

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
1

Pulsi Publik -VIII-

Nëntor 2014

Përgatitur nga UNDP Kosovë1 - ekipi i Projektit Pulsi Publik:

Atdhe Hetemi,
Menaxher i Projektit Pulsi Publik

Iris Duri,

Statisticiente – Ekipi për politika, hulumtim, çështje gjinore dhe komunikim

Erëblina Elezaj,
Analiste hulumtuese – Ekipi për politika, hulumtim, çështje gjinore dhe komunikim

Aida Emini dhe Christine Vlasic,

Praktikante – Ekipi për politika, hulumtim, çështje gjinore dhe komunikim

Kontrolli i cilësisë,
Ekipi për politika, hulumtim, çështje gjinore dhe komunikim

Prishtinë

Nëntor 2014

1
 Për UNDP, çdo referencë e Kosovës në këtë dokument bëhet në kontekst të Rezolutës së Këshillit të Sigurimit të OKB-së 1244 (1999).

Dokumenti Pulsi Publik ofron një pasqyrë të saktë të treguesve kyçë dhe rezultateve të Anketës së
Pulsit Publik. Ky dokument përmbledhës përfshin periudhën nga prilli deri nëntor të vitit 2014 dhe

ndjek traditën e raporteve të mëparshme duke shqyrtuar situatën e ndrysheshme në Kosovë në
fushën politike, ekonomike, të sigurisë dhe zhvillimit. Të dhënat shtesë të siguruara përmes këtij

sondazhi do të jenë në dispozicion përmes Analizës së Pulsit Publik dhe Dokumentit të Veprimit.

Treguesit kryesorë të Pulsit Publik

Kënaqshmëria me performancën e Institucioneve Publike

Rezultatet e Anketës Pulsi Publik tregojnë rënie të konsiderueshme të kënaqshmërisë së njerëzve me
punën e institucioneve kyçe ekzekutive, legjislative dhe gjyqësore të Kosovës. Vetëm rreth 25% të
kosovarëve kanë deklaruar të jenë të kënaqur me performancën e institucioneve legjislative,
ekzekutive dhe gjyqësore së bashku.

Në periudhën ndërmjet prillit dhe nëntorit 2014, niveli i kënaqshmërisë me punën e Institucioneve
Qendrore të Kosovës është ulur për 25 pikë përqindjeje, duke arritur nivelin e tyre më të ulët që nga
marsi 2007. Më pak se 20% e kosovarëve janë të kënaqur me punën e Institucioneve Qendrore të
Kosovës. Përveç kësaj, vetëm 34% të kosovarëve janë të kënaqur me punën e Kryeministrit, në
krahasim me 48.5% në prill të vitit 2014.

Institucionet legjislative, siç janë Parlamenti dhe Kryetari i Kuvendit, kanë pësuar rënie të nivelit të
kënaqshmërisë prej rreth 31 dhe 35 pikë përqindjeje. Këto institucione gjithashtu kanë arritur nivelet
më të ulëta të tyre të kënaqshmërisë që nga marsi i vitit 2007. Vetëm 16% e kosovarëve janë të
kënaqur me punën e Kuvendit, ndërsa 23% janë të kënaqur me punën e Kryetarit të Kuvendit.
Ndonëse Presidentja gëzon nivelin më të lartë të kënaqshmërisë nga qytetarët, ky nivel i
kënaqshmërisë poashtu ka pësuar rënie. Rreth 41% e kosovarëve janë të kënaqur me punën e
Presidentes (në krahasim me 48.8% në prill të vitit 2014).

Gjyqësori poashtu nuk bën përjashtim në rënien e nivelit të kënaqshmërisë me punën e tij. Përqindja
e kosovarëve që janë të kënaqur me punën e gjykatave të Kosovës ka rënë nga 38% në 23% në mes
të prillit dhe nëntorit 2014. Një rënie prej rreth 17 pikë përqindjeje ka shënuar nivelin e
kënaqshmërisë me punën e Prokurorisë, duke e sjellë atë në pikën më të ulët të të gjitha kohërave
prej 21% të kosovarëve (në krahasim me 38% në prill të vitit 2014) (shih Tabelën 1).

Tabela 1: Niveli i kënaqshmërisë me institucionet kyçe ekzekutive, legjislative dhe gjyqësore të Kosovës

Mars-07 Maj-08 Qer-09 Prill-10 Nën-10 Qer-11 Tet-12 Prill-13 Prill-14 Nën-14 Trendi

