

1

 Anketë për perceptimet publike
për korrupsionin në sektorin e

arsimit

2014

2

MIRËNJOHJE

Hulumtimi dhe analiza:

Vlora Basha Berisha, Drejtore Menaxhuese, Index Kosova

Menaxhimi organizativ dhe operacional:

Alexis Franke, Analist i Programit, Ekipi i Qeverisjes në UNDP

Shqipe Z. Neziri, Menaxhere e Projektit, Mbështetje e UNDP-së për Përpjekjet Kundër

Korrupsionit në Kosovë (SAEK)

Kontrolli i cilësisë:

Francesco Checchi, Specialist i llogaridhënies publike dhe kundër-korrupsion, UNDP Evropë

dhe Bashkësia e Shteteve të Pavarura, Qendra Rajonale në Bratislavë

Mytaher Haskuka, Lidere e Ekipit, Njësia e UNDP për Politika, Hulumtim, Çështje Gjinore

dhe Komunikim (PRGC)

Iris Duri, Zyrtare për statistika, Njësia PRGC, UNDP

Anketa për perceptimet publike për korrupsionin në sektorin e arsimit në Kosovë (2014)
është publikuar me përkrahjen bujare të Agjencisë Zvicerane për Zhvillim dhe Bashkëpunim
(SDC) në Kosovë.

Mohim përgjegjësie: Analizat dhe konkluzat e këtij raporti nuk paraqesin medoemos
pikëpamjet e UNDP apo SDC. Anketa dhe hartimi i raportit janë realizuar bashkërisht nga
Index Kosova dhe Ekipi i Programit SAEK të UNDP.

3

PËRMBAJTJA

1. HYRJE ... 4

1.1. INFORMATA TË PËRGJITHSHME DHE QËLLIMI KRYESOR I STUDIMIT PËR KORRUPSIONIN NË SEKTORIN E

ARSIMIT ... 4

2. PËRMBLEDHJE EKZEKUTIVE .. 5

3. GJETJET .. 8

3.1. KAPITULLI 1 – SEKTORI I ARSIMIT NË KOSOVË – GJETJET ... 8

3.2. KAPITULLI 2 – PROBLEMI I KORRUPSIONIT .. 12

3.3. KAPITULLI 3 – GATISHMËRIA PËR TË MARRË PJESË NË KORRUPSION DHE ARSYET PËR KORRUPSION 23

3.4. KAPITULLI 4: PËRVOJA E TËRTHORTË ME KORRUPSIONIN ... 35

3.5. KAPITULLI 5: PËRVOJA PERSONALE ME KORRUPSION .. 41

4. SHTOJCA .. 47

4.1. METODOLOGJIA .. ERROR! BOOKMARK NOT DEFINED.

4

1. HYRJE

1.1. Informata të përgjithshme dhe qëllimi kryesor i studimit për korrupsionin në
sektorin e arsimit

Korrupsioni është një dukuri e rëndomtë në jetën e kosovarëve, e cila paraqet një pengesë
serioze për funksionimin efikas të institucioneve. Siç është cekur në të dhënat e
Transparency International (TI) për vitin 2013, Kosova radhitet në pozitën 111 nga 177
vendet e anketuara, me një rezultat të ulët prej 33/100. Megjithatë, rezultatet e studimit
tregojnë se korrupsioni nuk është aq depërtues apo thellësisht i rrënjosur në kulturë për t’i
bërë përpjekjet kundër korrupsionit të pashpresa.

Analiza e gjetjeve të kësaj ankete lidhur me perceptimet e korrupsionit në sistemin arsimor
të Kosovës jep informata të dobishme dhe tregon se perceptimi i korrupsionit në këtë
sektor është i ngjashëm me perceptimin e përgjithshëm të korrupsionit në Kosovë, bazuar
në studimet tjera të kryera në të kaluarën.

Anketa është menduar të matë nivelet aktuale të korrupsionit në sistemin arsimor të
Kosovës duke vlerësuar perceptimet e vërteta të korrupsionit nga grupet specifike të cakut
të cilat kanë kontakt të përditshëm me arsimin, si dhe rezultatet japin informata të
dobishme të aspekteve të ndryshme të korrupsionit si problem.

Studimi, krahas përshkrimit të nivelit të ndërgjegjësimit për dukurinë e korrupsionit dhe
rrënjëve të tij, gjithashtu shpjegon të kuptuarit e mirë të kosovarëve të shkaqeve të
ndryshme të tij.

Pavarësisht prapavijës së tyre etnike apo gjendjes socio-ekonomike, respondentët
përgjithësisht pajtohen se sjellja korruptuese është e papranueshme. Megjithatë, gjetjet e
anketës tregojnë një prani të konsiderueshme të korrupsionit, gatishmëri të
konsiderueshme për t’u angazhuar në veprimtari korruptuese, si dhe tolerancë relative për
sjellje korruptuese.

Nuancat e të dhënave zbulojnë se prania, toleranca dhe gatishmëria për t’u angazhuar në
korrupsion më me gjasë shfaqen për të pasur qasje në nevojat themelore të njerëzve –
kujdes shëndetësor, shkollim dhe të ngjashme. Prandaj, nëse cilësia dhe qasja e shërbimeve
themelore nuk është e mjaftueshme për të siguruar një standard të denjë të jetesës, gjasat
janë më të mëdha se korrupsioni do të merret në konsideratë më shumë në këta sektorë.

Përveç kësaj, rezultatet gjithashtu tregojnë se kosovarët e kuptojnë se korrupsioni nuk
është i kufizuar në zyrtarët e nivelit të ulët dhe nuk mund të çrrënjoset vetëm me ngritje të
pagave. Të anketuarit besojnë se korrupsioni ekziston edhe tek zyrtarët e nivelit të lartë, të
cilët kanë paga më të larta dhe nuk motivohen nga nevoja për t’i plotësuar pagat e ulëta, siç
tregohet nga përqindja e madhe e të anketuarëve të cilët si shkaqe të korrupsionit i kanë
cekur kornizat joadekuate ligjore dhe institucionale, lakminë e individëve në pozita të
pushtetit, si dhe krizën morale në Kosovën e pasluftës.

5

Qëllimi i kësaj ankete ishte që të identifikohen perceptimet e qytetarëve për praktikat e
korrupsionit në fusha të ndryshme të planifikimit dhe menaxhimit arsimor, duke përfshirë
edhe financat, mëditjet, emërimet e mësimdhënësve, sjelljet e pahijshme profesionale,
diplomat, qasjen në arsim dhe akreditimin e institucioneve.

2. Përmbledhje ekzekutive

Perceptimet e përkufizimit të saktë të korrupsionit në Kosovë janë të ndryshme.
“Korrupsioni”, “ryshfeti” dhe “nepotizmi” nuk shihen në të njëjtën mënyrë dhe ndryshojnë
nga një grup i cakut me tjetrin.

Niveli që të anketuarit konsiderojnë “ryshfetin” apo “dhënien e dhuratave” për të fituar
punë si dukuri negative ndryshon në masë të madhe nga motivet e individit në fjalë, madje
edhe tek të anketuarit që e konsiderojnë një vepër të caktuar si plotësisht korruptuese.
Nëse motivi i tyre është i fortë, të anketuarit janë të gatshëm të angazhohen në vepra të
korrupsionit për ta zgjidhur një problem.

Një numër i konsiderueshëm i të anketuarëve besojnë se ‘dhurata për një mjek për të
siguruar kujdes të veçantë për ju’, ‘dhurata për një mjek pas një operacioni të suksesshëm
kirurgjik’ apo ‘dhurata për mësimdhënës 7/8 mars’ nuk përbën vepër të korrupsionit,
pavarësisht vlerës së dhuratës.

Indeksi i ndërgjegjësimit për përkufizimin e korrupsionit tregon se ndërgjegjësimi më i lartë
është vërejtur tek profesorët e universitetit dhe mësimdhënësit e shkollave të mesme,
ndërsa ndërgjegjësimi më i ulët është tek institucionet publike lokale/qendrore, vijuar nga
nxënësit dhe prindërit.

Një numër mësimdhënësish dhe zyrtarë të arsimit, sidomos ata që nuk duket të jenë shumë
të njohur me ligjin për shërbyesit civilë, nuk i konsiderojnë dhuratat dhe shpërblimet si
korrupsion. Për këtë arsye rekomandohen organizime të fushatave të ndërgjegjësimit, të
cilat kanë si synim jo vetëm nëpunësit civilë të arsimit, por tërë popullatën, të cilat do të
përkufizonin korrupsionin dhe elementet e tij.

Për një të pestën e të anketuarëve (20%), ‘pranimi i një ftese për një drekë/darkë falas për
të zgjidhur problemet personale’, ‘zgjidhja e një problemi personal dhe pranimi i një favori
në këmbim’, ‘pranimi i dhuratave për zgjidhjen e problemeve personale’, ‘pranimi i parave
të gatshme për zgjidhjen e problemeve personale’ shihen si të ‘pranueshme’ ose ‘mjaft të
pranueshme’.

Megjithatë, shumica absolute e të anketuarëve kosovarë janë të shqetësuar se korrupsioni
është problem serioz në Kosovë. Perceptimi i korrupsionit si problem i madh mbetet i lartë,
krahasuar me studimet e mëparshme të bëra në këtë temë.

Dy të tretat e popullatës së anketuar besojnë se korrupsioni është problem madhor në
komunën e tyre. Ndërkohë, pothuajse gjysma e përfaqësuesve të institucioneve
qendrore/lokale të arsimit nuk pajtohen me këtë, duke e konsideruar se korrupsioni është
problem i vogël apo nuk është fare problem në qeverinë e tyre komunale.

6

Më shumë se gjysma e të anketuarëve mendojnë se korrupsioni është problem i madh në
shkolla dhe në jetën e përditshme, ndërsa më pak pjesëmarrës të anketës e konsiderojnë
korrupsionin si një problem të madh në punë.

Pothuajse gjysma e të anketuarëve (47%) e konsiderojnë korrupsionin si një problem të
madh në lagjen e tyre, që na shtyn në përfundimin se shumica absolute e popullatës së
synuar është e shqetësuar se korrupsioni është problem serioz në Kosovë në përgjithësi.

Rreth 17% të të anketuarëve kanë deklaruar gatishmërinë e tyre për të dhënë ryshfet apo
dhuratë për të zgjidhur një problem. Arsyetimi më i shpeshtë për një veprim të tillë sipas
tyre është se ‘nuk ka mënyrë tjetër për t’i kryer gjërat’ dhe ‘për t’i përshpejtuar proceset’.

Të anketuarit besojnë se një nga shkaqet më të rëndësishme për korrupsionin në Kosovë në
përgjithësi janë pagat e ulëta të zyrtarëve në sektorin publik. Mungesa e kontrollit të rreptë
administrativ mendohet të jetë arsyeja kryesore që shkakton korrupsion në institucionet
arsimore.

Pritjet për zgjidhjen e problemeve nëpërmjet ryshfetit janë të larta në nivel alarmues tek të
anketuarit e synuar, sidomos tek studentët.

Ndërsa, përqindja e të anketuarëve që kanë dëgjuar për raste të korrupsionit dhe
nepotizmit në përgjithësi është shumë e lartë – pak më pak se 20% e të anketuarëve
pohojnë të kenë dëgjuar për raste specifike nga familjarët dhe afërmit e tyre.

Një numër i konsiderueshëm i të anketuarëve apo anëtarëve të tyre të familjes janë
përballë me korrupsion gjatë dy viteve të fundit. Në më shumë se 5% të kontakteve mes të
anketuarëve dhe institucioneve arsimore, nga qytetarët është kërkuar një pagesë/dhuratë
apo ata kanë dhënë dhurata me vlerë mbi 50 euro në këmbim për shërbime ose një punë të
kryer. Në shumicën e rasteve paratë janë kërkuar nga një palë e tretë, por rrallëherë
paratë/dhuratat janë kërkuar drejtpërdrejti nga kontakti, apo i anketuari i ka dhënë
dhuratën me dëshirë. Rastet e nepotizmit dhe favoret e tjera në shkëmbim të shërbimeve
janë përjashtuar, meqë kjo nuk është matur nga kjo anketë.

Për sa i përket atyre që nuk janë të gatshëm të angazhohen në praktika korruptuese,
pasojat e perceptuara të burgimit nuk duket se ndikojnë në masë të madhe në guximin e
tyre për t’u përfshirë në një veprimtari të tillë. Megjithatë, rreth 20 % të të gjithë të
anketuarëve, sidomos mësimdhënësit e shkollave të mesme të larta (27%), mësuesit e
shkollave fillore dhe të mesme të ulëta (24%) dhe studentët në universitetet private duket
se kanë ndërgjegjësimin më të lartë për atë se angazhimi në praktika korruptuese është i
kundërligjshëm dhe përbën vepër penale. Megjithatë, edhe mësuesit e shkollave fillore dhe
të mesme të ulëta (40%) edhe mësuesit e shkollave të mesme të larta (50%) besojnë se ka
nevojë që të përfshihen në veprimtari të tilla, meqë nuk ka asnjë mënyrë tjetër për të kryer
punë.

Ndonëse numri i rasteve të korrupsionit në arsim është raportuar të jetë i lartë në anketë,
vetëm 1% e popullatës së synuar kanë raportuar rastet tek autoritetet. Në anën tjetër, me

7

pak se gjysma e të anketuarëve kanë deklaruar se janë të vetëdijshëm për institucionet tek
të cilat duhet raportuar korrupsionin. Megjithatë, ata kryesisht kanë përmendur policinë
dhe Agjencinë Kundër Korrupsionit.

8

3. Sektori i arsimit në Kosovë – Gjetjet

3.1. Kapitulli 1

3.1.1. Perceptimet lidhur me investimet kapitale në arsim

Një nga segmentet që janë testuar në këtë anketë kishte të bënte me perceptimet për
nivelin e investimeve në objektet arsimore dhe për mjete shkollore. Në raste të caktuara,
opinionet e përdoruesve të shërbimit (prindërit dhe nxënësit/studentët) ndryshonin nga
mendimet e ofruesve të arsimit (zyrtarët dhe mësuesit/profesorët), posaçërisht kur flitej
për investime në shkolla (kompjuterë, shkolla/katedra të reja). Gjersa mësuesit ishin më
këmbëngulës për t’i theksuar investimet e mjaftueshme në shkollë, sidomos me
kompjuterë, prindërit dhe nxënësit këmbëngulnin se në këtë drejtim nuk janë bërë fare
investime. Rezultatet gjithashtu tregojnë qëndrime të ngjashme për sa i përket llojeve të
ndryshme të investimeve të matura në anketë.

Në përgjithësi, afro një e treta e prindërve, mësuesve, nxënësve dhe studentëve besojnë se
ka pasur investime të mjaftueshme në tekstet shkollore (38%), ndërtesa të reja të
shkollave/katedrave (24%), rehabilitime të ndërtesave (29%) dhe kompjuterë të ri (29%).
Një përqindje e ngjashme e të anketuarëve të synuar (rreth një e treta) besojnë se nuk ka
pasur investime në këtë fushë, ndërsa të tjerët konsiderojnë se në përgjithësi janë bërë disa
investime në këto fusha specifike. Megjithatë, sipas tyre, ato nuk kanë qenë të mjaftueshme
dhe nuk kanë arritur t’i përmbushin nevojat e shkollave.

Rreth 58% e studentëve në universitete private, 46% e mësuesve në shkolla fillore dhe 54%
në shkolla të mesme të ulëta, si dhe mësuesit e shkollave të e mesme të larta konsiderojnë
se ka pasur investime të mjaftueshme në pajisjen e institucioneve të tyre me kompjuterë te
ri. Ky perceptim është pak më i zbehtë për studentët në universitetin publik dhe
mësimdhënësit e institucioneve publike dhe private, ku rreth 48% e të dy grupeve të
synuara besojnë se ka pasur vetëm pak investime në kompjuterë të ri. Bashkërisht, 52% e
prindërve të nxënësve të shkollave fillore dhe të mesme të ulëta dhe 37% e nxënësve të
shkollave të mesme të larta besojnë se nuk ka pasur fare investime në kompjuterë të ri në
shkolla dhe universitete.

Mësimdhënësit e shkollave fillore dhe të mesme të ulëta duket se besojnë se është
investuar shumë në sigurimin e teksteve shkollore për nxënës, gjë që është deklaruar nga
78% e tyre. Rreth 67% e prindërve të nxënësve të shkollave fillore dhe të mesme të ulëta
duket se janë të kënaqur me investimet në tekste shkollore, vijuar nga 52% e studentëve në
universitete private. Për 44% të studentëve në universitetet private janë bërë vetëm disa
investime në sigurimin e tyre me numër të mjaftueshëm të teksteve shkollore, ndërsa kjo
përqindje është më e lartë për mësimdhënësit në universitetet publike dhe ato private, të
cilët besojnë se ka mundur të bëhet më shumë në këtë çështje. Studentët e universitetit
publik (50%) dhe mësimdhënësit e shkollave të mesme të larta (48%) janë më dyshues dhe
nuk besojnë se ka pasur fare investime në ofrimin në dispozicion të teksteve shkollore për
përfundimin e studimeve.

