ANNEX TO THE FIRST, SECOND, THIRD AND FOURTH PERIODIC REPORT ACCORDING TO GENERAL GUIDELINES REGARDING THE FORM AND CONTENT OF PERIODIC REPORTS TO BE SUBMITTED BY STATE PARTIES UNDER ARTICLE 44, PARAGRAPH 1/B OF THE CONVENTION
Annex of general instructions with regard to both form and content of periodic reports submitted by state parties as per article 44, paragraph 1/b of the Convention
I. General Implementation Measures (articles 4, 42, 44/6)
Information and statistical data on training programs foreseen by the CRC for staff working with children:
Training of judges and prosecutors.
1) Study session on the European Convention on Human Rights. Basic Freedoms: the right to life, the right to be free from torture, cruel and degrading treatment and the right to freedom and security in accordance with articles 2, 3 and 5 of the CRC; 2) Introduction to the European Convention on Human Rights. 3) Understanding the penal offence of human trafficking. Investigation techniques and adjudication of such offences (2 training sessions, October 2003); 4) Refugee rights and asylum issues (November 2004); 5) Protection of trafficked children in penal proceedings. Treatment of trafficked women (May 2005); 6) Understanding the penal offence of human trafficking (June 2005); 7) Juvenile justice (4 training sessions – October 2005). Trafficking of human beings and protection of trafficked children (October 2005); 9) Refugee rights and asylum issues (November 2005); 10) Family, marriage, cohabitation, divorce – (2004, 2005). The continuous training program of the Magistrate School for 2006-2009, contains the following training programs in relation to human rights: 1) Torture according to article 3 of the European Convention on Human Rights. The Albanian Constitution, the Albanian legislation and unification decisions of the High Court and the Constitutional Court; 2) Understanding and implementation of the jurisprudence of the European Court of Human Rights by the Albanian Courts. Due legal process and execution of decisions as part of this process. Non executable decisions; 3) Freedom of expression; 4) On the European Convention on Human Rights.
Training of police structures

The Center for Integrated Legal Services and Practice (CILSP) during 2006 organized one day training programs on “Adequate Child Interrogation Techniques and Children’s Rights according to the CRC”.

CILSP and UNICEF organized 5 training sessions for police officers in the months of July, September and October 2006 called: “Systematically contributing to penal justice for minors”.
In the year 2007, the General Police Directorate, in cooperation and partnership with UNICEF held a training session in the field of children’s rights protection. A number of 270 police officers were trained at all levels. The program was delivered by child psychologists, children’s advocates, professor from the School of Magistrates, pedagogues of the Police Academy, etc. In partnership with the CILSP, in September 2008, 2 training sessions were organized for police employees in the Police Directorates of the Region of Tiranë, Shkodër, Korçë, Fier, Vlorë, Gjirokastër, Lezhë, Elbasan, Dibër, Berat and Durrës. These activities focused on specific topics contained in the manual, such as “Police interview of minors – the rights of the child, procedural safeguards and interviewing techniques”. In partnership with UNDP, in 2008 training sessions were held for police structures at all levels in the Regional Police Directorates as regards the role of the police to implement the law: “On measures against domestic violence”. The project trained a total of 590 employees.

Training health personnel
During 2004-2009 the MH has periodically developed training sessions for medical staff in relation to child health, reproductive and sexual health, maternal health, etc. All of these training programs were permeated by the CRC provisions to ensure healthy lives and healthy lifestyles for children and adolescents.
Training in the field of education
In the context of the project implemented by the Albanian Center for Human Rights in cooperation with MES, teachers in all the Regional Educational Directorates and the Educational Offices in the country were trained until 2003.
In the context of the UNESCO project financed by the Italian Government: “Promoting quality teaching of human rights and civic education in Albania” a total of 3400 teachers, 150 local trainers and 30 national trainers were trained.
II. Definition of child (article 1)

Statistical data connected with the number and percentage of children under 18.
With a population of 3.1
 M, Albania is among the countries with the youngest population in Europe. The mean age is 32.2 years and the number of children 0-19 years is 1,091,509
.
Children and young people (under 25 years) in Albania account for 40% of the population.
II. General principles (articles 2, 3, 6 and 12)
Annex: Respect for children’s views (article 12)
Data on the number of schools with independent student councils
In the context of the MES project with Save the Children, Albania, 57 Student Governments were created in 5 regions of the country, while with support from the NGO VMA-Kukës and the EU Commission, 36 student governments were established in the region: 20 in Kukes, 10 in Has and 6 in Tropoja.

IV. Civil rights and freedoms (articles 7, 8, 13-17, 37 a)

Annex: Access to appropriate information (article 17)
Data on the licensed TV Channels in the Republic of Albania (2004-2008).

	No.
	Name of TV Channel
	Place
	No. of children’s programs per week
	No. of children’s programs in %
	Themes

	1.
	TV Magic Channel
	Korça
	7
	4
	Amusement, entertainment

	2.
	TV Dibra Vizion
	Peshkopi
	7
	8
	Amusement (cartoons, fairy tales)

	3.
	TV Alpo
	Gjirokastër
	7
	10
	Amusement, entertainment (fairy tales, concerts, theaters)

	4.
	TV Channel 7
	Gjirokastër
	7
	9
	Amusement (cartoons)

	5.
	TV Color
	Ballsh
	7
	9
	Amusement, cartoons

	6.
	TV Bulqiza
	Bulqizë
	7
	7
	Amusement, cartoons

	7.
	TV Skampa
	Elbasan
	7
	10
	Amusement, cartoons

	8.
	TV Berati
	Berat
	7
	9
	Amusement, cartoons

	9.
	TV 6
	Kavaja
	7
	8
	Amusement, cartoons

	10.
	TV Vlora Channel
	Vlora
	7
	7
	Amusement, education, cartoons

	11.
	TV Scutari
	Shkodra
	7
	9
	Amusement, education (programs, films)

	12.
	TV Era
	Ersekë
	7
	12
	Amusement, entertainment
(teledramas, films)

	13.
	TV Blue Sky
	Shkodra
	7
	13
	Amusement, education (films, concerts)

	14.
	TV Fokus
	Vlora
	7
	4
	Amusement (cartoons)

	15.
	TV Alb West
	Vorë

(Tirana)
	6
	8
	Education, amusement

	16.
	TV Përmeti
	Përmet Gjirokastër
	7
	6
	Entertainment, cartoons

	17.
	TV Durrësi
	Durrës
	7
	6
	Entertainment, cartoons

	18.
	TV Ora
	Tirana
	
	
	Information

	19.
	TV Saranda
	Saranda
	7
	5
	Amusement, education (cartoons, contests)

	20.
	TV Tele Joni
	Himarë Sarandë
	7
	8
	Amusement, cartoons

	21.
	TV Satelitor
	Tirana
	7
	9
	Amusement, education
(variety shows, films)

	22.
	TV Top Channel
	Tirana
	4
	3
	Amusement (cartoons for children and young people)

	23.
	Preza TV
	Prezë

Tirana
	4
	3
	Amusement, entertainment , cartoons, educational programs

	24.
	TV D1
	Dibra
	7
	8
	Amusement , entertainment (cartoons, education programs)

Source: National Council of Radio and Television
V. Family Environment and alternative care (articles 5, 9-11, 18 pg 1, 2, 19-21, 25, 27 pg 4 and 39).

Annex. Family support (articles 5 and 18, paragraphs 1 and 2)
Annual statistical data (2005-2009), divided according to age (or age groups), gender, rural/urban areas, ethnicity (minorities), disability, religious belief or other grounds;
a) Number of services and programs designed to grant necessary assistance for parents and legal custodians and the number & percentage of children and families benefitting from such services and programs:
	
	
	Number of families, annual allocations and amount of economic aid in years

	
	
	
	
	
	
	
	
	
	
	

	Nr.
	
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	

	1
	No. of families on economic aid
	 150.000
	 142.000
	135.000
	130.000
	 124.000
	 119.000
	 115.000
	 110.000
	93.000

	2
	Annual average allocations (million leks)
	 4417
	 4165
	 4209
	 3973
	 3967
	 3240
	 2800
	 2600
	3450

	3
	Annual average fund per household
	 29.436
	 29.338
	 31.089
	 30.529
	 31.944
	 27,296
	 24.348
	 23 636
	37096

	4
	Average monthly payment
	 2453
	 2.445
	 2591
	 2544
	 2662
	 2275
	 2029
	 1970
	3091

Annex: Children without parental care (articles 9 paragraphs 1-4, 21 and 25).

	
	Number of children placed in public institutions in the period 2005 – 2008.

No.