Institucionet

qendrore
30.5% 46.9% 53.1% 29.2% 25.1% 32.6% 27.2% 27.0% 44.2% 19.3%

Kryeministsri 54.0% 72.0% 53.8% 36.4% 30.7% 37.6% 27.3% 30.4% 48.5% 34.1%

Kuvendi 31.0% 51.4% 53.2% 34.1% 32.1% 41.0% 32.1% 32.3% 46.5% 16.1%

Kryetari i

Kuvendit
35.4% 56.5% 51.6% 36.0%

33.3% 60.9%
44.7% 45.8% 57.8% 23.3%

Presidenti 52.0% 74.0% 61.7% 54.9% 30.8% 54.1% 47.1% 45.1% 48.8% 40.7%

Gjykata 20.0% 21.0% 32.7% 27.2% 18.5% 26.9% 24.3% 16.7% 37.5% 22.8%

Zyra e prokurorit 22.7% 22.7% 31.7% 26.9% 15.1% 20.0% 15.0% 17.7% 38.1% 21.0%

Kënaqshmëria me ekzekutivin

Kënaqshmëria me legjislativin

Kënaqshmëria me gjyqësorin

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
3

Perceptimet mbi drejtimin politik dhe ekonomik

Pakënaqësia e kosovarëve lidhur me punën e institucioneve kryesore, gjithashtu pasqyrohet në
përgjigjet e tyre në pyetjet që kanë të bëjnë me kënaqshmërinë e tyre me drejtimin politik në të cilin
po shkon Kosova. Vetëm 5% të kosovarëve duket të jenë të kënaqur ose shumë të kënaqur me
drejtimin e tanishëm politik të Kosovës (në krahasim me 21% në prill 2014). Shumica e kosovarëve
duket se janë të pakënaqur apo shumë të pakënaqur me drejtimin e tanishëm politik të Kosovës
(72%, krahasuar me 42.5% në prill të vitit 2014) (shih Figurën 1).

Figura 1: Kënaqshmëria me drejtimin politik të Kosovës

Rreth 39% të kosovarëve janë përgjigjur pozitivisht kur janë pyetur nëse janë të gatshëm të
protestojnë për arsye politike. Përqindje më e lartë e serbëve (49.5%), në krahasim me respondentët
shqiptarë (39.1%) kanë pohuar se do të ishin të gatshëm t’ju bashkohen protestave politike. Vetëm
18.5% të pjesëtarëve të grupeve të tjera etnike kanë deklaruar se do të protestonin kundër situatës
aktuale politike (shih Figurën 2).

Figura 2: Përqindja e respondentëve që janë të gatshëm të protestojnë kundër gjendjes aktuale politike

Rezultatet e sondazhit të opinionit publik të nëntorit 2014 tregojnë se Indeksi i Demokratizimit (ID)
(1.09) ka rënë për 0.12 pikë që nga prilli 2014. Duke pasur parasysh që ID mund të ketë vlerë nga 0
deri 3, indeksi aktual tregon se shumica e njerëzve nuk kanë opinion pozitiv në lidhje me proceset
demokratike në Kosovë. Ngjashëm me indeksin e demokratizimit, Indeksi i Besueshmërisë
Ekonomike (IBE) – i cili gjithashtu mund të ketë vlerë nga 0 deri 3 – dhe që aktualisht është
vlerësuar të jetë 0.94, tregon se kosovarët nuk kanë pikëpamje optimiste për ekonominë dhe
drejtimin e saj të tanishëm (shih Figurën 3) .

Figura 3: Indekset e demokratizimit dhe besueshmërisë ekonomike2

Për të përcaktuar se cilët faktorë kanë nxitur rënien e vlerës së indeksit, është kryer një analizë e
trendit që krahason vlerat e faktorëve që shfrytëzohen për ndërtimin e ID-së. Rezultatet tregojnë se
ka pasur rënie të vlerave të të gjithë komponentëve që kur përmblidhen e formojnë këtë indeks. Në
krahasim me atë të prillit 2014, përqindja e kosovarëve që besojnë se Kushtetuta dhe Ligjet në fuqi
janë demokratike dhe respektojnë të drejtat e njeriut, ka pësuar rënien më të madhe, nga 35% në
24% në nëntor të vitit 2014. Komponentët e tjerë që treguan rënie të konsiderueshme janë pavarësia
e sistemit gjyqësor, si dhe besimi që shoqëria civile në Kosovë shërben si monitoruese e vërtetë e
zhvillimeve demokratike në Kosovë. Në prill të vitit 2014, rreth 25% të qytetarëve besonin në
pavarësinë e sistemit gjyqësor të Kosovës, ndërsa ky sondazh tregon se vetëm 16% e kosovarëve
kanë besim në pavarësinë e tij. Ngjashëm, në prill të vitit 2014, rreth 29% të qytetarëve besonin që
shoqëria civile shërben si monitoruese e vërtetë e zhvillimeve demokratike në Kosovë, ndërsa

2
 Shih faqen e fundit të dokumentit për më shumë informata rreth llogaritjes së indekseve

58.7%

52.2%

55.4%

50.8%

53.8%

47.9%

46.8%

38.7%

0%

10%

20%

30%

40%

50%

60%

70%

Nëntor-10 Qershor-11 Nëntor-11 Prill-12 Tetor-12 Prill-13 Prill-14 Nëntor-14

Protesta politike

0.92 0.95 0.91 0.91 0.89 0.87

1.22
1.09

0.92 0.9
0.79 0.81 0.82 0.68

1.03 0.94

0

0.5

1

1.5

2

2.5

3

Indeksi i demokratizimit

Indeksi i besueshmërisë
ekonomike

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
5

sondazhi i fundit tregon se vetëm 21% të kosovarëve ndajnë këtë mendim. Tregues të tjerë të
demokratizimit për të cilët ka mbledhur të dhëna anketa e Pulsit Publik gjithashtu tregojnë rënie në
besimin e qytetarëve me lirinë e shprehjes së mediave (40%, krahasuar me 45% në prill 2014), si dhe
në aftësinë e parlamentit për të monitoruar performancën e institucioneve qendrore (21.5 %
krahasuar me 28.5% në prill 2014), etj. (Shih Tabelën 2).