9

Perceptimi i mungesës së investimeve në ndërtimin e objekteve të reja për shkolla, klasa
ose katedra është disi në përputhje tek të gjitha grupet e synuara. Duket se ekziston një
besim i përgjithshëm i pranueshëm se nuk ka pasur investime të mjaftueshme në këtë
fushë, siç tregohet nga 46% e nxënësve të shkollave të mesme, 43% e studentëve në
universitetet publike, si dhe mesatarisht 39% e të gjitha grupeve të synuara. Megjithatë,
ekziston një përjashtim për 53% të studentëve të cilët janë të regjistruar në universitete
private, të cilët e ndajnë këtë besim me 46% të mësimdhënësve në universitetet publike
dhe private.

Tek të gjitha grupet e synuara duket se ekziston një pranim i përgjithshëm se janë bërë pak
investime në rehabilitim të shkollave, klasave dhe katedrave, me një mesatare prej 44%. Ky
besim duket se është më i përhapur tek studentët e universiteteve private, ku 52% kanë
deklaruar një gjë të tillë. Nga të gjitha grupet e synuara, mësimdhënësit e shkollave fillore
dhe të mesme të ulëta (44%) dhe ata të shkollave të mesme të larta (48%) janë më të
kënaqur me rinovimin e këtyre objekteve.

Tabela 1. Investimet në shkollën/universitetin në të cilin vijoni studimet/jepni mësim – sipas
grupeve të synuara (Gjatë katër viteve të kaluara, a ka pasur investime nga institucionet lokale
publike apo donacione në shkollën/universitetin në të cilin vijoni studimet/jepni mësim për investime
në fushat në vijim?)

Prindërit -
Shkolla fillore
dhe e mesme
e ulët (klasat

1-9)

Nxënësit -
Shkolla e
mesme e

lartë
(klasat 10-

13)

Nxënësit -
Studentë

të
Universitet

it Publik

Nxënësit -
Studentë

të
Universitet
eve Private

Mësimdhë
nësit -

Shkolla
fillore dhe

e mesme e
ulët

Mësimdhë
nësit -

Shkolla e
mesme e

lartë

Mësimdhën
ësit -

Universitet
Publik/

Privat

Kompjuterë
të ri

Investime të
mjaftueshme

16.2% 20.7% 23.0% 58.0% 46.0% 54.0% 36.0%

Disa investime 30.1% 41.4% 48.3% 37.0% 38.0% 34.0% 48.0%

Nuk ka investime 51.5% 36.9% 27.0% 5.0% 14.0% 12.0% 14.0%

Libra
shkollorë

Investime të
mjaftueshme

67.6% 19.3% 17.7% 52.0% 78.0% 16.0% 16.0%

Disa investime 17.8% 18.3% 30.3% 44.0% 18.0% 34.0% 56.0%

Nuk ka investime 13.3% 61.4% 50.3% 4.0% 2.0% 48.0% 26.0%

Ndërtesë e re
për
shkollë/klasë
/katedër

Investime të
mjaftueshme

28.8% 21.0% 21.3% 21.0% 38.0% 36.0% 24.0%

Disa investime 30.1% 31.9% 33.7% 52.5% 32.0% 34.0% 46.0%

Nuk ka investime 39.8% 46.1% 43.3% 26.5% 28.0% 30.0% 30.0%

Rehabilitim i
shkollës/
klasës /
katedrës

Investime të
mjaftueshme

27.2% 23.7% 27.3% 33.0% 44.0% 48.0% 36.0%

Disa investime 38.2% 43.7% 46.7% 52.0% 38.0% 32.0% 44.0%

Nuk ka investime 34.0% 31.5% 24.7% 15.0% 16.0% 20.0% 20.0%

* Nuk janë paraqitur përgjigjet ‘Nuk e di’ dhe ‘Nuk kam përgjigje’

10

Tabela 2 – Investimet në shkollat/universitetet në komunën tuaj – institucionet publike
lokale/qendrore të arsimit (Gjatë katër viteve të kaluara, a ka pasur investime nga institucionet
lokale publike apo donacionet në shkolla dhe universitete në përgjithësi për Kosovën në fushat në
vijim?)

Rreth gjysma e zyrtarëve në institucionet publike qendrore besojnë se ka pasur disa
investime në kompjuterë të ri qoftë nga institucionet lokale publike qoftë donacione të
jashtme në shkollat dhe universitetet e komunave të tyre. Nga zyrtarët e anketuar në
institucionet publike qendrore, një shumicë e madhe prej 84% mendon se ka pasur
investime të mjaftueshme në ofrimin e teksteve shkollore në dispozicion për studentët dhe
mësimdhënësit. Ngjashëm, rreth 68% e tyre mendojnë se ka pasur investime të
mjaftueshme në ndërtimin e shkollave, klasave dhe katedrave të reja, ndërsa 72% pajtohen
se është investuar mjaft në renovimin e objekteve.

3.1.2. Perceptimet e keqpërdorimit dhe diskriminimit në institucionet arsimore

Perceptimi i diskriminimit të mësimdhënësve favorizimit nga ana e eprorëve ka qenë
gjithashtu një nga variablat e testuar tek mësimdhënësit e shkollave fillore dhe të mesme, si
dhe profesorët e universitetit. Gjysma (50%) e këtyre tre grupeve të synuara kanë deklaruar
se mësimdhënësit ambiciozë janë penguar në zhvillim të karrierës si pasojë e interesave
personale të eprorëve të tyre brenda institucionit dhe se kjo është dukuri e rëndomtë (15%
shumë e rëndomtë, 32% disi e rëndomtë).

Një përqindje e ngjashme (40%) e të anketuarëve të synuar (mësimdhënës të shkollave
fillore dhe të mesme, si dhe profesorë të universitetit), konsiderojnë se është e rëndomtë
që disa mësimdhënës në vendin e tyre të punës të mos mbajnë orë shumicën e kohës dhe
të mos ndëshkohen (16% shumë e rëndomtë, 23% disi e rëndomtë, përkatësisht). Kjo dukuri
është shumë më e theksuar në rastin e mësuesve në nivelin fillor dhe të mesëm të ulët.

Institucionet
lokale/qendrore

publike të arsimit

Kompjuterë të ri

Investime të mjaftueshme 42.0%

Disa investime 54.0%

Nuk ka investime 4.0%

Libra shkollorë

Investime të mjaftueshme 84.0%

Disa investime 16.0%

Nuk ka investime 0.0%

Ndërtesë e re për
shkollë/klasë/kated
ër

Investime të mjaftueshme 68.0%

Disa investime 28.0%

Nuk ka investime 4.0%

Rehabilitim i
shkollës/klasës
/katedrës

Investime të mjaftueshme 72.0%

Disa investime 26.0%

Nuk ka investime 2.0%

11

Ekziston një pajtim nga shumica e grupeve të synuara të mësimdhënësve të shkollave
fillore, të mesme të ulëta, të mesme të larta dhe universitarë se pajisjet dhe tekstet
shkollore nuk janë duke u keqpërdorur apo shpërndarë në mënyrë të padrejtë. Megjithatë,
duket se ka përjashtime, meqë një çerek e mësimdhënësve të universiteteve publike dhe
private besojnë se shpërndarjet e pajisjeve dhe teksteve shkollore disa herë keqpërdoren.

Tabela 3 – Mendimet e mësuesve dhe profesorëve për keqpërdorime dhe diskriminim (Gjatë katër
viteve të fundit, a do të thoshit se dukuritë vijuese kanë qenë të rëndomta, disi të rëndomta apo nuk
kanë qenë të rëndomta dare në vendin tuaj të punës)

Mësimdhënës
it - Shkolla

fillore dhe e
mesme e ulët

Mësimdhënës
it - Shkolla e

mesme e
lartë

Mësimdhënës
it -

Universitet
Publik /
Private

Mësimdhënësit ambiciozë janë penguar në
zhvillim të karrierës si pasojë e interesave
personale të eprorëve të tyre në institucion

shumë e rëndomtë 18.0% 8.0% 18.0%

disi e rëndomtë 32.0% 40.0% 30.0%

nuk është e rëndomtë
fare

48.0% 44.0% 42.0%

Disa herë pajisjet shkollore keqpërdoren nga
eprorët apo stafi

shumë e rëndomtë 10.0% 6.0% 4.0%

disi e rëndomtë 14.0% 14.0% 24.0%

nuk është e rëndomtë
fare

66.0% 62.0% 52.0%

Disa mësimdhënës humbin orët shumicën e
kohës dhe kurrë nuk ndëshkohen

shumë e rëndomtë 20.0% 14.0% 14.0%

disi e rëndomtë 22.0% 26.0% 20.0%

nuk është e rëndomtë
fare

46.0% 52.0% 42.0%

Ka keqpërdorim në shpërndarjen e librave
nga njerëzit në krye

shumë e rëndomtë 4.0% 4.0% 2.0%

disi e rëndomtë 10.0% 8.0% 22.0%

nuk është e rëndomtë
fare

76.0% 68.0% 56.0%

*Nuk janë paraqitur përgjigjet ‘Refuzoj’ dhe ‘Nuk e di’

12

Kapitulli 2 – Problemi i korrupsionit

3.1.3. Përkufizimi i korrupsionit dhe perceptimet për shkallën e korrupsionit në

institucione të ndryshme

Korrupsioni përkufizohet nga Transparency International (TI) si shpërdorim i autorizimeve të
besuara për përfitim privat. Më tutje, TI bën dallim ndërmjet korrupsionit “sipas rregullit”
dhe atij “kundër rregullit”. Korrupsioni “sipas rregullit” përbëhet nga pagesat për lehtësim,
ku paguhet ryshfet për të marrë trajtim preferencial për diçka që marrësi i ryshfetit është i
obliguar të bëjë me ligj. Në anën tjetër, korrupsioni “kundër rregullit” është ryshfeti i paguar
për të fituar shërbime të cilat marrësi i ryshfetit e ka të ndaluar t’i japë.

Figura 1. Indeksi i ndërgjegjësimit – për Përkufizimin e korrupsionit

Indeksi i ndërgjegjësimit të përkufizimit të korrupsionit ndryshon nga -100 deri në +100. Ky
është indeks i përbërë i llogaritur nga mesatarja e indekseve të veçanta, ku të anketuarit
kanë deklaruar nëse i perceptojnë situata të ndryshme si akte të korrupsionit apo jo, dhe ai
paraqitet për çdo grup të synuar. Indekset individuale janë llogaritur duke i dhënë një peshë
prej +100 për përgjigjet “Po” dhe një peshë prej -100 për përgjigjet “Jo”.

Indeksi i ndërgjegjësimit të përkufizimit të korrupsionit zbulon se ndërgjegjësimi i asaj që
përkufizon korrupsionin është më i lartë tek profesorët e universitetit dhe mësuesit e
shkollave të mesme, ndërsa më i ulët tek institucionet publike lokale/qendrore, vijuar nga
studentët dhe prindërit. Megjithatë, perceptimet në kontekstin e Kosovës tek popullata e
synuar nuk duket të jetë aq bardhezi.

13

Tek përgjigjet e të gjitha grupeve të synuara përgjithësisht ka pajtim lidhur me atë
konsiderohet si “korrupsion”. Pjesa më e madhe, rreth 91%, pajtohen që dhënia e parave
ose favoreve për të “përshpejtuar” një proces konsiderohet si korrupsion. 92% e të
anketuarëve nga të gjitha grupet e synuara besojnë se duke dhënë para për t’u punësuar në
sektorin publik nënkupton përfshirje në korrupsion. 92% të tjerë mendojnë se dhënia së
parave policëve për të mos të pezulluar patentën e shoferit përbën korrupsion. Nga ana
tjetër, perceptimi nëse një person është përfshirë në një akt korruptues është më i vogël
nëse bëhet fjalë për dhënie të një dhurate për kujdesur më shumë, siç është rasti me 82% të
Gjithsejt të anketuarëve të synuar, të cilët theksojnë se dhënia e dhuratave për mësuesit
për të treguar kujdes të veçantë konsiderohet korrupsion.

Për 83% të të anketuarëve, ndërmjetësimi me zyrtarë të lartë për ta punësuar një të afërm
gjithashtu konsideruar korrupsion. Situata bëhet më pak e qartë për të anketuarit, kur janë
pyetur nëse kërkesat personale drejtuar këshilltarëve komunalë për marrjen e lejeve të
ndërtimit konsiderohen veprime korruptuese. Megjithatë, rezultatet nga të gjitha grupet e
synuar tregojnë se shumica (70%) besojnë se përmes këtij veprimi ata konsiderohen se janë
të përfshirë në korrupsion, ndërsa një e katërta (25%) pohojnë se nuk është ashtu dhe 7%
nuk janë të sigurt.

Ndonëse shumica besojnë se dhënia e dhuratës mjekut për trajtim të posaçëm
konsiderohet korrupsion, një e treta (30%) e të anketuarëve nuk mendojnë ashtu. Më tutje,
një përqindje më e madhe (56%) besojnë se dhënia e dhuratës mjekut pas një operacioni të
suksesshëm kirurgjik nuk përbën korrupsion. Ngjashëm, 20% të të anketuarëve fuqimisht
besojnë se dhënia e favoreve një zyrtari pasi ka ndihmuar pranimin e fëmijës suaj në shkollë
apo universitet nuk përbën vepër korrupsioni. Edhe më shumë, rreth një e treta e të
anketuarëve kanë përshtypjen se dërgimi i një dhurate një profesori pasi vlerësimit të mirë
në provim nuk është korrupsion.

Ekziston një pajtim i gjerë se sigurimi i informatave zyrtare për njerëzit, të cilat nuk janë në
dispozicion publik, me qëllim të përfitimit personal, konsiderohet si vepër korrupsioni nga
rreth 80% e të anketuarëve, ndërsa 11% e të cilëve nuk mendojnë kështu, ndërkohë që 9%
nuk janë të sigurt.

Dhënia e dhuratave mësuesve për 7/8 mars nuk është konsideruar vepër korrupsioni nga
90% e të anketuarëve, vijuar nga dhënia e dhuratave mjekut pas një operacioni të
suksesshëm kirurgjik (56%) dhe dhuratave mjekut për ofrimin e trajtimit të veçantë një
pacienti (30%).

Një numër i konsiderueshëm i respondentëve i konsiderojnë dhuratat si dukuri
‘korrupsioni’, posaçërisht nëse ato nuk janë kërkuar dhe nëse jepen pasi të jetë kryer një
punë. Favoret dhe ‘intervenimet’ qëndrojnë në mes, ndërsa ‘dhënia e parave të gatshme’
në shumicën e rasteve i takon dukurisë së ‘korrupsionit’.

14

Tabela 4. Përkufizimi publik i dukurisë së korrupsionit nga grupi i synuar (Sipas jush, cili nga
veprimet e listuar në vijim bije në kuadër të dukurisë publike të ‘korrupsionit?)

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë
(klasat 10-
13)

Nxënësit -
Studentë të
Universiteti
t Publik

Nxënësit -
Studentë të
Universitete
ve Private

Institucio
net
publike
lokale/qe
ndrore

Mësimdh
ënësit -
Shkolla
fillore
dhe e
mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhën
ësit -
Universitet
Publik /
Private

Dhuratë një mjeku
për t’ju dhënë trajtim
të veçantë

Po 70.2% 73.2% 64.3% 54.0% 80.0% 74.0% 68.0% 78.0%

Jo 27.2% 26.1% 33.0% 44.5% 16.0% 26.0% 32.0% 16.0%

Dhënia e një favori
për një zyrtar pasi ju
ka ndihmuar që të
pranohet fëmija juaj
në shkollë/fakultet

Po 77.3% 76.3% 76.7% 80.0% 68.0% 80.0% 82.0% 86.0%

Jo 19.1% 19.7% 18.0% 19.0% 22.0% 20.0% 14.0% 12.0%

Intervenimi tek një
zyrtar i lartë për
punësimin e një të
afërmi

Po 83.5% 83.4% 82.0% 83.0% 74.0% 86.0% 84.0% 84.0%

Jo 13.6% 12.9% 11.7% 15.5% 16.0% 10.0% 12.0% 10.0%

Kërkesë personale
para një këshilltari
komunal për marrjen
e lejes së ndërtimit

Po 71.8% 73.9% 63.3% 67.0% 58.0% 78.0% 84.0% 66.0%

Jo 20.4% 22.0% 27.7% 27.5% 32.0% 18.0% 12.0% 30.0%

Ofrimi i parasë së
gatshme për policin
për të mos ndalur
patentën e shoferit

Po 92.2% 92.5% 93.0% 89.5% 86.0% 94.0% 98.0% 88.0%

Jo 5.8% 5.4% 4.3% 8.5% 12.0% 6.0% 2.0% 8.0%

Dhënia e dhuratës një
mjeku pas një
operacioni të
suksesshëm

Po 50.5% 41.7% 35.3% 32.0% 40.0% 38.0% 48.0% 44.0%

Jo 47.2% 56.6% 60.3% 64.5% 50.0% 56.0% 48.0% 48.0%

Ofrimi i informatave
zyrtare për njerëzit,
të cilat nuk janë në
dispozicion publik, me
qëllim të përfitimit
personal

Po 80.3% 78.3% 76.3% 79.5% 72.0% 86.0% 90.0% 86.0%

Jo 10.4% 11.2% 10.3% 17.0% 12.0% 10.0% 8.0% 12.0%

Dërgimi i dhuratave
mësimdhënësit për të
ofruar trajtim të
veçantë për fëmijën
tuaj

Po 82.2% 82.0% 79.0% 82.5% 70.0% 86.0% 90.0% 90.0%

Jo 13.9% 15.3% 15.0% 16.5% 12.0% 14.0% 8.0% 4.0%

Dhënia e parave të
gatshme apo favoreve
për të ‘përshpejtuar’
procesin

Po 89.0% 89.5% 93.3% 90.5% 78.0% 96.0% 90.0% 96.0%

Jo 7.1% 7.5% 2.7% 8.5% 8.0% 4.0% 8.0% 2.0%

Dërgimi i dhuratave
profesorit pas
rezultatit të mirë në
test

Po 67.6% 63.7% 66.3% 76.5% 60.0% 66.0% 72.0% 72.0%

Jo 26.9% 33.6% 28.0% 21.0% 30.0% 34.0% 26.0% 24.0%

Dhënia e parave të
gatshme për të gjetur
punësim në sektorin
publik

Po 91.3% 93.6% 93.3% 87.5% 86.0% 98.0% 94.0% 94.0%

Jo 4.9% 5.8% 2.7% 10.5% 6.0% 2.0% 2.0% 2.0%

Dhënia e dhuratave
për mësues për 7/8
mars

Po 8.7% 6.8% 7.3% 6.0% 10.0% 2.0% 12.0% 14.0%

Jo 88.3% 90.5% 89.0% 94.0% 80.0% 98.0% 86.0% 78.0%

*Nuk janë paraqitur përgjigjet ‘Refuzoj’ dhe ‘Nuk e di’

15

Përderisa prindërit e nxënësve të shkollave fillore dhe të mesme të ulëta konsideronin
shumicën e rasteve të dhënies së parave zyrtarëve komunalë si korrupsion, nuk ishte rasti i
tillë me dhënien e parave mësuesve dhe mjekëve.

