënyrën e dhënies së ndihmës juridike dhe shpërbllimit të avokatëve” nga Këshilli Mbikqyrës i ish avokatisë.

Pensionet e patërhequra pas vdekjes së pensionistit merreshin nga trashgimtarët e tij, sipas rregullave të vendosura edhe për depozitat e kursimeve. (Shënim: pensionet dhe arka e sigurimeve ishin bashkë, nga pikëpamja administrative).

Në praktikën e ekspertizës mjeksore të punës, ndodhte shpesh që në vendimet, pak kujdes i jepej rekomandimeve për punën që duhet të kryente invalidi. Mjaft vendime rekomandonin punë “të lehtë”, punë “pa lagështirë”, “punë ulur’ etj, të cilat vinin në një pozitë të vështirë ndërmarrjet për t'i vënë në jetë për arsye se siç kuptohet, terma të tilla steriotipë ishin shumë relativë. Punë e lehtë mund të jetë centralist për një person me frakturë në këmbë, por shumë e vështirë apo e pamundur për një invalid me pakësim të të dëgjuarit. Për një të sëmurë mendor mund të jetë shumë e vështirë, puna ulur si orëndreqës dhe përkundrazi e rekomanduar puna fizike qoftë kjo edhe me intensitet të madh etj etj

Ndryshimi i marrëdhënieve të punës në fshat, bëri të nevojshëm vendosjen e sigurimeve shoqërore në kooperativa. Në nenin 13 të Statutit tip të kooperativave bujqësore thuhej : “ Kooperativa bujqësore ka për detyrë të ndihmojë anëtarët që humbasin aftësitë për punë përkohësisht ose përgjithmonë, të sëmurë, pleqtë, fëmijët jetimë, si edhe familjet nevojtare.”, cakton punë të lehta për gratë me barrë dhe ato me fëmijë, ndërsa 5 javë para dhe 7 javë pas lindjes, i lejon të mos marrin pjesë në punë, duke u shënuar për këtë kohë çdo muaj gjer në 80 % të ditëve të punës që ato kanë kryer mesatarisht gjatë 12 muajve të fundit. Statuti tip i KB kishte parasysh krijimin e sigurimeve shoqërore, dhe fondet e nevojshme për këto parashikoheshin në nenin 27, në masën jo më shumë se 4 % e të ardhurave në të holla vjetore. Mjaft KB kishin krijuar sisteme të plota të sigurimeve shoqërore, psh. Në vitin 1966 KB Lumalasi Korçë vendosi këtë sistem sigurimesh shoqërore: 50 % e të ardhurave mesatare ditore të nxjerra nga të ardhurat e muajit respektiv të vitit të kaluar. Pensioni i pleqërisë jepej kur burri mbush moshën 65 vjeç dhe gruaja 55 vjeç, me kusht që të ketë mbi 10 vjet punë pa shkëputje nga kooperativa. Masa e pensionit është 50-70% e të ardhurave. Në këtë masë jepej edhe pensioni i invaliditetit. Pensioni familjar jepej në masën 70 % të të ardhurave derisa anëtarët e familjes të bëheshin të aftë për punë. Pensioni për persona pa ndihmë jepet sipas gjendjes ekonomike në masën 70 lekë, 100 lekë dhe 150 lekë. Kooperativa në fjalë sipas kushteve të saj kishte vendosur në fakt afërsisht një sistem sigurimesh shoqërore. Po kështu, vepruan kooperativat bujqësore të qëndrës Korçë, Himarë etj

¹³ Nesim Canko, Skënder Barhani “Mbi sqarimin e disa çështjeve që dalin lidhur me zbatimin e ligjës së sigurimeve shoqërore”, Buletin i sigurimeve shoqërore, viti 1969, faqe 26

¹⁴ Nesim Canko, Skënder Barhani “Mbi sqarimin e disa çështjeve që dalin lidhur me zbatimin e ligjës së sigurimeve shoqërore”, Buletin i sigurimeve shoqërore, viti 1969, faqe 30

¹⁵ Dr.Raif Hasani “Përcaktimi dhe klasifikimi i faktorëve profesionalë, në ekspertizën mjeksore të punës, tek të sëmurët me sëmundje të brendshme, Buletin i sigurimeve shoqërore, viti 1969, faqe 35

Në vitin 1972, me ligjin nr.4976, u vendos një sistem sigurimesh për anëtarët e kooperativave bujqësore, duke u parashikuar dhënie pensionesh pleqërie, invaliditeti, familjar dhe sigurime për lejen e barrës dhe të lindjes. Kushtet për pension sipas këtij ligji ishin për burrin, mosha 65 vjeç me 25 vite punë, për gruan mosha 55 vjeç dhe me 20 vjet vjetërsi në punë.

Organizimi i strukturës së organeve të sigurimeve shoqërore.

Sigurimet shoqërore shtetërore që nga krijimi kanë patur organizime dhe riorganizime të vazhdueshme. Në fillim u krijuan si institut më vete në vartësi të Drejtorisë së Punës, më vonë u ndanë : sigurimet për paaftësi e ndihmat në Bashkimet Profesionale, pensionet në Drejtorinë e Kujdesit Social dhe më vonë në Ministrinë e Financave. Më vonë në 1958 edhe pensionet i kaluan Bashkimeve Profesionale dhe në tetor 1965 i gjithë sistemi i sigurimeve shoqërore i kaloi Ministrisë së Financave dhe më vonë një nga funksionet e rëndësishme të sigurimeve shoqërore siç është ekspertiza mjeksore, i kaloi Ministrisë së Shëndetsisë. Kujdesi social për personat pa kujdestar, ndihma për nenat me shumë fëmijë, azilet e pleqve, shtëpitë dhe kampet e pushimit, të cilat përballoheshin nga fondet e sigurimeve shoqërore, ndodheshin të shpërndarë në institucione të ndryshme nga pikëpamja e administrimit të përditshëm.

Përmirësimi i kushteve të punës dhe të jetesës, sigurimi teknik e mbrojtja në punë ishin ngushtësisht të lidhura me sigurimet shoqërore. Ishte hedhur ideja (1969) e riorganizimit të sigurimeve shoqërore në një institucion më vete ku të përmblihdeshin ekspertiza mjeksore e punës, inspektoriat shtetëror i sigurimit teknik dhe i mbrojtjes në punë, shtëpitë e pleqve dhe shtëpitë e pushimit.

Pjesa e dytë

Zhvillimet e sigurimeve shoqërore pas vitit 1993

Ndryshimi i sistemit politik, ekonomik dhe i marrëdhënieve shoqërore bëri të domosdoshëm rimodelimin e sistemit të mbrojtjes shoqërore sipas skemave bashkëkohore. Reformimi i sistemit të sigurimeve shoqërore është realizuar duke vendosur në themel të tij parimet e drejtësisë sociale . Vendosja e parimit kontributiv nënkupton që për kontribute të barabarta të sigurohen përfitime të barabarta. Kriteret e përfitimit janë unike për të gjithë pjesëmarrësit në skemën e sigurimeve, kështu psh. mosha e daljes në pension është 60 vjeç për gratë dhe 65 vjeç për burrat dhe periudha e sigurimit është 35 vjet. Masa e pensionit të pleqërisë përbëhet nga një nivel bazë përfitimesh për të gjithë shtetasit, që duhet të sigurojë minimumin jetik të domosdoshëm në shoqërinë tonë, dhe një shtesë që përcaktohet në lidhje me kontributet individuale.