Tabela 2: Analizë e trendeve të komponentëve të Indeksit të Demokratizimit – Përqindja e përgjigjeve pozitive në pyetjet e Indeksit të Demokratizimit
(përqindja e respondentëve që “pajtohen plotësisht” apo “kryesisht pajtohen”)

Ngjashëm me treguesit ID, përgjigjet aktuale pozitive të komponentëve IBE-së gjithashtu janë
krahasuar me ato të prillit 2014. Këtu gjithashtu është vërejtur që shumica e komponentëve kishin
ndikim në uljen e përgjithshme të IBE-së. Rezultatet zbulojnë që vetëm përqindja e kosovarëve që
besojnë se të ardhurat totale të familjeve të tyre do të rriten në periudhën afatshkurtër (gjashtë muaj)
është rritur nga 15% në prill në 20% në nëntor të vitit 2014. Vetëm 8% dhe 9% të kosovarëve kanë
mendim të favorshëm për gjendjen aktuale të punësimit dhe biznesit. Përqindja e kosovarëve me
pritje pozitive lidhur me gjendjen e punësimit në të ardhmen e afërt (gjashtë muaj), pësoi rënie të
madhe, nga 13.7% në prill në 7.3% në nëntor 2014 (shih Tabelën 3).

Plotësisht po dhe Kryesisht po Nën-10 Qer-11 Nën-11 Prill-12 Tetor-12 Prill-13 Prill-14 Nën-14 Trendi

A janë zgjedhjet në Kosovë demokratike dhe në përputhje me standardet

ndërkombëtare?
31.0% 29.3% 23.1% 17.0% 16.2% 15.0% 36.4% 34.0%

A e monitoron Kuvendi performancën e Institucioneve Qendrore? 20.7% 20.7% 19.4% 16.7% 17.7% 17.5% 28.5% 21.5%

A është sistemi i gjyqësorit në Kosovë i pavarur në vendimet që merr? 13.2% 15.6% 11.3% 12.3% 15.7% 10.6% 24.8% 16.0%

A gëzojnë mediat në Kosovë liri të shprehjes? 29.2% 33.9% 33.3% 34.7% 37.3% 24.6% 45.4% 39.6%

A shërben shoqëria civile në Kosovë si monitoruese e vërtetë e zhvillimeve

demokratike në Kosovë?
22.6% 18.9% 20.3% 19.0% 24.4% 18.3% 28.8% 21.3%

A është duke punuar qeveria lokale e juaj (komuna) në përputhje me

prioritetet e qytetarëve të Kosovës?
27.7% 26.7% 29.0% 25.7% 27.3% 26.1% 32.6% 29.5%

A janë duke punuar Institucionet Qendrore sipas prioriteteve të qytetarëve? 14.3% 16.1% 14.6% 12.9% 15.3% 16.4% 26.4% 18.2%

A janë kushtetuta dhe ligjet e Kosovës në fuqi demokratike dhe a i

respektojnë të drejtat e njeriut?
32.6% 27.9% 26.5% 25.9% 26.0% 33.0% 35.3% 24.2%

Pavarësisht politikës ditore dhe duke shikuar përpara drejt të ardhmes, a

pajtoheni se proceset demokratike në Kosovë janë institucionalizuar dhe

janë duke shkuar në drejtimin e duhur?

25.6% 24.5% 17.9% 18.1% 18.6% 23.0% 33.0% 33.0%

Tabela 3: Analiza e trendit në përqindje të përgjigjeve pozitive në pyetjet e komponenteve të IBE-së (përqindja e respondentëve që i konsiderojnë ato "të
favorshme")

Pakënaqësia publike me drejtimin ekonomik të Kosovës është edhe më e lartë se ajo me drejtimin e
saj politik: rreth 79% të të gjithë respondentëve janë ose të pakënaqur ose shumë të pakënaqur me
drejtimin aktual ekonomik të Kosovës, ndërsa vetëm rreth 5% janë të kënaqur me të. Të dhënat e
mbledhura nga sondazhi i opinionit tregojnë se pakënaqësia e komuniteteve të tjera (81%) dhe
shqiptarëve (79%) është më e lartë se ajo e serbëve (73%) (shih Figurën 4).

Figura 4: Niveli i kënaqshmërisë me drejtimin ekonomik të Kosovës

Perceptimet e problemeve kryesore

Sipas respondentëve, problemi më i madh me të cilin përballet Kosova është papunësia, vijuar nga

varfëria (24%) dhe korrupsioni (5%). Pesëdhjetë e pesë për qind të kosovarëve konsiderojnë se

papunësia është problemi kryesor në Kosovë. Përveç kësaj, respondentët gjithashtu nuk janë të

bindur se ka punësim të bazuar në merita në sektorin publik. Rezultatet e kësaj ankete tregojnë që

79% të kosovarëve besojnë se lidhjet familjare, ryshfeti, lidhjet partiake dhe bazat e tjera jomeritore

janë faktorët më të rëndësishëm për tu punësuar në sektorin publik në Kosovë. Vetëm 13% të

respondentëve besojnë se arsimi, përvoja profesionale dhe aftësimi profesional në kombinim janë të

rëndësishme për të gjetur punë në sektorin publik (shih Figurën 5).