Ngjashëm me prindërit, nxënësit e shkollave të mesme të larta, studentët e universiteteve
publike dhe private në përgjithësi i konsiderojnë favoret apo intervenimet tek punonjësit e
lartë, zyrtarë komunalë apo policë, si vepra të korrupsionit, por jo ato me mësuesit dhe
mjekët, përveç rasteve që përfshijnë para. Kjo mund të jetë informatë e vlefshme për
perceptimin e rolit të këtyre profesionistëve në shoqëri. Gjersa zyrtarët më të lartë, zyrtarët
komunalë dhe të policisë konsiderohen se kanë rol më autoritar, mjekët dhe mësuesit nuk
konsiderohen si të tillë, gjë që bën që pesha e veprës së korrupsionit të jetë më e madhe më
këta të parët sesa me të fundit. Një trend i njëjtë vërehet edhe tek perceptimet e zyrtarëve
në institucionet publike lokale dhe qendrore, si dhe mësimdhënësit e të shkollave të mesme
të larta dhe universiteteve publike dhe private.

Tabela 5 – Përqindja e grumbulluar e veprimeve të pranueshme dhe disi të pranueshme të kryera
nga zyrtarët/punonjësit e institucioneve publike – sipas grupeve të synuara. (Sa e pranishme janë
sipas jush veprimet në vijim nëse kryhen nga zyrtarë/punonjës të institucioneve publike?

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët
(klasat 1-
9)

Nxënësit -
Shkolla e
mesme e
lartë
(klasat 10-
13)

Nxënësit -
Studentë
të
Universite
tit Publik

Nxënësit -
Studentë
të
Universite
teve
Private

Institucion
et publike
lokale/qen
drore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universite
t Publik /
Private

Pranimi i një ftese për një
drekë/darkë falas për të
zgjidhur një problem personal

20.4% 20.7% 27.0% 52.0% 6.0% 26.0% 6.0% 16.0%

Zgjidhja e një problemi
personal dhe pranimi i një
favori në këmbim

18.8% 21.3% 17.6% 33.5% 2.0% 12.0% 2.0% 10.0%

Pranimi i dhuratave për
zgjidhjen e problemeve
personale

18.4% 21.1% 15.3% 34.5% 4.0% 14.0% 4.0% 6.0%

Pranimi i parave të gatshme për
zgjidhjen e problemeve
personale

12.3% 15.6% 10.3% 17.0% 10.0% 8.0%

*Përqindja e grumbulluar e ‘pranueshme’ dhe ‘disi e pranueshme’

Çdo i katërti respondent (26%) konsideron se është e pranueshme të ‘pranohet një ftesë për
një drekë/darkë falas për t’i zgjidhur problemet personale’. Ky veprim është kryesisht i
pranueshëm për studentët (studentë të universiteteve private 52%, studentë të
universitetit publik dhe prindërit me 21% secili, dhe mësues të shkollave fillore dhe të
mesme të ulëta 24%). Përafërsisht përqindja e njëjtë e të anketuarëve e ndajnë këtë
mendim për deklaratën ‘Për të zgjidhur një problem personal dhe pranuar një favor në
këmbim’ (20%) dhe ‘Për të pranuar dhurata për të zgjidhur probleme personale’ (19%), ku
përsëri vërehet një përqindje më e lartë e studentëve të universiteteve private (34%).
‘Pranimi i parasë së gatshme për të zgjidhur probleme personale’ po ashtu është parë si e
pranueshme nga disa të anketuar (12 %).

Duke pasur parasysh se papunësia është një nga problemet kryesore me të cilat
ballafaqohen kosovarët, 16% e të anketuarëve të synuar kanë deklaruar se është e

16

pranueshme (9% e pranueshme dhe 7% disi pranueshme) të jepen para të gatshme,
dhuratë ose favore kur të aplikohet për punë.

Të dhënat e anketës zbulojnë se ka dimensione të ndryshme të korrupsionit. Dhe varësisht
nga natyra dhe urgjenca e nevojës, veprimet e ndryshme mund të jetë të pranueshme ose
disi të pranueshme. Rreth 25% (përqindja e grumbulluar e të pranueshme dhe disi të
pranueshme) nga 1,304 të anketuar konsiderojnë se është e pranueshme ose disi e
pranueshme për të dhënë para të gatshme, për të dhënë dhurata ose favore për të
ndihmuar në zgjidhjen e problemin të një personi në spital. Gjersa 82% e të anketuarëve
konsiderojnë se dërgimi i dhuratës mësuesit për të ofruar kujdes të veçantë për fëmijën tuaj
është korrupsion, vetëm 68% e pjesëmarrësve në anketë konsiderojnë dhurata për mjekun
për të siguruar kujdes të veçantë është korrupsion, ndërsa nuk ka dallime të mëdha
ndërmjet grupeve të synuara.

Tabela 6. Niveli i pranueshmërisë së dhënies për të zgjidhur një problem në institucione të
ndryshme, sipas grupit të synuar (Sa e pranueshme, sipas mendimit tuaj, është që një person të japë
para të gatshme, të japë dhurata apo favore në këmbim të ndihmës në zgjidhjen e një problemi
personal në...)

Prindërit -
Shkolla fillore
dhe e mesme
e ulët (klasat

1-9)

Nxënësit -
Shkolla e
mesme e

lartë
(klasat 10-

13)

Nxënësit
-

Studentë
të

Universit
etit

Publik

Nxënësit -
Studentë të

Universitetev
e Private

Institucionet
publike

lokale/qendr
ore

Mësimdhënës
it - Shkolla

fillore dhe e
mesme e ulët

Mësimdhë
nësit -

Shkolla e
mesme e

lartë

Mësimdhë
nësit -

Universitet
Publik /
Private

Spital 22.7% 25.1% 27.0% 35.5% 10.0% 14.0% 12.0% 22.0%

Polici 5.2% 10.8% 12.3% 14.5% 2.0% 4.0% 8.0%

Zyre tatimore 3.5% 8.9% 12.4% 20.0% 4.0% 4.0% 2.0% 16.0%

Doganë 4.2% 8.2% 15.3% 19.0% 4.0% 4.0% 2.0% 14.0%

Gjykata 5.5% 7.5% 12.7% 10.5% 4.0% 4.0% 2.0% 10.0%

Postë 4.5% 10.2% 16.4% 16.5% 2.0% 2.0% 2.0% 6.0%

Shkollë 6.8% 11.2% 13.7% 9.5% 2.0% 2.0% 8.0%

Universit 9.1% 11.2% 14.7% 12.5% 4.0% 10.0% 4.0% 10.0%

Zyre komunale 5.8% 9.5% 10.0% 19.5% 2.0% 6.0% 2.0% 10.0%

Tender 7.7% 11.6% 13.3% 16.0% 2.0% 8.0% 10.0% 10.0%

Aplikim për punë 12.9% 18.3% 16.0% 24.0% 2.0% 6.0% 8.0% 14.0%

*Përqindje e grumbulluar e përgjigjeve ‘pranueshme’ dhe ‘disi e pranueshme’

Siç mund të shihet nga tabela më sipër, tek të gjitha grupet e synuara ekziston një vullnet më i
shprehur dhe ndjenjë e pranueshmërisë së arsyetuar për të dhënë para të gatshme, dhuratë apo
favor, për rastet më delikate, si ato të në lidhje me shëndetin. Rezultatet tregojnë një realitet disi
shqetësues se tek të gjitha grupet e synuara, studentët në universitetet publike dhe private e
konsiderojnë ofrimin e favoreve për të marrë një rezultat të dëshiruar më të pranueshëm
(grumbullim i përgjigjeve e pranueshme dhe disi e pranueshme) se sa grupet e tjera.

Duket se është krijuar një besim, sidomos nga radhët e gjeneratave të reja, gjatë viteve të fundit,
pas luftës, se për të “marrë në një rezultat të dëshiruar” duhet të pranohen sjellje të tilla
komprometuese – ofrimi i favoreve, parave të gatshme apo dhuratave për të kryer një punë. Kjo
theksohet në veçanti në procesin “aplikim për punë” ku prijnë një e katërta (24%) e studentëve të
universiteteve private, nga të gjitha grupet e tjera të synimit, vijuar nga nxënësit e shkollave të
mesme të larta dhe studentëve të universitetit publik.

17

Figura 2. Pranimi i ryshfetit për zgjidhjen e një problemi

Shifra e mësipërme tregon një mungesë të ndërgjegjësimit të përgjithshëm për sa i përket
përkufizimit të korrupsionit tek grupet e synuara. Siç edhe mund të shihet, është
shqetësuese se një e katërta (25%) e të anketuarëve beson se koncesionet janë të
pranueshme në spital. Kjo pasohet nga 16% e atyre që i perceptojnë kompromiset për të
aplikuar për punë si të pranueshme. Rreth 10% e të anketuarëve besojnë se koncesione të
caktuara janë të nevojshme kur të ofertohet për tender, për të përshpejtuar një proces në
komunë, për t’u regjistruar në universitet apo për kaluar provime dhe për të marrë një
diplomë, për t’u pranuar në një shkollë të zgjedhur, për t’u shqyrtuar rasti në gjykatë, në
bashkëveprimet me autoritetet doganore, zyrat e tatimeve apo policinë.

3.1.4. Sa serioz është problemi i korrupsionit?

Anketa për perceptimet e korrupsionit tregon se shumica e të anketuarëve (86%) besojnë se
korrupsioni është një problem i madh për Kosovën. Dy të tretat e popullatës së synuar kanë
deklaruar se korrupsioni është gjithashtu problem madhor në qeverinë e tyre komunale.
Rezultatet janë të ndara për përfaqësuesit e institucioneve arsimore lokale/qendrore,
gjysma (50%) e të cilëve besojnë se është problem madhor, ndërsa (25%) e shohin i problem
të vogël dhe 18% nuk konsiderojnë se është problem fare.

Për shumicën e të gjitha grupeve të synuara, korrupsioni konsiderohet si problem i madh në
jetën e tyre, përveç për afro 20% të prindërve në arsimin fillor, të mesëm të ulët dhe të
lartë, si dhe 20% të mësimdhënësve në shkollat fillore dhe të mesme të ulëta të cilët duket
se nuk janë të preokupuar sa duhet me të. Është shqetësuese se 62% e studentëve në

18

universitetet private dhe 49% e atyre në ato publike e shohin korrupsionin në lagjet e tyre si
problem madhor.

Edhe prindërit edhe mësuesit besojnë fuqimisht se korrupsioni në qeverinë komunale është
problem kritik, meqë kështu kanë deklaruar mesatarisht 70% e tyre. Gjysma e këtyre
grupeve të synuara gjithashtu pajtohen se korrupsioni në shkollë është problem i madh.
duket se të gjitha grupet e synuara pajtohen se ky është problem i madh në nivel të
Kosovës, ky 86% kanë deklaruar kështu. Një zbulim interesant nga të dhënat është që
institucionet publike lokale dhe qendrore e konsiderojnë korrupsionin në Kosovë më pak
problematik se pjesa tjetër, siç shihet në tabelën e mëposhtme.

Tabela 7. Sa serioz është korrupsioni si problem – sipas grupeve të synuara (Ju lutem tregoni nëse
mendoni se korrupsioni është problem madhor, minor apo nuk është problem fare në fushat në vijim)

 *Nuk janë paraqitur përgjigjet ‘Refuzoj’ dhe ‘Nuk e di’

Perceptimi i mësimdhënësve/profesorëve “në punë” i referohet perceptimit të tyre të
përgjithshëm të korrupsionit në një punë të caktuar. Perceptimi i mësimdhënësve/
profesorëve “në shkollë” i referohet perceptimit të korrupsionit në sistemin arsimor.

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit
- Shkolla
e mesme
e lartë
(klasat
10-13)

Nxënësit -
Studentë
të
Universite
tit Publik

Nxënësit -
Studentë
të
Universite
teve
Private

Institucion
et publike
lokale/qen
drore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme
e ulët

Mësimdh
ënësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universite
t Publik /
Private

N
ë

je
të

n

ti
m

e
të

p

ër
d

it
sh

m
e

 Problem
madhor

59.2% 53.9% 61.7% 68.5% 56.0% 58.0% 56.0% 66.0%

Problem minor 20.1% 20.0% 20.7% 14.0% 26.0% 22.0% 24.0% 26.0%

Nuk është
problem

17.5% 22.7% 15.0% 14.5% 10.0% 20.0% 14.0% 8.0%

N
ë

la
gj

en

ti
m

e

Problem
madhor

39.5% 40.0% 49.3% 62.0% 48.0% 44.0% 42.0% 54.0%

Problem minor 24.9% 25.4% 26.3% 25.5% 20.0% 26.0% 20.0% 24.0%

Nuk është
problem

24.9% 23.1% 21.3% 10.0% 26.0% 28.0% 28.0% 14.0%

N
ë

q
ev

er
in

ë

ti
m

e
ko

m
u

n
al

e

Problem
madhor

69.6% 65.1% 75.0% 76.0% 50.0% 74.0% 68.0% 76.0%

Problem minor 18.8% 22.7% 18.0% 17.0% 24.0% 14.0% 28.0% 18.0%

Nuk është
problem

6.1% 4.4% 2.7% 6.0% 18.0% 10.0%

N
ë

p
u

n
ë

Problem
madhor

55.0% 46.8% 60.7% 57.5% 50.0% 38.0% 54.0% 60.0%

Problem minor 15.9% 14.9% 15.7% 12.0% 24.0% 26.0% 14.0% 24.0%

Nuk është
problem

6.1% 5.4% 4.0% 8.5% 22.0% 32.0% 28.0% 10.0%

N
ë

sh
ko

llë

Problem
madhor

58.6% 58.3% 65.0% 67.0% 50.0% 44.0% 48.0% 56.0%

Problem minor 19.1% 20.7% 20.7% 21.0% 20.0% 18.0% 18.0% 16.0%

Nuk është
problem

8.1% 11.2% 8.3% 11.0% 24.0% 36.0% 32.0% 16.0%

N
ë

K
o

so
vë

Problem
madhor

85.8% 81.7% 91.3% 88.0% 70.0% 88.0% 86.0% 90.0%

Problem minor 9.7% 12.5% 5.7% 4.5% 12.0% 10.0% 12.0% 4.0%

Nuk është
problem

2.9% 2.4% .7% 7.0% 6.0% 2.0% 2.0%

19

3.1.5. Ndryshimet në nivelin e korrupsionit

Më shumë se gjysma e të anketuarëve (61%) konsiderojnë se niveli i korrupsionit është
rritur në Kosovë në përgjithësi. Megjithatë, më shumë se gjysma e zyrtarëve të arsimit nuk
pajtohen me këtë deklaratë dhe konsiderojnë se niveli i korrupsionit ka mbetur i
pandryshuar (42%) apo është ulur (18%). Gati një e pesta e mësimdhënësve (18%) dhe
profesorëve (20%) gjithashtu besojnë se niveli i korrupsionit në Kosovë është ulur.

Më pak se gjysma e respondentëve konsiderojnë se niveli i korrupsionit në jetën e tyre të
përditshme ka mbetur i pandryshuar (48%), gjersa ka një dallim të konsiderueshëm me
opinionin e mësimdhënësve të shkollave fillore dhe të mesme të ulëta – më shumë se
gjysma e tyre mendojnë se niveli i korrupsionit është ulur gjatë vitit të kaluar.

Nga 30% e të anketuarëve, të cilët konsiderojnë se ka rritje në nivelin e korrupsionit në
shkolla, studentët (në universitete private 40% dhe publike 36%), nxënësit e shkollave të
mesme (34%) dhe prindërit (26%) janë në mesin e grupeve më të shqetësuara.
Mësimdhënësit nuk pajtohen me këtë opinion – ata në fakt besojnë se niveli i korrupsionit
në shkolla është ulur (mësimdhënësit e shkollave të mesme të larta 44%, mësuesit e
shkollave fillore dhe të mesme të ulëta dhe profesorët universitarë 39% secili). Zyrtarët
arsimorë (31%) mendojnë në të njëjtën mënyrë – ata gjithashtu pajtohen se niveli i
korrupsionit në shkolla është ulur krahasuar me situatën para një viti.