Type of institution
Number of clients
2005

2006

2007

2008

1

Foster home for children 0-6 years
Tiranë
51

47

39

41

2

Korçë

 22

 21

21

16

3

Shkodër

 22

 18

3

7

4

Durrës

 35

 38

7

19

5

Vlorë

 29

 26

20

12

6

Foster Home 3-6 years Shkodër

 41

 40

40

18

A

Sub total
183

 190

130

113

7

Foster home for children 6-15 years
Tiranë

54

50

40

45

8

Sarandë

 52

 50

50

32

9

Shkodër

 69

 61

38

41

B

Sub total
 175

 161

128

118

Total (A + B)

 355

 351

258

231

	
	
	
	

Source: State Social Service
Number of children placed in residential public institutions for children over 2002- 2008.
	Year
	Total
	Returned to biological family
	F
	M
	0-3 years
	3-6 years
	6-14 years
	With family
	Without family

	2002
	406
	35
	187
	219
	154
	44
	208
	245
	161

	2003
	435
	25
	185
	230
	159
	51
	205
	265
	150

	2004
	376
	30
	165
	201
	155
	38
	183
	228
	148

	2005
	355
	36
	165
	203
	124
	41
	154
	
	

	2006
	351
	28
	156
	195
	148
	42
	161
	187
	87

	2007
	258
	26
	157
	101
	78
	52
	128
	170
	79

	2008
	231
	22
	97
	134
	51
	67
	118
	180
	53

Data on children in public care institutions (year 2008)

	Institution
	Accommodation Capacity
	Current number of children
	Males
	Females
	Biological orphan

	Social
orphan
	With parental interest
	Without parental interest
	In adoption process

	Adopted
	Returned to the biological family
	Left
Transferred

	Foster home
0-6 years
Tiranë

	50
	41
	28
	13
	13
	32
	30
	16
	10
	6
	1
	

	Foster home
0-6 years
Korçë

	20
	16
	7
	9
	2
	14
	12
	4
	0
	1
	0
	

	Foster home

0-6 years
Vlorë

	30
	12
	8
	4
	2
	10
	6
	6
	9
	8
	1
	

	Foster home

0-6 years
Durrës
	30
	19

(20 days)
	5
	14
	4
	16
	16
	4
	0
	2
	0
	

	Foster home

0-3 years
Shkodër
	30
	7

(20 days)
	3
	4
	3
	4
	4
	3
	2
	0
	0
	

	Foster home

0-6 years
Shkodër

	40
	18
	8
	10
	3
	12
	12
	4
	3
	0
	0
	

	Foster home

6-15 years
Tiranë

	70
	45
	29
	16
	10
	32
	38
	7
	0
	0
	0
	0

	Foster home
6-15 years
Sarandë
	80
	32
	21
	11
	9
	18
	22
	5
	3
	3
	2
	2

	Foster home

6-15 years
Shkodër
	70
	41
	25
	16
	16
	26
	40
	4
	0
	3
	1
	1

	Total
	340
	231
	134
	97
	59
	164
	180
	53
	32
	20
	8
	10

	Source: State Social Service

	
	 Data on children in non-public foster care (year 2008)

	Institution
	Actual number of children
	Male
	Female
	Biological
Orphan
	Social
Orphan
	With parental interest
	Without parental interest
	In adoption process
	Adopted
	Return to the
Biological family
	Left
Transferred

	SOS

Children’s Village

	71
	37
	34
	7
	64
	69
	2
	3
	0
	2
	8

	Bethany
Foster
Bubq
	 73
	 37
	36
	0
	70
	65
	5
	0
	0
	0
	0

	“Rreze Drite” (Ray of Light)
SFI Tiranë

	 8
	5
	3
	0
	0
	8
	0
	0
	1
	1
	0

	“Tjetër Vizion” (Different vision)
Tiranë
	14
	8
	6
	0
	14
	14
	0
	0
	0
	0
	0

	“Orët Fatlume” (Fortunate hours)
Elbasan
	24
	11
	13
	0
	24
	24
	0
	0
	0
	0
	0

	“Shtëpia e
Shpresës” (Home of Hope)
Elbasan
	8
	4
	4
	0
	8
	8
	0
	0
	0
	0
	2

	Misionarët e Bamirësisë (Charity missionaries) Elbasan
	28
	7
	21
	1
	27
	20
	3
	4
	0
	0
	3

	 “Vatër Ngrohtë” (Warm hearth)

Gjirokastër
	8
	3
	5
	0
	8
	8
	0
	3
	7
	7
	0

	 “Fjala e Gjallë” (Live word)
Thumanë
	8
	7
	1
	2
	6
	8
	0
	0
	0
	0
	0

	Shtëpia Ortodokse e Shpresës (Orthodox Home of Hope) -Shën Vlash
	30
	10
	20
	9
	20
	29
	0
	0
	0
	0
	0

	Association “Pueridomini”
Tiranë
	4
	2
	2
	0
	4
	4
	0
	1
	0
	0
	2

	“New beginning of Children’s Home”
	12
	4
	8
	0
	12
	12
	0
	1
	0
	0
	1

	Bethesda Foster Home in

Laç
	22
	11
	11
	2
	22
	17
	0
	0
	0
	0
	0

	Residential Center Kennedy in Korçë
	5
	0
	5
	0
	5
	5
	0
	0
	0
	0
	0

	 Myshqeta Center in Tiranë
	6
	2
	4
	0
	6
	6
	0
	0
	0
	0
	0

	Residential Center “Birds of the Eagle”
Elbasan
	5
	1
	4
	0
	0
	20
	0
	0
	0
	0
	0

	Community Papa Giovanni Xxiii
	22
	10
	12
	8
	14
	21
	1
	0
	0
	0
	0

	Total
	348
	159
	189
	 29
	304
	300
	 11
	 12
	8
	14
	16

Characteristics of the poor according to the LSMS 2002-2005 (Living Standard Measurement Survey).

	
	Year 2002
	Year 2005

	
	Non poor
	Poor
	Non poor
	Poor

	Average size of the household
	4.0
	5.7
	4.0
	5.5

	Household headed by females (%)
	13.1
	9.3
	11.7
	8.1

	Aged 60 and above (%)
	19.7
	10.2
	14.7
	9.8

	Number of members under 15 years
	1.0
	2.1
	0.9
	1.9

	Dependence relationship
	0.8
	1.1
	0.7
	1.0

	Unemployed (%)
	5.0
	8.7
	3.4
	4.8

	Discouraged, seasonal and fired (%)
	3.6
	5.3
	3.4
	4.2

	Head of the family’s schooling years
	7.9
	6.2
	9.8
	8.0

	Net enrollment in elementary education (%)
	94.1
	91.6
	92.3
	82.8

	Net registration in secondary education (%)
	46.7
	19.4
	53
	23.9

	Distance from the health center: one hour or more (%)
	1.0
	9.2
	5.6
	12.7

	Density: more than 3 persons in the room (%)
	20.3
	48.6
	18.7
	44.9

	Access to fixed telephone lines (%)
	25.2
	7.1
	27.2
	5.8

	Access to mobile telephones (%)
	46.9
	15.9
	83.9
	64

	In home running water (%)
	55.7
	32.7
	58
	31.5

	Toilet in the backyard without pipes (%)
	68.0
	41.4
	73.9
	45.8

	Without electricity 12 hours a day or longer (%)
	12.5
	16.1
	1.5
	3.0

Source: LSMS
Statistical data on children adopted abroad in 2000 – 2008 according to age group, gender and adoption country
Country of origin: Albania

	Age group
	0 –
2 years
	2 –
4 years
	4 –
6 years
	6 – 10 years
	10 years and above
	Males
	Females
	USA
	France
	Italy
	Malta
	Austria
	Canada
	Sweden
	Spain
	Foreigners residing in Albania

	2000

	-
	21
	6
	3
	5
	21
	14
	15
	7
	10
	3
	-
	-
	-
	-
	-

	2001

	2
	32
	5
	5
	3
	32
	15
	22
	10
	11
	-
	1
	-
	-
	-
	3

	2002

	-
	12
	3
	6
	5
	11
	15
	10
	3
	7
	-
	-
	3
	-
	-
	3

	2003

	1
	15
	-
	8
	2
	16
	10
	9
	2
	9
	1
	-
	3
	1
	-
	1

	2004

	7
	13
	1
	-
	5
	15
	11
	12
	2
	4
	1
	-
	3
	3
	-
	1

	2005

	11
	10
	6
	4
	6
	13
	24
	11
	4
	8
	-
	-
	5
	4
	3
	2

	2006

	12
	11
	1
	1
	-
	14
	11
	6
	4
	6
	-
	-
	4
	1
	4
	-

	2007

	17
	3
	-
	3
	5
	10
	18
	11
	4
	6
	-
	-
	2
	-
	2
	3

	2008

	11
	4
	2
	1
	5
	11
	12
	8
	2
	6
	2
	-
	1
	-
	3
	1

Annex: Illegal transfer and non return (Article 11)
· Number of abducted children:
The following table presents the situation of abducted children and those unlawfully deprived of liberty in 2004-2008 (minors up to 18 years).