Të favorshme Nën-11 Qer-11 Nën-11 Prill-12 Tetor-12 Prill-13 Prill-14 Nën-14 Trendi

Çfarë janë pritjet uaja në lidhje me të ardhurat totale të

familjes suaj pas gjashtë muajsh?
16.8% 12.1% 8.5% 9.9% 9.6% 7.6% 17.0% 19.7%

Çfarë është vlerësimi juaj mbi kushtet aktuale të biznesit? 10.7% 9.7% 6.0% 7.9% 6.7% 4.8% 11.6% 8.8%
Çfarë është mendimi juaj mbi gjendjen aktuale të

punësimit?
4.0% 3.3% 3.8% 3.4% 3.8% 5.1% 9.2% 7.7%

Çfarë janë pritjet tuaja lidhur me gjendjen e punësimit pas

gjashtë muajsh?
14.3% 12.4% 8.0% 7.6% 7.4% 6.4% 13.7% 7.3%

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
7

Figura 5: Perceptimet mbi meritokracinë në punësim në sektorin publik

Korrupsioni vazhdon të jetë një nga problemet më të rëndësishme për kosovarët. Një numër i madh
i kosovarëve mendojnë që korrupsioni i shkallës së lartë është i pranishëm në shumë institucione dhe
kjo përqindje është rritur në krahasim me rezultatet e prillit 2014. Institucionet që perceptohen se
kanë vlerë të lartë të korrupsionit përfshijnë: ofruesit e kujdesit shëndetësor 56% (në krahasim me
40% në prill të vitit 2014), gjykatat 42% (në krahasim me 32% në prill 2014), KEK, 39% (krahasuar
me 24% në prill të vitit 2014), administrata/institucionet qendrore 37.5% (krahasuar me 24% në prill
2014), Agjencia Kosovare e Privatizimit 35% (në krahasim me 25% në prill 2014) dhe Doganat 33%
(në krahasim me 24% në prill 2014) (shih Tabelën 4).

21.3%

23.9%

16.8%

17.9%

13.1%

17.8% 18.3%

13.0%

70.6%

67.1%
74.1%

76.5%

82.9%

77.6%

77.7% 78.7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Nëntor-10 Qershor-11 Nëntor-11 Prill-12 Shtator-12 Prill-13 Prill-14 Nëntor-14

Baza meritore

Jo në baza meritore

Tabela 4: Perceptimet mbi praninë e korrupsionit në shkallë të lartë në institucionet në Kosovë

Perceptimet mbi diskriminimin

Respondentët janë pyetur poashtu për mendimin e tyre në lidhje me atë se cilat grupe janë më të
ekspozuara ndaj diskriminimit në Kosovë. Shumica e respondentëve kanë identifikuar grupet në
vijim: të moshuarit (23.5%), gratë/vajzat dhe personat me aftësi të kufizuara – duke përfshirë ata që
kanë dëmtime afatgjate fizike, mendore, intelektuale apo shqisore (secila nga 19%) (shih Figurën 6).

Figura 6: Grupet që perceptohen si më të ekspozuarat ndaj diskriminimit në Kosovë

Nëntor-10 Qershor-11 Nëntor-11 Prill-12 Shtator-12 Prill-13 Prill-14 Nëntor-14 Trendi
Shëndetësia (spitalet) 47.9% 40.7% 49.8% 43.3% 51.6% 50.4% 40.4% 56.2%

Gjykatat 49.7% 41.6% 55.6% 44.5% 47.5% 56.4% 32.2% 42.1%

KEK 52.4% 47.9% 61.2% 47.8% 53.8% 48.8% 24.4% 39.1%

Administrata/institucionet

qendrore

47.5% 41.4% 43.3% 39.5% 35.7% 46.1%
24.0% 37.5%

AKP (Agjencia Kosovare e

Privatizimit)

52.0% 40.5% 51.9% 49.4% 46.4% 48.7%
24.6% 34.8%

Doganat 45.1% 42.3% 53.7% 43.2% 49.9% 58.9% 22.5% 33.4%

Komunat (qeveria lokale) 32.9% 30.4% 31.9% 30.1% 32.2% 38.9% 20.6% 33.2%

ATK (Administrata Tatimore e

Kosovës)

 24.9% 36.5% 38.1% 33.6% 42.5%
16.5% 28.0%

Arsimi (Shkollat, Universitetet) 14.4% 13.1% 17.3% 26.2% 23.5% 31.6% 13.0% 24.3%

PTK 34.0% 32.4% 46.6% 41.8% 45.1% 41.4% 15.4% 21.3%

Bankat 14.4% 14.9% 22.0% 20.5% 22.8% 37.5% 12.0% 17.0%

Policia e EULEX (CIVPOL) 22.9% 26.2% 27.1% 28.3% 28.7% 38.3% 11.1% 16.5%

Organizatat Ndërkombëtare 14.7% 12.3% 20.3% 19.3% 20.8% 24.8% 10.8% 16.2%

Policia e Kosovës (PK) 15.2% 15.5% 19.5% 19.4% 28.0% 30.3% 11.5% 16.1%

23.5%

19.1%

18.8%

15.8%

4.9%

4.3%

3.0%

3.0%

2.9%

1.6%

1.2%

1.0%

.7%

.1%

.1%

.1%

0.0%

0% 5% 10% 15% 20% 25%

Të moshuarit

Gratë/vajzat

Personat me aftësi të kufizuara

Të rinjtë

Shqiptarët

Romët, ashkalitë dhe egjiptianët

Fëmijët

Serbët

Burrat/djemtë

Të varfrit

Komunitetet e tjera (duke përfshirë boshnjakët, turqit, goranët, malazezët)