Sistemi aktual i sigurimeve shoqërore në Shqipëri filloi në vitin 1993 me hyrjen në fuqi të ligjit nr.7703, datë 11.5.1993 “Për sigurimet shoqërore në Republikën e Shqipërisë”. Skema aktuale e sigurimeve të detyrueshme shoqërore në Shqipëri është një skemë jo fitim prurëse, që mbron me të ardhura personat e punësuar në rast sëmundje, papunësie, barrëlindje, aksidenti në punë/sëmundje profesionale, pleqërie, invaliditeti apo humbje të mbajtësit të familjes dhe personat e tjerë ekonomikisht aktivë, (të vetëpunësuarit dhe punëdhënësit) në rast barrëlindje, pleqërie, invaliditeti dhe humbje të mbajtësit të familjes. Skema e sigurimeve të detyrueshme shoqërore në Shqipëri është një skemë e bazuar në parimin “pay-as-you go”, në parimin e përgjegjësisë individuale për rrisqet sociale të së ardhmes dhe në parimin e solidaritetit midis brezave. Kjo është një skemë e financuar nga kontributet e punëdhënësve, të punësuarve dhe të vetëpunësuarve. Pagesat e përfitimeve garantojnë në një shumë që mbulon së paku standartin minimal të jetesës, të përcaktuar nga Këshilli i Ministrave. Mbulimi fillon ditën që personi fillon ligjërisht aktivitetin ekonomik dhe mbaron ditën që përfundon ky aktivitet. Kontributet mblidhen nga organet e tatim taksave. Përfitimet paguhen nga zyrat postare dhe nga bankat.

¹⁶ Ligji nr.4976, datë 29.6.1972 “Për pensionet e anëtarëve të kooperativave bujqësore”, ka pësuar disa ndryshime me dekretet nr.5032/1973, nr.5221/1974, nr.5415/1976, nr.5730/1978, nr.6343/1981, nr.6726/1983

¹⁷ F.Sinoimeri, V.Mitrush, N.Canko “Lindja dhe zhvillimi i sigurimeve shoqërore”, Temë e referuar më 25.9.1969 në sesionin shkencor të Ministrisë së Financave, botuar në buletin e sigurimeve shoqërore, faqe 25

¹⁸ Për më shumë informacion shih Pjesa II “Sistemi Social Shqiptar në vitet e tranzicionit”, Xhumari (Vaso) Merita “Proçesi dhe Institucionet e Politikës sociale”, Shtëpia Botuese e Librit Universitar, Tiranë 2003.

¹⁹ Hyrja në fuqi e ligjit daton më 1 Tetor 1993

Për administrimin e skemës së detyrueshme të sigurimeve shoqërore, në Qershor të vitit 1992, me Vendim të Këshillit të Ministrave u krijua Instituti i Sigurimeve Shoqërore, i drejtuar nga një Këshill Administrativ trepalësh, me përfaqësues të qeverisë, të punëmarrësve dhe punëdhënësve.

Ndryshimi i marrëdhënieve ekonomike solli si pasojë edhe ndryshimin e strukturës sociale të shoqërisë sonë. Sistemi i ri i sigurimeve shoqërore reflektoi këto ndryshime duke parashikuar skema të panjohura më parë si sigurimi vullnetar, suplementar apo krijimin e instituteve private të pensioneve.

Ekzistenca e skemës vullnetare lidhet me rastet objektive që një person mund të mos jetë në skemën e detyrueshme dhe për këtë shkak mund të lejohet pagesa vullnetare e kontributeve të vlefshme për përfitime nga skema e detyrueshme e sigurimeve shoqërore.

U vendos sigurimi suplementar me synim përfitimin e pensioneve në një masë më të madhe ose më parë se sa ofron skema e sigurimit të detyrueshëm shoqëror. Baza ligjore e skemave suplementare të sigurimit është neni 4 i ligjit nr.7703, datë 11.5.1993 "Për sigurimet shoqërore në Republikën e Shqipërisë". Mbështetur në këtë nen dolën tre ligje që trajtojnë skemat suplementare për tre subjekte të veçanta, për nëpunësit civile e personat që kryejnë funksione kushtetuese, për ushtarakët dhe për privatët. Konkretisht, ligji nr.7943, datë 1.6.1995 "Për Pensionet Suplementare dhe Institutet private të pensioneve", ligji nr.8087, datë 13.3.1996 "Për sigurimin shoqëror suplementar të ushtarakëve të forcave të armatosura të Republikës së Shqipërisë, ligji nr.8097, datë 21.3.1996 "Për pensionet shtetërore suplementare të personave që kryejnë funksione kushtetuese dhe të punonjësve të shtetit".

Sistemi i përgjithshëm, aktual i sigurimeve shoqërore përbëhet nga sigurimi i detyrueshëm, vullnetar, suplementar dhe nga pensionet shtetërore të posaçme.

Sigurimi i detyrueshëm shoqëror

Financimi i skemës bëhet nga kontributet për sigurime shoqërore. Personat e detyruar të sigurohen, të punësuarit për: *sëmundje; *barrë lindje; *pleqërinë, invaliditetin dhe humbjen e mbajtësit të familjes; *aksidentin në punë dhe sëmundje profesionale; *papunesinë; Punëdhënësit dhe të vetëpunësuarit janë të detyruar të sigurohen për *barrë lindjen; *pensione pleqërie, pensione invaliditeti e pensione familjare. Përfitimet nga skema e sigurimeve shoqërore janë përfitime për sëmundje, barrë lindje, për aksident në punë, sëmundje profesionale, për papunësi, pensione pleqërie, pensione invaliditeti, pensione familjare. E drejta e pensionit nuk parashkruhet. Nëse personi e kërkon pensionin pas një viti nga data që i ka lindur e drejta, ai do ta marrë pensionin nga data e kërkesës dhe jo nga data e lindjes së të drejtës. Kërkesat për përfitime nga sigurimet shoqërore, bëhen në organet e sigurimeve shoqërore të vendit të punës për personat e punësuar dhe vendi i banimit për të gjithë personat e tjerët. Kërkesat për përfitimin e papunësisë bëhen në zyrat e punës, sipas qëndrës së punës ose vendbanimit. Ankimi kundër vendimit të përfitimit bëhen në dy nivele, së pari tek organi që ka nxjerrë vendimin e më pas ankimi bëhet tek organi epror, përfundimisht ankimi bëhet në gjykatë, nga e cila çështja zgjidhet përfundimisht.

Sigurimi shoqëror suplementar

Për personat që ushtrojnë funksione ose detyra të veçanta kushtetuese, për punonjësit e shtetit, për ushtarakët që shërbejnë në strukturat e Forcave të Armatosura të Republikës së Shqipërisë, për punonjësit e Policisë së Shtetit dhe ato të Shërbimit Informativ të Shtetit, bëhet sipas kriterëve të caktuara me ligje të veçanta. Ndërsa për sigurimin suplementar të punonjësve në sektorin privat, organi i ngarkuar nga Këshilli i Ministrave ka të drejtë të autorizojë çdo person juridik, për të dhënë pension suplementar në kushtet e caktuara me ligj të veçantë.