(2004 data belong to January- September of this year)
	Year
	Abduction
	Unlawful deprivation of liberty

	Year 2004 (9 months)
	6
	

	Year 2005
	5
	8

	Year 2006
	20
	6

	Year 2007
	5
	7

Annex: Abuse and negligence (Article 19)
Domestic violence
822 cases of domestic violence have been identified by police in 2008 (77 cases involve children). In the year 2007, only 274 cases had been identified. However, international and NGO surveys show that the real proportions of domestic violence are far greater, because the phenomenon is under reported in the Police Stations.
MLSAEO in cooperation with the Center for Gender Alliance for Development conducted a study called “Domestic violence – Actual situation”, which took count of the situation in Albania as regards the prevalence of domestic violence. This study collected data from a number of centers and associations (with the exception of the Women Counseling Line in Tirana) which are involved with the fight against violence and offer service for battered women. The results were: of the 7799 cases treated by these centers, 6199 had requested help to escape domestic violence. Of course, these figures cannot be accepted as definitive indicators of the proportions of domestic violence, but on the other side, this phenomenon cannot be neglected, because it is an expression of the fact that women and girls often seek shelter from violence. According to the Center for Women Counseling in Tirana, in 2000-2005, of 9834 registered case, 9405 were cases of violence (95.6%).

Table 1: Minors who suffered domestic violence in 2008
	 Minors damaged from domestic violence, year 2008

	murder
	Forced suicide
	Serious wounds
	mild wounds
	Sexual relations
	Shameful deeds
	Abandonment
	With-holding subsistence means
	Unlawful taking of the child
	Forced cohabitation
	Threatening
	Destruction of property
	Other offences (articles 90, 91,92,120, 261)
	Total

	1
	18
	2
	1
	8
	2
	2
	1
	2
	1
	2
	4
	32
	76

VI. Basic care and wellbeing (articles 6, 18 paragraphs 3, 23, 24, 26 and 27 paragraphs 1-3)

Annex: Disabled children (article 23)
Number of disabled children according to the Legal Commission on Working Disabilities, 2007-2008
	
	
	
	YEAR 2007
	
	YEAR 2008

	No
	Disabled children
	Total
	Municipality
	Commune
	Total
	Municipality
	Commune

	I
	TOTAL
	17,255
	8,115
	9,140
	17,397
	8,603
	8,794

	
	According to age groups:
	
	
	
	
	
	

	
	0 - 6 years
	4,222
	1,778
	2,444
	4,433
	2,070
	2,363

	
	6 - 15 years
	8,662
	4,125
	4,537
	8,879
	4,458
	4,421

	
	15 - 18 years
	4,371
	2,212
	2,159
	4,085
	2,075
	2,010

	
	
	
	
	
	
	
	

	II
	Females
	7,543
	3,509
	4,034
	7,524
	3,674
	3,850

	
	0 - 6 years
	2,020
	802
	1,218
	2,098
	910
	1,188

	
	6 - 15 years
	3,718
	1,777
	1,941
	3,658
	1,856
	1,802

	
	15 - 18 years
	1,805
	930
	875
	1,768
	908
	860

Statistical data in relation to level of education attended by disabled children
	
	
	YEAR 2007
	
	YEAR 2008

	Disabled children
	Total
	Municipality
	Commune
	Total
	Municipality
	Commune

	Level of education
	8,499
	3,638
	4,861
	8,552
	3,813
	4,739

	Pre school
	1,925
	749
	1,176
	2,110
	855
	1,255

	9 -year
	5,359
	2,208
	3,151
	5,169
	2,196
	2,973

	Secondary
	1,215
	681
	534
	1,273
	762
	511

· Statistical data in relation to special schools attended by disabled children
There are two national schools in Tirana dealing with disabled children: The Institute of Blind Students attended by 70 students and the Institute of Deaf Students attended by 160 students. In addition, there is in Tirana a school specializing in the treatment of children with mental disabilities, i.e., the nine year school “Luigj Gurakuqi” which is attended by 90 students.

At regional level, in 4 main centers, there are 4 special schools of basic education, respectively in Durrës with 92 students; in Elbasan with 76 students; in Vlorë with 95 students and in Korçë with 50 students.
Alongside the schools, in 4 other regions there are day care centers, respectively in Pogradec with 20 students; in Fier with 27 students; in Librazhd with 18 students and in Laç with 15 students.

Statistical data on children with disabilities living in residential centers
	Years
	Total
	girls
	boys
	3-18 years
	Over 18 years

	2004
	216
	93
	123
	103
	113

	2005
	279
	112
	167
	132
	147

	2006
	264
	115
	149
	114
	150

	2007
	259
	112
	147
	 88
	171

	2008
	261
	118
	143
	 90
	173

Statistical data on children with disabilities attending day care centers
	Year
	Total
	Girls
	Boys
	3-16 years
	Over 16 years

	2004
	73
	38
	35
	59
	14

	2005
	39
	20
	19
	27
	12

	2006
	59
	31
	28
	28
	31

	2007
	61
	35
	26
	28
	33

	2008
	80
	36
	44
	29
	41

Annex: Health and health services (article 24)
	
	
	

	
	
	

· Percentage of underweight children;

Data from the most recent MICS study carried out by UNICEF and INSTAT show that 1 in 14 children 0-5 years in Albania is afflicted by moderate underweight (7.5 %) and 1.2% are classified as seriously afflicted by underweight. Almost 1-5 children (22%) are stunting, or very short for their age and 3% are very slim for their height (wasting). 6.6% are afflicted by moderate malnutrition and 1.7 % by severe malnutrition. This study, too, showed slight differences between the urban and rural areas. Boys are more underweight and stunting than the girls. Again, the age cohort most severely afflicted by malnutrition is 6-11 months across all three indicators.
These results are similar to those of the LSMS 2002 carried out by INSTAT and show that malnutrition has only been on a tendency marked by slight changes.

[image: image1]
As shown by the above picture (MICS Report 2005), malnutrition indicators, such as underweight, stunting and waisting do not change considerably accross age groups.

MICS 2005 showed that malnutrition of children is secondary to the economic situation of their families. Children under five of 40% of the rich families have lower indicators of malnutrition. Underweight and being underweight for their age is greater in the rural areas than in the urban areas and the same situation is encountered in families in which mothers have low educational levels.

When MICS 2005 results are combined with the results of the UNICEF Survey of Poverty Levels in Albania, 2007, the conclusion can be drawn that under nourishment of newborns and small children affects on a larger scale the rural families with scarce living resources and the big urban households without regular sources of income.

· Percentage of underweight children (wasting and stunting)
MH reports for 2003-2007 show that underweight births of 1000-2500 gr, account for about 8.5% of all births.
· Percentage of children aged 1 who are immunized from tuberculosis, diphtheria, tetanus, polio, whopping cough, measles, etc.
Albania has a mandatory vaccination scheme against the main childhood diseases that can be prevented by vaccines: (Diphtheria, tetanus, pertusitis, TBC, polio, measles, rubeolla, parotids, hepatitis B, Hb, etc). Studies have shown high coverage (97%) of children with respective vaccines. In 2002, the National program for vaccination of females of reproductive age (16 – 35 years) administered measles and rubeolla vaccines to all females in the age group.
In 2002, Albania was certified by the WHO as a polio free country and is currently fighting to eradicate measles (from 2002, no cases are reported). In 2005, the combined measles-rubeolla vaccine was complemented by the vaccines of parotids, thus giving a measles-rubeolla-parotids vaccine.
In 2008, MH applied to the Global Alliance for Vaccines and Immunization (GAVI), to add to the mandatory vaccines scheme an additional component. The application was successful and the mandatory scheme now contains Haemophiles influenza type b or Hib, which protects minor children from meningitis, a highly mortal infantile disease.
This vaccine will start application in the first quarter of 2009 as a component part of the combined pentavalent DTP-HepB-Hib.

Albania has a National Immunization Plan and is preparing the new Immunization Strategy for 2009-2015. Since 2004-2005, all vaccines are purchased by the state budget.
· Maternal mortality along with main causes
One of the most significant indicators of mother’s health is their mortality rate. Factors with direct impact on maternal morbidity and mortality are connected with pregnancy, birth management and the post partum period. They have a bearing on the women’s health and are influenced by intermediate factors such as quality services for antenatal health, women behavior regarding reproductive health and overall health and nutritional situation of women.

In Albania, maternal mortality has been decreasing from year to year; it has more than halved down since the 1990-ies (from 50/100000 live births before 1995 down to 14.7 per 100000 live births in the year 2007). However, Albania is still behind the EU countries.