Lezbiket, homoseksualët, biseksualët dhe transseksualët

Të gjithë

Të tjerë

Të gjithë përveç politikanëve

Veteranët e luftës

Të papunët

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
9

Anketa e opinionit gjithashtu i ka pyetur respondentët nëse janë ndier të diskriminuar në ndonjë
moment në të kaluarën e afërt dhe, nëse po, në çfarë baze. Rezultatet e anketës tregojnë se kosovarët
ndihen të diskriminuar kryesisht për këto arsye: opinionet politike apo të tjera (31%), gjinia (29%)
dhe mosha (24%). Numër më i vogël i respondentëve u deklaruan se përkatësia etnike (12%), aftësia
e kufizuar (7%) si dhe besimet fetare (3%) janë bazat më të shpeshta për diskriminim (shih Figurën 7).

Figura 7: Bazat për diskriminim kundër respondentëve që janë ndier të diskriminuar në të kaluarën e afërme

Ngërçi politik dhe sjellja e votuesve

Gati gjashtë muaj pas zgjedhjeve, po rritet presioni për t’i dhënë fund ngërçit politik të Kosovës. Kur
janë pyetur nëse koalicioni i ri trepalësh – që synon të formojë Institucionet e reja Qendrore – do të
ishte i mirë apo i keq për Kosovën, shumica e respondentëve (37.5%) refuzuan të përgjigjen ose
deklaruan se nuk e dinë. Në anën tjetër, 25% e kosovarëve besojnë se nëse koalicioni arrin në
pushtet, kjo do të jetë e dobishme për Kosovën, ndërsa 23% besojnë të kundërtën. Pesëmbëdhjetë
për qind të respondentëve konsiderojnë se është shumë herët të kenë opinion mbi koalicionin (shih
Figurën 8).

31.0%

28.6%

24.1%

12.0%

6.7%

6.5%

2.9%

1.3%

1.2%

.7%

0% 5% 10% 15% 20% 25% 30% 35%

Mendimi politik apo tjetër

Seksi/gjinia

Mosha

Përkatësia etnike

Aftësia e kufizuar

Nuk ka përgjigje

Besimi/feja

Orientimi seksual

Gjuha

Të tjera: vendi i banimit, refugjatë/PZHB/statusi migrues,…

Figura 8: Perceptimet mbi planet e koalicionit trepalësh për të formuar Institucionet e reja Qendrore të Kosovës

Mbi 53% e kosovarëve nuk e dinin apo refuzuan të përgjigjen në pyetjen nëse Institucionet e

formuara nga ky koalicion trepalësh do të ishin në gjendje të shërbenin mandatin e plotë deri në

zgjedhjet e ardhshme. Njëzetepesë për qind të respondentëve deklaruan se një ekzekutiv i tillë me

gjasë apo me shumë gjasë do ta shërbente mandatin e plotë, ndërsa 21% e besojnë të kundërtën (shih

Figurën 9).

24.6% 22.9%

15.0%

37.5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

Mirë Keq Është ende herët Refuzim/Nuk e di

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
11

Figura 9: Perceptimet lidhur me mundësinë që Institucionet e reja Qendrore të formuara nga koalicioni trepalësh do të shërbejnë tërë mandatin deri në
zgjedhjet e ardhshme të rregullta

Meqë zgjedhjet gjithashtu konsiderohen të jenë zgjidhje e mundshme për krizën aktuale politike në
Kosovë, qytetarët janë pyetur edhe për qëndrimet kundrejt votimit. Anketa e fundit tregon se
qëndrimet e kosovarëve ndaj votimit janë mjaft pesimiste. Një numër mjaft i lartë i respondentëve
beson se vota e tyre nuk do të mund ta ndryshojë gjendjen në Kosovë (45%, në krahasim me 37%
në prill 2014), apo nuk e dinë nëse vota e tyre do të mund ta ndryshojë atë (22%, në krahasim me
16% në prill 2014). Vetëm 31% të votuesve potencial (në krahasim me 47% në prill të vitit 2014)
besojnë që vota e tyre do të mund ta ndryshojë gjendjen në Kosovë (shih Figurën 10).

25.4%
21.1%

53.5%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Me shumë gjasë dhe Me
gjasë

Pak gjasë dhe Shumë pak
gjasë

Refuzim/Nuk e di

Figura 10: Perceptimet mbi fuqinë e votës si mjet për ndryshimin e gjendjes aktuale politike në Kosovë

Pulsi Publik gjithashtu i ka pyetur kosovarët lidhur me preferencat e tyre të votimit në rast se
mbahen zgjedhjet, dhe gjetjet tregojnë se vetëm 29% të tyre (në krahasim me 54% në prill 2014)
kanë deklaruar se do të votojnë për një parti të caktuar politike ose koalicion nëse mbahen zgjedhjet,
ndërsa 14% kanë deklaruar se nuk kanë preferenca politike. Ajo që shquhet më shumë në këtë grup
pyetjesh është përqindja e lartë e atyre që deklaruan se nuk do të votojnë (17%, në krahasim me 13%
në prill të vitit 2014), dhe e atyre që nuk janë përgjigjur fare në pyetje (40%, në krahasim me 21% në
prill të vitit 2014) (shih Figurën 11).

