
RAPORTI I PULSIT PUBLIK3
P

U
B

LI
C

P
U

LS
E

R
EP

O
R

T
 •

R

AP
O

R
TI

 I
P

U
LS

IT
 P

U
B

LI
K

•

 IZ
VE

ŠT
A

J
O

 P
U

LS
U

 J
A

VN
O

ST
I

2

Empowered lives.
Resilient nations

Empowered lives.
Resilient nations

Empowered lives.
Resilient nations

RAPORTI I PULSIT PUBLIK III
Mars 2012

Përgatitur nga UNDP Kosovë – Ekipi i projektit të Pulsit Publik:
Atdhe Hetemi,

Zyrtar i projektit të Pulsit Publik

Iris Duri,
Statisticient – Njësia për Hulumtim, Politika, Çështje Gjinore dhe Komunikim

Erëblina Elezaj,
Konsulente e re, UNDP

Kapitulli 5 – Vështrim i përgjithshëm i gjendjes së punësimit në Kosovë
nga, Yllka Gerdovci

Mytaher Haskuka, PhD,
Sigurimi i Cilësisë

Lider i ekipit: Njësia për Hulumtim, Politika, Çështje Gjinore dhe Komunikim

Pjesëmarrësit e Fokus Grupit:
Albert Krasniqi – KIPRED

Arbër Kuçi – IKS
Brikena Sylejmani – UNDP, Kosovë

Denis Nushi – UNDP, Kosovë
Gordana Doric – Avenija

Hajrulla Çeku – NGO ‘Ec Ma Ndryshe’
Linda Hoxha – Psikologe

Selim Selimi – UNDP, Kosovë
Selim Thaçi – FMN

Prishtinë
 Mars, 2012

Parathënie... 8
Përmbledhje ekzekutive ... 9
KAPITULLI 1.. 10
Stabiliteti politik dhe institucional .. 10
KAPITULLI 2.. 16
Gjendja socio-ekonomike .. 16
KAPITULLI 3.. 21
Marrëdhëniet ndëretnike ... 21
KAPITULLI 4.. 25
Siguria dhe rendi publik e personal .. 25
KAPITULLI 5 ... 30
Vështrim i përgjithshëm i gjendjes së punësimit në kosovë.................. 30
Metodologjia ... 40

PËRMBAJTJA

LISTA E SHKURTESAVE

ID			 Indeksi i Demokratizimit

IKE			 Indeksi i Besueshmërisë Ekonomike

EULEX		 Misioni i BE-së për Sundimin e Ligjit në Kosovë

ICO			 Zyra Ndërkombëtare Civile

PK			 Policia e Kosovës

FSK			 Forca e Sigurisë e Kosovës

IP			 Indeksi i Pjesëmarrjes

RAE			 Romët, Ashkalinjtë, Egjiptasit

UNDP		 Programi për Zhvillim i Kombeve të Bashkuara

UNMIKK		� Misioni i Administratës së Përkohshme të Kombeve të Bashkuara
në Kosovë

Treguesit e përzgjedhur ekonomik

 Jan-Mar 2005 Jan-Mar 2007 Jan-Mar 2009 Nën 2010 Qer 2011 Nën2011 Trend

Popullata (në ,000) 1,999* 2.07** 2.1** 2.2* 1.733.872 1.733.872 (f)

Shkalla e rritjes së BNP-së
(vjetore), % (a)

0.3 5.4 2.9 4.6 (a) 4.2 (a) ▼

BNP për kokë banori, € (a) 1,120 1,784 1.795 (a) 1.850 (v) 2.383 (a) ▲

Buxheti i Kosovës (Vjetor),
bilion € (b)

641.5 553 862.13 1.461 1.2 1.520 (c) ▲

Remitansat e punëtorëve,
millon €

281.0 511.6 (q) 393.3 (b) ▼

Ndihma e huaj, milion € 462.0 * 132.4 432.6 ▲

Fondi i TKPK-së, milion € 145.8 (Dhjet) 230.6 (Mar) 488.8 (Prill) 546,3 (Qershor
‘11)

588,1 Mar ‘12 (e) ▲

Fondi i AKP-së milion € (e) 113.1 (Dhjetor) 291.6 (Shkurt) 463.2 Mars 517.2 Mars 517,2 Mars 2011
(d)

Depozitat bankare, milion € 704.8 (Shku) 973.5 (Shku) 1.4441(r) 1.77 (u) (Mars) 1.93 (q) Tet 2.10 (b) ▲

Kreditë komerciale bankare,
milion €

356.5 (Shkurt) 515.1 (Shkurt) 1.336.2 (Mars) 1624.9 (June) 1.689.1 (b) ▲

Bilansi tregtar, milion € (j) -219.1 (Jan-Mar) -101.92 (Jan-
Shku)

-142 (Maj) -550 Mars -925.4 (Qer) -2.166.8 (b) ▼

Punëkërkuesit e regjistruar 303,095 (Jan) 331,056 (Mar) 338.836 (Apr) 338.800 (Mars
2010)

335.260 335.905 Jan
‘12 (g)

▲

Indeksi i Çmimeve të
Konsumatorit,

101.4 (Maj) 100.2 (Mar) 110,9 (Mar) 119.9 Mars 130.3 Qer (q) 100 (a)Nën 2011 ▼

Pensionet bazë (për muaj), € 40 40 40 70 70 70

Burimet:
											
a) ESK, Bruto Produkti Vendor në çmimet aktuale									
b) Të dhënat për tre tremujorët e parë të vitit. AQBK, Buletini Mujor i Statistikave, Nr. 124, BPK, Prishtinë, Dhjetor 2011.
c) Informatat janë pranuar nga Zyra e Informimit – Ministria e Financave
d)Raporti për aktivitetet e AKP-së të Jan – Mars 2011
e) Faqja zyrtare e Trustit të Kursimeve Pensionale të Kosovës http://www.trusti.org
f) Faqja zyrtare e Entit Statistikor të Kosovës http://esk.rks-gov.net/eng/
g) �Rishikimi Vjetor 2011 për Marrëdhëniet e Punës dhe Dialogun Social në Evropën Juglindore: në dispozicion në http://library.fes.de/pdf-files/bueros/belgrad/08909.pdf

Treguesit e përzgjedhur të anketës së Pulsit Publik :

Mar
2005 a)

Shtat
2005 b)

Qer
2006 c)

“Dhje
2007 f)”

“Shtat
2008 g)”

“Nën
2008 o)”

“Qer
2009 p)”

Shtat
2009 q)

Jan
2010 r)

Prill
2010 s)

Nën
2010 t)

Qer
2011 v)

Nën
2011 g)

Trendi

Pesimizmi politik, % (“shumë i
pakënaqur” apo “pakënaqur” me
trendet e tanishme politike)

38.6 41.0 43.4 41.1 36.0 35.73% 26.78% 33.03% 41.08% 37.30% 66.90% 57.50% 60.80% ▲

Pesimizmi ekonomik, % (“shumë
i pakënaqur” apo “pakënaqur” me
trendet e tanishme ekonomike)

71.1 68.8 76.0 64.6 53.0 55.0 43.48% 57.07% 60.31% 53.80% 72.10% 69.70% 73.00% ▲

Gatishmëria për të protestuar për
shkaqe ekonomike, %

62.9 57.4 62.8 71.3 68.3 75.7% 64.32% 66.58% 63.40% 59.2% 72.4% 66.9% 72.4% ▲

Gatishmëria për të protestuar për
shkaqe politike, %

48.9 45.4 45.5 58.6 49.2 59.5% 45.21% 50.68% 46.06% 49.2% 58.7% 55.4% 59.1% ▲

Kënaqshmëria me punën e UNMIK-
ut*, %

29.7 34.5 30.5 27.7 25.4 20.8% 28.36% 23.11% 12.58% 22.20% 18.90% 15.90% 14.80%

Kënaqshmëria me punën e PSSP-
së*, %

81.2 69.8 70.5 39.6 18.4 21.1% 33.66% 25.93% 17.79% 25.30%

Kënaqshmëria me Qeverinë e Kosovës
(para IPVQ-ve)*, %

81.2 48.7 43.3 49.9 55.7% 53.13% 55.83% 36.72% 29.30% 25.10% 32.60% 30.20% ▼

Kënaqshmëria me punën e kuvendit*,
%

73.7 59.0 45.4 36.7 46.0 49.0% 53.18% 46.37% 33.34% 34.10% 32.10% 41.00% 40.50%

Kënaqshmëria me punën e KFOR-
it*, %

81.0 84.3 81.0 83.7 84.2 86.9% 72.88% 71.90% 77.63% 69.60% 81.70% 82.10% 78.80% ▼

Kënaqshmëria me punën e SHPK-
së*, %

86.9 84.5 81.8 78.6 80.0 80.9% 71.14% 70.96% 74.86% 74.30% 78.50% 78.30% 79.10%

Ndjenjat e pasigurisë (“Diçka e
pasigurtë“ apo “vshumë e pasigurtë“
jashtë shtëpisë)

38.1 36.7 35.5 55.25* 21.2 18.3 26.00% 17.87% 27.64% 29.90% 30.60% 31.40% 20.66% ▼

Burimet:		

a) �UNDP, Raporti I Paralajmërimit të Hershëm Mars 2005, UNDP, Prishtinë,
op. cit.

b) UNDP, Anketa e Opinionit: Shtat 2005.		
c) UNDP, Anketa e Opinionit: Qer 2006		
d) UNDP, Anketa e Opinionit: Dhjet 2006		
e) UNDP, Anketa e Opinionit: Qer 2007		
f) UNDP, Anketa e Opinionit: Dhjet 2007		

g) UNDP, Anketa e Opinionit: Shtat 2008		
o) UNDP, Anketa e Opinionit: Nënt 2008		
p) UNDP, Anketa e Opinionit: Qer 2009		
q) UNDP, Anketa e Opinionit: Shtat 2009		
r) UNDP, Anketa e Opinionit: Jan 2010		
s)UNDP, Anketa e Opinionit: Prill 2010

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 9

PËRMBLEDHJE EKZEKUTIVE
• �Rezultatet e tanishme të anketës tregojnë se

Indeksi i Demokratizimit është zvogëluar
nga 0.95 në qershor 2011 në 0.91 në nëntor
2011.

• �Indeksi i Besueshmërisë Ekonomike tregon
një trend të ngjashëm; është zvogëluar nga
0.90 në qershor 2011 në 0.79 në Nëntor 2011.
Kjo rënie gjithashtu është shënuar kur ky in-
deks është ndarë edhe në bazë gjinore; për
meshkuj indeksi tregon një ulje nga 0.90 në
qershor në 0.76 në nëntor 2011, ndërsa për
femra ka shënuar ulje nga 0.92 në 0.83.