Skema e sigurimit vullnetar

Baza ligjore për sigurimin vullnetar është neni 3, 11 dhe 12 i ligjit nr.7703, datë 11.5.1993 "Për sigurimet shoqërore në Republikën e Shqipërisë" (i ndryshuar). Sigurimi vullnetar, bëhet në kushtet e përcaktuara nga rregullorja e Institutit të Sigurimeve Shoqërore. Sigurimi vullnetar është sigurimi i realizuar në bazë të marrëveshjes midis ISSH-së dhe personit që aplikon për sigurim vullnetar ose person i tretë i autorizuar me prokurë prej tij. Nuk lejohet sigurimi vullnetar pas lindjes së të drejtës për përfitim nga skema e sigurimit të detyruar. Periudha e sigurimit vullnetar përcaktohet në marrëveshje midis personit që aplikon dhe ISSH-së. Të vetëpunësuarit në bujqësi që përfitojnë nga mbështetja nëpërmjet buxhetit të shtetit, që subvencionon pagesat e kontributeve të tyre, nuk kanë të drejtë të sigurohen vullnetarisht Përfitimet. Në marrëveshjen që nënshkruhet midis personit të interesuar dhe ISSH, përcaktohet edhe dega e sigurimit për të cilën bëhet pagesa e kontributeve vullnetare.

Pensionet shtetërore të posaçme

Baza ligjore për pensionet e posaçme shtetërore është neni 5 i ligjit nr.7703, datë 11.5.1993 "Për sigurimet shoqërore në Republikën e Shqipërisë" (i ndryshuar). Kushtet e përfitimit, shumat dhe procedurat për dënimin e pensioneve të posaçme shtetërore dhe të shtesave të pensioneve të posaçme shtetërore përcaktohen nga Këshilli i Ministrave. Pension të posaçëm shtetëror ose shtesë pensioni të posaçëm shtetëror përfitojnë personat që: kanë marrë pjesë në lëvizjen e Rilindjes Kombëtare, në lëvizjet popullore, në luftën kundër pushtuesve nazifashistë brenda dhe jashtë Shqipërisë, në mbrojtjen e kufirit e ruajtjen e integritetit territorial të Shqipërisë dhe në lëvizjen demokratike dhe që kanë meritat të veçanta; kanë arritur rezultate të dallueshme në fushën e shkencës, kulturës, artit, ekonomisë dhe politikës. kanë vuajtur nga persekutimi politik në rregjimin komunist. Instituti i Sigurimeve Shoqërore administron pensionet e posaçme shtetërore dhe shtesat e pensioneve të posaçme shtetërore. Në buxhetin e sigurimeve shoqërore, çdo vit, parashikohen fondet për 10-15 pensione të posaçme shtetërore ose shtesa pensionesh të posaçme shtetërore. Shpenzimet për administrimin dhe pagesën e këtyre pensioneve të përballohen nga Buxheti i Shtetit.

Sigurimi shoqëror për të huajt dhe shqiptarët jashtë vendit

Dihet se ligjet e një shteti kanë fuqi brenda territorit të tij. Por kjo nuk përjashton shtetin nga detyrimi për t'u kujdesur për shtetasit e vet edhe kur ata jetojnë e banojnë jashtë tij. Sipas Kushtetutës, Republika e Shqipërisë zbaton të drejtën ndërkombëtare të detyrueshme për të. Republika e Shqipërisë mbron të drejtat e shtetasve shqiptarë me banim të përkohshëm ose të përhershëm jashtë kufijve të vet. Shprehje e qartë e këtij detyrimi kushtetues është ligji për emigracionin, e në vijim të kësaj ideje vjen edhe legjislacioni në fuqi i sigurimeve shoqërore që u jep mbrojtje edhe shtetasve shqiptarë që punojnë jashtë shtetit. Emigrantët shqiptarë mund të sigurohen vullnetarisht në skemën shqiptare të sigurimeve shoqërore.

Ndërsa, kontributet që shqiptarët paguajnë në shtetin ku punojnë, do të konsiderohen të vlefshme për efekt përfitimesh në atë shtet ose në Shqipëri, sipas marrëveshjeve bilaterale.

Në Organizatën Botërore të Punës (ILO-International Labour Organization), Shqipëria ka qenë anëtare që në vitin 1921, më pas është larguar në vitin 1960, duke u rikthyer në vitin 1991.

Shqipëria është bërë anëtare e Këshillit të Europës që në vitin 1995.

Shqipëria ka nënshkruar Marrëveshjen e Stabilizimit Asocimit me BE-në në vitin 2006. Për, sa i takon Bashkimin Europian, kullonës së parë të bashkimit, dihet se që nga momenti i anëtarësimit në BE, lindi detyrimi për zbatimin e drejtpërdrejtë të legjislacionit të BE-së, për më tej ky legjislacion ka supremaci ndaj atij vendas. Kjo vlen edhe për fushën e sigurimeve shoqërore.

Pjesa e tretë

Amendamentet e ligjit të sigurimeve shoqërore në vite

Përafrimi i legjislacionit gjithnjë e më shumë me standartet europiane e më gjerë ka sjellë përmirësime në vite në drejtim të zgjerimit të rrethit të personave të mbrojtur, rritjen e nivelit të përfitimeve, shtimin e llojeve të përfitimeve, afrimin kushteve ligjore për përfitim me ato që parashikojnë standartet bashkëkohore. Përpjekjet në vite kanë tentuar ruajtjen dhe rritjen e standarteve, përmes harmonizimit të legjislacionit në kuadër të instrumentave ligjore si Karta Sociale Europiane (R) , Konventa e ILO-s nr.102, e vitit 1952, për standartet minimale të sigurisë sociale si dhe përmes koordinimit të skemës së sigurimeve shoqërore me anë të marrëveshjeve dypalëshe me vende të tjera.

Ligji nr.7703, datë 11.5.1993 “Për sigurimet shoqërore ka pësuar disa ndryshime nw vite.

Në vitin 1995, u bënë ndryshimet e para në ligjin e sigurimeve shoqërore. Këto ndryshime konsistojnë në:

- Forcimin e kompetencave të inspektorëve të kontributeve duke iu dhënë e drejta e kontrollit tek personat juridikë e fizikë, të masës së kontributit të derdhur, fondit të pagave dhe listëpagesave.
- Sanksionet, për mospagesë të kontributeve, u ndanë veç kamatëvonesat dhe më vete gjobat, si edhe ndryshoi masa e gjobës.
- U zgjat nga 1 muaj në një vit periudha brenda të cilës personi edhe pse kishte ndërprerë punën, konsiderohej i siguruar për efekt pensioni familjar.
- U parashikua në ligj se për periudhën e tranzicionit pensionistët e punësuar ose të vetëpunësuar në sektorin privat mund të marrin edhe pensionin krahas të ardhurave nga puna.

Në vitin 1998, ndryshimet në ligj konsistuan:

- Në fushën e kontributeve akt detyrimi për kontributet e papaguara konsiderohet titull ekzekutiv.
- Në fushën e përfitimeve, e drejta e marrjes së kësteve të patërhequra, shtyhet nga 1 vit deri në 3 vjet.
- Në një skemë të re pensioni për fermerët. Nëse brenda një afati të caktuar fermerët, paguajnë kontribute për periudha të kaluara, atëhere ju falen kamatëvonesat. Dhe nëse gjysmën e periudhës së sigurimit të kërkuar në vitin përkatës e kanë pagesë kontribues sipas ligjit të ri plus periudhë pune në ish kooperativën bujqësore, atëhere ata përfitojnë pension qyteti.