Causes of maternal mortality
Causes of maternal mortality in Albania are similar to those reported by WHO in other parts of the world, in particular the developing countries.
The study of direct causes of maternal death in the recent years shows that the main causes of death include:

· Bleeding during and after birth, in 40% of the cases

· eclampsia 25%

· difficult births 10%

· Existing pathologies aggravated by pregnancy 10%

· Other indirect causes 15%

Around 20% of the women die from morbidities made worse by pregnancy, such as anemia or heart diseases.
Maternal health care is closely connected with women status in society. Social and cultural conditions underlie women morbidities or mortality of which mention can be made:
· Poor knowledge and attitudes, inadequate health behaviors of women, families and communities in relation to their health.
· Disadvantaged position of women and girls in households and society especially in the rural areas.
· Health and nutritional condition of women from childhood to pregnancy.
· Inadequate access of women in health services.
· Percentage of pregnant women with health care access prior to and following birth
MICS 2005, showed that 97.1 % e receive qualified health care during pregnancy. Place of residence, education and social and economic conditions are important factors in initiating early care before birth. Urban women start caring about their pregnancy health earlier than rural women: 71%:51% (according to the study on health reproduction).
Studies by UNICEF, UNFPA and USAID for 2003-2007 show that the greatest part of women have only 1-3 visits before birth. Average number of visits before birth was 3, with variations from 3 to none, and sometimes to 27 visits.
· Visits after birth
An important element of maternal health is care in the first week following birth. Surveys over 2004-2007 show that only a low percentage of women seek routine post natal care: only 25 % of women visit the doctor for post natal examination while over 85 % visit the pediatrician to care for the new born in the first week of birth. Although the percentage has grown compared to the period before the year 2000, it continues to remain very low.
Percentage of children born in maternity hospitals
MH reports for 2003-2007 show that approximately 93% of the births take place in the health institutions, whereas 7% of the births happen at home. Of the home births 6.2% are assisted by health personnel and 0.2 % happen without any medical assistance.
For 2007, the MH reports that of the total number of 35186 births, those who happened in maternity hospitals were 33134 and 2081 births took place in the health care centers in the villages.
· Training of hospital and maternity staff
· USAID, UNICEF, UNFPA, American Red Cross, Peace Corps, Albanian Caritas and various NGOs involved in health care have offered training programs for medical staff especially in the north eastern parts of the country.
· In November-December 2008 promotional and educational packages to be offered by health care facilities in Albania were developed. The package contains two programs:
· Training program for health personnel on matters related to information, education and counseling on mother and child health.
· Program containing information that medical personnel should offer to parents, children, mothers and the community in general.
According to this package, as part of the preventive care for children, health personnel should offer information, education and counseling of the mother with regard to child health as follows:
1. Monitoring the growth and development of the child:
· Attending to child development including such aspects as education, counseling and building awareness of the community with regard to child upbringing and child development.

· Design of a special intensive program to attend to children with eating disorders (underweight and obese)

· Application of national programs to prevent iodine insufficiency
2. Scanning for hearing and sight problems
· Referral of children up to 3 years to the specialist for hearing problems in order to have an audiogram.
· Assessing acuity at 6 years and referring children to the oculist for an accurate diagnosis and necessary correction glasses.
3. Extended immunization programs
Carry out activities in accordance with the National Immunization Program.
4. Managing ordinary child disease at home

· Counseling parents to prevent accidents at home, wearing the belt when driving, preventing accidental poisoning and offering first aid whenever necessary.
· Assessing children every time they visit the doctor for physical or psychological violence; provide treatment according to possibilities, filing the required documentation and refer whenever necessary.
· Counsel adolescents about smoking and drug risks whenever they show up for medical examinations (document accordingly).
Special promotional services to be offered at community level:

· Awareness on prevention of child abuse.

· Education on smoking related risks.

· Education in relation to preventing drug abuse.

· Education in relation to safe driving.
Prevention awareness and mother/community education will focus on:

· Family planning and use of contraception.

· Care outside health facilities to ensure antenatal and postnatal care.
· HIV and STD transmission.
· Domestic violence.

· Healthy eating.
· Weight control.

· Smoking, alcohol and drug use.
· Percentage of mothers resorting to exclusive breastfeeding and duration of this practice:
According to MICS 2000 carried out by UNICEF, only 9 % of children up to four years receive exclusive breastfeeding. From 6-9 months, 25 per cent of children continue to be breastfed and receive solid foods, too. About 6 % of 20-23 month children still receive breastfeeding.
Indicators of breast feeding
Rate of exclusive breastfeeding has been on the increase compared to studies before 2004-2005, but still remains at unsatisfactory levels.
The last MICS 2005 showed that approximately 24.7% of children 0-5 months have been exclusively breastfed. 25 % per cent of children 6-9 months are breastfed and receive solid foods, too. 38 % of children 12-15 months continue to be breastfed. About 12 % of 20-23 month children still receive breastfeeding and boys more than girls receive longer exclusive breastfeeding. Girls seem to be transiting to supplementary solid foods about the normal time.

Also, in the year 2006 MH and UNICEF jointly with the Albanian Breastfeeding Association carried out the third national monitoring of breastfeeding in 1115 children 0-2 years in 10 biggest regions of the country.
Data showed that 37.6% of children received breastfeeding within the first hour of birth. Exclusive breastfeeding was 37.6% (there is an increase of above 20% compared with the first study of 1998) and 74% continued to be breastfed during the second year of life. 17.4 % of children 0-6 months not breastfed, received cow milk and 18 % received baby formulas (the low figure is secondary to the high prices of the products in the Albanian market).

Complementary feeding
The introduction of solid foods, along with breastfeeding, may mark a critical turn in the health situation of the infant. WHO and UNICEF recommend the extension of breastfeeding until 6 months and the introduction of complementary foods around this time.
MICS 2005 showed that 47.2% of the children 6-8 months received complementary nutrition at least 2 times a day and 44% of children 9-11 months received breastfeeding and complementary nutrition at least 3 times a day. In total 46% of children 6-11 months received breastfeeding and complementary food at least according to the minimum number of meals per day. However, this figure is not satisfactory.

The structure of complementary food for children 6-23 months was analyzed by the Breastfeeding Survey of 2006 carried out by MH, UNICEF and the Albanian Breastfeeding Association/IBFAN.
The study showed that in the age group of 6-23 months, 86% received cereal based meals, 62% received meat containing nutrition and 57% received milk and milk by products. The percentage of children receiving vegetable and fruit with their meals was lower, at 50%.
Infant mortality
Operational data of the MH, which are calculated based on data reported from the public health institutions, showed a decrease in infant mortality of 15.5/1,000 live births in 2004 and 12/1000 live births in 2007, which represents a considerable decrease from the 30/1000 before the years 1995.
Official data reported by INSTAT, collected from the death cards, are lower than those reported by the MH.
Other studies and surveys reveal higher numbers of infant mortality. For example, MICS survey conducted by UNICEF in 2000 estimated infant mortality at 28 per 1,000 live births by using a simulation model which makes a correction for the under-reported rate based on surveyed data.
On a similar model, WHO estimated infant mortality in 2000 in Albania to be 23/1000 live births.

Also, the Reproductive Health Survey of 2002, estimated infant mortality to be 26.2 per 1000 live births over the period 1997-2002.

Under five mortality in Albania ranges from 18 to 33 per 1.000 live births, depending on the sources used.
Studies have shown that infant mortality and the post-neonatal one is higher in the third births and those further down the line. Infant mortality in mothers with more than two children estimated by Reproductive Health Survey 2002, was 34 per 1000, while for the first born was 22.6 per 1000.

In the last study carried out by UNICEF, Multi Indicator Cluster Survey 2005, infant mortality is calculated at 18/1000 live births, whereas mortality in children up to five is about 19 per 1000 live births. This figure is higher than the 14/1000 live births supplied by the MH. Also, the study revealed linkages between mortality rates and the educational and socio-economic status of families. The study showed strong correlation between infant mortality and poverty. Mortality risk for infants and children up to 5 years in the rich families is about ¼ of the national risk.

	Infant mortality MICS 2005 UNICEF

	
	Infant mortality *

per 1000 live births
	Mortality up to 5** per 1000 live births

	Total
	18
	19

	Mother’s education
	
	

	None/4 years
	23
	27

	8 years +
	17
	19

	Index of wellbeing

	60 per cent (the most poor and the middle level)
	23
	26

	40 percent (the most rich)
	6
	6

Also, infant mortality although having been reduced in numbers continues to be high in the rural areas (30%) compared to the urban areas (21%).
Another characteristic that appears to influence the high levels of infant mortality and somehow even the high levels of under five deaths is the low social, economic and education index.
By looking at the structure of infant mortality according to age groups, it can be noted that for the last 10 years 1908-2008, the death rate of children 0-28 days has been increasing, whereas that of children 6-12 months has been considerably decreased in the last three years.
Causes of deaths

Among the causes of infant mortality, according to INSTAT data, in 2004-2007, the first place is occupied by respiratory diseases with about 20% of the total number of deaths, the second place by perinatal causes with 19%, followed by congenital abnormalities with 10%, whereas another 10% is occupied by undefined causes, whereas the infectious and gastro-intestinal diseases have seen a considerable decrease.
As seen, acute respiratory diseases occupy the first place in 0-5 mortality. It should be pointed out that acute respiratory diseases (ARD) during the recent years have been reduced by more than 1/3 compared with 1990. In the year 2000 they accounted for 40% of infantile mortality and in 1993 for about 43% .Estimations show that every infant and child up to 5 years has at least 2-4 ARD episodes per year. According to INSTAT, in 2006, ½ of deaths from acute respiratory infections (ARI) happened at home. Respiratory tract diseases are among the most frequent causes of morbidity among children of pediatric age.
MICS 2005 carried out by UNICEF revealed that 37.5% of children 0-5 years having pneumonia had received antibiotics two weeks before the survey. The percentage is higher in the south of the country and declines to 30 % in Tirana where there is greater polarization of the population in terms of the living standards and educational levels.
Diarrheic diseases have been among the main causes of child mortality in Albania. They accounted for about ¼ of infant mortality in 1991 and 1992, and 13.3% in 1994. The main causes relate to the poor hygienic conditions, the lack of care in food preparation and environmental causes. Diseases due to diarrheic diseases have been reduced by more than ½ compared to 1991-1992.
Since 1993, jointly with UNICEF, Albania launched the National Program for the Control of Diarrheic Diseases which included awareness, education, communication and training activities related to decent food preparation, environmental hygiene and use of oral rehydrating treatments (ORT). Further, the program was merged with the strategy for the integrated management of childhood diseases which started in 2000. Actually all the health centers are supplied with free ORT-s and are instructed to treat mild and moderate diarrheas in accordance with WHO recommendations.
According to data from the UNICEF MICS 2005 percentage of children 0-59 months with diarrhea in the last two weeks is 6.9% of whom 89% have received treatment with oral rehydrating solutions.
Infant mortality
INSTAT data estimate neonatal mortality at 0.58 per 1000 live births (2004). According to data from MH, neonatal mortality has increased from the year 1990, up to year 2006 from 4.7 % to 7,6 % in the case of early neonatal mortality, and from 8.6 %o to 10.5 %o in the case of neonatal mortality in children 0-28 days.