• �Indeksi i Pjesëmarrjes Publike të Kosovës
është 0.16 (për dallim nga 0.13 në qershor
2011), që bën me dije se pjesëmarrja pub-
like në jetën politike dhe qytetare të Kosovës
ende mbetet i ulët.

• �Gjetjet e fundit të raportit të pulsit publik
tregojnë se nga nëntori 2010 deri në nëntor
2011 niveli i kënaqshmërisë me presidentin
është rritur prej 31% deri 61%.

• �Ndërmjet qershorit dhe nëntorit 2011, niveli
i kënaqshmërisë me punën e kryeministrit të
Kosovës është ulur për rreth 7 për qind.

• �Një rritje e lehtë në nivelin e kënaqshmërisë
me punën e qeverisë mund të vërehet nëse
krahasohen të dhënat e anketës së tanishme
me ato të vitit të kaluar (nëntor 2010).

• �Më shumë se gjysma (60%) e të anketuarve
kishin pretenduar se janë të pakënaqur apo
shumë të pakënaqur me kahjen politike
të Kosovës dhe rreth 55 % e kosovarëve
ishin përgjigjur pozitivisht kur ishin pyetur
nëse janë të gatshëm që t’i bashkëngjiten
protestave publike për shkaqe politike.

• �Pakënaqshmëria me kahjen ekonomike të
Kosovës ëhstë tejet e lartë: 72% e të gjithë
të anketuarve ishin ose të pakënaqur ose
shumë të pakënaqur me kahjen e tanishme
ekonomike të Kosovës përderisa 68% e të
anketuarve kishin deklaruar se do t’i bash-
këngjiteshin protestave publike për shkak të
gjendjes së tanishme ekonomike.

• �Shumica e të anketuarve konsiderojnë se
qeveria e Kosovës (75%) është përgjegjëse
për gjendjen ekonomike të Kosovës.

• �41% e kosovarëve (për dallim nga 58% në
qershor 2011) presin që gjendja ekonomike
e Kosovës të përmirësohet gjatë dy viteve
të ardhshme, përderisa 17% mendojnë se
gjendja mundet të përmirësohet gjatë gjashtë
muajve të ardhshëm.

• �Korrupsioni vazhdon të renditet si njëri ndër
problemet kryesore me të cilat përballet Kos-
ova. Korporata Energjetike e Kosovës, gjy-
katat dhe doganat perceptohen si tre institu-
cionet kryesore në të cilat mbizotëron niveli i
lartë i korrupsionit.

• �Krahasuar me anketën e kaluar, ekziston
një rritje e numrit të të anketuarve të cilët
kishin bërë me dije se marrëdhëniet ndëret-
nike janë të tensionuara dhe nuk janë duke
u përmirësuar. Ky trend është veçanërisht i
dukshëm në mesin e komunitetit të serbëve
të Kosovës.

• �Përsëri, anketa e nëntorit 2011 spikat se sh-
qiptarët e Kosovës janë kryesisht të kënaqur
me performansën e FSK-së (95%), e pasuar
nga PK (85%) dhe KFOR-i (84%). Niveli i ulët
i kënaqshmërisë raportohet për policinë e
EULEX-it (36%).

• �Në anën tjetër, kënaqshmëria e të anketuarve
serb të Kosovës me institucionet e sigurisë si
KFOR-i, PK-ja dhe policia e EULEX-it ishte
më e ulëta që nga korriku 2004

• �Kur të anketuarit ishin pyetur përsëri për
mendimet e tyre në lidhje me atë se çka
mendojnë se cilat grupe janë më së shumti
objekt i diskriminimit në Kosovë, shumica e
tyre konsideruan se femrat/vajzat prijnë me
(23%), të pasuar nga të moshuarit (20%) dhe
shqiptarët e Kosovës (10%) si grupe të cilat
më së shumti janë objekt i diskriminimit.

• �Sipas të anketuarve, tre grupet kryesore me
nivelin më të lartë të tensioneve ndërmjet tyre
janë qeveria dhe partitë opozitare, menaxh-
menti dhe punëtorët, përderisa grupet e
ndryshme etnike radhiten të tretët së bashku
me të pasurit dhe të varfrit. Në anën tjetër,
tre grupet kryesore me më së paku ose fare
tension ndërmjet tyre konsiderohen të jenë
meshkujt dhe femrat të pasuar nga grupet
e të moshuarve dhe të rinjtë dhe grupet e
ndryshme fetare.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID10

KAPITULLI 1
Stabiliteti politik dhe
institucional

Treguesit politik

Gjatë periudhës Qershor – Nëntor 2011 zh-
villimet në pjesën veriore të Kosovës vazhdu-
an të dominojnë agjendën politike. Stabiliteti
politik dhe institucional gjatë periudhës gjash-
tëmujore ishte ndikuar gjithashtu nga dialogu
i vazhdueshëm ndërmjet të Kosovës dhe Ser-
bisë. Shumica e aktiviteteve politike dhe dip-
lomatike të qeverisë së Kosovës ishin të për-
qëndruar në këto çështje, ndërsa mediat dhe
opinioni publik i kishin kushtuar vëmendje
të posaçme. Zhvillimet e sipërpërmendura
gjithashtu kanë mundur të kenë ndikim në
perceptimet e kosovarëve për kënaqshmërinë
e tyre me performansën e institucioneve krye-
sore ekzekutive, legjislative dhe gjyqësore.

Gjetjet e raportit të fundit të pulsit pub-
lik tregojnë se përpos rritjes së nivelit të
kënaqshmërisë me presidentin, për të gjitha
institucionet tjera kryesore ekzekutive, leg-
jislative dhe gjyqësore nuk ekziston ndonjë

ndryshim i madh apo ekziston ulje e nivelit
të kënaqshmërisë së popullit me këto institu-
cione në krahasim me qershorin e vitit 2011.
Në veçanti, ndërmjet qershorit dhe nëntorit
2011, niveli i kënaqshmërisë me punën e kry-
eministrit është zvogëluar për 7 përqind. Një
rritje e lehtë e nivelit të kënaqshmërisë me
punën e qeverisë mund të vërehet vetëm kur
të krahasohen të dhënat ndërmjet të anke-
tës së tanishme me anketën e vitit të kaluar
(Nëntor 2010). Niveli i kënaqshmërisë me
parlamentin nuk ka shënuar ndonjë ndry-
shim të rëndësishëm që nga qershori 2011,
përderisa niveli i kënaqshmërisë me punën
e kryetarit të kuvendit ka rënë për 9 përqind.
Niveli i kënaqshmërisë me gjyqësorin nuk
bën përjashtim prej trendit të rënies së nivelit
të kënaqshmërisë me institucionet kryesore.
Niveli i kënaqshmërisë me punën e gjyka-
tave të Kosovës është zvogëluar përafërsisht
për 7 përqind që nga qershori 2011. Përfund-
imisht, niveli i kënaqshmërisë me prokuroritë
nuk ka shënuar ndonjë ndryshim të madh.
Mirëpo siç është treguar në tabelën 1.1, niveli
i kënaqshmërisë me prokuroritë dhe gjykatat
është më i ulëti në krahasim me institucionet
tjera të vëzhguara (shih Tabelën 1.1)

Tabela 1.1: Kënaqshmëria me institucionet kryesore të Kosovës

 Mar-07 Tet-07 Dhj-07 Maj-08 Tet-08 Pri-09 Qer-09 Shta-09 Jan-10 Pri-10 Nën-10 Qer-11 Nën-11

Kënaqshmëria
me qeverisjen
ekzekutive

Qeveria 30.5% 28.1% 46.9% 55.7% 38.0% 53.1% 55.8% 36.7% 29.2% 25.1% 32.6% 30.2%

Kryeministri 54.0% 61.0% 72.0% 63.1% 39.8% 53.8% 52.0% 41.5% 36.4% 30.7% 37.6% 30.3%

Kënaqshmëria
me legjislativin

Parliament 31.0% 36.2% 36.8% 51.4% 49.0% 33.6% 53.2% 46.4% 33.3% 34.1% 32.1% 41.0% 40.5%

Kryetari i
Kuvendit 35.4% 37.1% 35.1% 56.5% 47.0% 32.8% 51.6% 49.5% 40.3% 36.0% 33.3% 60.9% 51.6%

Kryetari 52.0% 59.0% 61.0% 74.0% 69.9% 45.7% 61.7% 60.8% 56.6% 54.9% 30.8% 54.1% 61.1%

Kënaqshmëria
me gjyqësorin

Gjykata 20.0% 18.0% 18.0% 21.0% 19.7% 20.0% 32.7% 25.6% 14.7% 27.2% 18.5% 26.9% 19.3%

Prokuroria 22.7% 17.7% 18.3% 22.7% 21.1% 20.5% 31.7% 25.7% 14.8% 26.9% 15.1% 20.0% 19.7%

Në përputhje me rënien e nivelit të
kënaqshmërisë me institucionet e degës ekze-
kutive, vetëm 8.5% e kosovarëve deklarojnë
se janë të kënaqur apo shumë të kënaqur dhe
rreth 30% e tyre deklarojnë të jenë neutral ndaj
kahjes politike të Kosovës. Përderisa pjesa e
mbetur prej 60% ose janë të pakënaqur ose
shumë të pakënaqur me kahjen politike që ka
marrë Kosova. Kur kjo pyetje është analizuar
sipas përkatësisë etnike të të anketuarve, re-
zultatet tregojnë se serbët e Kosovës janë më së

shumti të pakënaqur me kahjen politike, 96% .
Individët e moshës më të vjetër se 46 vjet ishin
më së paku të kënaqur të pasuar nga grupmo-
sha prej 25-30 dhe 37-45. Figura 1.1 mëposhtë
tregon se banorët e zonave urbane janë më
shumti të pakënaqur me kahjen politike të
Kosovës krahasuar me ata të cilët jetojnë në
zonat rurale. Kur është analizuar sipas gjinisë,
të dhënat tregojnë se femrat janë për 3 % më
të kënaqura se meshkujt me kahjen politike të
Kosovës (Shih Figurën 1.1).