Në vitin 2001, amendamentet në ligj kishin të bënin me aspektin e kontributeve. Riformulohen nenet për detyrimet e punëdhënësit, procedurat e regjistrimit në sigurimet shoqërore. Tek sanksionet (gjoba e kamatëvonesa) për shkelje nga ana e subjekteve bëhet diferencim midis subjekteve që regjistrohen në organet e sigurimeve shoqërore me ata që konstatohen të tillë gjatë kontrolleve, masat e gjobave ndryshojnë dhe detajohen edhe me shumë llojet e shkeljeve që mund të bëjnë punëdhënësit apo të vetëpunësuarit, si mbajtja nga paga e kontributeve dhe mospagimi i tyre etj. Në fushën e përfitimeve, përcaktohet se kur punësohesh dhe ndërpret pensionin, në rastin e rikthimit në pension do të përfitohet një shtesë pensioni. Për pensionin familjar kur pjestar është vetëm jetimi masa e pensionit nga 25 % bëhet 50 % .

Në vitin 2002, u realizuan këto ndryshime në legjislacion:

- Së pari, u rrit raporti midis pagës minimale dhe maksimale për efekt të llogaritjes së kontributeve për sigurime shoqërore, nga 1/3 në 1/5.
- Së dyti, u ul në masën 4 % kontributi për sigurimet shoqërore.
- Së treti, u rritën në mënyre graduale moshat e daljes në pension pleqërie, për burrat e gratë.

¹³ Nesim Canko, Skënder Barhani “Mbi sqarimin e disa çështjeve që dalin lidhur me zbatimin e ligjës së sigurimeve shoqërore”, Buletin i sigurimeve shoqërore, viti 1969, faqe 26

¹⁴ Nesim Canko, Skënder Barhani “Mbi sqarimin e disa çështjeve që dalin lidhur me zbatimin e ligjës së sigurimeve shoqërore”, Buletin i sigurimeve shoqërore, viti 1969, faqe 30

¹⁵ Dr.Raif Hasani “Përcaktimi dhe klasifikimi i faktorëve profesionalë, në ekspertizën mjeksore të punës, tek të sëmurët me sëmundje të brendshme, Buletin i sigurimeve shoqërore, viti 1969, faqe 35

Në vitin 2003, ndodhën këto ndryshime në ligj:

-U bënë amendimet përkatëse që pasqyronin transferimin e shërbimit të mbledhjes së kontributeve nga organet e sigurimeve shoqërore tek organet e tatim taksave.

-U bënë ndryshimet përkatëse në ligjin për pensionet suplementare private për futjen e fondeve profesionale të pensioneve.

Në vitin 2005 amendamentet në ligjin e sigurimeve shoqërore, synonin :

Përqasje të legjislacionit shqiptar me standartet e Europiane, Kodi European i Sigurimeve Sociale dhe Konventa e ILO-s për sigurimet shoqërore.

Për sa i takon periudhës minimale për përfitim të pensionit të pjesshëm të pleqërisë (nga 20 vjet u bë 15 vjet) dhe pensionit të invaliditetit (kur nuk plotësohet periudha e kërkuar për pension invaliditeti të plotë ose të pjesshëm, të merret një pension i cili është në raport me periudhën e sigurimit që ka personi).

Trajtim reciprok për sigurime shoqërore për të huajt (nëse punojnë në Shqipëri detyrohen të sigurohen në skemën shqiptare të sigurimeve, më parë kishin të drejtë të zgjidhnin mbrojtjen më të favorshme). Pra, u hoq favorizimi për zgjedhjen e legjislacionit më të favorshëm të sigurimeve, për të huajt që punojnë në Shqipëri, ata sigurohen në mënyrë të detyrueshme.

Përfshihen në rrethin e personave të mbrojtur në skemën shqiptare të sigurimeve edhe personat pa shtetësi, detyrim që buron nga konventat dhe nga Kushtetuta.

Ofrohet mbrojtje nga skema shqiptare e sigurimeve edhe për personat që punojnë jashtë shtetit, që janë pa shtetësi, por kanë patur shtetësi shqiptare.

E drejta për informim, sanksionohet me ligj.

Futet një lloj i ri pensioni invaliditeti, për ata që nuk plotësojnë periudhën minimale, duke marrë pension në raport me kohën e sigurimit që kanë realizuar, pension invaliditeti i reduktuar.

Për përfitimimin e pagesës së papunësisë, shtohen kushte si: të jenë të gatshëm të punësohen, kur i ofrohet një punë e paguar, e përshtatshme, në kuadër të përkufizimeve të konventave ndërkombëtare në këtë fushë.

Në vitin 2006 u bë reduktimi i mëtejshëm i normës së kontributit, e cila vazhdonte të mbetej e lartë. ISSH-ja që nga ky vit e aktualisht është institucion që ka Ministri të linjës Ministrinë e Financave, (më parë ishte Ministria e Punës dhe Çështjeve Sociale).

Në vitin 2007, u përcaktua shuma që duhet të kthejë personi kur ai ka përfiturar të ardhura në mënyrë të paligjshme, kështu ai detyrohet ta kthejë të gjithë shumën e marrë tepër duke ju mbajtur çdo muaj 50% e keshtit mujor të përfitimit. Gjithashtu, dënohet me gjobë në masën katërfish të dëmit të shkaktuar pavarësisht nga dënimi i parashikuar në dispozitën përkatëse të kodit penal.

Në vitin 2009, u bë reduktimi i mëtejshëm i normës së kontributit, pjesa e punëdhënësit.

Në vitin 2011, duke marrë shkas nga çështja Dauti kundër Shqipërisë në Gjykatën Europiane të Drejtësisë në Strasburg, u ndryshua ligji i sigurimeve shoqërore, lidhur me mënyrën e konstituimit të KMCAP-ve, me qëllim sigurimin e pavarësisë në vendimarrje të Komisioneve Eprore të Caktimit të Aftësisë për Punë.

Mirela Selita

Drejtoreshë, Drejtorja Juridike, ISSH

²⁴ Ligjet me të cilat është ndryshuar ligji nr.7703, datë 11.5.1993 janë: nr.7932, datë 17.5.1995, nr.8286, datë 16.2.1998, nr.8392, datë 2.9.1998, nr.8575, datë 3.2.2000, nr.8776, datë 26.4.2001, nr.8852, datë 27.12.2001, nr.8889, datë 25.4.2002, nr.9058, datë 20.3.2003, nr.9114, datë 24.7.2003, nr.9377, datë 21.4.2005, nr.9498, datë 3.4.2006, nr.9600, datë 27.7.2006, nr.9708, datë 5.4.2007, nr.9768, datë 9.7.2007, nr.10070, datë 5.2.2009, nr.10447, datë 14.7.2011

KONTRIBUTET DHE DIXHITALIZIMI SI SFIDË E SISTEMIT

***I nderuar z. Ministër,
Të nderuar pjesëmarrës,***

Po ta thjeshtojmë një formulim të misionit të Institutit të Sigurimeve Shoqërore, do të thonim se, detyrimi i sigurimeve shoqërore është që të ofrojë garanci për të gjithë personat pjesëmarrës në skemë. Ky detyrim rrjedh nga fakti i premtimit të bërë në momentin kur i siguruari paguan kontributin e sigurimit shoqëror në skemë. Pagesa e kontributit do të thotë që nga ana e sigurimeve shoqërore lind detyrimi ligjor për të paguar përfitime në momentin që mbush moshën dhe kushtet e daljes në pension, por edhe në të gjitha rastet e paaftësitë, e barrëindjeve apo e humbjes së jetës, kur përfitojnë familjarët.