Shumica (60%) e zyrtarëve të institucioneve lokale dhe qendrore publike edhe më tej
besojnë se korrupsioni është zvogëluar apo ka qëndruar në nivel të njëjtë vitin e kaluar, që
mund të jep indikacion se pse ata nuk besojnë që ky është kërcënim për Kosovën. Është
interesante se ky grup i synuar gjithashtu beson se korrupsioni është ulur në komunë, që
është në kundërshtim me perceptimet e pjesës tjetër të grupeve të synuara të cilët besojnë
se ai është rritur. Kjo ndarje mes institucioneve lokale /qendrore publike dhe pjesës tjetër të
grupeve të synuara që janë anketuar është e pranishme edhe në fushat tjera me interes,
meqë për këtë kategori korrupsioni nuk duket se është rritur në jetën e tyre të përditshme,
lagje, punë apo shkollë, që ndryshon në masë të madhe nga perceptimet e të anketuarëve
në përgjithësi.

Tabela 8. Perceptimet për trendet e korrupsionit – sipas grupeve të synuara (Krahasuar me vitin e
kaluar, a mendoni se shuma e korrupsionit në përgjithësi në Kosovë është rritur, ka mbetur e njëjtë
apo është ulur në fushat në vijim?)

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë
(klasat 10-
13)

Nxënësit -
Studentë
të
Universitet
it Publik

Nxënësit
-
Studentë
të
Universit
eteve
Private

Institucion
et publike
lokale/qen
drore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdh
ënësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universitet
Publik /
Private

Në jetën e
përditshme

Është rritur 20.1% 19.3% 26.0% 28.5% 6.0% 16.0% 22.0% 18.0%

Ka mbetur njëjtë 49.2% 51.2% 50.0% 44.5% 46.0% 30.0% 40.0% 46.0%

Është ulur 12.6% 16.6% 14.0% 19.0% 24.0% 50.0% 28.0% 20.0%

Një lagjen time Është rritur 12.3% 10.2% 17.0% 23.0% 4.0% 8.0% 8.0% 4.0%

20

Ka mbetur njëjtë 45.0% 47.1% 44.0% 51.0% 30.0% 26.0% 22.0% 38.0%

Është ulur 13.6% 18.3% 25.0% 18.0% 22.0% 38.0% 28.0% 26.0%

Në qeverinë
time komunale

Është rritur 41.1% 35.3% 46.0% 52.5% 6.0% 28.0% 18.0% 34.0%

Ka mbetur njëjtë 40.5% 46.1% 34.0% 32.5% 24.0% 40.0% 36.0% 32.0%

Është ulur 7.1% 7.8% 13.3% 11.0% 34.0% 24.0% 30.0% 20.0%

Në punë

Është rritur 25.2% 19.0% 35.3% 39.0% 4.0% 8.0% 10.0% 12.0%

Ka mbetur njëjtë 33.7% 25.8% 31.7% 29.0% 26.0% 38.0% 22.0% 34.0%

Është ulur 5.2% 7.5% 9.0% 5.5% 34.0% 36.0% 38.0% 22.0%

Në shkollë

Është rritur 25.6% 33.9% 35.7% 39.5% 4.0% 6.0% 8.0% 6.0%

Ka mbetur njëjtë 40.8% 40.7% 40.0% 41.0% 30.0% 28.0% 20.0% 26.0%

Është ulur 12.0% 13.9% 16.3% 13.5% 30.0% 38.0% 42.0% 38.0%

Në Kosovë

Është rritur 56.0% 59.3% 69.3% 79.0% 18.0% 46.0% 42.0% 42.0%

Ka mbetur njëjtë 33.7% 31.2% 25.0% 16.0% 42.0% 34.0% 38.0% 36.0%

Është ulur 5.5% 5.8% 3.0% 3.5% 18.0% 18.0% 18.0% 20.0%

 *Nuk janë paraqitur përgjigjet ‘Refuzoj’ dhe ‘Nuk e di’

Për shumicën dërmuese të të gjithë të anketuarëve (68%), kontaktet dhe/ose raportet
personale janë vendimtare në përpjekjet e tyre për të kryer punë. Kjo pasohet nga 14% e të
anketuarëve që konsiderojnë se ky element luan rol mesatarisht të rëndësishëm për arritjen
e qëllimeve të tyre të dëshiruar; ndërsa, vetëm 9% konsiderojnë se ato nuk janë të
rëndësishme.

Gjersa 50% e mësimdhënësve në të shkollave fillore të mesme të ulët besojnë se
korrupsioni në jetën e tyre të përditshme ka rënë, rreth 50% e prindërve të shkollave fillore
dhe të mesme të ulëta mendojnë se ai ka mbetur në nivel të njëjtë, si dhe 20% mendojnë se
ai është rritur. Të dyja këto grupe besojnë se në qeverinë e tyre komunale niveli i
korrupsionit ka mbetur njëjtë. Megjithatë, gjersa 41% e prindërve mendojnë se në shkollë
korrupsioni ka mbetur i njëjtë, përafërsisht e njëjta përqindje mësuesve beson se ai ka
pësuar rënie. Por, 34% e të anketuarëve nga të dy këto grupe të synuara pajtohen se në
Kosovë ai ka mbetur në nivel të njëjtë sikurse vitin e kaluar.

Analiza e perceptimeve të studentëve dhe profesorëve universitarë mundëson nxjerrjen e
disa paraleleve. Të dhënat zbulojnë se të dyja këto grupe të synuara besojnë se korrupsioni
në jetën e përditshme ka mbetur i njëjtë nga një vit më parë, siç kanë deklaruar rreth 45% e
tyre. Ndërsa profesorët (34%) tregojnë një besim më të fortë se korrupsioni ka mbetur i
njëjtë në punën e tyre, më shumë se nxënësit (29%); këta të fundit, në anën tjetër,
mendojnë se në të vërtetë ai është rritur në shkolla (40%). Për më tepër, vetëm 6% e
profesorëve besojnë se aktet korruptuese janë rritur në shkolla, ndërsa 40% e tyre
mendojnë se në të vërtetë ka pësuar rënie, duke shprehur perceptime kundërthënëse.

21

Figura 3 – Rëndësia e kontakteve dhe/apo raporteve personale (Në bashkëveprimet tuaja me
sektorin publik, sa të rëndësishme janë kontaktet dhe/apo raportet personale për të kryer punë?)

Nëse bëjmë një ndarje sipas grupeve te synuara, përderisa duket se ekziston një theks i
përgjithshëm mbi rëndësinë e kontakteve dhe raporteve personale nga të gjitha grupet, kjo
duket të jetë disi më pak e rëndësishme për zyrtarët e institucioneve publike
lokale/qendrore. Nga të gjitha grupet, për shumicën (60%) e mësimdhënësve të shkollave
fillore dhe të mesme të ulëta kjo komponentë duket të jetë veçanërisht e rëndësishme.
Edhe mësuesit edhe nxënësit i konsiderojnë raportet personale si faktor i rëndësishëm për
të kryer punë.

3.1.6. A është korrupsioni i qëllimtë?

Në përgjithësi, të dhënat tregojnë se në shumicën e rasteve ekziston një korrelacion i
rëndësishëm negativ ndërmjet ndërgjegjësimit për përkufizimin e një ‘vepre korrupsioni’
dhe gatishmërisë për të marrë pjesë në vepra korruptuese apo ryshfet.

Të anketuarit të cilët konsiderojnë se ‘dhënia e favoreve një zyrtari, pasi ka ndihmuar në
pranimin e fëmijës suaj në shkollë/universitet’ nuk është korrupsion, janë më të gatshëm të
marrin pjesë në vepra korruptuese siç janë ‘dhënia e dhuratave zyrtarëve për pranimin e
fëmijëve të tyre në universitet’ ose ‘dhënia e informatave zyrtare që nuk janë në dispozicion
publik, me qëllim të përfitimit personal’.

22

Të anketuarit të cilët nuk mendojnë se dhënia e informatave zyrtare të cilat nuk janë në
dispozicion publik me qëllim të përfitimit personal është vepër korrupsioni janë më të
gatshëm të paguajnë para për ta dërguar fëmijën e tyre në shkollën më të mirë, ‘të përdorin
lidhje për ta pranuar fëmijën në një shkollë më afër shtëpisë/punës së tyre’, ‘t’u japin
dhurata zyrtarëve për pranimin e fëmijës suaj në kopsht fëmijësh’, si dhe t’u paguajnë para
zyrtarëve për pranimin e fëmijës së tyre në universitet.

Tabela 10. Korrelacioni (Pearson’s R) ndërmjet ndërgjegjësimit dhe gatishmërisë për t’u përfshirë
në vepra korruptuese

Korrelacionet janë llogaritur për Pearson’s r, që mund të ndryshojë nga -1 deri në 1. R prej -
1 tregon një marrëdhënie të përsosur negative lineare ndërmjet variablave, r prej 0 tregon
se nuk ka asnjë lidhje lineare ndërmjet variablave, dhe r prej 1 tregon një marrëdhënie të
përsosur pozitive lineare në mes të variablave. Në një korrelacion të përsosur pozitiv (+1) të
dy variablat rriten apo ulen së bashku, ndërsa në një korrelacion të përsosur negativ (-1) me
rritjen e një variable ulet tjetra dhe anasjelltas.

 Sa të gatshëm apo jo të gatshëm për t’i bërë veprimet në vijim për ta zgjidhur një problem?

Sipas jush, cila nga veprat në vijim i
takojnë dukurisë publike të
‘korrupsionit’?

T’i jepni
para të
gatshme
një zyrtari
për
pranimin e
fëmijës
suaj në
universitet

T’i jepni
dhuratë
një zyrtari
për
pranimin
e fëmijës
suaj në
universite
t

Të jepni
informata
zyrtare që
nuk janë
në
dispozicion
publik me
qëllim të
përfitimit
personal

T’i jepni
një
zyrtari
dhuratë
për
kalimin e
një
provimi
në
universit
et

T’i jepni
një zyrtari
dhuratë
për
pranimin
e fëmijës
suaj në
kopsht
fëmijësh

T’i jepni
një
zyrtari
para të
gatshme
për
pranimi
n e
fëmijës
suaj në
kopsht
të
fëmijëve

T’i
përdorni
lidhjet për
ta pranuar
fëmijën
tuaj në
një
shkollë
më afër
shtëpisë/p
unës suaj

Të
paguani
para për
ta dërguar
fëmijën
tuaj në
shkollën
më të
mirë

Dhënia e favoreve për një zyrtar
pasi ju ka ndihmuar në pranimin e
fëmijës suaj në shkollë/universitet

-,086 -,110 -,113 -,061 -,083 -.048 -.056 -,077

Intervenimi tek një zyrtar i lartë
për ta punësuar një të afërm tuajin

-,082 -,122 -.058 -.008 -,075 .011 -.028 -,065

Kërkesa personale tek këshilltarët
komunalë për marrjen e lejeve të
ndërtimit

-,069 -,071 -,135 -.027 -,104 -,125 -,181 -,137

Dhënia e një dhurate një mjeku
pas një operacioni të suksesshëm
kirurgjik

.012 -.020 -.006 ,068 -.045 .014 -,123 -,067

Dhënia e informatave zyrtare të
cilat nuk janë në dispozicion publik
me qëllim të përfitimit personal

-,104 -,084 -,217 -,065 -,162 -,075 -,168 -,175

Dërgimi i dhuratave tek
mësimdhënësi për të ofruar kujdes
të veçantë për fëmijën

-,097 -,109 -,125 -,083 -,194 -,102 -,196 -,158

Dhënia e parave të gatshme apo
favoreve për të ‘përshpejtuar‘ një
proces

-,093 -.053 -,100 -,063 -,126 -,101 -,130 -,137

Dërgimi i dhuratave profesorëve
pas një provimi të suksesshëm

-.053 -,076 -,098 -,085 -,072 -,069 -,134 -,183

23

Nga llogaritjet mund të shihet se të anketuarit që nuk konsiderojnë se ‘Dërgimi i dhuratave
për mësuesit për të marrë kujdes të veçantë për fëmijën’ është vepër e korrupsionit kanë
më shumë prirje që të angazhohen në vepra dhe forma edhe më korruptuese duke filluar
nga dërgimi i dhuratave, pagesat për zyrtarët dhe shfrytëzimi i lidhjeve, sesa ata që nuk
mendojnë se 'dhënia e parave të gatshme ose favoreve për të “shpejtuar” një proces "është
korrupsion.

Megjithatë, të anketuarit të cilët janë të vetëdijshëm se ‘dhënia e një dhurate një mjeku pas
një operacioni të suksesshëm’ është vepër korrupsioni janë ende më të gatshëm që t’i ‘japin
dhurata një zyrtari për kalimin e një provimi në universitet’.

Në përfundim të këtij kapitulli duhet të cekim ndonëse të dhënat tregojnë se korrupsioni
është i pranishëm, ai mund të mos jetë medoemos korrupsion i qëllimtë, por mund të jetë
kryesisht si pasojë e mungesës së vetëdijesimit të asaj se si përkufizohet korrupsioni.

3.2. Kapitulli 3 – Gatishmëria për të marrë pjesë në korrupsion dhe arsyet për

korrupsion

Indeksi i gatishmërisë për të marrë pjesë në korrupsion ndryshon nga -100 deri në +100, ku -
100 do të mosgatishmëri për t’u përfshirë fare dhe +100 do të thotë gatishmëri e madhe për
t’u përfshirë në vepra korruptuese. Ky është indeks i përbërë, i llogaritur nga mesatarja e
indekseve të veçanta ku të anketuarit e kanë deklaruar gatishmërinë e tyre për t'u përfshirë
në vepra të ndryshme të korrupsionit, dhe tregohet për çdo grup të synuar. Indekset
individuale janë llogaritur duke i dhënë një peshë prej +100 përgjigjeve “shumë i gatshëm”,
një peshë prej +50 përgjigjeve “deri diku i gatshëm”, një peshë prej -50 për përgjigjet “jo
edhe aq i gatshëm” dhe një peshë prej -100 për përgjigjet “nuk jam fare i gatshëm”.

Gatishmëria e përgjithshme për t’u përfshirë në korrupsion është një përcaktues i fuqishëm
i zhvillimit të korrupsionit dhe sfidës për zhdukjen e tij. Indeksi i gatishmërisë për t'u
përfshirë në vepra të korrupsionit tregon se përgjithësisht të anketuarit nuk ishin të
gatshëm që të përfshihen në vepra korruptuese. Megjithatë, një numër i të anketuarëve,
kryesisht përfitues të shërbimeve, janë shprehur se janë të gatshëm të përfshihen në një
vepër të tillë për ta zgjidhur një problem. Studentët dhe veçanërisht ata të universiteteve
private tregojnë tendencë të gatishmërisë për t’i zgjidhur problemet me anë të ryshfeteve
në fusha të ndryshme të jetës, ndërsa profesorët universitarë, mësuesit dhe zyrtarët e
arsimit janë më pak të gatshëm që të përfshihen në çështje të tilla.

24

Figura 4. Indeksi i gatishmërisë për t’u përfshirë në veprime të korrupsionit – sipas grupit të
synuar
Ka një ndryshim vizual ndërmjet ofruesve të arsimit dhe pranuesve të arsimit në kuptim të
gatishmërisë së tyre për t’u angazhuar në veprime të korrupsionit. Figura e mësipërme tregon se
mësimdhënësit e shkollave fillore, të mesme të ulëta dhe të larta (indeks prej -86.0) kanë më pak
gjasa të angazhohen në veprime të korrupsionit, vijuar nga institucionet qendrore/lokale publike (-
85,0). Mësuesit në universitet publike dhe private janë të tretit për nga gjasat për t’u angazhuar në
veprime korruptuese, me rreth (-83,0). Ndërsa, indeksi tregon se studentët e universitetit privat (-
53,0), vijuar nga studentët e universiteteve publike (-63,0) kanë më së shumti gjasa që të
angazhohen në veprime të korrupsionit, pasuar nga nxënësit (-66) e shkollave të mesme të larta dhe
prindërit (- 72).

3.2.1. Arsyet për t’u përfshirë në praktika korruptuese

Gatishmëria për të dhënë ryshfet për të zgjidhur një problem në arsim është mjaft e
ngjashme me pranueshmërinë e përgjithshme të dhënies së ryshfetit ose dhuratës për
zgjidhjen e çfarëdo lloj problemi (17%), ku 9% e të anketuarëve kanë deklaruar se ajo do të
duhej të ishte vetëm dhuratë, ndërsa 4% do të ishin të gatshëm të paguanin në çfarëdo
forme.

Për shumicën e të anketuarëve të cilët nuk ishin të gatshëm të japin dhurata/paguajnë
ryshfet, arsyeja më e fortë për të mos dhënë është raportuar të jetë fakti se një gjë e tillë
është ‘në kundërshtim me ligjin/vepër penale’ (19%) dhe një pjesë të ngjashme ka theksuar
se arsyeja do të ishte sepse e konsiderojnë atë si të pamoralshme dhe ‘nuk do të mund të
flinin natën’ (19%).