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 11

Figura 1.1: Niveli i kënaqshmërisë me kahjen politike të Kosovës sipas përkatësisë etnike,
moshës, gjinisë dhe Figure

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

58.2 %

95.6 %

4.4 %

41.8 %

63.6 %

36.4 %

55.2 %

44.8%

61.5 %

38.5%

54.7 %

45.3%

61.0 %

39.0 %

65.5 %

34.5 %

63.2%

36.8 %

58.2%

41.8 %

57.6%

42.4 %

63.8%

36.2 %

Grup moshaPerkatsia Etnike Gjinia

18-24 25-30 31-36 37-45 <=46 Mashkull Femër

Vendbanimi

Urban Rural

Të pakënaqur Të kënaqur dhe neutral

Shqiptarë Serbë të tjerë

Kosovarët gjithashtu janë pyetur se kush
sipas mendimit të tyre është më së shumti
përgjegjës me gjendjen e tanishme politike
të Kosovës. Siç ka qenë trendi gjatë tre
viteve të fundit, në këtë kategori vazhdon të
udhëheq qeveria e Kosovës dhe partitë pol-
itike e përzgjedhur nga 80% e të anketuarve.
16% e të anketuarve i’a lënë përgjegjësinë
për gjendjen politike të Kosovës EULEX-it

përderisa 4% e të anketuarve i’a lënë përg-
jegjësinë UNMIK-ut (Shih Figurën 1.2.).
Duhet të ceket se që nga viti 2003, numri i
të anketuarve të cilët i’a kanë atribuuar këtë
përgjegjësi qeverisë së Kosovës dhe partive
politike është rritur në mënyrë të vazhdue-
shme përderisa e kundërta ishte në rastin e
UNMIK-ut.

Figura 1.2: Trendet në atribuimin e përgjegjësisë për gjendjen politike në Kosovë

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

Ja
n-

03

M
ar

-0
4

Q
er

sh
-0

4

D
hj

et
-0

4

Ko
rr

-0
5

D
hj

et
-0

5

Q
er

sh
-0

6

Sh
ta

t-
06

D
hj

et
-0

6

M
ar

-0
7

Q
er

sh
-0

7

Te
to

r-
07

D
hj

et
-0

7

M
aj

-0
8

Q
er

sh
-0

8

Te
to

r-
08

Pr
ill

-0
9

Q
er

sh
-0

9

Sh
ta

t-
09

Ja
n-

10

Pr
ill

r-
10

N
en

t-
10

Q
er

sh
-1

1

N
en

t-
11

UNMIK Qev. E Kosoves dhe Partite Politike EULEX

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID12

Për më tepër, gati 56% e qytetarëve të Kos-
ovës janë përgjigjur pozitivisht pyetjes nëse
do t’i bashkëngjiteshin protestave publike
për arsye politike. Në përgjithësi, në bazë të
të dhënave, të anketuarit tjerë nga radhët e

pakicave tjera dhe shqiptarëve të Kosovës
duket se janë më të gatshëm për t’ju bash-
kangjitur protestave politike krahasuar me
serbët e Kosovës (Shih Figurën 1.3).

Figura 1.3: Gatishmëria për t’ju bashkangjitur protestave publike për arsye politike

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

55.60 %

48.70 %

59.60 %
55.40 %

Po

Shqiptarë Serbë të tjerë totali i peshuar

Indekset e demokratizimit dhe
pjesëmarrjes publike1

Rezultatet e anketës së tanishme tregojnë
se Indeksi i Demokratizimit i Kosovës ka
shënuar një rënie të lehtë nga 0.95 në qershor
në 0.91 në nëntor 2011. Siç mund të vërehet
në Tabelën 1.2., Indeksi ka shënuar rënie
për meshkujt nga 0.99 në qershor në 0.90 në
nëntor 2011 përderisa për femrat ka mbetur
konstant.

Në bazë të anketës së fundit, Indeksi i
Pjesëmarrjes së Kosovës është 0.16 (për dal-
lim nga 0.13 në qershor 2011), që nënkupton
një rritje të lehtë në pjesëmarrjen e publikut
në jetën politike dhe qytetare të Kosovës e
cila sidoqoftë mbetet e ulët. Kur zbërthehet
sipas gjinisë, Indeksi i Pjesëmarrjes duket
të jetë më i lartë për meshkuj (0.22) krahas-
uar me femrat (0.11), që vërteton pabarazinë
e pjesëmarrjes së publikut në jetën politike
dhe qytetare ndërmjet të meshkujve dhe
femrave në Kosovë (Shih Tabelën 1.2).

1 �Shih Shtojcën 1 për më shumë informata për llogaritjen e
Indekseve të Demokratizimit dhe Pjesëmarrjes Publike

Tabela 1.2: Indekset e Demokratizimit dhe
Pjesëmarrjes

 Vlera
Nën-10

Vlera
Qer-11

Vlera
Nëntor
2011

Indeksi i
Demokratizimit 0.92 0.95 0.91

Indeksi i Demokratizimit
(Meshkuj) 0.94 0.99 0.9

Indeksi i Demokratizimit
(Femrat) 0.89 0.91 0.92

Indeksi i pjesëmarrjes 0.24 0.13 0.16

Indeksi i pjesëmarrjes
(Meshkuj) -- 0.18 0.22

Indeksi i pjesëmarrjes
(Femra) -- 0.07 0.11

Indeksi i Demokratizimit bazohet në vlerë-
simin e të anketuarve për proceset e listu-
ara në Figurën 1.4 më poshtë. Treguesit e
përzgjedhur të këtij indeksi demonstrojnë
se 11 % e kosovarëve pajtohen se sistemi
i gjyqësisë në Kosovë është i pavarur në
vendimet e tij. Ngjashëm, një përqindje
dukshëm e ulët e kosovarëve pajtohen se
qeveria qendrore është duke punuar në bazë
të prioriteteve të qytetarëve të saj (14.5%).
Kjo përqindje është më e lartë për qeverinë
lokale (komunale) 29%.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 13

Përderisa një e treta (33%) e kosovarëve beso-
jnë se mediet gëzojnë liri të shprehjes, vetëm
27% e tyre pjesërisht apo plotësisht pajtohen se
kushtetuta dhe ligjet e Kosovës janë demokra-
tike dhe respektojnë të drejtat e njeriut. Për më
tepër, 23% e kosovarëve pajtohen se zgjedhjet
në Kosovë janë demokratike dhe në pajtim me

standardet ndërkombëtare dhe 19% mendojnë
se parlamenti monitoron punën e qeverisë.
Sikurse në anketat e kaluara, një përqindje e
ulët e kosovarëve, 20 % u përgjegjën se beso-
jnë se shoqëria civile shërben si një monitorues
i zhvillimeve demokratike në Kosovë (Shih
Figurën 1.4).

Figura 1.4: Përgjigjet pozitive në pyetjet e Indeksit të Demokratizimit

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

Pavarësisht nga politikat ditore dhe duke shikuar në të ardhmen, a pajtoheni që
proceset demokratike në Kosove janë krijuar dhe janë duke shkuar në drejtimin e duhur?

A janë kushtetuta dhe ligjet në fuqi demokratike, a i respektojnë ato?

A është qeveria e Kosovës duke punuar sipas prioriteteve të qytetarëve të Kosovës

A është duke punuar pushteti lokal sipas prioriteteve të Kosovës?

A është duke shërbyer shoqëria civile si monitoruese e mirë�lltë e zhvillimeve demokratike?

A gëzojnë mediet lirinë e shprehjes?

A është sistemi i drejtësisë i pavarur në vendimet e veta?

A e monitoron Kuvendi performancën e Qeverisë?

A janë zgjedhjet në Kosovë demokratike dhe në përputhje me standardet ndërkombtare?

17.92 %

14.55 %

26.47 %

29.03 %

20.31%

33.33 %

11.28 %

19.37 %

23.06 %

Po kryesisht / Po plotësisht

Gjatë analizimit të Indeksit të Demokra-
tizimit sipas regjionit, vendbanimit dhe
grupmoshës së të anketuarve, rezultatet
zbulojnë se banorët e Gjakovës besojnë më
së shumti në proceset e demokratizimit, ID
prej 1.18, përderisa në Prishtinë më së paku,
me ID prej 0.75.

Figura 1.5. më poshtë gjithashtu tregon se të
anketuarit që jetojnë në zonat rurale besojnë
më së shumti se proceset demokratike do të

shkojnë në kahjen e duhur krahasuar me të
anketuarit e zonave urbane. Kur të zbërthe-
hen për nga grupmosha, rezultatet e anket-
ave tregojnë se ata të anketuar të cilët kon-
sideruan se proceset demokratike janë duke
shkuar në kahjen e duhur janë kryesisht të
rinjë dhe i takojnë grupmoshave 18-24 dhe
31-45. Grupmosha prej 25-30 vjet e më shu-
më se 46 janë më pak optimist për kahjen e
proceseve demokratike (Shih Figurën 1.5.).

Figura 1.5. Indeksi i Demokratizimit sipas rajonit, grupmoshës dhe vendbanimit

.00

.50

1.00

1.50

2.00

2.50

3.00

M
ea

n

.81 .75
1.04 0.93

1.11 1.18

.77
.96

.89 .95 .95
.86

.98
.84

Mitrovica Prishtina Prizren Peja Ferizaj Gjakova Gjilan 18-24 25-30 31-36 37-45 <=46 Rural Urban

Grup moshaRegjioni Vendbanimi

Indeksi i demokratizimit

Indeksi i pjesëmarrjes është i bazuar në
pjesëmarrjen e vet-deklaruar të të anketu-
arve në aktivitetet e numëruara në Figurën
1.6. si më poshtë gjatë gjashtë muajve të fun-
dit. Treguesit e përzgjedhur të këtij indeksi
dëshmojnë se ngjashëm si edhe me anketën

e kaluar, pjesëmarrja në aktivitetet në par-
titë politike dhe diskutimet publike mbetet
mjeti më i preferuar i angazhimit politik dhe
qytetar të kosovarëve, me ç’rast 17% e të
anketuarve kanë deklaruar të marrin pjesë
në këto aktivitete. Kjo pasohet nga inicia-

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID14

tivat e qytetarëve (9.5%) dhe iniciativat me
bazë në komunitet (7%). Përderisa 7% e të
anketuarve kishin deklaruar se kishin marrë
pjesë në projektet e implementuara nga
qeveria lokale, vetëm 6.5% kishin deklaruar

se kishin marrë pjesë në aktivitetet e OJQ-
ve. Vetëm 3% e të anketuarve kishin bërë
me dije se kishin marrë pjesë në projektet e
implementuara nga qeveria qendrore gjatë
gjashtë muajve të fundit (Shih Figurën 1.6.).