Me kontributet e paguara ndër të tjera mbrohesh për tri lloje pensionesh: pleqëri, familjar dhe invaliditeti. Qytetarët paguajnë kontribute për gjithë vitet e punës së tyre përgjatë jetës për të përfituar një pagesë mujore në formën e pensionit gjatë kohës së pleqërisë ose paaftësisë fizike dhe mendore. E thënë ndryshe, qytetarët kursejnë një pjesë të të ardhurave të tyre për t'i konsumuar në momentet kur nuk mund të punojnë dhe krijojnë të ardhura. Këto kursime, me ligj, janë të detyrueshme dhe administrohen nga Fondi i Sigurimeve Shoqërore (FSSH). Janë këto kontribute të mblidhura që shërbejnë për të paguar përfitimet që jep skema. Në skemat që funksionojnë sipas parimit “pay as you go”, parim sipas të cilës funksionon edhe skema jonë, përfitimet korente paguhen nga kontributet që mblidhen po në atë periudhë. Në këtë kontekst mblidhja e kontributeve është e një rëndësie të veçantë. Për të patur një sistem të qëndrueshëm nga ana financiare duhet që të ardhurat nga kontributet të jenë të paktën të barabarta me shpenzimet për përfitimet. Faktorët që ndikojnë në sasinë e të ardhurave nga kontributet janë numri i kontribuesve, paga mbi të cilën llogariten dhe paguhen kontributet si dhe norma kontributive. Numri i kontribuesve varet nga fuqia punëtore, niveli i punësimit dhe papunësisë, shkalla e emigracionit, si dhe niveli i ekonomisë informale. Si rezultat i zhvillimit ekonomik të vendit dhe rritjes së cilësisë së administrimit të kontributeve numri i kontribuesve ndër vite është në rritje, por përsëri larg numrit që duhet për të patur një normë varësie të sistemit, të kënaqshëm. Një problem i madh dhe i pazgjidhur ende është mblidhja e kontributeve të të vetëpunësuarve në bujqësi, i cili ligjërisht është i detyrueshëm, por për rrethanat e fshatit shqiptar realisht trajtohet si procedurë e sigurimit vullnetar. Skema e sigurimeve shoqërore shqiptare duke qënë se një numër i konsiderueshëm i popullsisë jeton në fshat, e vuan mospjesëmarrjen në skemë të kësaj kategorie të vetëpunësuarish. Nga ana tjetër pensionistët e fshatit vazhdojnë të përfitojnë pensionet e tyre, pavarësisht nga numri i kontribuesve fermerë. Edhe niveli i pagave mbi të cilën paguhen kontributet është rritur nga viti në vit, gjë e cila ka ndikuar në rritjen e të ardhurave nga kontributet.

Ulja e normës kontributive e realizuar gjatë këtyre viteve, dhe në veçanti në këto vitet e fundit, ka krijuar premisa për rritjen e numrit të kontribuesve dhe reduktimin e ekonomisë informale dhe asaj gri. Shqipëria renditet sot si një nga vendet me taksën e punës më të ulët në rajon dhe Europë, gjë e cila krijon përveç uljes së barrës fiskale për punëdhënësit edhe formalizimin e marrëdhënieve të punës dhe rritjen e numrit dhe të të ardhurave nga kontributet. Ecuria e numrit të kontributeve dhe të ardhurave në vitet e fundit paraqitet si më poshtë:

	2005	2006	2007	2008	2009	2010	2011
Të ardhurat nga kontributet	33 628	36 025	37 664	42 795	44 245	45020	47 884
Nr. i kontribuesve	865 264	733 685	861 061	739 773	684 585	651 779	692 110

Shënim: Të ardhurat janë në milionë lekë dhe numri i kontribuesve ka luhetje nga viti në vit, si rezultat e faljes së kamatvonesave për të vetëpunësuarit në bujqësi.

Vlen të theksojmë se kemi dy rrugë të lëvizjes së kontributeve, njëra ka të bëjë me rrugën e lëvizjes së parave dhe tjetra e lëvizjes së informacionit. Ndërsa lëvizja e parave është më e mirëpërcaktuar dhe lehtësisht e kontrollueshme, lëvizja e informacionit është më e vështirë dhe me një rëndësi jetike. Të gjitha përfitimet që ofron sistemi i sigurimeve shoqërore llogariten mbi bazën e periudhave të sigurimeve (periudhat kur janë paguar kontributet), sasia e kontributeve të paguara, si dhe pagave mbi të cilat janë paguar këto kontribute. Mungesa e këtij informacioni bën të vështirë për të mos thënë të pamundur llogaritjen dhe pagimin e përfitimeve ndaj qytetarëve në kohën dhe në masën e duhur.

Aktualisht në sistemin e sigurimeve shoqërore llogaritja e përfitimeve realizohet duke përdorur informacionin e ardhur nga punëdhënësit dhe organet tatimore në formë shkresore (letër), informacion i cili është shumë i vështirë për t'u përpunuar, shumë i vështirë për t'u ruajtur sipas standarteve dhe lehtësisht i manipulueshëm. Nga ana tjetër, duke patur parasysh sasinë e madhe të informacionit në letër, është shumë i vështirë kontrolli i saktësisë së informacionit, si dhe ka një mungesë të konsiderueshme të listëpagesave, që janë dokumentacioni bazë i cili ofron informacionin e duhur për këtë proces.

Megjithë ndryshimin e sistemit të sigurimeve shoqërore në fillim të viteve 90, duke iu përshtatur ndryshimeve ekonomike dhe politike që ndodhen, e drejta për pension është e sanksionuar në ligj dhe të dhënat që përdoren për caktimin e pensionit janë në dokumentacionin e krijuar në sistemin e kaluar. Dokumentacioni i vjetërsisë në punë për shumë arsye është i plotësuar jo saktë, nuk është i ruajtur sipas parametrave të përcaktuar dhe i vështirë për t'u përdorur. Të gjitha këto bëjnë të domosdoshme krijimin e llogarive personale për çdo kontribues, pavarësisht nga periudha dhe ndërrmarraja ku ka punuar. Mënyra e mbajtjes së informacionit në letër nuk e lejon një gjë të tillë dhe i vetmi opsion është dixhitalizimi i informacionit të sigurimeve shoqërore, si dhe automatizimi i proceseve të punës. Ky automatizim dhe dixhitalizim të dhënash kërkon ndërtimin e një sistemi informacioni dhe komunikimi modern dhe lehtësisht të përdorshëm. Nisur nga domosdoshmëria për këtë sistem, ISSH, me mbështetjen e madhe të qeverisë shqiptare dhe partnerëve ndërkombëtare, ka hartuar një strategji për informatizimin e gjithë sistemit dhe është në fazën e implementimit të saj. Kjo strategji konsiston në:

1. Dixhitalizimin e gjithë informacionit gjendje që është në letër për kontribuesit dhe pensionistët;
2. Automatizimin e proceseve të llogaritjes së përfitimeve, që ofron sistemi i sigurimeve shoqërore;
3. Informatizimin e sistemit financiar të sigurimeve shoqërore;
4. Informatizimin e sistemit të pagesave të përfitimeve;
5. Informatizimin e sistemit të menaxhimit të kontributeve.