Also, in the last five years, there has been an increase from year to year of the weight of neonatal mortality in infantile mortality from 27.6% in 1991 to 30% in 1995 and 40 % in 2000. However, this is not due only to the increase of neonatal mortality, but also to the decrease of infantile mortality from diseases related to gastrointestinal and infectious causes in the age of >28 days (28-365 days).
Data from an epidemiologic study in 2003 carried by the Institute of Public Health (IPH) showed that early neonatal deaths (0-6 days) account for 24 % of neonatal deaths, later deaths (7-27 days) 16% and the post neonatal deaths (28-364 days) represent 60% of the total neonatal deaths for the year 2000.
According to IPH, among the main causes of early neonatal deaths in the year 2002 were the neonatal diseases with 62%; ARD with 12%; infectious diseases with 10%, followed by congenital malformations with 8%. According to the same IPH data from this year, late neonatal deaths were mainly caused again by ARD (34%), infectious diseases (26%) and the Syndrome of Sudden Death (10%).
· Iodine Deficiency
In the year 1993, a national study carried out by the WHO, assessed that Albania was among the countries with the severe syndrome of iodine insufficiency (63% of the children). During 2006, IPH, MH, and UNICEF carried out the second national survey on iodine deficiency in Albania. Data from this survey showed a notable improvement of iodine deficiency compared with the year 1993. From a country with a prevalence of iodine deficiency at 97.2% (62.7% severe; 29.1% moderate; and 6.4% mild) Albania resulted with a prevalence of 55.6% (6.8% severe; 19.9% moderate, 28.9% mild). Based on the iodine median in urine, from the severe prevalence of iodine deficiency disorders (IDD) in 1993 (median of iodine in urine between 2-49(g/L), Albania appears to have today a mild prevalence of iodine deficiency (median of iodine in urine 86.2 (g/L). To improve children’s health over 2009-2015 and attain the objectives in the context of the MDG-s, the MH has established the following objectives and targets:
· Reduction of infant mortality by 10 per live births

· Reduction of child mortality by 10 per live births

· Reduction of the new born mortality by ½ of the actual rate
· Increase of exclusive breastfeeding rate to 60% (actual level 25%)

· Increase of percentage of 6 month babies who start taking solid food at above 90%, from the actual 70%.
· Achieve an 80% rate of children continuing breastfeeding in the second year of life.
· Reduce by 30% the actual rate of acute respiratory diseases of children up to five years.
· Reduce by 30% the actual rate of diarrheic diseases among children 0-5 years.
· Increase at above 98 % the percentage of children taking routine calendar shots.
· The number and percentage of children infected with HIV/AIDS;

Based on the number of people diagnosed and reported, Albania continues to be a country with low HIV prevalence.
The number of children infected with HIV/AIDS in Albania until the end of December 2008 was 19, of whom 11 males and 8 females. The number includes infected children of 0-15 years at the time of diagnosis. The number of reported deaths in children is 2. With regard to manner of transmission, it can be said that 14 have received HIV vertically, i.e. from infected mothers and five have been infected through blood and blood by products. In terms of geographical distribution, Tirana has 6 cases, Kukës 2, Fier 2, Lushnje 2, Durres 2, Elbasan 2, Berat 1, Vlora 1 and Diber 1. Of the 5 children infected via blood transfusions 3 children belong to the thalasemic groups, 12 are under constant antiretrovirusal therapy (6 males and 6 females). The last case from 2008 is not yet under therapy, one case has abandoned ARV therapy, and two have passed into the adult group and receive therapy regularly.
Until December 2008 the total number of people with HIV/AIDS was 302, with 46 cases being diagnosed in 2008.

Males continue to represent the greatest number of patients with 210 HIV infected cases, but female prevalence is also rising with 92 cases. Of the cases diagnosed in 2008, 15 were females.
Since 1993, when the first HIV case was detected, 104 individuals have been infected of which 56 died.

The greatest number belongs to the age group of 25-34 and 35-44 years, respectively with 71 and 94 cases.

· Teenager health:

Drugs

A study carried out by the IPH over 2003-2005 with particular emphasis on the risk behaviors of teenage students in high schools (age 15-19 years) estimates that 14.4% of teenagers have had at least one experience with drugs. In this group 11.8% are males and 2.6% females. About 4.5 % of teenagers with at least one drug experience reside in Tirana. According to the study, cannabis and ecstasy have the largest prevalence, respectively with 5.4% and 4.0%. Rate of teenagers using injection drugs is 1.9%. Drug use is harmful, but especially harmful is the use of injected drugs. Injection drugs are one of the main ways for transmission of HIV/AIDS and the STD-s. Injected drug users is estimated at 3000-5000. The mostly used drugs (injectable and non-injectable) were heroin, (91%), diazepam (51%), marijuana (47%) and cocaine (26%). More than two thirds (82%) inject drugs several times a day. Exchange of syringes and needles to inject drugs creates a potential way for HIV transmission. Another study by IPH involving 225 drug users focused on surveillance of biological surveillance shows that 45% of injected drug users is estimated to have injected drugs before attaining 20 years of age, of which a large percentage (29%) are between 15-18 years.
The following tables present some of the IPH data (over 2004-2005) on risky behavior by teenagers in the high schools (14-18 years) in a sample of almost 4000 individuals.
[image: image2.emf] Tab 13. Gjate gjithe jetes suaj, a keni perdorur droga (kanabis, heroine, kokaine, ekstazi)?

Nr % Nr % Nr % Nr % Nr % Nr %

Tirana

Meshkuj 47 11.0 13 3.0 22 5.1 41 9.4 16 3.7 434 100.0

Femra 10 2.3 3 0.7 2 0.5 4 0.9 5 1.2 429 100.0

Total 57 6.6 16 1.9 24 2.8 45 5.2 21 2.4 863 100.0

Shqiperia

Meshkuj 159 10.0 44 2.8 53 3.3 118 7.4 52 3.3 1590 100.0

Femra 36 1.8 8 0.4 6 0.3 26 1.3 18 0.9 2029 100.0

Total 195 5.4 52 1.4 59 1.6 144 4.0 70 1.9 3619 100.0

* Perqindjet e treguara jane ndaj numrit gjithsej te meshkujve, femrave apo totalit per Tiranen dhe Shqiperine

Gjithsej Droge me injektim Kanabis Heroine Kokaine Ekstazi

[image: image3.emf] Tab 14. Gjate vitit te fundit shkollor, a ju jane ofruar droga ilegale ne mjediset e shkolles?

Nr % Nr %

Tirana

Meshkuj 54 12.4 434 100.0

Femra 35 8.2 429 100.0

Total 89 10.3 863 100.0

Shqiperia

Meshkuj 174 10.9 1590 100.0

Femra 156 7.7 2029 100.0

Total 330 9.1 3619 100.0

* Perqindjet e treguara jane ndaj numrit gjithsej te meshkujve, femrave apo totalit per Tiranen dhe Shqiperine

Gjithsej Ofruar droga ilegale ne mjediset e shkolles

Data from the 2004-5 youth risk surveillance behavior (YRSB).

[image: image4.emf] Tab 2. A KENI PROVUAR TE PINI DUHAN (QOFTE EDHE NJE THITHJE TE VETME)?