Figura 1.6: Përgjigjet pozitive ndaj pyetjeve të Indeksit të Pjesëmarrjes Publike

0 % 2 % 4 % 6 % 8 % 10 % 12 % 14 %

Iniciativat e bazuara në komunitet
 (iniciativat fetare, të lagjës)

Diskutime publike

Iniciativa qytetare

OJQ

Parti politike

Projektet e zbatuara nga qeveria qendrore

Projketet e implementuara nga pushteti lokal

6.97 %

9.49 %

11.51 %

6.50 %

11.73%

3.21 %

6.89 %

 Po aktive / Po jo aktive

Korelacionet e variablave
demografike dhe Indeksi i
Demokratizimit

Për të përcaktuar nëse variablat demografi-
ke të të anketuarve janë në korrelacion me
mendimet e tyre për proceset e demokra-
tizimit, analiza e korrelacionit është kryer
ndërmjet të Indeksit të Demokratizimit dhe
variablave në vijim: statusi i punësimit,
përkatësia etnike, arsimimi, mosha, gjinia, të
ardhurat, zona e vendbanimit dhe rajoni.

Korrelacionet e rëndësishme pozitive janë
gjetur ndërmjet të Indeksit të Demokra-
tizimit dhe atyre që punojnë në sektorin
publik si dhe amvisave. Në veçanti, ata që
punojnë në sektorin publik kanë më shumë
gjasa që të kenë një vlerësim më pozitiv të
procesit të demokratizimit në krahasim me
të anketuarit tjerë. Ngjashëm, amviset kanë
më shumë gjasa që të kenë një vlerësim më
pozitiv të proceseve të demokratizimit në
krahasim me pjesën tjetër të pjesëmarrësve.
(Për detaje shih Tabelën A1, Shtojca 2).

Në anën tjetër, një korrelacion i rëndësishëm
negativ ekziston ndërmjet të Indeksit të
Demokratizimit dhe atyre të cilët janë
punësuar kohë pas kohe siç janë pensionis-

tët. Veçanërisht ata të cilët punësohen kohë
pas kohe kanë më shumë gjasa që të kenë
mendime negative me proceset e demokra-
tizimit sikurse edhe pensionistët.

Përfundimisht në aspektin e punësimit, nuk
ekziston ndonjë korrelacion ndërmjet të
mendimeve për demokratizimin dhe atyre
që janë të punësuar në sektorin privat, ata
që janë të papunësuar të cilët kërkojnë punë
dhe ata të cilët nuk kërkojnë për të gjetur
punë dhe janë studentë. Një korrelacion
pozitiv është gjetur ndërmjet të nivelit të
raportuar të të ardhurave dhe Indeksit të
Demokratizimit. Me fjalë tjera, gjasat që të
ekzistojë një mendim pozitiv për proceset e
demokratizimit rritet me nivelet e të ardhu-
rave; ata të cilët kanë të ardhura më të larta
kanë mendime më pozitive për proceset
demokratike në Kosovë.

Sa i përket vendbanimit, të anketuarit që
jetojnë në zonat rurale kanë më shumë gjasa
që të kenë mendime optimiste për demokra-
tizimin se ata që jetojnë në zonat rurale.
Përderisa gjinia nuk ka ndonjë korrelacion me
Indeksin e Demokratizimit, një korrelacion i
rëndësishëm negativ është gjetur ndërmjet
të moshës dhe mendimeve për demokra-
tizim. Në veçanti, pjesëmarrësit e moshuar
kanë më shumë gjasa që të kenë pikëpamje

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 15

negative të proceseve demokratike se sa
pjesëmarrësit më të rinj. Sa i përket përka-
tësisë etnike, është gjetur një korrelacion
negativ ndërmjet të serbëve dhe Indeksit të
Demokratizimit. Në veçanti, serbët e Kos-
ovës kanë më shumë gjasa që të mendojnë
në mënyrë negative për proceset demokra-
tike në krahasim me përkatësitë tjera etnike.
Nuk është gjetur ndonjë korrelacion ndërm-
jet të shqiptarëve të Kosovës dhe pakicave
tjera jo-serbe.

Përfundimisht kur Indeksi i Demokratizimit
ka korrelacion me rajonin, korrelacione të
rëndësishme negative janë gjetur në Prisht-
inë, përderisa korrelacion pozitiv është gje-
tur ndërmjet rajonit të Gjakovës, Ferizajit
dhe Prizrenit. Analiza nuk tregon ndonjë
korrelacion ndërmjet të Indeksit të Demokra-
tizimit dhe rajonit të Pejës

Vlera shpjeguese për
variablat demografike

Për të izoluar variablat demografike të cilat
kanë vlerë shpjeguese për variablën e Indek-
sit të Demokratizimit, analiza e regresionit
është kryer mbi vlerat demografike si vlera
të pavarura dhe Indeksit të Demokratizimit
si vlerë e varur. Për detaje shih Tabelën
A2, Shtojca 1. Gjinia, arsimi dhe mosha
janë gjetur si të parëndësishme si variabla
shpjeguese. Faktorët si në vijim janë gjetur
se ofrojnë një vlerë shpjeguese për Indeksin
e Demokratizimit: puna në sektorin publik,
amviset, serbët e Kosovës, vendbanimi (ur-
bane apo rurale), të ardhurat personale dhe
rajoni. Në veçanti:

• �Në aspektin e kategorive të punësimit,
vlera më e lartë shpjeguese është gjetur
për ata të cilët punojnë në sektorin publik
dhe për amviset. Në veçanti, të anketua-
rit të cilët kanë punuar në sektorin pub-
lik dhe të anketuarit të cilët ishin amvise
ishin më të prirë që të deklarojnë se pro-
ceset demokratike janë duke shkuar në
kahjen e duhur.

• �Sa i përket variablave tjera serbët e Kos-
ovës kanë më shumë gjasa që të vlerësojnë
në mënyrë negative proceset demokra-
tike në krahasim me grupet e tjera.

• �Të anketuarit me të ardhura më të lar-
ta personale kanë më shumë gjasa që të
kenë një vlerësim pozitiv për praktikat e
tanishme demokratike sesa të anketuarit
me të ardhura më të ulëta.

• �Të anketuarit që jetojnë në zonat rurale
kanë më shumë gjasa që të kenë vlerësim
pozitiv për praktikat e tanishme demokra-
tike sesa të anketuarit e zonave urbane.

• �Përfundimisht, të anketuarit që jetojnë
në Prizren, Ferizaj, dhe Gjakovë kanë më
shumë gjasa që të kenë një vlerësim pozi-
tiv të praktikave të tanishme demokratike
sesa të anketuarit e rajonit të Prishtinës.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID16

KAPITULLI 2
Gjendja socio-ekonomike

Treguesit dhe pritjet ekonomike

Ky kapitull përqendrohet në çështjet që ndër-
lidhen me stabilitetin ekonomik dhe social
gjatë periudhës raportuese Korrik–Nëntor
2011. Pakënaqshmëria e publikut me kahjen
ekonomike të Kosovës është më e lartë se
pakënaqshmëria me kahjen politike: 72% e të
gjithë të anketuarve janë ose shumë të pakëna-
qur ose të pakënaqur me kahjen e tanishme
ekonomike përderisa vetëm 5% janë të kënaqur
me të. Të dhënat e anketave gjithashtu bëjnë
me dije se përqindja e serbëve të Kosovës të
pakënaqur është shumë më e madhe sesa ajo e
shqiptarëve të Kosovës dhe komuniteteve tjera
(Shih Tabelën 2.1.).

Tabela 2.1. Kënaqshmëria me kahjen
ekonomike

 Shqiptarët
e Kosovës

Serbët e
Kosovës Të tjerë Gjithsej

Ekonomia

Kënaqur 5.30% 0.90% 9.40% 5.25%

Pakënaqur 69.90% 95.70% 75.10% 71.79%

Shumica e të anketuarve, 75% konsiderojnë se
Qeveria e Kosovës është përgjegjëse për gjendjen
ekonomike të Kosovës. Të dhënat e zbërthyera
sipas përkatësisë etnike tregojnë se 76% e sh-
qiptarëve, 70% e serbëve dhe 65% e komunite-
teve tjera ndajnë të njëjtin mendim. Përqindja
e të anketuarve të cilët mendojnë se bashkësia
ndërkombëtare (EULEX, ZNC dhe UNMIK, së
bashku) janë përgjegjëse për gjendjen ekonomike
të Kosovës është vetëm 6%. Ngjashëm, vetëm
3.4% mendojnë se qeveria lokale është bartësi
kryesor i përgjegjësisë në këtë aspekt. (Tabela 2.2)

Tabela 2.2. Atribuimi i përgjegjësisë për
gjendjen ekonomike në Kosovë sipas përka-
tësisë etnike

 Shqiptarët Serbët Të tjerë Gjithsejt

EULEX 2.4% 10.0% 5.2% 3.1%

ZNC .8% .9% 0.8%

UNMIK 1.4% 10.0% 1.4% 2.0%

Qeveria e
Kosovës 76.0% 70.0% 64.8% 75.0%

Qeveritë
lokale 3.5% 2.2% 4.2% 3.4%

Komuniteti i
biznesit 1.9% .4% 8.5% 2.2%

Të tjerët 4.0% 1.3% 3.5%

Nuk e di 8.3% 4.8% 9.4% 8.1%

NA 1.7% 1.3% 5.6% 1.9%

Gjithsejt 100.0% 100.0% 100.0% 100.0%

Gjatë anketës së nëntorit 2011, 68% e të anketu-
arve kishin deklaruar se do t’i bashkëngjiteshin
protestave publike në lidhje me gjendjen e tan-
ishme ekonomike për dallim nga 55% e atyre të
cilët do të dilnin në protesta për arsye politike.
Kur përgjigjet për gatishmërinë për të protes-
tuar për arsye ekonomike ishin analizuar sipas
përkatësisë etnike, rezultatet kishin treguar se

Figura 2.1: Gatishmëria për t’ju bashkangjitur protestave publike për arsye ekonomike si-
pas përkatësisë etnike

0 %

10 %
20 %
30 %

40 %
50 %
60 %
70 %
80 %
90 %

100 %

Shtat 06 Dhjet 06 Mars 07Qersh 07Tetor 07Dhjet 07 Korr 08 Nën 08 Prill 09 Apr-09 Shtat 09 Jan 10 Prill 10 Apr-10 Nënt 10 Nent 11 Qersh 11

Shqiptar

Serbë

Të tjerë

kjo përqindje ishte rritur gjatë gjysmës së dytë
të vitit 2011 për të gjitha përkatësitë etnike. Një
rritje e dukshme për gatishmërinë e të anketu-
arve për të protestuar për arsye ekonomike
është shënuar për serbët e Kosovës 53% (për
dallim nga 30% në qershor), dhe komunitetet
tjera 71% (për dallim nga 53% në qershor 2011)
(Shih Figurën 2.1).

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 17

Përkundër nivelit të ulët të kënaqshmërisë
me kahjen ekonomike të Kosovës dhe
gatishmërisë së lartë për të protestuar për
këtë çështje, kosovarët mbesin optimist për
kahjen ekonomike në të ardhmen afatmesme
(dy vitet e ardhshme).