Sistemi informatik është dizenuar në mënyrë të tillë që të jetë një sistem i qendëruar dhe i integruar midis platformave të ndryshme, si dhe me sistemet e tjera të agjencive qeveritare si gjendja civile, bankat, thesari, agjentet pages, QKR, etj. Ky sistem është projektuar si dy sisteme të integruar: njëri sistem i arkivës dixhitale dhe tjetri sistem i informatizuar i aktivitetit të ISSH-së, që konsiston në llogaritjen dhe pagimin e të drejtave të konstatuara dhe atyre që lindin çdo ditë. Të gjitha platformat janë të integruara me njëra-tjetrën dhe funksionojnë të lidhura mes tyre. Psh. softi i llogaritjes së përfitimeve funksionon me të dhënat dixhitale që furnizohen nga arkiva dixhitale ose sistemi i pagesave është i lidhur me softin e kalkulimeve automatike të pensioneve dhe sistemit financiar. Ky sistem është projektuar në bashkëpunim me ekspertë të Bankës Botërore, duke patur parasysh teknologjinë më të fundit dhe specifikat e sistemit shqiptar. Gjithashtu, ky sistem është projektuar sipas standarteve të Bashkimit Europian në fushën e koordinimit dhe shkëmbimit të informacioneve për sigurimet shoqërore. Aktualisht ka përfunduar dhe është në fazën e testimit softi për llogaritjen e përfitimeve

dhe infrastrukturës harduerike për sistemin e informacionit të ISSH-së. Ka përfunduar dhe po testohet sistemi financiar me të gjithë komponentët e tij, si dhe softi për menaxhimin e kontributeve për të gjitha kategoritë e kontribuesve urbanë, fermerë, vullnetare. Është në proces zhvillimi i sistemit të informacionit të arkivës kombëtare dixhitale dhe infrastrukturës harduerike për këtë sistem si server, storage, network etj.

Përfundimi i këtij projekti do të bëjë të mundur:

1. Rritjen e transparencës ndaj publikut në lidhje me kontributet e paguara. Qytetarët do të kenë akses të shohin dhe të konsultojnë llogarinë e tyre personale përsa i përket kontributeve të paguara në kohë reale, edhe nga kompjuteri i shtëpisë së tyre;
2. Shkurtimin e kohës së caktimit dhe llogaritjes së përfitimeve dhe rritjen e cilësisë së shërbimit ndaj klientëve. Duke automatizuar këtë proces koha e caktimit të kësaj të drejte dhe llogaritja e masës së saj do të realizohen në kohë shumë të shkurtër, duke shmangur vonesat që ndodhin sot;
3. Shmangien e burokracisë në numrin dhe saktësinë e dokumentave për caktimin e përfitimeve. Të gjitha dokumentat që qytetarët sjellin sot për të përfituar do të jenë të dixhitalizuara (imazhe dhe dixhite) dhe nuk do të jetë nevoja që një qytetar të vrapojë për t'i mbledhur ato;
4. Pagimin online dhe kontrollin në kohë reale të pagesave të pensioneve dhe përfitimeve të tjera. Krjimi i bazës së të dhënave të pensioneve krijon mundësinë e hartimit të listëpagesave mujore dhe përdorimin e programeve përkatëse për evidentimin e saktë të pagesave në kohë reale. Kjo mënyrë pagese përveç rritjes së transparencës në pagimin e pensioneve, lejon realizimin e kontrollit të pagesave në kohë reale;
5. Shmang informalitetin në fushën e pensioneve përsa i përket datëlindjeve, si rezultat i lidhjes me rregjistrin e shtetasve, mbivendosjet e periudhave të sigurimit si rezultat i grumbullimit të të gjithë informacionit në llogaritë individuale, dublimeve etj. Gjithashtu, ndjekja e debitorëve ndaj sistemit do të realizohet më saktë dhe në kohë;
6. Duke qenë se përfitimet do të llogariten nëpërmjet softit përkatës, do të realizohen praktikat për çdo përfitim;
7. Qendërimi i informacionit, lidhja dhe komunikimi online me të gjithë database do të na lejojë të kemi statistika të sakta, të personalizuar në çdo moment;
8. Automatizimi i caktimit dhe llogaritjes së pensioneve do të bëjë të mundur kontabilizimin automatik të tyre në sistemin financiar. E njëjta gjë do të realizohet gjatë pagimit online të pensioneve, duke rritur mirëadministrimin e financave të sigurimeve shoqërore dhe kontrollin e transfertave në drejtim të agjentëve pagues. Nga ana tjetër deklarimi online i kontributeve bën të mundur kontabilizimin e të ardhurave nga kontributet në kohë të shkurtër dhe ndihmon në menaxhimin e parave dhe lëvizjes së tyre. Ky sistem do të përmirësojë planifikimin e cash flow për çdo ditë dhe shmangien e pasigurive të ndryshme që mund të ndodhin;
9. Funksionimi i një sistemi të tillë do të rrisë besueshmërinë e partnerëve të huaj në lidhje me sistemin dhe administrimin e tij. Kjo besueshmëri do të ndihmojë në rritjen e bashkëpunimit dhe nënshkrimit të marrëveshjeve në fushën e mbrojtjes sociale dhe totalizimit të periudhave të sigurimit;
10. Ndryshimin e kulturës së organizatës, mentalitetit dhe vendosja në qendër të vëmëndjes së klientit. Automatizimi i proceseve të punës do të reduktojë rëndësinë, shpesh subjektive, të punonjësve të sigurimeve shoqërore dhe dhënien e mundësisë për një ngritje profesionale.

Realizimi me sukses i kësaj strategjie është sfidë institucionale në të gjitha drejtimet, pasi është një rrugë e pashkelur më parë, duke patur parasysh specifikat e sistemit shqiptar të sigurimeve shoqërore. Sfidë më vete është edhe ndryshimi i mentalitetit të punonjësve të sigurimeve shoqërore, por edhe e publikut, për të qënë suportivë në funksionimin normal të tij.

Një sfidë tjetër është trajnimi i personelit për këto programe të reja dhe kostot e mirëmbajtjes dhe sigurisë së sistemit, për të cilat ne do të vijojmë bashkëpunimin me të gjithë partnerët, duke e përgatitur ISSH-në për të qenë e gatshme të komunikojë me homologët e saj jo vetëm në Europë, por në mbarë vendet, ku ka bashkëatdhetarë.

Duke përfituar nga ky eveniment do të doja të falenderoja të gjithë ata që kanë kontribuar në përmirësimin e punës së përditshme të Institutit të Sigurimeve Shoqërore, duke na bërë ne më të besueshëm dhe më të afërt për çdo qytetar shqiptar.

Astrit Hado
Nëndrejtor i Përgjithshëm i ISSH-së

*Të nderuar ish-Kolegë,
Zonja dhe Zotërinj,*

Kam kënaqësinë që në këtë ditë krejt të veçantë, të falenderoj organizatorët e këtij event, si dhe të përshëndes dhe të uroj të gjithë punonjësit e këtij institucioni - mbarësi dhe suksese në punën Tuaj!