Nr %* Nr %*

Rezidenca

Urban 1234 57.9 (54.7 60.1) 887 41.6 (38.4 44.8)

Rural 741 49.9 (44.9 54.8) 730 49.1 (44.2 54.0)

Total 1975 54.6 (51.7 57.4) 730 44.7 (41.8 47.6)

Gjinia

Meshkuj 1024 64.4 (60.4 68.2) 551 34.6 (30.1 38.7)

Femra 951 46,9 (43.6 50.1) 1066 52.5 (49.3 55.7)

Total 1975 54.6 (51.7 57.4) 730 44.7 (41.8 47.6)

Mosha

14-16 951 48.6 (45.4 51.9) 989 50.6 (47.4 53.8)

17-19 1024 61.6 (58.3 64.8) 628 37.8 (34.6 41.0)

Total 1975 54.6 (51.7 57.4) 730 44.7 (41.8 47.6)

Gjendja ekonomike e familjes

E dobet 62 59.6 (50.7 67.9) 41 39.4 (30.8 48.8)

Mesatare 961 55.1 (51.7 58.4) 772 44.2 (40.9 47.6)

E mire 725 53.3 (49.3 57.3) 624 45.9 (42.0 49.9)

Refuzon te pergjigjet 227 55.2 (49.7 60.7) 180 43.8 (38.5 49.2)

Total 1975 54.6 (51.7 57.4) 730 44.7 (41.8 47.6)

Rezultatet ne shkolle

4-5 250 70.6 (64.3 76.2) 100 28.2 (23.0 34.2)

6-8 1169 55.2 (52.2 58.2) 931 44.0 (41.0 47.0)

9-10 438 46.9 (41.3 52.6) 492 52.7 (47.1 58.3)

Refuzon te pergjigjet 118 55.1 (48.1 61.9) 94 43.9 (37.4 50.6)

Total 1975 54.6 (51.7 57.4) 730 44.7 (41.8 47.6)

* Totali i perqindjeve sipas shtresave mund te mos jete 100% per shkak te kategorise se paparaqitur "Refuzojne te pergjigjen"

** Gabimet standarde jane perllogaritur ne baze te efektit te skicimit te kampionit

CI 95%** CI 95%**

Po Jo

[image: image5.emf] Tab 4. Gjate gjithe jetes suaj, a keni pire duhan perdite per me shume se 30 dite rresht?

Nr %* Nr %*

Rezidenca

Urban 182 8.5 (6.7 10.4) 1905 89.3 (87.5 90.9)

Rural 106 7.1 (5.2 9.6) 1362 91.7 (89.0 93.7)

Total 288 8.0 (6.7 9.5) 3267 90.3 (88.7 91.6)

Gjinia

Meshkuj 214 13.5 (11.1 16.2) 1336 84.0 (81.3 86.4)

Femra 74 3.6 (2.8 4.8) 1931 95.2 (93.9 96.2)

Total 288 8.0 (6.7 9.5) 3267 90.3 (88.7 91.6)

Mosha

14-16 104 5.3 (4.2 6.7) 1820 93.0 (91.5 94.3)

17-19 184 11.1 (9.0 13.6) 1447 87.0 (84.4 89.3)

Total 288 8.0 (6.7 9.5) 3267 90.3 (88.7 91.6)

Gjendja ekonomike e familjes

E dobet 17 16.3 (8.8 28.4) 87 83.6 (71.6 91.2)

Mesatare 126 7.2 (6.0 8.7) 1587 90.9 (89.2 92.4)

E mire 111 8.2 (6.3 10.5) 1223 90.0 (87.8 91.8)

Refuzon te pergjigjet 34 8.3 (5.8 11.6) 370 90.0 (86.4 92.7)

Total 288 8.0 (6.7 9.5) 3267 90.3 (88.7 91.6)

Rezultatet ne shkolle

4-5 70 19.8 (15.3 25.2) 280 79.1 (73.7 83.7)

6-8 164 7.7 (6.2 9.6) 1913 90.3 (88.4 92.0)

9-10 39 4.2 (2.7 6.4) 877 94.0 (91.6 95.8)

Refuzon te pergjigjet 15 7.0 (4.1 11.2) 197 92.1 (87.0 95.2)

Total 288 8.0 (6.7 9.5) 3267 90.3 (88.7 91.6)

* Totali i perqindjeve sipas shtresave mund te mos jete 100% per shkak te kategorise se paparaqitur "Refuzojne te pergjigjen"

** Gabimet standarde jane perllogaritur ne baze te efektit te skicimit te kampionit

Po Jo

CI 95%** CI 95%**

[image: image6.emf] Tab 5. SA VJEC KENI QENE KUR KENI PIRE PER HERE TE PARE NJE PIJE ALKOOLIKE?

Nr %* Nr %* Nr %* Nr %*

Rezidenca

Urban 685 32.1 (29.0 35.4) 219 10.3 (8.5 12.4) 465 21.8 (19.6 24.1) 698 32.7 (30.5 35.0)

Rural 649 43.7 (37.6 49.9) 93 6.3 (4.9 7.9) 243 16.4 (13.6 19.5) 470 31.6 (27.6 36.0)

Total 1334 36.9 (33.0 40.9) 312 8.6 (7.2 10.3) 708 19.6 (17.4 21.9) 1168 32.3 (30.0 34.6)

Gjinia

Meshkuj 466 29.3 (25.5 33.4) 189 11.9 (9.9 14.2) 382 24.0 (21.3 27.0) 500 31.4 (28.4 34.7)

Femra 868 42.8 (38.0 47.7) 123 6.1 (4.7 7.7) 326 16.1 (14.0 18.3) 668 32.9 (29.7 36.3)

Total 1334 36.9 (33.0 40.9) 312 8.6 (7.2 10.3) 708 19.6 (17.4 21.9) 1168 32.3 (30.0 34.6)

Mosha

14-16 811 41.5 (37.3 45.8) 189 9.7 (7.8 12.0) 403 20.6 (18.0 23.4) 503 25.7 (23.4 28.2)

17-19 523 31.4 (27.3 35.9) 123 7.4 (5.9 9.3) 305 18.3 (16.1 20.8) 665 40.0 (36.7 43.4)

Total 1334 36.9 (33.0 40.9) 312 8.6 (7.2 10.3) 708 19.6 (17.4 21.9) 1168 32.3 (30.0 34.6)

Gjendja ekonomike e familjes

E dobet 40 38.5 (27.7 50.5) 13 12.5 (6.8 21.7) 19 18.3 (11.1 28.5) 31 29.8 (20.5 41.2)

Mesatare 601 34.4 (30.9 38.2) 136 7.8 (6.7 9.1) 360 20.6 (18.3 23.2) 598 34.3 (31.6 37.0)

E mire 522 38.4 (33.3 43.8) 122 9.0 (6.8 11.8) 268 19.7 (16.9 22.8) 408 30.0 (27.5 32.7)

Refuzon te pergjigjet 171 41.6 (35.2 48.3) 41 10.0 (6.9 14.1) 61 14.8 (11.3 19.3) 131 31.9 (27.1 37.0)

Total 1334 36.9 (33.0 40.9) 312 8.6 (7.2 10.3) 708 19.6 (17.4 21.9) 1168 32.3 (30.0 34.6)

Rezultatet ne shkolle

4-5 104 29.4 (23.6 35.9) 49 13.8 (9.5 19.7) 83 23.4 (18.2 29.7) 114 32.2 (27.7 37.0)

6-8 817 38.6 (35.2 42.1) 182 8.6 (7.0 10.4) 381 18.0 (15.8 20.4) 676 31.9 (29.5 34.4)

9-10 338 36.2 (29.3 43.7) 64 6.9 (4.9 9.5) 192 20.6 (16.8 24.9) 310 33.2 (28.9 37.8)

Refuzon te pergjigjet 75 35.0 (28.1 42.6) 17 7.9 (4.8 12.8) 52 24.3 (18.2 31.6) 68 31.8 (25.7 38.5)

Total 1334 36.9 (33.0 40.9) 312 8.6 (7.2 10.3) 708 19.6 (17.4 21.9) 1168 32.3 (30.0 34.6)

* Totali i perqindjeve sipas shtresave mund te mos jete 100% per shkak te kategorise se paparaqitur "Refuzojne te pergjigjen"

** Gabimet standarde jane perllogaritur ne baze te efektit te skicimit te kampionit

>12 vjec

CI 95%**

Asnjehere ≤ 8vjec 9-12 vjec

CI 95%** CI 95%** CI 95%**

[image: image7.emf] Tab 6. GJATE 30 DITEVE TE FUNDIT, NE SA PREJ TYRE KENI PIRE TE PAKTEN NJE PIJE ALKOOLIKE?