Pak më shumë se 41 % e të anketuarve (për
dallim nga 58% në qershor 2011) kishin ra-
portuar se ata presin që gjendja ekonomike

të përmirësohet gjatë dy viteve të ardhshme,
përderisa 17% mendojnë se gjendja mun-
det të përmirësohet gjatë gjashtë muajve të
ardhshëm. Rreth 19.5% (për dallim nga 24%
në qershor 2011), megjithatë, mendojnë se
gjendja do të mbetet e pandryshuar gjatë
dy viteve të ardhshme, përderisa 15% (për
dallim nga 16% në qershor 2011) besojnë se
gjendja vetëm sa do të përkeqësohet gjatë dy
viteve të ardhshme (Shih Figurën 2.2.).

Figura 2.2 Pritjet për gjendjen ekonomike në të ardhmen

0 %
10 %

20 %

30 %

40 %

50 %

60 % 55.4 %

16.4 %
11.0%

17.1 %

41.4 %

19.5%
15.3 %

23.8 %

Më mirë

Pandryshuar

Më keq

Nuk e di

Gjatë 6 muajve të ardhshëm Gjatë dy viteve të ardhshme

Indeksi i Besueshmërisë Ekonomike2
dhe Perceptimet e shkallës së gjerë
të korrupsionit

Sa i përket Indeksit të Besueshmërisë
Ekonomike, janë vërejtur ndryshime të
rëndësishme gjatë vitit 2011. Në veçanti, in-
deksi ka rënë nga 0.90 në qershor 2011 në 0.79
në nëntor 2011. Rënia gjithashtu është vërejtur
kur ky indeks është zbërthyer sipas gjinisë: për
meshkuj, indeksi ka rënë nga 0.90 në qershor
në 0.76 në nëntor 2011, përderisa për femra in-
deksi ka rënë nga 0.92 në 0.83 gjatë të njëjtës
periudhë kohore (Shih Tabelën 2.3.).

Tabela 2.3. Indeksi i besueshmërisë
ekonomike sipas gjinisë

 Nën-10 Qer-11 Nën-11

Indeksi i
besueshmërisë
ekonomike

0.92 0.90 0.79

Indeksi i
besueshmërisë
ekonomike (Meshkuj)

0.85 0.88 0.76

Indeksi i
besueshmërisë
ekonomike (Femra)

0.99 0.92 0.83

2 �Shih Shtojcën 1 për më shumë informata për llogaritjen e Indeksit të
Besueshmërisë Ekonomike

Treguesit e besueshmërisë ekonomike të cilët
e përbëjnë indeksin vlerësojnë biznesin e tan-
ishëm dhe kushtet e punësimit si dhe pritjet
për punësimin dhe kushtet e të ardhurave
totale familjare në të ardhmen e afërt (per-
iudha gjashtë mujore). Gati 8% e të anketuarve
presin kushte të favorshme të punësimit në të
ardhshmen e afërt përderisa vetëm 4% të tyre
vlerësojnë kushtet e tanishme të punësimit si
të favorshme. Përderisa 8.5% e të anketuarve
kanë pritje të favorshme përkitazi me të ard-
hurat e tyre totale të familjes gjatë periudhës
gjashtëmujore, vetëm 6% vlerësojnë kushtet
e tanishme të biznesit si të favorshme (Shih
Figurën 2.3.).

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID18

Figura 2.3. Përgjigjet pozitive ndaj pyetjeve të indeksit të besueshmërisë ekonomike

0 % 2 % 4 % 6 % 8 % 10 %

Cilat janë të priturat e juaja për totalin
e të hyrave familjare gjashtë muaj nga tani

 Cilat janë të priturat e juaja lidhur me
 kushtet e punësimit gjashtë muaj nga tani

Cili është vlerësimi juaj për
 kushtet aktuale për punësim

Cili është vlerësimi juaj për
kushtet e tanishme për biznes

E favorshme

Papunësia (41.5%), varfëria (22.5%) dhe
korrupsioni (5.3%) vazhdojnë të radhiten si
problemet më të mëdha me të cilat përballen
Kosovarët. KEK, gjykatat dhe doganat per-
ceptohen si tre institucionet kryesore në të

cilat mbretëron një shkallë e gjerë e korrup-
sionit. Ndërsa Institucionet me shkallën më
të ulët të perceptuar të korrupsionit janë
OJQ-të, institucionet arsimore dhe Policia e
Kosovës (PK) (Shih Figurën 2.4).

Figura 2.4. Perceptimet e shkallës së gjerë të korrupsionit

8.37 % 7.8 % 9.2 %

14.4 % 13.1 % 17.3 %

15.2 % 15.5 % 19.5 %

14.7% 12.3 % 20.3 %

14.7% 12.3 % 20.3 %

22.9 % 26.2 % 27.1 %

32.9 % 30.4 % 31.9 %

24.9 % 36.5 %

47.5 % 41.4 % 43.3 %

34.0 % 32.4 % 46.6 %

47.9 % 40.7 % 49.8 %

52.0 % 40.5 % 51.9 %

45.1 % 42.3 % 53.7 %

49.4 % 41.6 % 55.6 %

52.4 % 47.9 % 61.2 %KEK

Gjykata

Dogana

PTK

APK (Agjencia e
Privatizimit të Kosovës)

Shëndetësia (spitalet)

Administrata qendrore /qeveria

ATK (administrata
 tatimore e Kosovës)

Komunat (pushteti lokal)

Policia e EULEX-it (CIVPOL)

Bankat

Organizatat ndërkombëtare

Policia vendore

Arsimi (shkollat, universitetet)

Organizatat joqeveritare

Nënt 10 Qersh 11 nentori 11

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 19

tjera në këmbim për ndonjë shërbim. Pjesa
e mbetur 50% raportojnë se për prezencën
e korrupsionit janë të informuar nëpërmjet
të mediave, përderisa 31% kanë dëgjuar për
të nëpërmjet të bisedave të të afërmve dhe
miqve të tyre. (Shih Figurën 2.5).

Edhe pse shumica e qytetarëve deklarojnë
që dinë për prezencën e korrupsionit në
kuadër të institucioneve kryesore, vetëm 8%
e tyre deklarojnë se kanë pasur një përvojë
personale me korrupsionin në formën se
u janë kërkuar para, dhurata apo favore

Figura 2.5 Burimet e informatave për korrupsionin

Të tjerët 1.9 %

Informacionin
përmes medieve 50.2%

Përvoja personale
 (për të marrë ndonjë shërbim,

 para apo dhuratë etj jeni pyetur 8.6 %

Bisedat me të afërmit,miqtë 31.1%

Korrelacionet ndërmjet
variablave demografik dhe
indeksit të besueshmërisë
ekonomike

Për të përcaktuar kush janë variablat demo-
grafike të të anketuarve që ndërlidhen me
Indeksin e Besueshmërisë Ekonomike, anal-
iza e këtij korrelacioni është zhvilluar në mes
të Indeksit të Besueshmërisë Ekonomike
dhe variblave siç janë: statusi i punësimit,
arsimimi, mosha, gjinia, të hyrat, anëtarët e
familjes që jetojnë jashtë vendit, regjioni, dhe
vendbanimi.

Korrelacione të rëndësishme pozitive
janë gjetur mes Indeksit të Besueshmërisë
Ekonomike dhe viteve të arsimimit, të an-
ketuarve që kanë anëtarë të familjes jashtë
vendit, ata që punojnë në sektorë publik
dhe ata që janë të punësuar vetëm kohë pas
kohe. Të anketuarit me arsimim të lartë kanë

një këndvështrim më pozitiv të gjendjes
në të tashmen dhe të ardhmen sa i përket
ekonomisë. Të anketuarit që kishin anëtarë
të familjes jashtë vendit ishin gjithashtu më
optimist sa i përket ekonomisë në krahasim
me ata që kane pjesëtar të familjes jashtë ven-
dit. Ata që punonin në sektorin publik kanë
një vlerësim më pozitiv lidhur me kushtet
ekonomike në krahasim me ata që u prezan-
tuan të jetë të papunë dhe që po kërkonin një
punë. Për më shumë detaje shihni Tabelën
A3, Shtojca 2.

Në anën tjetër, korrelacion negative ësh-
të hasur mes Indeksit të Besueshmërisë
Ekonomike dhe të anketuarve që ishin të
papunësuar dhe që po kërkonin punë. Në
mënyrë të veçantë, ata që ishin të papunë
dhe po kërkonin një punë kishin më shu-
më mendime negative për ekonominë në
krahasim me të anketuarit tjerë.

Të ardhurat kanë një korrelacion të lartë
pozitiv lidhur me perceptimet për kushtet

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID20

ekonomike, përkatësisht sa më të larta ishin
të hyrat aq më pozitive ishin mendimet e
shprehura lidhur me ekonominë.

Sa i përket regjioneve, të anketuarit në Priz-
ren kanë më shumë mendime negative për
gjendjen ekonomike krahasuar me banorët e
regjioneve tjera. Ndryshe, të anketuarit nga
Peja, Gjakova dhe Mitrovica kane mendime
më pozitive lidhur me gjendjen ekonomike
krahasuar me të tjerët.

Përfundimisht, analiza tregon që nuk ka
ndonjë korrelacion të rëndësishëm në opin-
ionet mbi ekonominë dhe moshës, gjinisë
dhe vendit të banimit.

Vlera sqaruese e variablave
demografik për Indeksin e
Besueshmërisë Ekonomike

Për të izoluar variablat demografike që
mund të kenë vlerë më të lartë sqaruese të
mospërputhjeve të Indeksit të Besueshmërisë
Ekonomike, është bërë analiza e regresionit
me variablat demografik si variabla të
pavarura dhe Indeksit të Besueshmërisë
Ekonomike si variable te varura. Për më shu-
më detaje shihni Tabela A4, Shtojca 1. Të hyr-
at personale, regjioni, madhësia e familjes,
anëtarët e familjes që jetojnë jashtë vendit
dhe statusi në punësim janë treguar të jenë
variablat më të rëndësishme vetsqaruese. Në
veçanti:

• �Të anketuarit me të hyra më të larta kanë
më shumë afinitet për vlerësim pozitiv
të gjendjes ekonomike sesa të anketuarit
tjerë me të hyra më të ulta.

• �Sa i përket të regjionit të banimit të të
anketuarve, Prireni, Peja, Gjilani dhe Fer-
izaj kanë më shumë prirje të mendimeve
negative mbi gjendjen ekonomike në
krahasim me të anketuarit nga Prishtina.