Shumica prej Jush kanë qenë bashkudhëtarë që në fillim të këtij udhëtimi 20 vjeçar të ISSH-së, duke bashkuar përpjekjet e tyre, energjitë dhe përkushtimin në krijimin, rritjen dhe konsolidimin e këtij Institucioni.

Në këto 20 vjet të ISSH, mendoj se një nga arritjet më të mëdha është përgjegjshmëria e treguar në vazhdimësi për ruajtjen e stafit, këtij asetit kaq të domosdoshëm, që bart në vetvete jo vetëm memorien institucionale, por është shenjë e përgjegjësisë dhe mirënjohjes për kontributin ndër vite dhe padyshim i jep ISSH-së një tipar krejt të ndryshëm nga ai i realitetit të institucioneve të tjera shqiptare.

Kam patur kënaqësinë që prej një periudhe më shumë se pesë vjeçare të punoja së bashku me këtë staf, dhe ndoshta në një nga periudhat më dinamike në historinë e ISSH-së, që prej krijimit të saj. Mendoj dhe gjykoj që dinamizmi ishte jo vetëm reflektim i sfidave të kohës, por edhe i pjekurisë profesionale të stafit.

Kështu, së bashku, punuam në një projekt të dedikuar për pastrimin e skemës së pensioneve nga abuzimet në vite, duke vazhduar me arritjen e një marrëveshjeje me Drejtorinë e Gjendjes Civile për verifikime në kohë reale, për të parandaluar situata të ngjashme.

Pas një kohe të gjatë përpjekjesh dhe diskutimesh me partnerë të ndryshëm brenda dhe jashtë vendit arritëm të krijojmë një projekt të plotë dhe të integruar, lidhur me informatizimin e të gjithë sistemit të llogaritjes dhe shpërndarjes së përfitimeve, krijimin e një njësie kombëtare unike të vjetërsisë në punë, përqëndrimin e dokumentacionit përkatës, hedhjen e tij në bazën e të dhënave, si dhe rehabilitimin e aseteve të ISSH-së, për t'iu përshtatur këtyre ndryshimeve.

Padyshim, që hartimi dhe miratimi i këtij projekti, sigurimi i financimeve, si dhe implementimi i tij, është një nga sfidat më interesante në historinë e këtij institucioni, për faktin se ishte gjithëpërfshirës, intensiv dhe krijonte një standart dhe perspektivë të re.

Energji, intensitet, bashkëpunim, koordinim, përgjegjshmëri dhe emocion-këto janë fjalët me të cilat mund të përshkruaj periudhën me të cilën kam punuar me Ju në ISSH, për realizimin e këtij projekti. Ndërsa në rajone hidheshin të dhënat e bujkut për periudhën 1993-2010, në ISSH një njësi e specializuar hidhte të dhënat e kooperativave që nga krijimi deri në shkrirje. Më pas, u fillua me të dhënat e ish- ndërmarrjeve shtetërore. Krijua bazën ligjore për këto procese, e cila mungonte tërësisht. Ngritja e kapaciteteve në rajone ishte një sfidë më vete.

Gjatë periudhës që punuam bashkë, kujtoj me kënaqësi një tjetër aspekt, atë të pjesëmarrjes në kompeticione ndërkombëtare dhe fitimit të "Çmimit të Meritës" për praktika inovative në fushën e sigurimit vullnetar. Marrëveshjet e realizuara me disa agjensi italiane për t'iu ofruar falas emigrantëve informacionet e kërkuara prej tyre, i kanë dhënë një tjetër dimension profilit të ISSH-së.

Në gjykimin tim, pas 20 vjetësh, ISSH realisht ka një staturë të sajën në tregun shqiptar, si një institucion shumë i rëndësishëm, si nga pikëpamja financiare, ashtu edhe nga pikëpamja sociale, me besim gjithnjë në rritje në sytë e publikut, por ndërkohë si të gjitha skemat e pensioneve në botë duhet të përballlet me reforma serioze, në mënyrë që të sigurohet stabiliteti financiar, domosdoshmërisht i nevojshëm.

Duke vlerësuar atë për të cilën të gjithë bashkë kontribuam, uroj edhe një herë suksese në punën Tuaj dhe në të gjitha sfidat me të cilat duhet të përballeni.

Evelina Koldashi
Ish Drejtore e Përgjithshme, ISSH

*Të nderuar miq,
Të nderuar ish kolegë të mij,
Zonja dhe Zotërinj,*

Dua të shpreh, para së gjithash, konsideratën dhe falenderimet për ftesën për të marrë pjesë në këtë takim.

Ky përvjetor jubilar i ISSH-së, për shumëkënd nga ne, që përpara 20 viteve nisëm udhën e gjatë të përpjekjeve për të krijuar një institucion ashtu si ne e perceptonim, me përkushtim dhe energji të pakursyer, merr një kuptim të veçantë.

Shpesh në ditë të tilla, kur duam të kujtojmë historinë e kohës që kaloi, e cila është e mbushur me ditë dhe ngjarje nga jetët e secilit prej nesh, fillojmë të kujtojmë se edhe historitë e tona në këto 20 vite, janë mbushur me histori nga ky institucion.

Por, natyrisht, përmes të gjitha ditëve të historisë së vet, ISSH ka patur edhe momente ngjarjesh madhore, për të cilat jo rrallë here, pa përkushtimin maksimal të burrave dhe grave të këtij institucioni, nuk do të kishte qenë i mundur suksesi.

Pak muaj pas krijimit të vet, ISSH u përball me një sfidë shumë të madhe për një institucion të ri. Që prej vitit 1991 shumë prej nesh kemi parë të krijohen institucione, të miratohet një ligj, e pak më pas, të ndryshohet ai ligj me një tjetër ligj, e akoma më vonë të ndryshohet edhe ligji, edhe institucioni i krijuar. Sfida e parë e rëndësishme që ISSH-së iu desh të përballlej, ishte ligji i ri për sigurimet shoqërore. Sistemi i ri do të merrte përsipër të krijonte një qasje krejt të ndryshme, nga ajo që kishim më parë.

Dua të them sot, me kënaqësi, se që nga ajo kohë, ISSH vazhdon të operojë me të njëjtin ligj, por gjithkush e vëren lehtë se sot ISSH është një institucion i konsoliduar, e në sytë tanë që mbajmë mend ende të kaluarën 20 vjeçare, e sotmja ngjan si projekti i asaj ëndrre që kishte në fillim secili prej nesh.

Më ndodh jo vetëm mua, por mendoj se kjo i ndodh shumëkujt, që teksa kujton emrin apo historinë e një institucioni, bëhet e pamundur të mos e lidhësh atë me emra njerëzish, të cilët, mungojnë në të sotmen.

Po kështu, ndërsa kujtoj historinë e ISSH-së, e lidh atë me emra dhe persona, të cilët sot mungojnë, por bashkë me ne, ata u përkushtuan të ndërtonim këtë ngrehinë të rëndësishme institucionale, aspiruan të njëjtin qëllim me tonin dhe gëzuam të gjithë bashkë kur arritëm suksese.

Ndoshta e veçanta e këtij institucioni kanë qenë gjithnjë nëpunësit e tij. Kanë qenë specialistët e moshuar ata që na mësuam me durim të punojmë, na mësuam të merrnim mbi supë sfida të mëdha, të tilla që edhe për institucione të tjera të kësaj veprimtarie, vendimmarrja do të duhej kohë të merrej e po ashtu puna, do të kërkonte vite të kryhej.