Figure 11: Preferencat e votimit

Perceptimet mbi radikalizmin fetar

Tridhjetë e shtatë për qind të kosovarëve mendojnë se myslimanët në Kosovë janë ndikuar më
shumë ose deri në një masë nga format ekstreme radikale të Islamit gjatë dy viteve të fundit. Nga ana
tjetër, 33% e respondentëve kanë deklaruar se nuk e dinë, ose thjeshtë kanë refuzuar të japin
përgjigje në këtë pyetje. Ndërsa vetëm 16% e respondentëve kanë deklaruar se këto nivele të
ndikimit kanë mbetur të njëjta, përderisa 14% mendojnë se gjatë dy viteve të fundit myslimanët në
Kosovë janë bërë shumë më pak apo disi më pak të ndikuar nga format ekstreme apo radikale të
Islamit (shih Figurën 12).

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
13

Figura 12: Përqindja e respondentëve që mendojnë që Myslimanët në Kosovë janë ndikuar Më shumë dhe Shumë më shumë nga format ekstreme apo
radikale të islamit, sipas grupmoshës

Nëse analizohen në baza etnike, rezultatet tregojnë se një përqindje e lartë e serbëve (78%), besojnë
se kosovarët kanë gjasë të konsiderueshme apo të lartë të ndikohen nga grupet radikale fetare në
krahasim me shqiptarët (40%) dhe grupet tjera etnike të Kosovës (32.5%). Duhet theksuar se gjetjet
tregojnë se 52% e atyre që konsiderojnë se kosovarët me gjasë po ndikohen nga grupet radikale
fetare i përkasin grupmoshës 18-24 vjeçe (shih Figurën 13).

Figura 13: Perceptimet për ndikimin nga grupet radikale fetare, sipas përkatësisë etnike, grupmoshës dhe gjinisë

44.2%

36.8%

30.9%

37.6%
35.0% 36.8%

0%

10%

20%

30%

40%

50%

18-24 25-30 31-36 37-45 <=46 Totali i
peshuar

Të ndikuar, më shumë dhe shumë
më shumë, nga format ekstreme, apo
radikale të islamit

Kosovarët gjithashtu janë pyetur për opinionin e tyre lidhur me mundësinë që Kosova të bëhet cak i
sulmeve terroriste. Gjetjet tregojnë se një pjesë e madhe e kosovarëve (42%), konsiderojnë se ka pak
apo shumë pak gjasa që Kosova të bëhet objekt i sulmeve terroriste. Megjithatë, një pjesë e
konsiderueshme e tyre (32.5%), e konsiderojnë si të mundshme që Kosova të bëhet cak i sulmeve
terroriste. Zbërthimi i rezultateve sipas gjinisë tregon se përqindja e meshkujve (37%), që mendon se
Kosova ka gjasa të bëhet cak i sulmeve terroriste është më e lartë në krahasim me atë të femrave
(29%). Të dhënat e zbërthyera sipas etnisë tregojnë se shumica e atyre që mendojnë se Kosova ka
gjasa të bëhet cak i sulmeve terroriste janë serbë (70.5%), pastaj shqiptarët (31%) dhe komunitetet e
tjera (22.5%) (shih Figurën 14).

Figura 14: Përqindja e respondentëve që besojnë që Kosova ka gjasë apo me shumë gjasë do të bëhet cak i sulmeve terroriste, sipas gjinisë, grupmoshës dhe
përkatësisë etnike

42.2%

40.6%

52.3%

42.4%

29.7%

42.7%

39.3%

40.2%

78.1%

32.5%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0% 90.0%

Burra

Gra

18-24

25-30

31-36

37-45

>=46

Shqiptarë

Serbë

Etni të tjera
G

ji
n

ia
G

r
u
p

m
o

s
h

a
P

ë
r
k
a
të

s
ia

e
tn

ik
e

36.6%

28.8%

37.9%

35.2%

29.9%

31.3%

30.9%

31.3%

70.5%

22.5%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0%

Burra

Gra

18-24

25-30

31-36

37-45

>=46

Shqiptarë

Serbë

Etni të tjera

G
ji
n

ia
G

ru
p

m
o

sh
a

P
ë
rk

a
të

si
a

e
tn

ik
e

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
15

Për të kuptuar se çfarë ka ndikuar në krijimin e perceptimeve të kosovarëve lidhur me ekstremizmin
fetar, respondentët janë pyetur se ku janë informuar për këtë çështje. Gjetjet tregojnë se një shumicë
pothuajse absolute e respondentëve (93.5%) i kanë krijuar mendimet e tyre përmes: mediave
elektronike dhe të shtypura (52%), bisedave me miqtë dhe të afërmit (34%) dhe portaleve në
internet, si dhe faqet e mediave sociale si Facebook dhe Twitter (9.5%). Megjithatë, 4% të
respondentëve kanë deklaruar se i kanë formuar mendimet e tyre në bazë të përvojave personale
(kanë parë ose dëgjuar njerëz që promovojnë ekstremizmin, dhe nga mësimet radikale). Ndarja e
rezultateve sipas grupmoshës tregon që një pjesë krahasimisht më e lartë e respondentëve që i
përkasin grupmoshave 25-30 vjeç dhe 31-36 vjeç (nga 7% secila), e kanë formuar opinionin e tyre
mbi ekstremizmin fetar bazuar në përvoja personale (shih Figurën 15).