• �Në kuptimin e kategorive të punësimit,
mendimet mbi ekonominë të atyre që
punojnë në sektorin privat dallonin më
së shumti në krahasim me gjitha katego-
ritë tjera të punësimit. Ata që punojnë
në sektorin privat kishin mendimet më
negative mbi ekonominë kur krahasohen
me kategoritë tjera. Sidomos ata që ishin
të papunë, por që nuk kërkonin punë, të
punësuarit kohë pas kohe, amviset dhe
studentët kishin prirjet më të mëdha
të mendimit pozitiv për ekonominë në
krahasim me ata që punonin në sektorin
privat.

• �Të anketuarit që kanë anëtarët e tyre të
familjes jashtë vendit kanë më shumë
prirje pozitive ndaj ekonomisë së Kosovës
në krahasim me ata që nuk kanë anëtarë
të familjes që jetojnë jashtë vendit.

• �Përfundimisht, të anketuarit me familje
më të mëdha kanë më shumë prirje të
mendimit pozitiv për ekonominë në
krahasim me ata me familje më të vogla.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 21

KAPITULLI 3
Marrëdhëniet ndëretnike

Një prej trendëve më interesante në studimin
e fundit është rritja e numrit të të anketuarve
që kanë theksuar që marrëdhëniet etnike janë
të tensionuara dhe nuk po përmirësohen. Kjo
tendencë është sidomos e dukshme tek kom-
uniteti serb i Kosovës. Siç shihet në figurën 3.1,
derisa në qershor të vitit 2011, 34% e serbëve

dhe 30% e shqiptarëve të Kosovës mendonin
që “marrëdhëniet etnike janë të tensionuara
dhe nuk po përmirësohen”, në nëntor të vitit
2011, përqindja është rritur në 90% tek serbët
dhe rreth 60% tek shqiptarët. Kjo rritje e kon-
siderueshme mund të jetë për shkak të zh-
villimeve të reja në pjesën veriore të Kosovës
(shih figurën 3.1. për analiza të trendëve qysh
prej tremujorit të dytë të vitit 2005).

Figura 3.1. Trendët e të anketuarve që konsiderojnë që marrëdhëniet ndëretnike vazhdojnë
të jenë të tensionuara dhe nuk përmirësohen

0 %
20%

40 %

60%

80 %
100%

M
ar

s-
m

aj
 0

5

Q
er

sh
 –

sh
ta

t 0
5

Te
to

r –
dh

je
t 0

5

Ko
rr

-s
ht

at
 0

6

Ja
n-

qe
rs

h
06

Sh
ta

t d
hj

et
 0

6

Ja
n

–m
ar

s
07

M
ar

-q
er

sh
 0

7

Ko
rr

-s
ht

at
 0

7

D
hj

et
-0

7

M
aj

 -0
8

Ko
rr

-0
8

N
ën

t 0
8

Pr
ill

 9

Q
er

sh
 0

9

Sh
ta

t 0
9

Ja
n

10

Pr
ill

-1
0

N
en

-1
0

Q
er

sh
-1

1

N
en

-1
1

Shqiptarë

Serbë

Edhe pse shumica e serbëve të Kosovës duket
pesimiste në lidhje me marrëdhëniet aktuale
ndëretnike, kur pyeten për gatishmërinë
e tyre të jetojnë dhe punojnë me shqiptarë,
nuk janë vërejtur ndryshime të mëdha në
rezultate në krahasim me studimin e qer-
shorit 2011. Rritjet pozitive në disa masa të
marrëdhënieve ndëretnike mund të shihen
tek të anketuarit serbë. Në krahasim me qer-
shorin 2011, tek serbët vërehet një rritje e
vogël në kuptimin e gatishmërisë së tyre për

të jetuar në të njëjtën rrugë me shqiptarët, nga
20% në qershor në 25% në nëntor. Ndërsa kur
u pyeten për gatishmërinë për të jetuar në të
njëjtin qytet apo për martesë me shqiptarë,
nuk ka pasur ndryshim në përgjigjet e
studimit të kaluar mes serbëve. Një rënie
trendi megjithatë është raportuar kur janë
pyetur për gatishmërinë për të punuar në të
njëjtin vend pune me shqiptarë (shih figurën
3.2. analiza e trendit të marrëdhënieve ndëretn-
ike qysh prej vitit 2005).

Figura 3.2. Serbët e Kosovës që janë të gatshëm të jetojnë dhe punojnë me shqiptarë

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

M
ar

s-m
aj

05

Qe
rsh

 –s
ht

at
 05

Te
to

r –
dh

jet
 05

Ko
rr-

sh
ta

t 0
6

Ja
n-

qe
rsh

 06

Sh
ta

t d
hj

et
 06

Ja
n –

m
ar

s 0
7

M
ar

-q
er

sh
 07

Ko
rr-

sh
ta

t 0
7

Dh
jet

-0
7

M
aj

-0
8

Pr
ill-

09

Sh
ta

t-0
9

Ja
n-

10

Ne
n-

10

Qe
rsh

-1
1

Ne
n-

11

Punë

Rrugë të njëjt

Qytet i njëjtë

Martesore

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID22

punojnë në një vend me serbët, derisa 36%
të tyre pajtohen të jetojnë në të njëjtën rrugë
me serbë. Më pak se 1% e shqiptarëve kanë
deklaruar që do të pajtoheshin të kishin
marrëdhënie martesore me serbë të Kosovës
(shih figurën 3.3.).

Është me rëndësi të theksohet që përkundër
rritjes së gatishmërisë së serbëve për të jetuar
afër shqiptarëve, shqiptarët e Kosovës kanë
treguar një gatishmëri më të vogël që të
jetojnë afër serbëve, një gatishmëri kjo që ka
qenë në rënie qysh prej nëntorit 2010. Rreth
41% e të anketuarve shqiptarë pajtohen të

Figura 3.3. Shqiptarët e gatshëm të jetojnë e punojnë me serbë

0 %

10 %

20 %

30 %

40 %

50 %

60 %

Punë

Rruga e njëjtë

Qyteti i njëjtë

Martesor

Te
t-

dh
je

t 0
5

Ja
n-

qe
rs

h
06

Ko
rr

-s
ht

at
 0

6

Sh
ta

t-
sh

je
t 0

6

Ja
n-

m
ar

s
07

Pr
ill

-q
er

sh
 0

7

Ko
rr

ik
-s

ht
at

 0
7

D
hj

et
 0

7

M
aj

 0
8

Ko
rr

 0
8

N
ën

t 0
8

Pr
ill

 0
9

Sh
ta

t-
09

Ja
n-

10

N
en

-1
0

Q
er

sh
-1

1

N
en

-1
1

Duke kombinuar përgjigjet e serbëve dhe
shqiptarëve, që shprehin qëndrimet e tyre
ndaj jetës, punës apo martesës me njëri-
tjetrin, kemi analizuar trendin ndëretnik të
pranueshmërisë sociale, siç është paraqi-
tur në figurën 3.4. Pranueshmëria sociale
ndëretnike për serbët dhe shqiptarët konfir-

mon që mes nëntorit 2010 dhe nëntorit 2011,
ka pasur një rënie të pranueshmërisë sociale
të komunitetit serb mes shqiptarëve të Kos-
ovës. Në anën tjetër, për periudhën qershor-
nëntor 2011 ka pasur një ngritje të vogël të
pranueshmërisë sociale të shqiptarëve nga
komuniteti serb (shih figurën 3.4.).

Figura 3.4: Trendet e pranueshmërisë sociale ndëretnike

0 %

10 %

20 %

30 %

40 %

50 %

60 %

Te
t.-

dh
je

t.0
5

Ja
n-

qe
rs

h
06

Ko
rr

ik
-s

ht
at

 0
6

Sh
ta

t-
dh

je
t 0

6

Ja
n-

m
ar

s
07

Pr
ill

-q
er

sh
or

 0
7

D
hj

et
 0

7

M
aj

 0
8

Ko
rr

 0
8

N
en

t 0
8

Pr
ill

 0
9

Ja
n

10

N
ën

t 1
0

Q
er

sh
 1

1

N
ën

t 1
1

Sh
ta

t-
09

Q
er

sh
-s

ht
at

07

Përgjigjet e serbëve

Përgjigjet e shqiptarëve

Kontaktet ndër-etnike

Mungesa e kontakteve mes shqiptarëve dhe
serbëve paraqet një problem për pajtimin
dhe përmirësimin e marrëdhënieve ndëret-

nike. Mitrovica e Veriut është problem i
veçantë, duke marrë parasysh që në rajone
tjera ka më shumë mundësi të ndërveprimit
mes etnive. Pengesa më e rëndësishme si-
pas pjesëmarrësve të grupit të fokusit

 është mungesa e kontakteve mes etnive. Re-

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 23

Zhvillimet politike në pjesën veriore
të Kosovës dhe dialogu Prishtinë-
Beograd

Pjesa veriore e Kosovës është një prej sfidave
më qenësore politike me të cilat është përbal-
lur Kosova. Kur pyeten se kush është përg-
jegjës për gjendjen aktuale politike në veriun
e Kosovës, shumica e qytetarëve ia mveshin
këtë përgjegjësi qeverisë serbe (42%)
dhe qeverisë së Kosovës (19%). Kur këto
mendime analizohen sipas etnive, të dhënat
tregojnë që derisa 64% e serbëve dhe 27% e
komuniteteve tjera që jetojnë në Kosovë ia
atribuojnë këtë përgjegjësi qeverisë së Kos-
ovës, vetëm 16% e shqiptarëve ndan të njëj-
tin mendim. Shumica e shqiptarëve të Kos-
ovës ia atribuojnë këtë përgjegjësi qeverisë
së Serbisë (46%), bashkësisë ndërkombëtare
(16.5%), dhe strukturave paralele (13%). As-
një nga të anketuarit serbë nuk ia atribuon
këtë përgjegjësi qeverisë së Serbisë (shih
figurën 3.6.).