Nr %* Nr %* Nr %* Nr %* Nr %*

Rezidenca

Urban 914 42.8 (39.4 46.4) 653 30.6 (28.5 32.8) 409 19.2 (16.7 22.0) 119 5.6 (4.2 7.4) 21 1.0 (0.7 1.5)

Rural 827 55.6 (49.7 61.4) 400 26.9 (23.4 30.8) 180 12.1 (8.6 16.8) 49 3.3 (2.1 5.2) 14 0.9 (0.5 1.7)

Total 1741 48.1 (44.2 52.0) 1053 29.1 (27.1 31.2) 589 16.3 (13.8 19.1) 168 4.6 (3.7 5.9) 35 1.0 (0.7 1.3)

Gjinia

Meshkuj 642 40.4 (36.2 44.8) 468 29.4 (26.9 32.1) 342 21.5 (17.8 25.7) 93 5.8 (4.4 7.7) 24 1.5 (1.0 2.3)

Femra 1099 54.2 (49.7 58.6) 585 28.8 (26.0 31.8) 247 12.2 (10.2 14.5) 75 3.7 (2.8 4.8) 11 0.5 (0.3 0.9)

Total 1741 48.1 (44.2 52.0) 1053 29.1 (27.1 31.2) 589 16.3 (13.8 19.1) 168 4.6 (3.7 5.9) 35 1.0 (0.7 1.3)

Mosha

14-16 1033 52.8 (48.8 56.8) 555 28.4 (25.7 31.2) 262 13.4 (11.0 16.2) 76 3.9 (2.8 5.4) 12 0.6 (0.3 1.1)

17-19 708 42.6 (38.1 47.2) 498 29.9 (27.5 32.5) 327 19.7 (16.5 23.2) 92 5.5 (4.4 6.9) 23 1.4 (0.9 2.1)

Total 1741 48.1 (44.2 52.0) 1053 29.1 (27.1 31.2) 589 16.3 (13.8 19.1) 168 4.6 (3.7 5.9) 35 1.0 (0.7 1.3)

Gjendja ekonomike e familjes

E dobet 53 51.0 (42.2 59.7) 31 29.8 (21.9 39.2) 15 14.4 (8.0 24.6) 3 2.9 (0.9 9.3) 2 1.9 (0.5 7.7)

Mesatare 810 46.4 (42.5 50.4) 514 29.5 (26.8 32.2) 322 18.4 (15.3 22.0) 81 4.6 (3.5 6.1) 7 0.4 (0.2 0.8)

E mire 669 49.2 (44.1 54.4) 391 28.8 (25.6 32.2) 201 14.8 (12.5 17.4) 62 4.6 (3.3 6.3) 19 1.4 (0.9 2.2)

Refuzon te pergjigjet 209 50.8 (44.5 57.2) 117 28.5 (24.2 33.2) 51 12.4 (8.7 17.4) 22 5.3 (3.3 8.6) 7 1.7 (0.8 3.8)

Total 1741 48.1 (44.2 52.0) 1053 29.1 (27.1 31.2) 589 16.3 (13.8 19.1) 168 4.6 (3.7 5.9) 35 1.0 (0.7 1.3)

Rezultatet ne shkolle

4-5 144 40.7 (32.6 49.3) 99 28.0 (22.8 33.8) 80 22.6 (16.6 30.0) 19 5.4 (3.0 9.3) 11 3.1 (1.8 5.2)

6-8 1045 49.3 (45.9 52.8) 631 29.8 (27.6 32.1) 308 14.5 (12.0 17.5) 100 4.7 (3.6 6.2) 15 0.7 (0.4 1.2)

9-10 459 49.2 (42.1 56.3) 258 27.6 (24.3 37.2) 162 17.4 (13.6 21.8) 41 4.4 (3.2 6.1) 5 0.5 (0.2 1.3)

Refuzon te pergjigjet 93 43.5 (37.1 50.1) 65 30.4 (24.3 37.2) 39 18.2 (12.9 25.2) 8 3.7 (1.7 8.2) 4 1.9 (0.7 4.6)

Total 1741 48.1 (44.2 52.0) 1053 29.1 (27.1 31.2) 589 16.3 (13.8 19.1) 168 4.6 (3.7 5.9) 35 1.0 (0.7 1.3)

* Totali i perqindjeve sipas shtresave mund te mos jete 100% per shkak te kategorise se paparaqitur "Refuzojne te pergjigjen"

** Gabimet standarde jane perllogaritur ne baze te efektit te skicimit te kampionit

30 dite

CI 95%** CI 95%** CI 95%** CI 95%** CI 95%**

Asnje dite 1-2 dite 3-9 dite 10-29 dite

· Number of programs and services aimed at prevention and treatment of adolescents.
Program of friendly services for young people. UNICEF in cooperation with the MH and the Public Health Directorates in the regions in 2004 and onwards has implemented the program of friendly services for young people.
These centers are integrated in the Primary health Services and offer an extensive network of services:
· Counseling
· Prevention, testing, diagnosis/treatment of infectious diseases including HIV/AIDS
· Family Planning
· Parenting
· Risky behavior
· Mental Health
The Centers have multidisciplinary treatment teams. The first Center was established in Vlora in 1993 and the current number of centers is four with the three additional ones being established in Tirana, Vlora, Shkoder and Elbasan.
MH, MES and MTYCS have endorsed the model. The National Youth Strategy aims at opening 12 additional centers all over the territory of the country.
Program “For a healthy life for youth”. UNFPA in cooperation with MH, MES and MTYCS from 2004 onwards has been working in several directions to ensure a healthy life for youth. The Program envisages the following activities:
Strengthening of existing capacities benefitting young people (training of medical and psycho-social personnel in the schools) for purposes of introducing and using friendly services for young people (the core of the module is the directional package of the WHO);
Peer education:
· Design of high school curricula
· Advocacy on reproductive and sexual health of young people in accordance with the rights based approach
· Inputting to the formulation of strategies and policies protecting and empowering young people.
VII. Education, leisure and cultural activities (articles 28, 29, 31)
VIII. Special protection measures (articles 22, 30, 32-36, 37 b-d, 38, 39, 40)

Data on the number of asylum-seeking and refugee children divided per accompanied and unaccompanied children
a) total children up to 18 years – 31 (refugees 24, asylum seekers 7); (females 12, males 19)
b) country of origin – Kosova, Serbia, Iraq, Turkey, Palestine

c) Presently in Albania there are no asylum seeking children or unaccompanied refugees.

Administration of juvenile justice (article 40).

· Number of children under 18 detained by police due to breach of law
Statistical data of minors involved in penal offences during 2004-2008, (cases identified by police structures), have been classified according to age groups 0-14 and 14-18.
1. Penal offences against the property of others:
In 2004 (9-months): 434 minors were involved in penal offences against the property of others, 81 of which up to 14 years and 353 in the age group of 14-18.
In 2005: 538 individuals were involved in penal offences against the property of others, of whom 141 up to 14 years and 395 in the age group of 14-18.
In 2006: 622 minors were involved in penal offences against the property of others, of whom 222 up to 14 years and 399 14-18 years.
In 2008: 658 minors were involved in penal offences against the property of others of whom 206 up to 14 years and 452 14-18 years.
In 2008, 972 minors were involved in penal offences of whom 234 up to 14 years and 738 14-18 years.
Table 3: Authors of penal offences against third party property– 2004 (nine months)
	Authors of penal offences against third party property, 2004 (9 months)

	Total
Authors
	Theft of companies
	Theft of trading facilities
	Theft of homes
	Theft of cars

	Other thefts
	Breaking into shops
	Home braking
	Car breakings
	Other breakings
	Armed robbery shops
	Armed robbery homes
	Armed robbery cars
	Other armed robberies
	Robbery causing death
	Property destruction
	Total

	Up to 14 years

	5
	10
	5
	3
	40
	0
	1
	0
	2
	0
	
	0
	0
	0
	15
	81

	14-18

years
	20
	70
	66
	19
	121
	5
	0
	1
	23
	3
	
	3
	13
	1
	8
	353

	Minor authors
Total
	25
	80
	71
	22
	161
	5
	1
	1
	25
	3
	
	3
	13
	1
	23
	434

Table 3/1 : Perpetrators of penal offences against the property of others, year 2005

	Perpetrators of penal offences against the other’s property, year 2005

	Total Authors
	Company theft
	Shop theft
	Home theft
	Car theft
	Other theft
	Shop breaking
	Home breaking
	Car breaking
	Other violent theft
	Armed robb. shop
	Armed robb. home
	Armed robb. cars
	Other armed rob.
	Robb. Incurring deaths
	Property destruction
	Total

	Up to
14
	5
	37
	45
	
	42
	
	
	
	3
	
	
	
	
	
	11
	143

	14-18

	13
	64
	81
	20
	139
	
	2
	
	25
	
	3
	3
	8
	
	37
	395

	Minor Authors
Total
	18
	101
	126
	20
	181
	
	2
	
	28
	
	3
	3
	8
	
	48
	538

Table 3/2 : Perpetrators of penal offences against the property of others, year 2006
	Perpetrators of penal offences against the property of others year 2006

	Total
Authors
	Company theft
	Shop theft
	Home theft
	Car theft
	Other theft
	Violent theft of shops
	Violent theft of homes
	Violent theft of cars
	Other violent thefts
	Armed robbery of shops
	Armed robbery of homes
	Armed robbery of cars
	Other armed robberies
	Theft works of art
	Property destruction
	Total

	Up to 14 years

	12
	34
	89
	2
	71
	1
	
	
	8
	
	
	
	
	
	6
	223

	14-18

years
	32
	83
	92
	20
	112
	5
	
	
	19
	
	
	
	1
	
	35
	399

	Total minor authors

	44
	117
	181
	22
	183
	6
	
	
	27
	
	
	
	1
	
	41
	622

Table 3/3 : Authors of penal offences against the property of others, year 2007
	Authors of penal offences against the property of others year 2007

	Total
Authors
	Theft of banks, cash machines
	Theft of companies
	Theft of shops
	Theft of homes
	Car theft
	Other thefts
	Violent theft cars
	Other violent thefts
	Armed theft of shops
	Armed theft of homes
	Armed theft of cars
	Other armed thefts
	Theft of works of art
	Destruction of property
	Total