Figura 15: Burimet e raportuara të informimit që kanë formësuar opinionet e kosovarëve për ekstremizmin fetare në Kosovë, sipas grupmoshës

Kur janë pyetur lidhur me operacionet e fundit të policisë në Kosovë, që përfshinin arrestimin e një
numri të imamëve si dhe individëve që ishin të dyshuar për përfshirje në konfliktet në Lindjen e
Mesme dhe mbështetjen e organizatave terroriste, shumica e kosovarëve (88%) deklaruan se kishin
dëgjuar shumë, deri diku apo pak në lidhje me këto arrestime në Kosovë. Vetëm rreth 8% të
respondentëve kanë deklaruar se nuk dinë apo se nuk kanë dëgjuar për këto arrestime. Të dhënat e
ndara në bazë etnike konfirmojnë se një përqindje më e madhe e serbëve (16%) dhe komuniteteve të
tjera (17%) në krahasim me shqiptarët (3%), nuk kanë dëgjuar për këto arrestime (shih Figurën 16).

3.7%
6.5% 6.8%

2.8% 3.9% 4.2%

27.1%

46.8%

31.8%
29.4%

37.3%
34.2%

45.8%

37.1%

43.2%

63.3%

55.4%
51.9%

23.4%

9.7%

18.2%

4.6% 3.4%

9.7%

0%

10%

20%

30%

40%

50%

60%

70%

18-24 25-30 31-36 37-45 <=46 Totali I
peshuar

Nga përvoja personale (kam parë dhe
dëgjuar njerëz që promovojnë
pjesëmarrjen në keto grupe)

Biseda me miq dhe familjarë

Mediat e shtypura dhe elektronike

Portalet në internet, mediat sociale
(Facebook, Twitter)

Figura 16: Informimi për arrestimet e fundit të imamëve në Kosovë, sipas përkatësisë etnike

Gjysma e respondentëve që kanë dëgjuar për këto arrestime kanë deklaruar se i aprovojnë apo
aprovojnë fuqimisht arrestimet e këtyre grupeve të imamëve, pavarësisht se sa shumë informata
kishin mbi ta. Kur analizohen në baza etnike, rezultatet tregojnë se rreth 92% të serbëve i aprovojnë
ose fuqimisht aprovojnë këto arrestime, pasuar nga 49% të shqiptarëve dhe 37% të komuniteteve të
tjera të Kosovës. Nga ana tjetër, 26% të respondentëve nuk i aprovojnë apo fuqimisht nuk i
aprovojnë këto arrestime pavarësisht se sa shumë informata kishin mbi këtë çështje kur u zhvillua
anketa. Duhet të theksohet se gati një e katërta e respondentëve nuk e dinin ose thjeshtë refuzuan që
të japin mendimin e tyre lidhur me këtë pyetje (shih Figurën 17).

Figura 17: Perceptimet mbi arrestimet e kohëve të fundit të imamëve në Kosovë, sipas përkatësisë etnike

Perceptimet për sigurinë në Kosovë

Si tregues për sigurinë, respondentët janë pyetur nëse ndjehen të sigurt ose të pasigurt gjatë kohës sa
janë jashtë shtëpisë. Ndonëse ekziston një trend përgjithësisht pozitiv në këtë drejtim, të dhënat e
nëntorit 2014 tregojnë se: 67% të kosovarëve ndjehen të sigurt jashtë shtëpisë, ndërsa rreth 26% (në
krahasim me 33% në prill 2014) përgjithësisht ndjehen të pasigurt. Kur të analizohen këto të dhëna

89.2%
83.3%

70.0%

88.3%

3.0%

16.2% 17.0%

4.1%
7.8%

0.5%

13.0%
7.7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Shqiptarë Serbë Etni të tjera Totali i peshuar

Po, kam dëgjuar

Nuk kam dëgjuar

Nuk kam përgjigje / Nuk e di

49.0%

92.4%

36.5%

27.0%

3.3%

28.5%
24.0%

4.3%

35.0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Shqiptarë Serbë Etni të tjera

Aprovoj fuqishëm dhe aprovoj

Nuk I aprovoj aspak dhe Nuk i
aprovoj

Nuk kam përgjigje/ Nuk e di

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
17

në baza gjinore, nuk janë vërejtur dallime të konsiderueshme ndërmjet përqindjes së grave dhe
burrave që ndjehen të sigurt sa janë jashtë shtëpisë (shih Figurën 18).