Figura 3.6 Institucionet përgjegjëse për
gjendjen aktuale politike në veri të Kosovës

Qeveria e Serbisë , 41.9 %

Qeveria e Kosoves , 19.2 %

Strukturat Paralele, 12.9 %
Bashkesia

Nderkombetare 16.7 %

Të tjerë
1.4 %

DK \ Na , 7.9 %

Një prej çështjeve më të ndjeshme të sigurisë
gjatë kësaj periudhe të raportimit, e cila ka
pasur ndikim edhe mbi procesin politik në
vazhdim e sipër, është çështja e barrikadave
në pjesën veriore të Kosovës. Të gjeturat
tregojnë që shumica, 86% e kosovarëve, ësh-
të e brengosur apo shumë e brengosur me
gjendjen aktuale në veri. Niveli i brengosjes
është gati i njëjtë për shqiptarë dhe serbë
(90%), derisa mes etnive tjera është shumë
më i ulët (47.4%) (Figura 3.7.).

zultatet e studimit të nëntorit 2011 tregojnë
që në përgjithësi, më se gjysma, 64% e gjithë
kosovarëve pavarësisht nga etnia e tyre, nuk
kanë pasur kontakte me grupe tjera etnike
brenda tre muajve të fundit. Vetëm 8% e kos-
ovarëve kanë pasur kontakt me etnitë tjera në
një apo dy raste, derisa 18% kanë pasur kon-
takt ndëretnik në më shumë se tre raste brenda
tre muajve të fundit. Vetëm 1% e kosovarëve
theksojnë që qëllimisht i shmangen kontaktit
me grupet tjera etnike. Kur analizohen sipas
etnive, proporcioni i atyre që nuk kanë pasur
kontakt me grupet tjera etnike në tre muajt e
fundit është më i larti mes shqiptarëve (69%),
i pasuar nga serbët (46.5%) dhe të anketuarit e
pakicave tjera (11%). Mes atyre që kanë pasur
kontakt ndëretnik në më shumë se tre raste në
tre muajt e fundit, proporcioni i të anketuarve
nga pakicat tjera është më i larti (70%), pasuar
nga shqiptarët dhe serbët (14%) (Tabela 3.1.).

Kur janë pyetur ata që kanë pasur kontakte
ndëretnike për arsyet e kontakteve të tyre me
grupet tjera etnike, pjesa më e madhe, 37%,
kanë thënë që jetojnë në të njëjtën lagje, pasuar
nga 21% të atyre që janë takuar në treg, si dhe
12% që kanë pasur marrëdhënie afariste apo
të tjera me njëri-tjetrin. Vetëm 11% e të anketu-
arve kanë cekur miqësinë si arsye për kontakt,
derisa 4% kanë thënë që kanë raporte familjare
me grupet tjera etnike (Shih figurën 3.5.).

Figura 3.5. Arsyet për kontakte me grupe
tjera etnike

Ne jetojmë në lagjen e njejtë 37%

I kam takuar në
Treg 21 %

Kam marrëdhënie
 bisnesore me ta 12%

Kam marrëdhënie
Familjare me ta

4%

Miqësi 11%

Të tjerë 12%

Na
3%

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID24

Figura 3.7. Brengosja për gjendjen aktuale politike në veri të Kosovës, sipas përkatësive
etnike

0 %

10 %

20 %

30 %

40 %

50 %

60 %

80 %

70 %

90 %

100 %

89.1 % 90.4 %

47.4 %

Të shqetësuar dhe
 shumë të shqetësuar

mesatarisht të shqetësuar pak apo fare të shqetësuar

Shqiptarë Serbë grupe tjera etnike

Kur janë pyetur për dialogun mes Prishtinës
dhe Beogradit (që po mbahet në Bruksel nën
ombrellën e BE-së), 23% e të gjithë të anketu-
arve kanë kuptuar dialogun si të dobishëm
apo shumë të dobishëm (duke shënuar një
rënia nga 29% në qershor 2011) derisa 33.5%
kanë theksuar që besojnë që dialogu është i
dëmshëm apo tejet i dëmshëm për Kosovën
(rritje në krahasim me 29% në qershor të
2011-ës). Rreth një çerek të të anketuarve e
shohin dialogun Prishtinë-Beograd as të do-
bishëm e as të dëmshëm për Kosovën (shih
tabelën 3.2.).

Tabela 3.2. Perceptimet në lidhje me dialo-
gun mes Kosovës dhe Serbisë, sipas etnive

 Shqiptarë Serbë Tjerë Totali i
peshuar

Tejet i
dobishëm 6.0% 2.2% 5.2% 5.7%

I dobishëm 18.0% 3.5% 19.7% 17.2%

Asnjëra 24.7% 3.5% 38.0% 24.3%

Dëmshëm 24.1% 7.8% 6.6% 22.1%

Tejet i
dëmshëm 11.5% 15.2% 4.2% 11.3%

nuk e di 12.9% 18.7% 16.9% 13.5%

NA 2.8% 49.1% 9.4% 5.9%

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 25

KAPITULLI 4
Siguria dhe rendi publik e
personal

Kënaqshmëria dhe marrëdhëniet me
institucionet e sigurisë

Ashtu siç ka qenë në qershor të vitit 2011,
kënaqshmëria e përgjithshme me institu-
cionet e sigurisë është relativisht e lartë mes
të anketuarve shqiptarë. Për serbët e Kos-
ovës, është raportuar një rënie drastike qysh
prej prillit 2010. Rënia e kënaqshmërisë me
institucionet e sigurisë mund të shënohet
edhe tek pakicat tjera (Shih figurën 4.1.).

Figura 4.1. Kënaqshmëria me institucionet e sigurisë, sipas etnive

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

Q
er

sh
 0

6

D
hj

et
 0

7

M
ar

s
07

Q
er

sh
or

 0
7

Te
to

r 0
7

D
hj

et
or

 0
7

M
aj

 0
8

Ko
rr

ik
 0

8

N
ën

t.
08

Pr
ill

 0
9

Q
er

sh
or

 0
9

Sh
ta

t 0
9

Ja
na

 1
0

Pr
ill

 1
0

N
ën

 1
0

Q
er

sh
 1

1

N
en

t 1
1

Shqiptarë
Serbë
Të tjerë

Në mënyrë të veçantë, anketa e nëntorit
2011 tregon që shqiptarët janë më së shumti
të kënaqur me punën e FSK-së (95%),
pasuar nga PK-ja (85%) dhe KFOR-i (84%).

Kënaqshmëria më e ulët raportohet tek
Policia e EULEX-it (36%), siç mund të shihet
në figurën 4.2 më poshtë, edhe pse ka një
ngritje që nga qershori 2011.

Figura 4.2: Përqindja e të anketuarve shqiptarë të kënaqur me institucionet e sigurisë

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

KFOR

Policia EULEX-it

Ko
rr.

 0
4

N
ën

t.
04

M
ar

s
05

Q
es

ho
r 0

5

Sh
ta

t 0
5

D
hj

et
 0

5

Sh
ta

t-
06

Q
er

sh
-0

6

M
ar

s
07

Q
er

sh
 0

7

Te
to

r 0
7

D
hj

et
 0

6

Ko
rr

ik
 0

8

N
ën

t-
08

D
hj

et
-0

7

M
aj

-0
8

Pr
ill

-0
9

Q
er

sh
 0

9

Sh
ta

t-
09

Ja
n-

10

Pr
ill

-1
0

N
ën

t-
10

Q
er

sh
-1

1

N
ën

t 1
1

SHPK

FSK

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID26

Kur kemi të bëjmë me përgjigjet e serbëve
në lidhje me kënaqshmërinë me institu-
cionet e sigurisë – KFOR, SHPK dhe EULEX,
studimi aktual shënon trendet më të ulta që
nga korriku 2004. Kënaqshmëria me KFOR-
in ka rënë nga 36% gjatë qershorit 2011 në

1% në nëntor të vitit 2011. Një rënie e madhe
e kënaqshmërisë mundet gjithashtu të vërehet
me performancën e PK-së (3% në krahasim me
23.5% në qershor 2011) dhe Policisë së EULEX-
it (1% në krahasim me 14% në qershor 2011)
(Shih figurën 4.3.).

Figura 4.3: Përqindja e të anketuarve serbë, kënaqshmëria me institucionet e sigurisë

0 %

10 %

20 %

30 %

40 %

50 %

60 %

Policia e EULEX

FSK

KFOR

SHPK

Ko
rr

. 0
4

N
ën

t.
04

M
ar

s
05

Q
es

ho
r 0

5

Sh
ta

t 0
5

D
hj

et
 0

5

Sh
ta

t-
06

Q
er

sh
-0

6

M
ar

s
07

Q
er

sh
 0

7

Te
to

r 0
7

D
hj

et
 0

6

Ko
rr

ik
 0

8

N
ën

t-
08

D
hj

et
-0

7

M
aj

-0
8

Pr
ill

-0
9

Q
er

sh
 0

9

Sh
ta

t-
09

Ja
n-

10

Pr
ill

-1
0

N
ën

t-
10

Q
er

sh
-1

1

N
ën

t 1
1

Të anketuarit gjithashtu janë pyetur nëse
ndjehen të sigurt apo të pasigurt kur dalin
në rrugë. Ka një trend pozitiv në këtë dre-
jtim: 75% e kosovarëve ndjehen të sigurt kur
janë jashtë, kundrejt shifrës prej 62% në qer-
shor të vitit 2011, derisa 20% ndjehen përg-

jithësisht të pasigurt në krahasim me 31%
në qershor të vitit 2011. Kur kjo pyetje është
analizuar në baza gjinore, nuk janë vërejtur
dallime të mëdha mes grave e burrave (Shih
figurën 4.4.).

Figura 4.4. Siguria në rrugë, sipas gjinive

0 %

10 %

20 %

30 %

40 %

50 %

60 %

80 %

70 %

Të sigurt

Të pasigurt

Nuk dine / Nuk kan
 pergjigje

Meshkuj Femra

Në kuptimin e marrëdhënieve polici-kom-
unitet, shumica dërmuese e kosovarëve i
konsiderojnë këto marrëdhënie të jenë të
mira ose shumë të mira. Vetëm 7% e të an-
ketuarve besojnë që këto marrëdhënie janë

të këqija apo tejet të këqija. Perceptimet,
megjithatë, janë më negative tek serbët,
37% e të cilëve i perceptojnë marrëdhëniet
polici-komunitet si të këqija apo tejet të
këqija (Figura 4.5)

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 27

Figura 4.5. Marrëdhëniet e këqija dhe tejet të këqija mes policisë e komunitetit, sipas et-
nive

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

Shqiptarë Serbë Të tjerët Gjithsej

55.60 %

48.70 %

59.60 %

55.40 %

Keq apo
shumë keq

Perceptimet e diskriminimit dhe
tensioneve sociale

Sipas studimit aktual, kur janë pyetur nëse
kanë qenë në situatë në të cilën janë ndjerë
të diskriminuar (gjatë gjashtë muajve të
fundit), shumica e të anketuarve, pa marrë
parasysh etninë, janë përgjigjur negativisht.

Megjithatë, ka pasur një rritje të konsiderue-
shme në proporcionin e atyre që besojnë që
janë diskriminuar në gjashtë muajt e fundit,
mes qershorit dhe nëntorit 2011, sidomos
mes serbëve të Kosovës (54% në krahasim
me 27% në qershor 2011) dhe etnive tjera
(44% në krahasim me 28% në qershor 2011)
(Figura 4.6).

