QUESTIONNAIRE ON HOUSING FINANCING POLICIES AND PROGRAMMES BY THE SPECIAL RAPPORTEUR ON ADEQUATE HOUSING AS A COMPONENT OF THE RIGHT TO ON ADEQUATE STANDARD OF LIVING, AND ON THE RIGHT TO NON-DISCRIMINATIN IN THI CONTEXT.

First of all, according the Constitution of the Republic of Albania, housing is not considered a right, but it is a part of social objectives of state, which within its constitutional competences and means at its disposal and in sustainement with private initiatives aimed at meeting the needs of citizens with housing.
1. Is your country promoting housing policies or programmes aiming to enable access to homeownership and/or affordable housing by the poorest segments of society, by providing credit through financial institucions (publick,private or quasi-private)?
Yes

a. Please indicate whether these policies or programmes involve publick subsidies, tax exemtions or other publick financing.
Housing Policy in Albania based on law No. 9232, date 13.05.2004 “On Social programs concerning housing of inhabitants in urban area” amended with law no.54 date 2012, include programs as below:
· Low Cost Housing - Central Government subsidizes the interest of loan.

· Social Rental Housing- in thit case the rent is lower than the rent in free market.

· Immediate grants- financed from state budget and applied for persons with disabilities and orphan. These categories beneffit a free amount of maney, not greater than 10 % of apartament value.

· Small grants- financed from state budget and applies for projects submitted by municipalities for improvement of housing conditions of Roma communities.
· Housing bonus- financed by state budget for rent subsidies when rental house is taken in free market. From this bonus beneffits categories defined by the low

· Rent subsidy- financed by municipal budget for rental social housin in its property. Subsidy given for categories of households which with their low income can not afford the housing social rent. This in case when rent is more than 25% of family net income.
· Land developed with infrastructure- Sentral governement/ Municipality finance for land diveloped whith infrastructure and then offer them to vulnerable groups for self construction

· Renewal housing in condominium- financed by cooperation of state budget, municipality budget and contribution of dwellers. Project based on low no. 10112, date 09.04.2009 “For condominium menagement”.
b. Please indicate whether these policies or programmes involve the participation of one or more of the following international finance institucions:
 The above memtioned programes involve the participation of:
· The project Rent Social Housing (RSH) is a Project financed by CEB
· The Project “Improvement of energy efficiency in housing” is applied in Fier municipality financed by CARDS Project, whith EU funds
· The project Low Cost Housing (LCH) is a program with PPP scheme with BKT bank (local bank)
c. Please indicate the period of time during which these policies and programmes have been implemented.
· RSH project has started in 2008 in 8 Municipalities and housing construction were completed in Municipality of Berat in 2011 and in 6 municipalities in 2012, Municipality of Durres is thought to be completed in 2013. Municipalities are in the process of selection of beneficiaries. From this project will beneffit about 1054 family in total.
· LCH project has started in 2009 and is ongoing. Till now have beneffit about 1500 family in all country.
· Project for “Improvement of energy eficiency in housing” aimed at saveing energy has been applied in 2009-2010 in municipality of Fier, and from this project had beneffited about 30 family/ units.
d. Please indicate whether those programmes have been developed or implemented as part of recovery measures in the context of the global financial and economic crises that started in 2008.
These programes have not been implemented as part of recovery measures in the context of global financial and economic crises that started in 2008. These programmes were impelented in support of housing and condominium management laws and programs.
2. Please provide any available assessment of the impact of such policies and programmes on housing situation of the poor or other categories of beneficiares. Specifically, please provide the following data:
a. The percentage of population living in informal settlements before and after the implementation of these policies
We can’t provide any statistical data about percentage of population living in informal settlements.
But we can provide same data till 2008 as below:

· the number of self declaration of construction of informal object is 234,068 object,.
· qualified for legalization 32,046 object
· have finished procedures of legalization 4,503 object.
 These date are gathered after aproval of low no. 9482, date 3.04.2006 “For legalization

 and urbanization of ilegal settlements”.
b. The percentage of households with Access to improved sanitation (including in rural areas) before and after implementation of these policies.

100% of households have had Access to improved sanitation.
c. The percentage of population with Access to electricity(including in rural areas) before and after the implementation of these policies.
Since 25 October 1975, in Albania the population whith access to electricity has been 100%.
d. The percentage of household with ownership or clear title on their dwelling before and after the implementation of these policies

NA
3. Please also provide information on programmes or policies concerning construction or provision of public housing for sale or rental in counry (including privatization of public housing). Please describe any significant reforms or development in this sector over the last thirty years. Please provide (in Annex) any relevant documents, Laws, regulations or policies.
For information till 2001, can refer Housing Country Profile of Albania, at

 http://www.unece.org/fileadmin/DAM/hlm/documents/2002/ece/hbp/ece.hbp.130.e.pdf
Also you can find in the website of Ministry of Public Works and Transport all legal acts regarding housing policies, in Albanian language and some of them also in Engish language at this address:
http://www.mppt.gov.al/Punët Publike/Politikat e Strehimit/Legjislacioni
Below find attached the Table of implemented on housing programs in Albania.
Implemented programes
	Nr.
	Year
	Implemented Programes
	Hwo implements
	Politics/ instruments
	Porfit categories
	Nr. of profits

	1.
	1993-1995
	Housing privatization
	Municipality+ NHA (EKB)
	Almost free privatization
	Tenant in state house
	230,000

	2
	1993-2007
	Financing by state budget, World Bank, loan from local banks
	 NHA
	Investment of state budged
	homeless
	10,016

	3
	
	
	
	Free housing benefit
	Veteran of World Wor II and former political persecution
	1940

	4
	
	
	
	Return of construction costs for 20 year (0% interests)
	tenants in the former private property
	611

	5
	
	
	
	Return of construction costs for 15 year (3% interests)
	Diferent categories of homeless
	

	6
	2000-2004
	
	
	equivalent treatment of tenants in the former private property as those who privatized housis in 1993
	tenants in the former private property
	100

	7
	1995-2000
	Subsidy of state budget for homeless
	Saveing Bank
	Subsidy for interest loan and gratis cash payment
	Mainly tenants in the former private property
	700

	8
	2008-2013
	Rental Social Housing
	Cooperation betwen Central and Local governements
	Loan of CEB, Project for Construction of Social Housing Rent and grant for local governement
	low income family (social kategories)
	1054

	9
	2008 continuing
	Housing Bonus
	Local Governement
	Subsidy for rent payment
	Low income family (social kategories)
	

	10
	2008
	Improvement of housing conditions of Roma comunities financing by State budget
	Local Govenement
	Grant for imrovement of infrastructure, roofs, windows, sanitation
	Roma comunities
	80

	11

	2009 continuing
	Low coast loan
	BKT Bank (PPP scheme)
	Interest loan subsidy
	Medium income family
	1653

	12
	2009-2010
	Improvement of energy efficiency in housing
	Cooperation betwen MPPT, Co Plan, Fier municipality
	Pilot project for renewal of housing and saveing energy in dwelling
	Condominium families
	30

	13
	Not implemented
	Divelopment of land with infrastructure
	Local governement and PPP
	Making land available for private constractor or households
	Low income family
	

Adresa : Sheshi Skënderbe Nr 5, Tiranë, Shqipëri, Tel : +355 42380760, Fax: +355 4 MACROBUTTON AcceptAllChangesShown "[Nr fax]" Email: MACROBUTTON AcceptAllChangesShown [Kliko]