25

Një numër mjaft i vogël i të anketuarëve (6%) kishin një arsye shumë të rëndësishme për të
mos dhënë para/dhurata – thjeshtë sepse ata ‘nuk kanë para për të dhënë’. Nga ata që kanë
raportuar se janë të gatshëm të paguajnë, një e katërta besojnë se ‘nuk ka asnjë mënyrë
tjetër për të kryer punë’ (26%) dhe ‘do t’ia jepja në formë falënderimi’ (19%), vijuar me ‘për
të përshpejtuar një proces’ (13%).

Tabela 11. Arsyet për të mos qenë i gatshëm për t’u angazhuar në korrupsion – sipas grupit të
synuar

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit
- Shkolla
e mesme
e lartë
(klasat
10-13)

Nxënësit -
Studentë
të
Universitet
it Publik

Nxënësit -
Studentë
të
Universitet
eve
Private

Institucio
net
publike
lokale/q
endrore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universitet
Publik /
Private

Nuk duhet të korruptohem
/Mund të shkoj në burg /Nuk
kam guxim

3.7% .9% 4.8% 3.2% 4.4%

Punonjësi është i obliguar ta
kryej punën e tij/saj/ Kam
pranuar ta kryej punën time
me këtë pagë/ Paguhem për
punën time

4.6% 1.4% 2.4% 1.1% 4.4% 7.3% 4.5% 2.6%

Nuk kam para 11.4% 6.6% 5.3% 4.4% 2.4% 2.3%

Çështje etike/ligjore 11.9% 13.6% 11.5% 11.8% 13.3% 14.6% 13.6% 13.2%

Do ta luftoj vetë/ Besoj në vete 1.4% 4.2% 1.9% 1.1% 2.2% 4.5% 2.6%

Dua drejtësi/duhet ta luftojmë
korrupsionin /Nuk duhet të
përfshihemi në korrupsion

10.0% 15.5% 1.9% 4.3% 13.3% 14.6% 13.6% 15.8%

Çështje morale /Nuk do të
mund të fli natën/ Jam person i
ndershëm

13.7% 16.0% 19.7% 20.4% 20.0% 26.8% 29.5% 26.3%

Është kundër ligjit/ Është vepër
penale/ Është korrupsion

16.9% 18.8% 18.3% 22.6% 15.6% 24.4% 27.3% 18.4%

E paarsyeshme/ panevojshme 5.0% 4.7% 3.8% 4.3% 6.7% 7.3% 2.3%

*Pyetje e hapur. Disa përgjigje kanë pasur përqindje shumë të ulët dhe nuk janë paraqitur në tabelë.
Gjithashtu nuk janë shfaqur përgjigjet ‘refuzoj ‘ dhe ‘nuk e di’.

Tabela më sipër tregon vetëm përqindjet e atyre të anketuarëve që kanë deklaruar se nuk
janë të gatshëm të angazhohen në korrupsion (83%). Këta të anketuar ishin më së shumti të
gatshëm që t’i shfrytëzojnë lidhjet e tyre për ta pranuar fëmijën në një shkollë më afër
shtëpisë/punës së tyre (18% e akumuluar e personave shumë të gatshëm dhe disi të
gatshëm), të paguajnë para për ta dërguar fëmijën e tyre në shkollën më të mirë’ (18% e
akumuluar e personave shumë të gatshëm dhe disi të gatshëm) dhe të mos japin para (16%
e akumuluar e personave shumë të gatshëm dhe disi të gatshëm) apo t’i japin dhuratë një
zyrtari për pranimin e fëmijës së tyre në universitet (17% e akumuluar e personave shumë
të gatshëm dhe disi të gatshëm), të zgjidhin një problem në institucion parashkollor duke
dhënë dhuratë (9% e akumuluar e personave shumë të gatshëm dhe disi të gatshëm) apo
duke paguar para të gatshme (6% e akumuluar e personave shumë të gatshëm dhe disi të
gatshëm) për pranimin e fëmijës së tyre në kopsht. Duhet të cekim se 10% kanë refuzuar të
përgjigjen në këto pyetje.

26

Mosgatishmëria për t’u përfshirë në praktika korruptuese është e lidhur ngushtë me faktin
që është në kundërshtim me ligjin dhe sepse është vepër penale. Kjo u pasua nga arsye
personale, kryesisht që kanë të bëjnë me çështje morale të angazhimit në korrupsion, dhe
se të anketuarit e konsiderojnë veten person të ndershëm dhe përmes këtyre veprimeve
nuk do të mund të flinin natën. Arsyeja e tretë më e rëndomtë për ngurrim për t’u
angazhuar në korrupsion ishte për shkak të çështjeve etike dhe ligjore. Një numër i të
anketuarëve nga të gjitha grupet (rreth 10%) dëshirojnë drejtësi në sistem dhe duan ta
luftojnë korrupsionin, dhe kjo është arsyeja pse ata refuzojnë që të përfshihen në
korrupsion. Megjithatë, ekziston një trend shqetësues i vetëm një numri të vogël të të
anketuarëve, të cilët besojnë se njerëzit nuk duhet të përfshihen në korrupsion thjeshtë
sepse ata duhet ta kryejnë punën e tyre, apo sepse paguhen për punën e tyre.

Tabela 12 – Arsyet për të qenë i gatshëm për t’u përfshirë në veprime korruptuese – sipas grupit
të synuar (n=200 or 17% të Gjithsejt 1,300 të anketuarëve)

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë
(klasat 10-
13)

Nxënësit -
Studentë
të
Universitet
it Publik

Nxënësit
-
Studentë
të
Universit
eteve
Private

Institucion
et publike
lokale/qen
drore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universitet
Publik /
Private

Nuk ka mënyrë tjetër për të
kryer punë

33.3% 31.1% 18.4% 17.6% 25.0% 40.0% 50.0%

Do ta jepja si falënderim 14.8% 13.3% 13.2% 29.4% 25.0% 40.0%

Për të përshpejtuar një proces/
procedurë

5.6% 13.3% 18.4% 17.6% 25.0%

Do të jepja nëse zgjidhja e një
situate varet nga ajo/sipas
nevojës

9.3% 17.8% 7.9% 9.8% 20.0%

Të gjithë japin, kjo është
mënyra për ta zgjidhur një
problem këto ditë

9.3% 6.7% 7.9%

Dhurata është shenjë respekti 5.6% 7.9% 5.9% 50.0%

Do të jepja një dhuratë në rast
të një situate të jetës a vdekjes

3.7% 4.4% 2.6% 5.9%

Do të jepja për një vend pune = 1.9% 10.5% 2.0%

* Pyetje e hapur. Disa përgjigje kanë pasur përqindje shumë të ulët dhe nuk janë paraqitur në tabelë.
Gjithashtu nuk janë shfaqur përgjigjet ‘refuzoj ‘ dhe ‘nuk e di’.

Arsyet për “të qenë të gatshëm për t’u përfshirë në veprime korruptuese” janë analizuar për
vetëm 200 individë nga mostra e përgjithshme prej 1300, që do të thotë vetëm 17% nga
Gjithsejt madhësia e mostrës, të cilët kanë deklaruar se do të jenë të gatshëm të ‘paguajnë
ose japin dhuratë për zgjidhjen e një problemi’.

Nga kjo përqindje e individëve të anketuar, 50% e mësimdhënësve të shkollave të mesme të
larta, vijuar nga 40% e mësuesve të shkollave fillore dhe të mesme të ulëta besonin që
përveç nëse nuk angazhohen në një vepër korrupsioni, nuk do të jenë në gjendje të kryejnë
punë. Një e treta e prindërve të shkollave fillore dhe të mesme të ulëta, si dhe nxënësit e
shkollave të mesme të larta e ndanin këtë mendim.

27

40% e mësimdhënësve të shkollave fillore dhe të mesme të ulëta do të ishin të gatshëm të
japin dhuratë ose para në shenjë respekti apo vlerësimi për një favor apo për të shprehur
entuziazmin e tyre për një rezultat të caktuar. Rreth një e treta e studentëve në
universitetet private ndajnë këtë mendim.

Një e katërta e zyrtarëve të institucioneve qendrore/lokale publike, përveç që besojnë se
nuk ka asnjë mënyrë tjetër për të kryer punë dhe që japin në shenjë mirënjohjeje, gjithashtu
do të vepronin në këtë mënyrë për të shpejtuar një proces.

Zbulim shqetësues ishte se mësuesit në shkolla fillore dhe të mesme të ulëta do të ishin të
gatshëm të japin diçka në qoftë se zgjidhja e një situate varet nga dhurata. Megjithatë,
mësuesit e shkollave të mesme të larta në të vërtetë konsideronin se dhurata është shenjë
respekti.

Ndryshe, kur zyrtarët dhe mësuesit janë pyetur se si do të reagonin nëse atyre do t’u
ofrohej të marrin para/dhuratë në këmbim të një favori, më shumë se 77% kanë deklaruar
se nuk do të pranonin asgjë, ndërsa 7 persona kanë deklaruar se do ta pranonin dhuratën
vetëm nëse ajo do të ishte simbolike. 5 persona të tjerë do të ishin të gatshëm t’i merrnin,
ndërsa vetëm një person ka shprehur gatishmëri për të marrë para me arsyetimin se nëse i
bëni dikujt një favor, duhet të paguheni për të.

Çështjet morale (39%) të nëpunësve civilë duket të jenë arsyeja e parë për ata që kanë
deklaruar se kurrë nuk do të pranonin ryshfet, ndërsa disa nëpunës të tjerë civilë
konsiderojnë se arsyeja kryesore e tyre për të mos marrë ryshfet, nëse do t’u ofrohej, është
se është kundër ligjit/ vepër penale’ (21%). Tabela në vijim tregon gjashtë arsyet kryesore të
përzgjedhura për të mos marrë para, siç janë deklaruar të anketuarit. Kategoria e
përgjigjeve ‘Nuk e di’ dhe ‘të tjera’ nuk është paraqitur.

28

Tabela 13 – Arsyet për të mos pranuar dhuratë/para – sipas grupit të synuar

Institucionet
lokale/qendrore
publike

Mësimdhënësit -
Shkolla fillore
dhe e mesme e
ulët

Mësimdhënësit -
Shkolla e mesme e
lartë

Mësimdhënësit -
Universitet
Publik/Private

Punonjësi është i obliguar ta kryej punën
e tij/saj/ Kam pranuar ta kryej punën
time me këtë pagë/ Paguhem për punën
time

18.4% 8.5% 4.3% 11.9%

Çështje etike/ligjore 22.4% 12.8% 8.7% 11.9%

Dua drejtësi/ Duhet ta luftojmë
korrupsionin /Nuk duhet të përfshihemi
në korrupsion

2.0% 4.3% 7.1%

Çështje morale /Nuk do të mund të fli
natën/ Jam person i ndershëm

28.6% 42.6% 45.7% 38.1%

Është kundër ligjit/ Është vepër penale/
Është korrupsion

18.4% 25.5% 23.9% 14.3%

E paarsyeshme/ panevojshme 8.5% 6.5% 4.8%

* Pyetje e hapur. Disa përgjigje kanë pasur përqindje shumë të ulët dhe nuk janë paraqitur në tabelë.
Gjithashtu nuk janë shfaqur përgjigjet ‘refuzoj ‘ dhe ‘nuk e di’.

Arsyet më të rëndësishme për korrupsionin

Pagat e ulëta janë arsyeja kryesore për shfaqjen e faktorit të korrupsionit në Kosovë, por jo
arsyeja e vetme. Anketa sugjeron se popullata e synuar gjithashtu ka një kuptim të mirë të
shkaqeve të ndryshme të saj. Të anketuarit në masë të madhe kanë cekur pagat e ulëta të
zyrtarëve të sektorit publik si shkak kryesor për korrupsionin. Arsye të tjera të përmendura
për përhapjen e korrupsionit janë më sistematike dhe kanë të bëjnë me mungesën e
efikasitetit të sistemit gjyqësor dhe mungesën e rregullave të rrepta administrative.

Të anketuarit kanë theksuar se faktori më i rëndësishëm që shkakton korrupsion në arsim,
në veçanti, është mungesa e kontrollit administrativ (32%); kjo pasohet nga pagat e ulëta të
zyrtarëve në sektorin publik (31%) dhe mungesa e efikasitetit në sistemin gjyqësor (27%).
Perceptimi është disi më i ndryshëm kur flitet për Kosovën në përgjithësi, meqë 46% e të
anketuarëve konsiderojnë se pagat e ulëta të zyrtarëve në sektorin publik, pasuar nga 38%
me mungesën së efikasitetit në sistemin gjyqësor dhe legjislacionin e mangët (21%) janë
arsyet kryesore për përhapjen e korrupsionit.

29

Figura 5. Arsyet kryesore për korrupsion

30

3.2.2. Motivet për shfaqjen e korrupsionit

‘Nuk ka asnjë mënyrë tjetër për të kryer punë’ duket se është arsyeja kryesore pse njerëzit
angazhohen në praktika korruptuese. Ky është motivi për 44% të popullatës së synuar vijuar
nga përshpejtimi i procesit (39%) dhe shmangia e ndëshkimeve/sanksioneve (23%). Motivet
tjera të përmendura nga grupet më të rëndësishme përfshijnë: shmangja e pagesave të
larta zyrtare (21%), sigurimi i një burimi alternativ të të ardhurave (22%), shërbimi i
përshtatshëm (16%) dhe marrja e trajtimit të veçantë (14%).

Figura 6. Motivet prapa praktikave korruptuese

Përdoruesit e shërbimit (prindërit, nxënësit e shkollave të mesme dhe studentët e
universitetit) janë të anketuarit të cilët besojnë më së shumti se fakti që nuk ka asnjë
mënyrë tjetër për të kryer punë është motivi më i fortë bazik për praktikat e korrupsionit.
Ajo që është më shqetësuese është se 48% e nxënësve të shkollave të mesme (klasat 10-13)
e mbështesin këtë deklaratë, vijuar nga prindërit (44%), studentët e universiteteve private
(53%) dhe studentët e universitetit publik (45%).

Gjysma e studentëve të universiteteve private (50%) besojnë se motivi tjetër kryesor është
përshpejtimi i procesit dhe marrja e trajtimit preferencial/privilegjeve (27%), ndërsa për
gjysmën e studentëve të universitetit publik (50%) përshpejtimi i një procesi mbetet motivi
kryesor për korrupsion.

Në shumicën e rasteve (32%) zyrtarët lokalë/qendrorë të arsimit pajtohen me studentët që
motivi kryesor është përshpejtimi i procesit, ndërsa një numër i madh prej tyre (44%)
refuzuan të përgjigjen në këtë pyetje, ose nuk dinin si të përgjigjen. Grupet e tjera të të

31

anketuarëve kanë dhënë përgjigje të shpërndara barabartë në pyetjen për motivet e
korrupsionit, sikurse edhe mësuesit dhe profesorët universitarë.

Tabela 14. Motivet prapa praktikave korruptuese – sipas grupit të synuar (Sipas mendimit tuaj,
cilët nga elementet vijuese janë motivet kryesore prapa praktikave korruptuese? I referohem arsyeve
kryesore që njerëzit që marrin pjesë në veprime korruptuese i përdorin për t’i arsyetuar veprimet e
tyre)

Prindërit -
Shkolla
fillore dhe e
mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë (klasat
10-13)

Nxënësit -
Studentë të
Universiteti
t Publik

Nxënësit -
Studentë të
Universitet
eve Private

Institucione
t
lokale/qend
rore
publike

Mësimdhën
ësit -
Shkolla
fillore dhe e
mesme e
ulët

Mësimdhën
ësit -
Shkolla e
mesme e
lartë

Mësimdhën
ësit -
Universitet
Publik/Priv
ate

Nuk ka mënyrë tjetër për
të kryer punë

44.0% 47.8% 45.0% 53.0% 12.0% 36.0% 38.0% 22.0%

Për t’i shmangur
ndëshkimet/ sanksionet

22.7% 24.4% 25.0% 18.0% 14.0% 28.0% 26.0% 18.0%

Për t’i shmangur pagesat
e larta zyrtare

18.4% 20.3% 25.7% 23.5% 10.0% 20.0% 16.0% 16.0%

Për t’i përshpejtuar
proceset/procedurat

31.4% 29.5% 50.3% 49.5% 32.0% 28.0% 38.0% 38.0%

Për t’u trajtuar (shërbyer)
në mënyrë të duhur

16.8% 15.3% 22.3% 12.0% 4.0% 14.0% 8.0% 26.0%

Për të marr trajtim
preferencial / privilegje

9.1% 11.5% 13.7% 26.5% 10.0% 12.0% 14.0% 12.0%

Për të pasur burim
alternativ të të ardhurave

17.2% 19.0% 22.3% 34.0% 8.0% 28.0% 22.0% 22.0%

Praktika e ‘pagesave’ të
obligueshme (ilegale) për
mbikëqyrësin

5.2% 6.8% 4.0% 14.5% 6.0% 10.0% 8.0% 8.0%

Asnjëra 4.0%

Të tjera .3% 2.0%

Refuzoj 1.3% 1.7% 3.0% 6.0% 18.0% 12.0%

Nuk e di 16.5% 18.0% 7.0% 9.0% 26.0% 8.0% 8.0% 22.0%

*Pyetje me përgjigje të shumta

3.2.3. A nxjerrë korrupsioni rezultate të suksesshme?

Pritjet për shërbime pas dhënies së pagesës së ryshfetit janë faktor shumë i rëndësishëm në
luftën kundër korrupsionit. Anketa tregon një siguri alarmante të pritjes së arritjes së
rezultateve për dikë që ka korruptuar një zyrtar për të marrë një shërbim apo zgjidhur një
problem. Pothuajse një e treta e të anketuarëve (29%) e popullatës së synuar janë shumë të
sigurt se nëse se dikush i paguan ryshfet një zyrtari për të marrë një shërbim apo për ta
zgjidhur një problem, ai shërbim do të merret ose problemi do të zgjidhet. Kjo është mjaft e
sigurt sipas 41% të tyre, ndërsa 11% janë disi të pasigurt dhe vetëm 6% besojnë se është
shumë e pasigurt që pas pagesës shërbimi do të merret ose problemi do të zgjidhet.