Figura 18; Siguria jashtë shtëpisë

Metodologjia

Këto rezultate janë bazuar në mostër të anketës me 1,306 qytetarë të Kosovës mbi moshën 18 vjeçe,

të të dy gjinive dhe nga të gjitha komunat dhe rajonet e Kosovës, duke mbuluar zonat rurale dhe

urbane. Mostra ka përfshirë 896 shqiptarë, 210 serbë dhe 200 pakica joserbe të Kosovës (gjegjësisht

turq, boshnjakë, goranë, romë, ashkali dhe egjiptianë). Metoda e anketimit është përmes mostrimit të

rastësishëm të probabilitetit në shumë faza. Mostra është përfaqësuese e ekonomive familjare në

Kosovë. Anketa është realizuar nga Index-Kosova (Prishtinë) gjatë fundit të tetorit dhe fillimit të

nëntorit 2014.

Shënim për peshimin e totaleve

Anketat e realizuara për Pulsin Publik marrin mostra të tepërta të pakicave në mënyrë që të dhënat të
mund të ndahen sipas përkatësisë etnike, megjithatë kur bëjmë përllogaritjet për totalet, peshimi
bëhet sipas shifrave aktuale të popullatës.

Që nga viti 2002, përqindjet vijuese për peshimin e totaleve për nivel të Kosovës janë shfrytëzuar në
anketat tona:

• Shqiptarë 88%
• Serbë 6%
• Komunitete të tjera (boshnjakë, turq, goranë, RAE) 6%.

Megjithatë, sipas regjistrimit të popullsisë dhe rezultateve zyrtare nga Agjencia e Statistikave të
Kosovës, përbërja etnike është si vijon:

Etnia Popullsia Përqindja

Shqiptarë 1,616,869 92.93

43.9%

74.2%
79.2%

53.4%

66.9%

73.5%

61.8%

66.4%

62.3%

63.4%

74.2%

82.0%

84.4%
82.1%

59.6%

67.3%

55.3%

24.6%

18.3%

44.5%

26.0%

17.9%
27.6%

29.9% 30.6%

31.4%

20.7% 16.1%

12.1%

15.2%

33.1%

25.9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Sigurt

Pasigurt

Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID
19

Serbë 25,532 1.47

Turq 18,738 1.08

Boshnjakë 27,533 1.58

Romë 8,824 0.51

Ashkali 15,436 0.89

Egjiptianë 11,524 0.66

Goranë 10,265 0.59

Të tjerë 2,352 0.14

Gjithsej 1,739,825 100.00

Nëse do t’i aplikonim shifrat e mësipërme në anketat tona, peshimi do të ishte si në vijim:

 93% shqiptarë

 2% serbë

 5% të tjerë.

Duke e pasur parasysh që serbët në pjesën veriore të Kosovës nuk kanë marrë pjesë në regjistrimin e
popullsisë, së bashku me observimin e përgjithshëm që shkalla e pjesëmarrjes së serbëve në pjesën
tjetër të Kosovës është më e ulët, ne kemi vlerësuar se duhet të shtojmë 40,000 të tjerë për serbët, që
arrin totalin prej 65,532. Kjo gjithashtu rritë numrin e përgjithshëm të popullsisë së Kosovës në
1,779,825.

Kur i marrim parasysh këto ndryshime, peshimi në anketat tona do të bëhet si në vijim:

 92% shqiptarë

 4% serbë

 4% të tjerë (boshnjakë, turq, goranë, RAE)

Përllogaritja e indekseve

Indeksi i Demokratizimit është një mesatare e përbërë e bazuar në vlerësimin e respondentëve të nivelit të tyre të
pajtimit apo mospajtimit lidhur me zhvillimin e proceseve të mëposhtme në Kosovë: zgjedhje të lira dhe të ndershme,
monitorimi i performancës së institucioneve qendrore nga parlamenti, sistem i pavarur gjyqësor, liria e shprehjes dhe
mediave, ekzistenca e një shoqërie civile mbikëqyrëse në Kosovë, institucione qendrore që funksionojnë në bazë të
prioriteteve të qytetarëve, mbrojtja dhe respektimi i të drejtave të njeriut në bazë të kushtetutës dhe ligjeve në fuqi, dhe
nëse qeveritë lokale punojnë në përputhje me prioritetet e qytetarëve. Indeksi është vlerë e vazhdueshme e cila mund të
ndryshojë nga 3 (maksimumi), që do të thotë se të gjithë respondentët pajtohen plotësisht se demokratizimi është në
rrugën e duhur, deri në 0 (minimalja), që do të thotë se respondentët nuk pajtohen se demokratizimi është në rrugën e
duhur.

Indeksi i besueshmërisë ekonomike është një mesatare e përbërë e cila përllogaritet në bazë të vlerësimit të
respondentëve për atë se sa të favorshme ose të pafavorshme janë kushtet aktuale ekonomike në Kosovë. Në mënyrë të
veçantë, respondentët vlerësojnë kushtet në vijim: pritjet në lidhje me gjendjen e përgjithshme të të ardhurave dhe
punësimit të familjes së tyre për gjashtë muajt e ardhshëm dhe vlerësimi i kushteve të biznesit dhe punësimit. Vlerat
mund të jenë nga 0 (minimumi) deri 3 (maksimumi) ku vlerat nga 0-1.5 tregojnë vlerësim jo të favorshëm të gjendjes
ekonomike ndërsa vlerat 1.5-3 tregojnë vlerësim kryesisht të favorshëm.