Në këtë periudhë 20- vjeçare të ISSH-së, ndonëse prej disa vitesh nuk jam më pjesë e stafit të saj, në asnjë çast nuk e kam ndjerë veten të shkëputur, jo vetëm nga njohjet e miqësitë personale që kam me pjesën më të madhe të specialistëve të ISSH-së, por edhe për faktin se puna këtu, u bë pjesë e jetës tonë.

Shkalla e impenjimit të përbashkët ka qenë maksimale. Ajo nuk spjegohet me interesa financiare të punonjësve dhe as me ambicje për të ngjitur shkallë të hierarkisë. Ajo është thjesht pjesë e “çudisë” së mendjes dhe karakterit shqiptar; pjesë e shpirtit dhe e edukatës; pjesë e krenarisë së secilit prej nesh; mbi të gjitha është dashuri për profesionin.

Dua së fundmi të përmend edhe diçka lidhur me misionin e ISSH-së. Natyrisht që nuk është vendi të

përsëris fjalët e zakonshme për misionin e këtij institucioni kaq të veçantë, por dua të flas për lidhjen me qëllimet dhe vizionet për të ardhmen e tij. Sot ISSH ndodhet sërish përpara sfidave, ndoshta po aq të mëdha sa u gjendëm ne 20 vjet më parë. Reforma e pensioneve mbetet përpara brezit të ri të punonjësve të ISSH-së sfida më e madhe, e cila do të jetë një gur themeli i sistemit të mirëqënies për brezat e ardhshëm.

Uroj që përkushtimi i tyre të arrijë ta kryejë sa më mirë këtë mision, ta përballojë me sukses këtë sfidë e ashtu si ne, kur të kujtojnë të shkuarën, të ndihen krenarë për çfarë janë pas.

Ju faleminderit!

Ilir BEQJA

Ish-Drejtor i Përgjithshëm i ISSH-së

| *Të nderuar kolegë,*

Është kënaqësi për mua që në këtë ditë të shënuar për Ju, t'iu përshëndes dhe t'iu uroj me gjithë zemër gjithmonë suksese.

Në këtë përvjetor, të gjithëve mendja na shkon tek ajo ditë e qershorit të vitit 1992, kur Qeveria Shqiptare mori një vendim mjaft të rëndësishëm për institucionin tonë, krijimin e Institutit të Sigurimeve Shoqërore, si një institucion publik, shtetëror i pavarur, i ngarkuar me administrimin e tërë problematikës së sigurimeve shoqërore në Shqipëri.

Krijimi dhe zhvillimi i sistemit të sigurimeve shoqërore erdhi në një moment mjaft të rëndësishëm të problemeve sociale që po përballlej shoqëria shqiptare në këtë periudhë të vështirë tranzicioni.

Unë dua të sjell në vëmendjen tuaj ato çaste kur Ministri i Financave i atyre viteve, zoti Genc Ruli, mjaft i ri, fjalëpak por punëshumë, në shpatullat e të cilit rëndonte tërë problematika financiare e një vendi që po rindëronte ekonominë e tij në një formë të re, atë të tregut, i zhveshur nga ndjenja dikasteriale, mori një vendim mjaft të rëndësishëm për krijimin e tregut financiar në Shqipëri, duke mbjellë embrionet e para të këtij tregu, si atë bankar, (Bankën e Kursimit), të sigurimeve (INSIG) dhe atë të pensioneve (ISSH).

Por unë gjithashtu, gjej rastin në këtë përvjetor të sjell tek Ju edhe një personazh mjaft të njohur e të rëndësishëm për zhvillimet e Institucionit tonë, një njeri i ditur, i pa lodhur, nën syzet e të cilit ne shihnim zhvillimet sociale në botë, bashkë me të cilin punuam për të instaluar në Shqipëri legjislacionin më modern për kohën, i standartizuar me nivelet ndërkombëtare që i ka rezistuar me mjaft sukses kohës, Këshilltarin e Bankës Botërore, të madhin Profesor Igor Tomes.

Sigurisht, kanë kaluar plot 20 vjet nga ajo ditë dhe sejcili nga ne padyshim gjen motivin për t'u krenuar. Mjafton t'i hedhim një sy kush ishim, një Drejtori e Ministrisë së Financave, me një rrjet shërbimi mjaft të kufizuar, me një legjislacion shumë të vjetëruar dhe jashtë kontureve të kohës, sot një Institucion që për nga përmasat dhe problematika që trajton, shtrirja e tij dhe legjislacioni që e rregullon i standartizuar me ato europianë. Një Institucion që nëpërmjet asistencës e studimeve me organizmat më prestigjioze sot në Botë, si Banka Botërore, FMN etj jo vetem u ndërtua, por ka përcaktuar qartë rrugën e tij edhe për 30 vitet e ardhshme.

Unë gjej rastin në këtë përvjetor të rikujtoj parardhësit e mi, të ndjerat znj. Firdes Sinoimeri dhe znj. Haxhire Shehu, që pavarësisht nga koha kur drejtuan, transmetuan tek ne një kulturë pune e respekti për moshën e tretë.

Gjithashtu, dua të falenderoj edhe më të rinjtë, zt. Ilir Beqja, znj. Evelina Koldashi dhe drejtoreshën më të re, znj. Vjollca Braho, që është edhe iniciatorja e këtij takimi, për seriozitetin që kanë treguar në drejtimin e këtij Institucioni.

Unë dua t'iu falenderoj të gjithë Juve, punonjësit e sigurimeve shoqërore, për përkushtimin tuaj për të ndërtuar një Institucion model në shërbim të brezit të tretë.

Por të jemi të sinqertë, pavarësisht nga arritjet, misioni i këtij Institucioni është mjaft i madh. Në këtë kontekst atij i dalin detyra shumë të rëndësishme për t'i çuar përpara këto arritje. Sigurisht ato janë evidentuar dhe programuar nga Ju, por unë do të veçoja:

Së pari, për ta kompletuar sistemin e përgjithshëm të Sigurimeve Shoqërore, për të rritur pjesëmarrjen dhe përfitimet e sistemit, duke vënë në funksionim edhe dy kolonat e tjera të tij, fillimisht suplementaren, vullnetaren dhe gradualisht kolonën e dytë, sistemin e detyrueshëm privat, si kërkesë imediate të kohës;

Së dyti, për të përshpejtuar programet për informatizimin e plotë të sistemit dhe për të rritur transparencën e tij. Klientët tanë nuk kanë pse të vuajnë nga çrregullimet burokratike të trashëguara, ata duan në çdo kohë dhe sa më shpejt që të njihen e të marrin ato çka i ofron sistemi i sigurimeve shoqërore;

Së treti, për të rritur gjithmonë e më shumë garancitë dhe kujdesin ndaj kësaj shtrese, që ka kontribuar gjithë jetën aktive, për të bërë një jetë të qetë financiare në moshën e tretë.

Duke qenë i bindur se këto janë pjesë e programeve dhe punës tuaj, më lejoni edhe një herë sinqerisht t'iu përshëndes dhe t'iu uroj gjithmonë suksese!

Naim HASA
Ish-Drejtor i Përgjithshëm i ISSH-së