Tabela 15. Siguria e zgjidhjes së problemit përmes ryshfetit – sipas grupit të synuar (Nëse dikush ka
paguar ryshfet tek një zyrtar arsimor për të marrë një shërbim apo zgjidhur një problem, sa e sigurt
është se ai shërbim do të merret apo se problemi do të zgjidhet?)

Prindërit -
Shkolla
fillore dhe e

Nxënësit -
Shkolla e
mesme e

Nxënësit -
Studentë të
Universiteti

Nxënësit -
Studentë të
Universitete

Institucione
t publike
lokale/qend

Mësimdhën
ësit -
Shkolla

Mësimdhën
ësit -
Shkolla e

Mësimdhën
ësit -
Universitet

32

mesme e
ulët (klasat
1-9)

lartë (klasat
10-13)

t Publik ve Private rore fillore dhe e
mesme e
ulët

mesme e
lartë

Publik/Priva
te

Shumë e sigurt 25.2% 31.9% 36.3% 34.5% 4.0% 14.0% 16.0% 8.0%

Mjaft e sigurt 40.1% 37.6% 43.0% 46.5% 18.0% 54.0% 52.0% 30.0%

Disi e pasigurt 13.6% 11.9% 6.7% 9.5% 24.0% 14.0% 8.0% 10.0%

Tejet e pasigurt 6.1% 5.4% 4.7% 2.5% 18.0% 6.0% 6.0% 6.0%

Refuzoj 1.0% 2.0% 3.0% 1.0% 8.0% 2.0% 6.0%

Nuk e di 13.9% 11.2% 6.3% 6.0% 28.0% 12.0% 16.0% 40.0%

Më shumë se një e treta e studentëve të universitetit publik (36%) janë shumë të sigurt se
duke paguar ryshfet do të arrijnë rezultate, ndërsa më shumë se gjysma e nxënësve të
shkollave fillore dhe të mesme të ulëta (54%) dhe mësuesve të shkollave të mesme të larta
(52%) janë mjaft të sigurt. Një e katërta e zyrtarëve të arsimit (25%) janë disi të pasigurt në
lidhje me këtë, ndërsa një përqindje e njëjtë e prindërve (26%) dhe nxënësve (22%) ndjehen
shumë të sigurt në lidhje me këtë çështje.

Pothuajse gjysma e profesorëve të universitetit (40%) kanë deklaruar se nuk dinë asgjë për
këtë çështje.

Figura 7. Siguria e zgjidhjes së një problemi të caktuar përmes ryshfetit

3.2.4. Si fillon

Në një të tretën e rasteve (29%), të anketuarit kanë deklarojnë se veçse ishte e ditur më
parë si dhe sa të paguhet, prandaj kjo ishte gjë e ditur (kryesisht nënvizuar nga prindërit

33

28%, studentët e universiteteve private 23% dhe studentët e universiteteve publike 23%).
Më pak se një e katërta e të anketuarëve besojnë se zyrtari/mësuesi jep indikacion ose
kërkon një pagesë (31 nga 100 mësimdhënës, dhe 6 nga 50 profesorë universitarë), ndërsa
rreth 15% mendojnë se familja ofron pagesë me vendim të saj dhe një numër i
konsiderueshëm i të anketuarëve (27%) nuk e dinë vërtetë se si funksionon ky proces,
ndërsa më shumë se gjysma e profesorëve të universitetit e dhanë këtë përgjigje (57%).

Figure 8. Si fillon

Rreth një e treta e prindërve të shkollave fillore dhe mësuesve të shkollave të mesme të
ulëta pohojnë se zyrtari apo mësuesi vetë jep indikacion ose kërkon pagesë dhe kështu
dikush përfundon duke paguar ryshfet. Ky besim ndahet nga gati një e katërta, rreth 23%, e
studentëve të universitetit publik, pasuar nga vetëm 20% e studentëve të shkollave të
mesme të larta. Në një periferi tjetër, rreth 34% e mësuesve të shkollave fillore dhe të
mesme të ulëta dhe 28% të atyre të shkollave të mesme të larta kanë theksuar se familja
ofron pagesë me vendim të saj për të kryer punë. Nxënësit e shkollave të mesme të larta
gjithashtu besojnë se ndodh pikërisht kështu, ku 15% janë shprehur në këtë mënyrë.

Mesatarisht një e treta e prindërve dhe nxënësve të shkollave fillore (28%), të mesme të
ulëta dhe të mesme të larta (33%), si dhe studentëve universitarë (33%), besojnë se është
përgjithësisht e ditur paraprakisht si dhe sa duhet të paguhet.

Duket se ende ka mjaft paqartësi të shprehur ndërmjet të anketuarëve të synuar për
natyrën dhe procesin e angazhimit në një vepër korruptuese. Kjo tregohet nga përqindja e
lartë e të anketuarëve të cilët kanë deklaruar “nuk e di”, “refuzoj” ose “të tjera”, si përgjigje

34

në pyetjen. Treguesi më i lartë është tek zyrtarët e institucioneve publike lokale vendore
dhe qendrore në universitetin publik, ku 42% e tyre kanë pohuar “nuk e di”. Rreth 20% e
grupit të fundit të synuar, zyrtarët e institucioneve publike lokale dhe qendrore, gjithashtu
kanë “refuzuar” të japin përgjigje. Ndërkohë, prindërit dhe nxënësit e shkollave fillore, të
mesme të ulëta dhe të mesme të larta gjithashtu kanë deklaruar “nuk e di”, duke treguar se
mund të ketë rrethana të tjera të veçanta, kur dikush është i infiltruar në korrupsion.

Tabela 16. Rastet kur dikush përfundon me pagesë të ryshfetit tek mësuesi apo zyrtari i
shkollës/universitetit (Sipas jush, cila është situata e vërtetë më së shpeshti në rast se dikush përfundon

me pagesë të ryshfetit për mësuesin e shkollës/universitetit apo zyrtarin e arsimit?)

Prindërit
- Shkolla
fillore
dhe e
mesme e
ulët
(klasat 1-
9)

Nxënësit
- Shkolla
e mesme
e lartë
(klasat
10-13)

Nxënësit -
Studentë të
Universiteti
t Publik

Nxënësit -
Studentë të
Universitet
eve Private

Institucionet
publike
lokale/qendr
ore

Mësimdhën
ësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhën
ësit -
Shkolla e
mesme e
lartë

Mësimd
hënësit -
Universit
et Publik
/ Private

Zyrtari/mësues
i jep indikacion
apo kërkon
pagesë

28.5% 20.3% 23.7% 35.5% 8.0% 12.0% 16.0% 4.0%

Familja ofron
një pagesë me
vendim të saj

12.6% 14.9% 12.0% 13.5% 16.0% 34.0% 28.0% 12.0%

Dihet
paraprakisht si
të paguhet dhe
në çfarë
shume

28.2% 33.9% 33.3% 27.0% 12.0% 22.0% 28.0% 14.0%

Të tjera 1.3% 0.7% 0.3% 0.5% 4.0% 2.0% 2.0% 4.0%

Refuzoj 1.9% 1.7% 6.7% 5.5% 18.0% 4.0% 4.0% 8.0%

Nuk e di 27.5% 28.5% 24.0% 18.0% 42.0% 26.0% 22.0% 58.0%

3.2.5. Raportimi i korrupsionit?

Gjithsejt, vetëm 1% e të gjithë të anketuarëve kanë raportuar një vepër korrupsioni,
ndonëse të dhënat tregojnë se më shumë nga ta kanë pasur përvojë me korrupsionin në
institucionet arsimore. Shumica e të anketuarëve që raportuan një vepër të korrupsionit
janë studentë të universitetit publik (5 raste) dhe studentë të universiteteve private (2
persona), profesorë universitarë (4 raste), prindër (2 persona), nxënës (1 rast) dhe zyrtarë (1
person). Policia (21%), gjykatat, agjencia kundër korrupsionit dhe ministria e arsimit (rreth
11% secila) ishin institucionet ku të anketuarit kanë raportuar veprat e korrupsionit më së
shpeshti. Tabela më poshtë tregon dhjetë institucionet e para ku korrupsioni është
raportuar më së shumti nga të anketuarit.

35

Tabela 17.1 Raportimi i korrupsionit të përjetuar në arsim (Nëse keni raportuar, ju lutem saktësoni
ku (në cilin institucion)

10 institucionet e para në të cilat
të anketuarit kanë raportuar

korrupsionin e përjetuar

Polici 21.1%

Gjykatë 10.5%

Agjenci Kundër Korrupsionit 10.5%

Ministri të Arsimit 10.5%

Zyrë komunale 5.3%

Media/Jeta ne Kosove 5.3%

Çdo kund 5.3%

Qeveri 5.3%

Autoritete të shkollës 5.3%

Drejtorinë për arsim 5.3%

*10 institucionet e cekura më së shpeshti nga të anketuarit

Për dallim, më pak se gjysma e të anketuarëve kanë deklaruar se e dinë se cilat institucione
t’i kontaktojnë për ta raportuar një vepër të korrupsionit në arsim, të kryer nga ofruesit e
arsimit, ndërsa profesorët e universitetit (84%), mësuesit (shkolla të mesme të larta 80%,
shkolla fillore dhe të mesme të ulëta 86%) dhe zyrtarët e arsimit (85%) kanë deklaruar të
jenë më së shumti të informuar nga radhët e këtij grupi. Përsëri, Policia është një nga
institucionet për raportimin e korrupsionit (38%), pasuar nga Agjencia Kundër Korrupsionit
(34%). Tabela e mëposhtme tregon nivelin e ndërgjegjësimit nga ana e të anketuarëve
lidhur me atë se ku janë në gjendje të raportojnë korrupsionin.

Tabela 17.2 Raportimi i veprës së korrupsionit në arsim tek institucionet (Pyet vetëm të anketuarit
që kanë deklaruar se e dinë se ku ta raportojnë një vepër të korrupsionit: ju lutem saktësoni ku (në
cilin institucion)?

5 institucionet e para ku të
anketuarit do ta raportonin një
vepër të korrupsionit në arsim

Polici 38.1

Agjenci Kundër Korrupsionit 33.7

Ministri të Arsimit 6.9

Drejtori për arsim 5.0

Gjykatë 4.3

*5 institucionet të cekura më së shpeshti nga respondentët

3.3. Kapitulli 4: Përvoja e tërthortë me korrupsionin

3.3.1. Mjedisi i korrupsionit

Për të fituar një pasqyrë të pranisë së korrupsionit në jetën e përditshme të të anketuarëve,
si dhe përvojën e tyre të tërthortë me korrupsionin, ata janë pyetur nëse kanë dëgjuar për

36

raste specifike të korrupsionit gjatë dy viteve të fundit. Në këtë drejtim, të anketuarit kanë
pasur më shumë përvojë të tërthortë me nepotizmin krahasuar me përvojën e tërthortë me
pagesat në para në dorë për një favor apo një punë të kryer bërë.

19% e të gjithë të anketuarëve kanë dëgjuar për një rast specifik, ku të afërmit, miqtë, ose
fqinjët e tyre kanë paguar para për të marrë një shërbim në sektorin e arsimit. Studentët
kanë ndarë rastet më specifike (32% e studentëve të universiteteve private, 24% të
studentëve të universitetit publik), por prania e veprave të tilla nuk është e ulët as tek
mësuesit (14% të mësuesve të shkollave fillore dhe të mesme të ulëta dhe 12% të mësuesve
të shkollave të mesme të larta) dhe profesorët e universitetit (13%). Asnjë rast i tillë nuk
është raportuar nga zyrtarët lokalë/qendror të arsimit.

3.3.2. Përvojat e tërthorta me korrupsion jashtë institucioneve

Të anketuarit kanë dëgjuar për më pak raste specifike të korrupsionit në lidhje me
furnizimin, rinovimin dhe ndërtimin e shkollës sesa për raste të korrupsionit në këmbim të
favoreve, siç është pranimi në universitet apo pagesa për të fituar një punë si
mësimdhënës/profesor.

Tabela 18. Përvoja e tërthortë me korrupsionin – sipas grupit të synuar (dhe gjatë dy viteve të
fundit, a keni dëgjuar raste kur …? Përgjigjet pozitive)

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë
(klasat 10-
13)

Nxënësit -
Studentë
të
Universiteti
t Publik

Nxënësit -
Studentë të
Universitet
eve Private

Institucion
et publike
lokale/qen
drore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universitet
Publik/Priv
ate

Dikush ka paguar/dhënë ryshfet
për të printuar materialet e
shkollës që shpërndahen falas
për nxënësit

7.8% 14.6% 18.3% 32.5% 10.0% 2.0% 8.0% 6.0%

Dikush ka paguar/dhënë ryshfet
për ta fituar tenderin për blerje
dhe shpërndarje të teksteve
shkollore

4.5% 7.1% 21.0% 27.5% 6.0% 2.0% 6.0% 10.0%

Dikush ka paguar/dhënë ryshfet
për ta fituar tenderin për
ndërtimin e shkollës/klasës

7.8% 8.5% 22.7% 29.0% 10.0% 6.0% 4.0% 16.0%

Dikush ka paguar/dhënë ryshfet
për ta fituar tenderin për pajisje
të shkollës/klasës

8.1% 6.4% 19.7% 29.5% 6.0% 8.0% 14.0%

Dikush ka paguar/dhënë ryshfet
për ta fituar tenderin për
rinovimin e konvikteve

4.5% 3.4% 16.3% 21.0% 4.0% 2.0% 4.0% 2.0%

Dikush ka paguar/dhënë ryshfet
për ta fituar tenderin për
rinovimin e menzave

3.2% 2.7% 13.0% 17.5% 2.0% 2.0%

Dikush ka paguar/dhënë ryshfet
për ta fituar tenderin për pajisje
të bibliotekës

2.6% 2.4% 13.3% 22.5%

Dikush ka paguar/dhënë ryshfet
për ta fituar shërbimin e ofrimit
të ushqimit për kopshte të
fëmijëve

2.3% 2.0% 11.3% 25.5% 2.0% 2.0%

*Vetëm përgjigjet pozitive

37

Një e katërta (26%) e studentëve të universiteteve private kanë dëgjuar se dikush ka paguar
ryshfet për të fituar ofrimin e shërbimeve ushqimore për kopshte fëmijësh dhe një pjesë më
e vogël e tyre (23%) kanë dëgjuar se dikush ka paguar/ dhënë ryshfet për ta fituar tenderin
për furnizimin e pajisjeve të bibliotekës. Një numër i konsiderueshëm i studentëve të
universiteteve publike (13%) dhe studentëve të universiteteve private (18%) kanë dëgjuar
për raste kur dikush ka paguar/dhënë ryshfet për ta fituar tenderin për rinovimin e
menzave, por vetëm një zyrtar dhe një mësues universitar ishin në dijeni për këtë çështje.

Në anën tjetër, ka tregues për interesim më të madh në rinovimin e konvikteve, ku
studentët e universiteteve private (21%) dhe publike (17%) si dhe zyrtarët (2 raste) dhe
mësimdhënësit/profesorët (4 raste) kanë dëgjuar se dikush ka paguar ose ka dhënë ryshfet
për ta fituar një tender.

Numri i mësuesve të shkollave të mesme të larta (4 raste), profesorëve (7 raste) dhe
zyrtarëve (3 raste) që kanë dëgjuar se dikush ka paguar/ dhënë ryshfet për ta fituar një
tender për pajisje të shkollës/klasës është më i lartë, ndonëse është më i ulët se përqindja e
tillë tek studentët (Studentë të Universiteteve Private 30%, Studentë të Universitetit Publik
20%).

Për sa i përket tenderëve për ndërtim të shkollës/klasës, 16% e mësimdhënësve universitarë
kanë dëgjuar për raste kur dikush ka paguar/dhënë ryshfet për ta fituar tenderin për
ndërtimin e shkollës/klasës. Përveç kësaj, 10% e zyrtarëve të ndajnë të njëjtën përvojë të
tërthortë bashkë me studentët (29% studentë të universiteteve private dhe 23% të
universitetit publik).

10% e mësimdhënësve universitarë si dhe mësimdhënësve (6% të shkollave të mesme të
larta dhe 2% të shkollave fillore) gjithashtu kanë pasur përvojë të tërthortë me korrupsionin
për sa i përket ofertave për blerjen dhe shpërndarjen e teksteve shkollore. Një numër i
konsiderueshëm i nxënësve (28% studentë të universiteteve private dhe 21% të universitetit
publik) ndajnë të njëjtën përvojë të tërthortë.