	Up to 14

	0
	20
	36
	54
	6
	63
	0
	0
	0
	0
	0
	0
	0
	27
	206

	14-18

	2
	56
	71
	113
	15
	146
	0
	12
	0
	4
	0
	5
	2
	26
	452

	Minor Authors
Total
	2
	76
	107
	167
	21
	209
	0
	12
	0
	4
	0
	5
	2
	53
	658

Table 3/4: Authors of penal offences against the property of others year 2008

	 Structure

	Total Authors
	Police/community
	Other theft
	Armed robbery and destruction of property
	Cars theft
	Total

	Up to 14

years
	54
	158
	17
	5
	234

	14-18

years
	219
	392
	93
	34
	738

	Minor authors TOTAL
	273
	550
	110
	39
	972

Chart 2: Authors of penal offences against the property of others, year 2004-2008
[image: image8.emf]0

100

200

300

400

500

600

700

800

900

1000

viti 2004 viti 2005 viti 2006 viti 2007 viti 2008

Series1

With regard to penal offences against the individual:

During 2004 (9 months) 215 minors were involved in penal offences against individuals, of whom 24 were up to 14 years and 191 were in the age group of 14-18.
In 2005, 347 minors were involved in penal offences against the individual of whom 41 up to 14 years and 306 in the age group of 14-18.
In 2006, 405 minors were involved in penal offences against the individual of whom 55 up to 14 years, and 350 in the age groups of 14-18.
In 2007, 315 minors were involved in penal offences against the individual of whom 33 up to 14 years and 282 in the age group of 14-18.

During 2008 357 minors were involved in penal offences against the property of others of whom 45 up to 14 years and 312 between 14-18.
Table 4 : Authors of penal offences against the individual, year 2004 (9-months)

	Authors of penal offences against the individual year 2004 (9-months)

	Total
Authors
	Murder
	Attempted murder
	Negligent homicide
	Torture
	Intentional hurting
	Forced homosexual relations
	Violent sexual relations
	Obscene deeds
	Kidnapping
	Illegal deprivation of freedom
	Other penal offences against the individual
	Unlawful possession of weapons
	Total

	Up to 14

years
	2
	4
	2
	
	1
	0
	0
	1
	0
	
	12
	2
	24

	 14-18

years
	6
	36
	1
	
	13
	7
	2
	0
	2
	
	104
	20
	191

	Minor authors

Total
	8
	40
	3
	
	14
	7
	2
	1
	2
	
	116
	22
	215

Table 4/1 : Authors of penal offences against the individual year 2005
	Authors of penal offences against the individual Year 2005

	Total
authors
	Murder
	Attempted murder
	Negligent homicide
	Torture
	Intentional wounding
	Violent sex relations
	Forced homosexual relations
	Obscene deeds
	Kidnapping
	Unlawful deprivation of freedom
	Other penal offences against the individual
	Unlawful possession of weapons
	Total

	Up to 14 years

	0
	0
	1
	0
	1
	4
	1
	2
	0
	0
	31
	1
	41

	14-18

years
	7
	44
	0
	0
	21
	2
	4
	0
	7
	4
	201
	16
	306

	Minor authors
Total
	7
	44
	1
	0
	22
	6
	5
	2
	7
	4
	232
	17
	347

Table 4/2: Authors of penal offences against the individual year 2006
	Authors of penal offences against the individual year 2006

	Total
authors
	Murder
	Attempted murder
	Negligent homicide
	Torture
	Intentional hurting
	Violent sexual relat.
	Sex/homosex relat.
	Obscene deeds
	Kidnapping
	Unlawful depriv of freedom
	Other penal offences against the individual
	Unlawful possession of weapons
	TOTAL

	Up to 14 years
	-
	4
	-
	-
	6
	-
	9
	-
	-
	1
	34
	1
	55

	14-18

years
	9
	34
	1
	-
	20
	2
	3
	2
	-
	2
	259
	18
	350

	Minor authors total
	9
	38
	1
	-
	26
	2
	12
	2
	-
	3
	293
	19
	405

Table 4/3 : Authors of penal offences against the individual year 2007

	Authors of penal offences against the individual year 2007

	Total authors

	Murder
	Attempted murder
	Negligent homicide
	Torture
	Intentional hurting
	Violent sexual relations
	Sex/homsex relations
	Obscene deeds
	Kidnapping
	Unlawful deprivation of freedom
	Other penal offences against the individual
	Unlawful possession of weapons
	total

	Up to 14 years

	1
	1
	0
	0
	3
	1
	0
	2
	0
	0
	24
	1
	33

	14-18

years
	7
	16
	2
	1
	13
	1
	8
	1
	2
	0
	217
	14
	282

	Minor authors
total
	8
	17
	2
	1
	16
	2
	8
	3
	2
	0
	241
	15
	315

Table 4/1 : Authors of penal offences against the individual year 2008
	 Structure

	total authors
	Police/community
	 Sexual crimes
	Crimes against the individual
	Crimes against the health
	Crimes against the individual’s freedom

	Total

	Up to 14
years
	22
	1
	10
	12
	Kidnapping
0

Deprivation of freedom 0
	45

	14-18

years
	199
	10
	58
	39
	Kidnapping
0

Deprivation of freedom 5
	312

	Minor Authors

Total
	221
	11
	68
	51
	6
	357

Chart 3: Authors of penal offences against the individual year 2004-2008

[image: image9.emf]0

50

100

150

200

250

300

350

400

450

viti 2004 viti 2005 viti 2006 viti 2007 viti 2008

Series1

· Statistical data on minors affected by penal offences against the individual, during 2004-2008 (supplied by police structures)

During 2004, 66 children were affected by penal offences against the individual (the data relate to the period January-September 2004).

During 2005, 388 children were affected by penal offences against the individual.

During 2006, 388 children were affected by penal offences against the individual.

During 2007, 267 children were affected by penal offences against the individual.
During 2008, 401 children were affected by penal offences against the individual.
Table 1 : Affected by penal offences against the individual years 2004--2007, according to penal offences
	Affected by penal offences against the individual years 2004--2007

	Affected minors per years

	Murder
	Crimes Against Health
	Attempted murder
	Negligent homicide
	Torture
	Intentional wounding
	Sex/homsex rela with minors
	Violent sex/homsex relations
	Obscene deeds
	Kidnapping
	Unlawful deprivation of freedom
	Pornography
	Other penal offences against the individual
	Total

	Affected minors
2004

(9 months)
	5
	12
	
	
	
	
	43
	
	
	6
	
	
	
	66

	Affected minors

2005
	19
	
	32
	3
	
	20
	27
	10
	9
	5
	8
	1
	254
	388

	Affected minors

2006
	8
	
	34
	5
	1
	23
	33
	11
	9
	20
	6
	
	225
	375

	Affected minors

2007

	2
	
	18
	2
	1
	13
	39
	5
	8
	5
	7
	
	167
	267

Table1/1: Affected by penal offences against the individual year 2008.

	Structure

	Crime Prevention and community policing
	 Against Serious Crimes

	
	Sexual crimes
	Crimes against the individual
	Crimes against health
	Crimes against individual freedom
	Total

	246
	39
	84
	42
	Abduction 2

Freedom Deprivation 8
	421

Chart 1. Affected by penal offences against the individual 2004-2008

[image: image10.emf]0

50

100

150

200

250

300

350

400

450

viti 2004 viti 2005 viti 2006 viti 2007 viti 2008

Series1

· Economic exploitation of children, including child labor (article 32).

Data on employment of children under 18 in the formal sector
	No.
	Sector
	Number of children identified

	1.
	Construction
	4

	2.
	Trade
	40

	3.
	Electricity, gas, water
	1

	4.
	Production enterprises
	476

	5.
	Mines
	5

	6.
	Other activities
	5

	7.
	Business Security Services
	9

Working children during 2008

	Age
	16 year

	17 years
	18 years
	TOTAL
	Males
	Females

	Employed children
	75
	120
	308
	503
	451
	52

 Source: IPH, Administrative statistics, 2008

Number of children evidenced in the formal sector (2004-2008):

	years
	Number of identified children

	2004
	285

	2005
	387

	2006
	533

	2007
	737

	2008
	540

· Sexual exploitation, abuse and trafficking (article 34).

In 2008, the number of children who experienced sexual exploitation, identified through the National Referral Mechanism is 15. They all received assistance and counseling by qualified service providers in Albania.
· Data on the number of asylum seeking and refugee children as per age, gender, country of origin, nationality and accompanied/unaccompanied children
a) Total children up to 18 years – 31 (refugees 24, asylum seekers 7) (females 12, males 19);

b) Country of origin – Kosova, Serbia, Iraq, Turkey, Palestine

c) Currently there are no unaccompanied asylum seeking and refugee children in Albania.
Figure .1: Percentage of under five malnutrition,

ALBANIA, 2005

0

5

10

15

20

25

30

0

6

12

18

24

30

36

42

48

54

60

Age (month

Percent

underweight

stunting

underweight for their age

� INSTAT, Vjetari Statistikor, 2007

� INSTAT, Vlerësim, Burimi: Treguesit e Zhvillimit Botëror