Gjithashtu, ka edhe tregues të qartë të rasteve të korrupsionit në printimin dhe
shpërndarjen e materialeve shkollore ‘pa pagesë’. Një numër i zyrtarëve (10%),
mësimdhënësve (10% mësues, 6% profesorë) dhe studentëve (33% të universiteteve private
dhe 18% të Universitetit Publik) kanë dëgjuar për raste të ngjashme.

Në përgjithësi, studentët kanë pasur përvojën më të madhe të tërthortë me rastet e
korrupsionit në zonat e testuara, meqë ata janë në kontakt me këtë dukur në baza ditore.
Megjithatë, rastet që janë raportuar se janë dëgjuar nga zyrtarët dhe mësuesit janë më të
rëndësishëm, më të thellë dhe më pak sipërfaqësorë dhe mund të konsiderohet si tregues
më të fortë të korrupsionit në këtë rast.

Ideja fillestare për t’i analizuar përvojat te tërthorta erdhi nga hipoteza se njerëzit, duke
qenë të rrethuar me raste të korrupsionit dhe një atmosferë të përgjithshme të
korrupsionit, përfundimisht rrisin perceptimin e tyre për një prani të vazhdueshme të
korrupsionit dhe si rrjedhojë, ata janë edhe më të gatshëm për t’u përfshirë në vepra të
korrupsionit.

38

3.3.3. Përvojat e tërthorta me korrupsionin jashtë institucioneve

Figura 9. Diplomat e dyshimta, punimet në arsim

Gjatë dy viteve të fundit, ka pasur raste kur individët kanë dëgjuar për persona të cilëve u
është vënë në dyshim diploma, por që punojnë në arsim, sepse kanë paguar ryshfet. Të
anketuarit kanë pasur përvoja të tërthorta me korrupsionin në fusha të tjera. Përveç
nxënësve, prindërve dhe nxënësve, një përqindje e madhe e zyrtarëve, mësuesve dhe
profesorëve gjithashtu kanë dëgjuar për rastet të korrupsionit në arsim. Pagesa për vend
pune si mësues/profesor është gjë mjaft e rëndomtë, për të cilën mësuesit (32% mësues të
shkollave të mesme të larta, 22% mësues të shkollave të mesme të ulëta dhe 29%
profesorët universitarë) kanë dëgjuar gjatë 2 viteve të fundit, pasuar nga 16% e zyrtarëve që
kanë dëgjuar të njëjtën gjë.

Është gjithashtu mjaft e rëndomtë që mësuesit (24% të shkollave fillore dhe të mesme të
ulëta, 22% të shkollave të mesme të larta dhe 16% të profesorëve të universitetit), të kenë
dëgjuar që një person ka paguar dikë në ministrinë e arsimit për ta fituar një vend pune.

Rastet kur është paguar një zyrtar për të pranuar fëmijën e dikujt në universitet gjithashtu
kanë prani të lartë, sidomos tek mësuesit (41 nga 100) dhe profesorët universitarë (10 nga
50). Pagesat (9 nga 50) dhe dhënia e dhuratës (8 nga 50) për të kaluar një provim është
gjithashtu diçka që mësuesit universitarë kanë dëgjuar të ketë ndodhur gjatë 2 viteve të
fundit. Zyrtarët nga drejtoritë arsimore qendrore dhe lokale kanë dëgjuar shumë më shpesh
për raste të pagesave për favore sesa për dhurata.

Figura 10. Përvojat e tërthorta me korrupsion janë “dëgjuar”

39

Tabela 19. Përvojat e tërthorta me korrupsionin – sipas grupit të synuar (Gjatë dy viteve të fundit,
a keni dëgjuar për raste që dikush ka paguar/dhënë ryshfet...? (Përgjigjet pozitive)

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë (klasat
10-13)

Nxënësit -
Studentë të
Universiteti
t Publik

Nxënësit -
Studentë të
Universitet
eve Private

Institucione
t publike
lokale/qen
drore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universitet
Publik/Priv
ate

Dikush është dashur të
paguaj/jap ryshfet për të
fituar një vend pune si
mësues/profesor

35.0% 27.1% 47.7% 50.5% 16.0% 22.0% 32.0% 28.0%

Dikush i ka paguar/dhënë
ryshfet dikujt në ministri të
arsimit për një vend pune

36.9% 28.5% 38.3% 44.0% 6.0% 24.0% 22.0% 16.0%

Dikush diploma e të cilit
është e dyshimtë punon në
arsim sepse ka paguar
ryshfet

31.4% 24.4% 38.7% 44.0% 18.0% 26.0% 18.0% 20.0%

Dikush i ka paguar një
zyrtari për pranimin e
fëmijës së tij/saj në
universitet

41.7% 39.7% 47.0% 52.0% 16.0% 48.0% 34.0% 20.0%

Dikush i ka dhënë një
dhuratë një zyrtari për
pranimin e fëmijës së tij/saj
në universitet

38.8% 35.9% 43.3% 55.5% 8.0% 46.0% 28.0% 10.0%

Dikush i ka paguar një
zyrtari për të kaluar një
provim në universitet

32.7% 34.9% 44.7% 46.0% 12.0% 42.0% 20.0% 18.0%

Dikush i ka dhënë një
dhuratë një zyrtari për të
kaluar një provim në
universitet

32.4% 28.5% 37.3% 37.0% 12.0% 38.0% 18.0% 16.0%

Dikush i ka paguar një
zyrtari për pranimin e

13.3% 8.8% 11.3% 25.0% 4.0% 14.0% 18.0% 6.0%

40

fëmijës së tij/saj në kopsht

Dikush i ka dhënë një
dhuratë një zyrtari për
pranimin e fëmijës së tij/saj
në

10.7% 9.5% 8.0% 23.0% 4.0% 18.0% 16.0% 4.0%

Dikush i ka dhënë një
dhuratë për ta dërguar
fëmijën e tij në një shkollë
më të mirë

15.5% 15.9% 10.3% 31.5% 2.0% 14.0% 8.0% 2.0%

*Vetëm përgjigjet pozitive

3.3.4. Përvoja e tërthortë me nepotizëm

Nepotizmi, ose “intervenimi” si shprehje që përdoret në nivel lokal, është treguar të ketë
rrënjë të forta në sistemin e arsimit. Në fakt, shikuar të dhënat e përgjithshme, nepotizmi
është shumë më i përhapur se sa ryshfeti, të paktën në përvojën e tërthortë. Një hipotezë e
mundshme për analiza të mëtejshme do të ishte krahasimi mes thellësisë së korrupsionit
dhe nepotizmit në sistemin arsimor dhe ndikimi i tyre, në përpjekje për ta zgjidhur një
problem në institucionet e arsimit.

Gjysma e të gjithë 1,304 të anketuarëve kanë dëgjuar për raste kur dikush është pranuar në
universitet për shkak se ai/ajo e njihte dikë në pozitë. Gjysma e profesorëve (23 nga 50)
kanë dëgjuar për raste të tilla gjatë 2 viteve të fundit dhe zyrtarët (10 nga 50) kanë dëgjuar
për raste të ngjashme gjithashtu, por një numër shumë më i lartë i studentëve kanë
deklaruar se kanë dëgjuar (273 raste nga 500) për këso raste.

Duke pasur parasysh situatën me numrin e kopshteve në Kosovë, pranimi i një fëmije në
kopsht është problem mjaft i rëndomtë për prindërit që punojnë. Kështu, gati një e katërta
e të anketuarëve (23%) kanë dëgjuar për raste kur ka ndodhur nepotizmi (fëmija i dikujt
pranohet në kopsht të fëmijëve sepse prindërit e kanë njohur një person në institucione)
për të kryer punën. Ka më pak (19%) raste kur fëmija i dikujt është pranuar në kopsht sepse
dikush në institucion ka interes nga prindërit e fëmijës.

Rastet e kalimit të provimit (16%) dhe regjistrimit në një program (12%) sepse një student
ka marrëdhënie seksuale me profesorin janë më pak të rëndomta krahasuar me rastet tjera
të nepotizmit. 92 studentë kanë raportuar se kanë dëgjuar për raste të kalimit të provimit si
pasojë e favoreve seksuale, ndërsa vetëm 3 mësues kanë dëgjuar për një rast të tillë.

Tabela 20. Përvoja e tërthortë me korrupsionin – sipas grupit të synuar (Gjatë dy viteve të fundit, a
keni dëgjuar për raste që? Përgjigjet pozitive)

Prindërit -
Shkolla
fillore dhe
e mesme e
ulët (klasat
1-9)

Nxënësit -
Shkolla e
mesme e
lartë
(klasat 10-
13)

Nxënësit -
Studentë
të
Universitet
it Publik

Nxënësit -
Studentë
të
Universitet
eve Private

Institucio
net
publike
lokale/qe
ndrore

Mësimdhë
nësit -
Shkolla
fillore dhe
e mesme e
ulët

Mësimdhë
nësit -
Shkolla e
mesme e
lartë

Mësimdhë
nësit -
Universitet
Publik /
Private

Dikush që e njeh dikë në ministri të
arsimit ka fituar punë

47.9% 42.7% 42.0% 63.0% 16.0% 50.0% 46.0% 44.0%

Dikush fiton më shumë se kolegu i
tij i cili ka të njëjtën pozitë të punës
vetëm për shkak se ai ka një lidhje
familjare me eprorin

33.0% 32.5% 30.0% 35.5% 18.0% 14.0% 18.0% 24.0%

41

Dikush diploma e të cilit është e
dyshimtë punon në arsim sepse e
ka një të afërm në pozitë

33.3% 32.9% 40.0% 49.5% 12.0% 36.0% 22.0% 28.0%

Dikush me sjellje të pahijshme
profesionale vazhdon të punojë në
arsim sepse ka një të afërm në
pozitë

37.5% 40.3% 47.7% 61.0% 16.0% 48.0% 34.0% 42.0%

Dikush është pranuar në universitet
padrejtësisht sepse e njeh dikë në
pozitë

49.2% 47.5% 49.3% 70.5% 20.0% 54.0% 46.0% 46.0%

Dikush është pranuar në universitet
padrejtësisht sepse dikush në
pozitë ka interesa nga babai/një i
afërm i tij/saj

43.0% 41.0% 45.3% 63.0% 18.0% 60.0% 40.0% 28.0%

Dikush ka kaluar provimin sepse
ai/ajo ka lidhje familjare me
profesorin

45.6% 46.4% 49.7% 68.5% 20.0% 50.0% 44.0% 28.0%

Fëmija i dikujt është pranuar në
kopsht sepse prindërit e tij/saj e
kanë një të njohur në institucion

26.9% 22.7% 18.7% 37.5% 2.0% 28.0% 24.0% 10.0%

Fëmija i dikujt është pranuar në
kopsht sepse një person në
institucion ka interesa nga
kujdestarët/të afërmit

22.3% 19.0% 15.7% 31.5% 8.0% 24.0% 14.0% 12.0%

Dikush ka marrëdhënie seksuale me
një profesor për ta kaluar një
provim

12.9% 16.3% 14.3% 31.0% 6.0% 14.0% 6.0% 6.0%

Dikush ka marrëdhënie seksuale me
një profesor për t’u regjistruar në
program

11.0% 11.9% 8.3% 25.5% 6.0% 10.0% 4.0% 4.0%

Dikush që ka lidhje e ka regjistruar
fëmijën në një shkollë më të mirë
/më të afërt

22.7% 25.4% 14.7% 32.0% 4.0% 30.0% 22.0% 16.0%

*Vetëm përgjigjet pozitive

Kapitulli 5: Përvoja personale me korrupsion

Për të zbuluar shpeshtësinë e përballjes reale me korrupsion mes grupeve të synuara, të
anketuarit janë pyetur nëse kanë kontaktuar institucionet e ndryshme arsimore gjatë dy
viteve të fundit, e nëse po nëse nga ta është kërkuar që të korruptojnë zyrtarët apo
shërbyesit civilë në këto institucione, nëse kanë dhënë ryshfet dhe cila ishte shuma që u
detyruan ta paguajnë për të marrë shërbimin e kërkuar. Sipas përkufizimit të korrupsionit
në Ligjin Kundër Korrupsionit (2004/34) të miratuar nga Kuvendi i Kosovës, edhe dhënia e
dhuratave (parave të gatshme apo mallrave me vlerë) për personat zyrtarë edhe kërkimi
dhe pranimi i dhuratave cilësohen si korrupsion.

Neni 2 i Ligjit Kundër Korrupsionit të Kuvendit të Kosovës jep përkufizimin në vijim:

‘Korrupsion - nënkupton çdo shkelje të detyrës së personave zyrtarë ose përgjegjës në
subjektet juridike dhe çdo veprimtari e iniciatorëve apo përfituesve të kësaj sjelljeje, e
drejtuar si përgjigje ndaj një shpërblimi që drejtpërdrejt ose indirekt është premtuar, ofruar,
dhënë, kërkuar, pranuar apo është pritur për t’u marrë për veten apo për një person tjetër.’

Ndërsa më tej:

Neni 33

42

‘33.1. Personi zyrtar nuk ka të drejtë të pranon dhurata apo përfitime të tjera (në tekstin e
mëtejmë: dhurata) në lidhje me ushtrimin e detyrës së tij përveç dhuratave formale dhe
dhuratave të rastit në vlerë të vogël.
33.2. Dhurata formale konsiderohen dhuratat e sjella nga përfaqësuesit e vendeve të huaja
dhe organizatave ndërkombëtare gjatë vizitave dhe rasteve të tjera si dhe dhuratat e sjella
në kushte të ngjashme.
33.3. Dhurata të rastit në vlerë të vogël konsiderohen dhuratat e sjella në raste të ndryshme
të jubileve të punës dhe personale, raste festash dhe raste të ngjashme dhe nuk e kalojnë
vlerën 50 € ose vlera totale e tyre nuk kalon 100 € në një vit, nëse ato sillen nga i njëjti
person.
33.4. Personi zyrtar nuk mund të pranojë më tepër se 10 dhurata të rastit brenda vitit.
33.5. Ndalimet dhe kufizimet që rrjedhin nga ky nen aplikohen edhe për personat që janë në
marrëdhënie të afërta me personin zyrtar.’

Andaj, gjatë analizimit të të dhënave baza e përkufizimit të korrupsionit është ajo e dhënë
në ligjin përkatës të Kuvendit të Kosovës, i cili përkufizon si rast korruptues çdo rast kur një
zyrtar po shërbyes civil i institucioneve arsimore pranon dhuratë në vlerë mbi 50 euro apo
kërkon para/dhurata të çfarëdo vlere.

Marrë parasysh ligjin dhe nenet e cituara më lartë, anketa zbulon një numër alarmues të
rasteve të korrupsionit të deklaruara nga të anketuarit. Nga 3,147 kontakte me institucione
arsimore të bëra gjatë dy viteve të fundit të bëra nga 1,254 respondentë (apo anëtarë të
ekonomisë familjare të tyre), në 169 raste nga të anketuarit apo familjarët e tyre ishin
kërkuar para/dhurata, apo të njëjtit kanë dhënë vullnetarisht dhurata në vlerë mbi 50 euro,
gjë që i kualifikon për veprën e korrupsionit. Rrjedhimisht, në pak mbi 5% të kontakteve të
anketuarit kanë kryer korrupsion gjatë kontakteve të tyre me institucione arsimore. Duhet
theksuar gjithashtu se gati 4% (122) të kontakteve kanë refuzuar të na tregojnë nëse nga ta
janë kërkuar para apo dhurata, apo nëse kanë ofruar para dhe të njëjtat janë pranuar nga
pala tjetër pas ofrimit.

3.5.1 Dhuratat për zgjidhje të problemeve

Për ta analizuar këtë aspekt nga të gjitha grupet e synuara, përfshirë zyrtarët e
institucioneve publike qendrore dhe lokale, është kërkuar të përgjigjen nëse kanë pasur
kontakte me institucione (respektivisht me sa sish). Mostra prej 1254 respondentësh kishte
pasur Gjithsejt 3,147 kontakte me institucionet vijuese: Administratën Qendrore të
Ministrisë së Arsimit, Administratën Lokale të Ministrisë së Arsimit, Universitete Publike,
Universitete Private, Shkolla të Mesme Publike, Shkolla të Mesme Private, Shkolla Fillore
Publike, Shkolla Fillore Private, Kopshte Publike dhe Kopshte Private.

Në 90 nga 3,147 kontaktet e bëra nga të anketuarit me çfarëdo institucioni arsimore, nga ta
është kërkuar dhuratë (kryesisht në universitet publik – 32 raste, dhe shkollë të mesme
publike – 25 raste). Nga ky numër i rasteve në vetëm 14 raste është raportuar nga të
anketuarit (apo anëtarët e ekonomisë familjare të tyre) se janë dhënë dhurata për punën e
kryer (4 raste në universitet publik dhe 5 raste në shkollë të mesme publike).

43

Në 27 kontakte, respondentëve u janë ofruar dhuratë (kryesisht në universitet publik – 8
raste, universitet privat – 4 raste, dhe shkollë të mesme publike – 4 raste), nga të cilat në 12
raste dhuratat janë pranuar. Dhuratat ishin të ndryshme dhe me vlerë prej 50 euro
(Ministria e Arsimit) deri në 500 euro (universiteti publike).

44

Tabela 21. Dhuratat për zgjidhje të problemit – sipas grupit të synuar

N=1254

Kishte
kontakt

me:

U ishte
kërkuar
dhuratë
(nga ata
që kanë

pasur
kontakt)

Kanë
dhënë

dhuratë
(nga ata
që kanë

pasur
kontakt)

Kanë
ofruar

dhuratë
(nga ata
që kanë

pasur
kontakt)

Kanë
pranuar

dhuratën
e ofruar
(nga ata
që kanë

pasur
kontakt)

Vlera e dhuratës

Mini
mum

Maks
imu
m

Mesat
arja

 % N= % N= % N= % N= % N= EUR EUR EUR

Administrata
qendrore e
Ministrisë së
Arsimit

17 211 1.4 3 0.4 1 1.4 3 0.9 2 50 50 50

Administrata lokale
e Ministrisë së
Arsimit

18 224 3.6 8 0.4 1 0.4 1 - - R R R

Universitet publik 46 580 5.5 32 0.7 4 1.4 8 0.7 4 10 500 201

Universitet privat 25 313 1.3 4 0.6 2 1.3 4 - - 250 250 250

Shkollë e mesme
publike

62 777 3.2 25 0.6 5 0.5 4 0.4 3 2 70 23

Shkollë e mesme
private

7 88 4.5 4 - - 2.3 2 - - - - -

Shkollë fillore
publike

60 748 0.5 4 - - 0.3 2 0.1 1 2 2 2

Shkollë fillore
private

2 29 - - - - - - - - - - -

Kopshte publike 10 122 7.4 9 0.8 1 2.5 3 1.6 2 5 200 70

Kopshte private 4 55 1.8 1 - - - - - - - - -

GJITHSEJT numri i
kontakteve

3,147 90

14

27

12

Përderisa disa respondentë kanë dhënë dhurata nga dëshira dhe në ‘shenjë respekti’ (1
rast), si ‘dhurata për 7/6 mars’ (5 raste), apo si ‘shenjë falënderimi për punën e kryer’ (3
raste), disa respondentë tjerë mund të mos kenë pasur shumë zgjidhje dhe i kanë dhënë
dhuratat në fjalë për ‘regjistrim në shkollë/fakultet/klasë të dëshiruar’ (3 raste), apo
‘regjistrim në shkollë/fakultet/klasë të dëshiruar’ (4 raste), si dhe për arsye tjera të
paraqitura në tabelën në vijim. Vlen të përmendet se 6 respondentë nuk kanë dashur të
tregojnë arsyen për dhënien e dhuratës.

Në shkolla fillore publike vlera e dhuratave të raportuara është tejet e ulët (2 euro), por një i
anketuar deklaroi se një mësimdhënës i shkollës fillore kishte kërkuar nga 2 euro nga të
gjithë nxënësit për t’ia blerë atij/asaj një dhuratë, të cilën e kishte zgjedhur vetë ai/ajo. Ky
fakt do duhej t’i shtynte autoritetet që ta përcaktojnë natyrën të cilën mund ta kenë
dhuratat të cilat u jepen mësimdhënësve për ditëlindje apo festa tjera, duke përcaktuar se
ata mund të përfitojnë vetëm dhurata pa vlerë monetare (siç janë kartolinat e përgatitura
nga vetë fëmijët) por jo edhe dhurata me vlerë. Kjo politikë padyshim do luajë rol të
rëndësishëm në zvogëlimin e diskriminimit ndaj fëmijëve të varfër, të cilët mund të mos

45

jenë në gjendje të ofrojnë dhurata të kushtueshme, që bën që ata të etiketohen apo ndihen
keq.

Tabela 22. Qëllimi i dhënies së dhuratës së drejtpërdrejtë

Dhurata e drejtpërdrejtë

N=

Për ca vulosje 1

Ai/ajo zgjodhi dhuratën dhe më tha t’ia blej 1

Për nota/për provime 1

Për diplomë 1

Në shenjë respekti 1

Në shenjë falënderimi për punën e kryer 3

Për ta kryer punën 3

Për regjistrim në shkollë/fakultet/klasë të dëshiruar 4

Si dhuratë për 7/8 mars 5

Refuzoj përgjigjen 6

3.3.5. Paratë e gatshme për zgjidhje të problemit

Numri i respondentëve që kanë deklaruar se nga ta janë kërkuar para nga ndonjë institucion
arsimor është paksa më i ulët në krahasim me ata të cilëve u janë kërkuar dhurata.
Megjithatë, numri është mjaft i lartë. Në 68 nga 3,147 kontaktet e kryera në këto
institucione arsimore, nga të anketuarit janë kërkuar para për ta kryer ndonjë punë
(kryesisht në universitet publik – 27 raste, dhe shkollë të mesme publike – 14 raste). Nga
këto 68 raste, në vetëm 7 raste është raportuar se të anketuarit kanë dhënë ryshfetin e
kërkuar. Sa për krahasim, nga 12 respondentë që kanë ofruar para në institucione arsimore
për ta zgjidhur ndonjë problem, vetëm gjysma e tyre (6 raste) kanë raportuar se paratë e
tyre janë pranuar. Në këto raste, vlera e parave të ofruara nga të anketuarit dallon shumë
nga 10 euro në shkollë fillore deri në vlerën maksimale prej 2,000 eurosh.

Tabela 23. Paratë e gatshme për zgjidhje të problemit – sipas grupit të synuar

N=1254
Kishte kontakt

me:

U ishte
kërkuar
dhuratë
(nga ata
që kanë

pasur
kontakt)

Kanë
dhënë

dhuratë
(nga ata
që kanë

pasur
kontakt)

Kanë
ofruar

dhuratë
(nga ata
që kanë

pasur
kontakt)

Kanë
pranuar

dhuratën
e ofruar
(nga ata
që kanë

pasur
kontakt)

Vlera e dhuratës

Minim
um

Maksi
mum

Mesat
arja

 % N= % N= % N= % N= % N= EUR EUR EUR

Administrata
qendrore e
Ministrisë së
Arsimit

17 211 0.9 2 - - - - - - - - -

Administrata
lokale e Ministrisë
së Arsimit

18 224 2.7 6 - - 0.4 1 0.4 1 400 400 400

Universitet publik 46 580 4.7 27 0.7 4 0.5 3 0.2 1 100 2000 740

46

Universitet privat 25 313 0.6 2 - - - - - - - - -

Shkollë e mesme
publike

62 777 1.8 14 0.1 1 0.5 4 0.4 3 10 1500 415

Shkollë e mesme
private

7 88 1.1 1 - - 1.1 1 - - - - -

Shkollë fillore
publike

60 748 1.1 8 0.3 2 0.4 3 0.1 1 10 50 30

Shkollë fillore
private

2 29 - - - - - - - - - - -

Kopshte publike 10 122 6.6 8 - - - - - - - - -

Kopshte private 4 55 - - - - - - - - - - -

GJITHSEJT numri i
kontakteve

3,147 68

7

12

6

Marrë parasysh mungesën e Kopshteve publike dhe dallimin në pagesat mujore (50 euro në
ato publike, ndërsa deri në 150 euro në ato private), kërkesa për para dhe dhurata në
institucione të këtij niveli raportohet të jetë e lartë, ndërsa përgjigja ndaj korrupsionit është
tejet e ulët.

Tabela 24. Qëllimi i dhënies së drejtpërdrejtë të parave të gatshme

Para të gatshme të dhëna drejtpërdrejt N=

Për regjistrim në shkollë/fakultet/klasë të dëshiruar 4

Për të kryer punë 2

Për nota/për provime 1

Për ta dhënë me sukses provimin e maturës 1

Kanë refuzuar përgjigje 4

Përderisa një numër i respondentëve refuzonte të deklarohet për qëllimin e ofrimit të
parave të gatshme për institucionet arsimore (4 raste), arsyeja më e shpeshtë për të cilën të
anketuarit kanë paguar para në institucione arsimore ishte të sigurohet ‘regjistrimi në
shkollë/fakultet/klasë të dëshiruar’ (4 raste), dhe ‘për të kryer punë’ (2 raste). Arsyet tjera
ndërlidhen me nota më të larta apo dhënie të provimit (1 rast) dhe për dhënien me sukses
të provimit të maturës (1 rast).

3.3.6. Arsyet për dhënien e dhuratave dhe parave të gatshme

Në një të katërtën e rasteve, kur nga të anketuarit u kërkua të japin para apo dhurata, kjo iu
kërkua nga persona të tretë, ndërsa në 12% të rasteve dhurata/paratë janë kërkuar nga
personi me të cilin kanë kontaktuar (zyrtari apo shërbyesi civil në institucionin arsimor). Në
më pak raste (10%), të anketuarit kanë deklaruar se paratë/dhuratat i kanë dhënë vetë
sepse e dinin se përndryshe nuk do të kryenin punë. Disa respondentë (15%) dhuratat i kanë
dhënë vetë pa iu kërkuar një gjë e tillë, si dhuratë për personat që u kanë ndihmuar.

Figure 10. Arsyet për dhënien e parave dhe dhuratave

47

Shtojcë

3.4. Metodologjia

4.1.1. Struktura e hulumtimit

Studimi mbi Korrupsionin në Arsim në Kosovë ka shfrytëzuar qasjen e hulumtimeve
kuantitative, duke përfshirë disa grupe të synuara, me qëllim të shtimit të besueshmërisë në
gjetjet e tij.

Anketa është dizajnuar asisoj që të marrë opinionin e palëve me interes që kanë kontakte të
përditshme me institucione arsimore, përfshirë këtu edhe zyrtarët e institucioneve arsimore
publike qendrore dhe lokale, profesorët e universitetit (nga universitete publike dhe
private) dhe mësimdhënësit (nga shkollat fillore dhe të mesme të ulëta dhe të larta),
studentët universitarë (nga universitete publike dhe private), nxënës të shkollave të mesme
të larta, si dhe prindër të nxënësve të shkollave fillore dhe të mesme të ulëta, duke mbuluar
kësisoj të gjitha grupet që kanë pasur përvoja me sistemin arsimor në përgjithësi, përfshirë
opinionet e grupeve nga pakicat etnik dhe opinionet e prindërve të fëmijëve me aftësi të
kufizuara.

Në përmbledhje, analiza jonë u përqendrua në ofrimin e një të kuptuari të kontekstualizuar
mbi këndvështrimet e palëve me interes, përvojat dhe reagimet e tyre ndaj korrupsionit në

48

përgjithësi, e me theks të veçantë në korrupsionin në arsim, përmes ofrimit të të dhënave
kuantitative.

4.1.2. Zhvillimi i instrumentit për grumbullim të të dhënave

Për intervistimin e të gjitha grupeve të mbuluara me këtë anketë u sajua një instrument i
posaçëm. Shumica dërmuese e pyetjeve u janë parashtruar të gjitha grupeve të synuara,
ndërsa grupeve specifike u janë parashtruar edhe nga disa pyetje të veçanta.
Fillimisht ky instrument është përgatitur nga hulumtuesit e Index Kosova (IK), më pas i është
dërguar ekipit të UNDP për shqyrtim dhe komente ndërsa është finalizuar në bazë të
kërkesave të bëra nga klienti (UNDP).

Instrumenti është përkthyer në shqip (për shumicën e respondentëve) dhe serbisht (për
përdorim nga pjesëtarët e pakicave që flasin serbisht).

4.1.3. Qaja e hulumtimit

Anketë kuantitative. Intervista personale, me letër e laps, në “zyrën e të anketuarit” për
institucionet dhe administratat publike të nivelit lokal, si dhe për mësimdhënësit e shkollave
dhe profesorët universitarë.

Intervista personale, me letër e laps, “në shtëpinë e të anketuarit” për nxënësit e shkollave
fillore/të mesme dhe studentët universitarë, si dhe për prindërit (në rastin e shkollave
fillore dhe të mesme).

Intervista personale në dalje, me letër e laps, për studentët universitarë.

4.1.4. Përshkrimi i madhësisë së mostrës

Madhësia e mostrës = 1,300 intervista efektive. Të shpërndara në tërë Kosovën si në vijim:

Grupet e synuara 1 dhe 2 (Prindërit dhe nxënësit e shkollave të mesme të larta)

Nëngrupi shqiptar

Nr. i
përgjithshëm i të

anketuarëve

Numri i të
anketuarëve Pikë

urban rural Urban rural

PRISHTINË 72 60 12 10 2

Fushë Kosovë 12 6 6 1 1

Gllogoc 18 0 18 0 3

Obiliq 6 0 6 0 1

Podujevë 24 6 18 1 3

Gjithsejt 132 72 60 12 10

FERIZAJ 42 18 24 3 4

Lipjan 24 6 18 1 3

Shtime 12 6 6 1 1

Kaçanik 12 6 6 1 1

Hani i Elezit 0 0 0 0 0

Gjithsejt 90 36 54 6 9

49

PRIZREN 66 36 30 6 5

Suharekë 24 6 18 1 3

Dragash 12 0 12 0 2

Gjithsejt 102 42 60 7 10

GJAKOVË 31 13 18 2 3

Rahovec 18 6 12 1 2

Malishevë 18 0 18 0 3

Gjithsejt 67 19 48 3 8

PEJË 37 19 18 3 3

Deçan 12 0 12 0 2

Istog 18 6 12 1 2

Klinë 12 0 12 0 2

Junik 0 0 0 0 0

Gjithsejt 79 25 54 4 9

MITROVICË 24 12 12 2 2

Vushtrri 24 12 12 2 2

Skenderaj 24 6 18 1 3

Gjithsejt 72 30 42 5 7

GJILAN 32 20 12 3 2

Novobërdë 0 0 0 0 0

Kamenicë 12 6 6 1 1

Viti 18 6 12 1 2

Gjithsejt 62 32 30 5 5

Gjithsejt 604 256 348 42 58

50

 Grupi i synuar 5 Grupi i synuar 6 Grupi i synuar 7

Ministria e

arsimit

Drejtoria
komunale për
arsim (lokale)

Mësimdhënësit
(shkolla fillore)

Mësimdhënësit
(shkolla të mesme)

Mbi 80.000
banorë

1 Prishtinë 2 3 6 5

2 Pejë 3 3 3

3 Prizren 3 3 3

4 Gjakovë 3 3 3

5 Gjilan 3 4 2

6 Ferizaj 3 3 3

7 Mitrovicë 3 3 3

 Gjithsejt 2 21 25 22

50.000 -80.000
banorë

8 Gllogoc 2 2 2

9 Podujevë 2 1 2

10 Lipjan 2 2 2

11 Suharekë 2 2 2

12 Rahovec 2 2 2

13 Malishevë 2 2 2

14 Vushtrri 2 1 3

15 Skenderaj 2 2 2

 Gjithsejt 0 16 14 17

Nën 50.000
banorë

16 Fushë Kosovë 1 1 1

17 Obiliq 1 1 1

18 Shtime 1 1 1

19 Kaçanik 1 1 1

20 Hani i Elezit 1 1 1

21 Dragash 1 1 1

22 Deçan 1 1 1

23 Istog 1 1 1

24 Klinë 1 1 1

25 Kamenicë 1 1 1

26 Viti 1 1 1

 Gjithsejtt 0 11 11 11

 GJITHSEJTT 2 48 50 50

51

Grupi 8 – Profesorë
universitarë

Grupi 3 Studentë të
Universitetit Publik

Universiteti i Prishtinës Fakulteti

Fakulteti i Filozofisë 3 20

Fakulteti i Matematikës
dhe Shkencave Natyrore 2 15

Fakulteti i Filologjisë 3 20

Fakulteti i Drejtësisë 4
50

Fakulteti i Ekonomisë 4

Fakulteti i Inxhinierisë dhe
Arkitekturës 2 15

Fakulteti i Inxhinierisë
Elektrike dhe
Kompjuterike 2 30

Fakulteti i Inxhinierisë
Mekanike 2

Fakulteti i Mjekësisë 2 20

Fakulteti i Arteve 2 20

Fakulteti i Bujqësisë 2 20

Fakulteti i Kulturës Fizike 2 15

Fakulteti i Edukimit 2 20

Universiteti– Mitrovicë
Fakulteti i Minierave dhe
Metalurgjisë 2 15

Universiteti– Pejë 3 20

Universiteti – Prizren 3 20

 Gjithsejt 40 300

Grupi 4 Studentët–

Universitetet private

Universitetet private

 Universum 2 40

 AAB 2 40

 AUK 2 40

 Fama 2 40

 UBT 2 40

 GJITHSEJT 10 200

52

TË ANKETUARIT SIPAS PËRKATËSISË ETNIKE

 Shpeshtësia Përqindja e vlefshme

Shqiptar 1266 97.1

Turk 7 .5

Boshnjak 12 .9
Goran 1 .1

RAE 18 1.4

Gjithsejt 1304 100.0

INFORMATAT PËR TË ANKETUARIT ME NEVOJA TË VEÇANTA TË PËRFSHIRË NË ANKETË

 Shpeshtësia Përqindja e vlefshme

Sindroma Down 14 63.6

Paraplegjik 3 13.6

Autizëm 2 9.1

Distrofi 1 4.5

Epilepsi 2 9.1
Gjithsejt 22 100.0

Gjithsejt 1304

4.1.5. Marrja e mostrës

Marrje proporcionale e mostrave në faza të shumta në institucione dhe marrja e mostrave të
përshtatshme janë aplikuar për përzgjedhjen e të anketuarëve për institucionet dhe
administratat e nivelit qendror dhe lokal, si dhe për mësimdhënësit e shkollave dhe profesorët
universitarë.

Marrje e rastësishme e mostrave në disa faza për nxënësit e shkollave fillore/të mesme dhe
studentëve të universitetit, si dhe për prindër (në rastin e shkollave fillore dhe të mesme).