Figura 4.6: Ndjenja e diskriminimit, sipas përkatësisë etnike

0 %

10 %

20 %

30 %

40 %

50 %

60 %

jan 10 prill 10 nën. 10 qersh. 11 nënt. 11

Shqiptarë

Serbë

Të tjerë

Ata që janë ndjerë të diskriminuar kanë ra-
portuar disa baza mbi të cilat është bërë ai
diskriminim. Rezultatet e këtij sondazhi

tregojnë që bazat kryesore të diskriminimit
janë etnia/nacionaliteti, mendimi politik apo
tjetër, mosha, feja dhe gjinia (Tabela 4.1.).

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID28

Tabela 4.1. Bazat e diskriminimit

 Reagimet

 N Përqindja

Gjinia 18 7.2%

Mosha 36 14.6%

Gjuha 15 6.2%

Feja/besimi 24 9.6%

Etnia 42 17.1%

Mendimi politik apo tjetër 38 15.4%

Orientimi seksual 2 1.0%

Aftësi e kufizuar 1 .5%

tjera 45 18.1%

Pa përgjigje 26 10.4%

gjithsej 248 100.0%

Kur janë pyetur për atë se cili nga grupet
i është nënshtruar më së shumti diskrim-
inimit në Kosovë, shumica e të anketuarve
kanë identifikuar këto: gratë/vajzat (23%), të
moshuarit (20%) dhe personat me aftësi të
kufizuar (13.4%), si grupet që më së shpeshti
i nënshtrohen diskriminimit. Kur këto re-
zultatet ndahen për etni, mund të vërehet
që shumica e serbëve (76.5%) dhe shumica
e etnive tjera (40%) i konsiderojnë komuni-
tetet rom, ashkali dhe egjiptas si grupet që
më së shpeshti i nënshtrohen diskriminimit.
Shqiptarët, në anën tjetër, besojnë që gratë/
vajzat dhe të moshuarit janë grupet më të
diskriminuara në shoqëri (Tabela 4.2.)

Tabela 4.2. Perceptimet e njerëzve për grupet më të nënshtruara ndaj diskriminimit në Kos-
ovë

 Etnia

 Shqiptar Serb etni tjera Totali i peshuar

Gratë/vajzat 25.7% 5.2% 7.0% 23.2%

Fëmijët 5.0% .9% 3.8% 4.8%

Rinia 10.0% 2.2% 6.6% 9.3%

Të moshuarit 21.2% 3.5% 10.8% 19.6%

Serbët .5% 76.5% 3.3% 5.2%

Shqiptarët 10.9% .9% .5% 9.7%

Rom, Ashkali dhe Egjiptas 2.2% 1.7% 39.9% 4.4%

Komunitete tjera (përfshirë boshnjakët,
turqit, goranët, malazezët) .4% 11.3% 1.0%

Lezbiket, Homoseksualët, biseksualët,
dhe transseksualët .8% 2.6% 1.4% .9%

Personat me aftësi të kufizuar, duke
përfshirë ata me dëmtime afatgjate
fizike, mendore, intelektuale apo
ndjesore

15.0% 3.8% 13.4%

Tjerë 1.8% 1.4% 1.6%

Nuk e di 4.9% .4% 7.5% 4.8%

NA 1.7% 6.1% 2.8% 2.0%

gjithsej 100.0% 100.0% 100.0% 100.0%

Përfundimisht, të anketuarit janë pyetur të
identifikojnë nëse ekzistojnë tensione sociale
mes grupeve të caktuara sociale. Tri grupet
me tensionet më të mëdha mes tyre, sipas
rezultateve të anketës, janë qeveria dhe par-
titë e opozitës, menaxhmenti dhe punëtorët,

si dhe grupet e ndryshme etnike dhe grupet
me të ardhura të ndryshme. Në anën tjetër,
tri grupet me më së paku apo pa tensione
mes tyre janë meshkujt dhe femrat, të pas-
uar nga grupet e moshuara dhe të reja, si dhe
grupet fetare (Shih Figurën 4.7.).

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 29

Figura 4.7. Perceptimi i tensioneve mes grupeve të caktuara sociale.

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Qeveria dhe opozita

Personat e pasur dhe të varfër

Grupet e ndryshme fetare

 Personat e moshuar dhe të rinjtë

Burrat dhe gratë

Menaxhmenti dhe punëtorët

3.80 %

24.00 %
55.76 %

26.65 %

29.05 %
33.67 %

26.72 %
7.90 %

7.90 %

23.90 %

6 %
8.60 %

8.60 %
8.60 %

Tension i madh

Pak tension

Grupet e ndryshme etnike

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID30

Kapitulli 5
Projekti i Pulsit Publik ofron hapësirë për kontribuesit vullnetarë të cilët
shprehin interesimin që të analizojnë të dhënat nga anketa e opinionit të
Pulsit Publik dhe të ofrojnë analiza të shkurtëra mbi tema specifike. Kapitulli
i mëposhtëm përmban kontributet që shpalosin analiza mbi kapitullin
për punësimin. Analizat dhe të dhënat e prezantuara në këtë kapitull nuk
përfaqësojnë domosdoshmërisht mendimet e UNDP-së apo të USAID-së.

Vështrim i përgjithshëm i
gjendjes së punësimit në
Kosovë

Nga Yllka Gerdovci

Papunësia në Kosovë

Papunësia dhe varfëria në Kosovë vazhdo-
jnë të perceptohen si probleme të mëdha nga
shoqëria kosovare. Sipas studimit të fundit të
Pulsi Publik, rreth 41.5% dhe 22.5% respek-
tivisht besojnë se papunësia dhe varfëria janë
problemet më të mëdha në Kosovë. Niveli
i papunësisë ka qëndruar stabil përkundër
ndihmës ndërkombëtare në mbështetje të ring-
jalljes së ekonomisë. Sipas Studimit për Fuqinë
Punëtore (SFP) në Kosovë, niveli i papunësisë
nuk ka pësuar ndonjë ndryshim të theksuar
gjatë viteve të fundit3.

Figura 5.1. Niveli i papunësisë në Kosovë,
2006-2009

2007 2008 20092006

44.9 % 43.6 % 47.5 % 45.4 %

Burimi: Studimi për fuqinë punëtore, Agjencia e Statistikave të Kosovës

Studimi i fundit i remitancave në Kosovë
(SRK) i bërë nga UNDP në vitin 2011, në të
cilin përfshihen të anketuar të moshës prej 15
- 64 vjet, tregon se shkalla e papunësisë është

3 �SFP për 2010 dhe 2011 nuk është në dispozicion.

46.9%, që është e ngjashme me trendin nga
studimet paraprake për fuqinë punëtore (SFP).

Përkufizimi standard i Organizatës Ndërko-
mbëtare të Punës (ONP) për papunësinë
bazohet në përmbushjen e njëkohësishme
të tri kritereve: ‘pa punë’, ‘aktualisht në
gjendje për të punuar’ dhe ‘në kërkim
të punës4’. Popullsia në moshë të punës5

që përmbush këto tri kritere ngërthen personat
e papunësuar në kuadër të fuqisë punëtore.
Periudha e kërkimit të punësimit nuk është
kriter i përcaktuar në mënyrë rigoroze;
zakonisht mbetet nën diskrecionin dhe
politikat kombëtare, varësisht nga organizimi
i tregut të punës dhe absorbimi i punësimit.
Kriteri i kërkimit të punësimit paraqet
përpjekjet e një personi për të gjetur punë, duke
përfshirë regjistrimin në shërbimet publike
të punësimit, dorëzimin e aplikacioneve për
punësim, kërkesa për ndihmë nga miqtë apo
të afërmit etj6.

Studimi për fuqi punëtore (SFP) në Kosovë
personat e papunësuar i përkufizon si persona
që: janë të papunësuar gjatë javës së adresimit7,
kanë kërkuar në mënyrë aktive punësim gjatë
katër javëve të shkuara dhe kanë qenë të gat-
shëm për të filluar punën brenda dy javësh.8
Punëkërkuesit përkufizohen si persona

4 �Papunësia përkufizohet si në Rezolutën lidhur me statistikat e
popullsisë që është ekonomikisht aktive, punësimit, papunësimit
dhe nënpunësimit, miratuar në Konferencën e Trembëdhjetë
Ndërkombëtare të Statisticientëve të Punës (Gjenevë, 1982).

5 �Sipas Ligjit të punës në Kosovë, mosha mesatare e punës është
15 – 64 vjet.

6 �http://laborsta.ilo.org/definition_E.html

7 �Java e adresimit përcaktohet si java nga e hëna deri të dielën para
datës së intervistimit.

8 � Personat që kishin gjetur punë, në të cilën do të fillonin punën më
vonë poashtu janë të klasifikuar si të papunësuar (SFP).

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 31

të cilët kërkojnë punë, përfshirë personat
që kanë një punë me orar të plotë apo me
gjysmë orari. Të gjithë personat e papun-
ësuar dhe punëkërkuesit e regjistruar në
Shërbimet Publike për Punësim (SHPP)
mund të përfitojnë nga këto shërbime me
kusht që të vizitojnë zyrën e punësimit së
paku dy herë në vit9. Në rastet kur shkalla
e papunësisë është shumë e lartë, ndërsa
kapacitetet e shërbimeve të punësimit nuk
janë në gjendje që të adresojnë nevojat
e këtij grupi aq të madh, politikbërësit
mund të adoptojnë rregullore për t’i dhënë
përparësi ofrimit të shërbimeve publike të
punësimit grupeve të ndjeshme.

Figura 5.2 Shkalla e papunësisë sipas gjinisë, moshës, përkatësisë etnike dhe nivelit të eduk-
imit të të anketuarve

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %

Shkollim i lart
Shkollim i mesëm

23.27 %
29.13%

38.35 %
37.68%

25.93 %

41.44%

47.02%

76.90 %
33.58 %

68.42 %

47.67%
69.14 %

61.13 %
51.21 %

37.53 %

60.22%
60.46%

37.98 %
50.00 %

Shkollimi �llor i përfunduar
Shkollimi �llor i pa përfunduar

Egjiptas
Ashkali

Romë
Turq

Goranë
Boshnjak

Serb
Shqiptar

Mashkull

Femer

>=55
45-54

35-44
25-34
15-24

N
iv

el
i i

sh

ko
lli

m
it

Pë
rk

at
es

ia
 e

tn
ik

e
M

os
ha

G
jin

ia

Burimi: Studimi për remitencat 2011

Grupet më të prekura nga papunësia

Të rinjtë janë padyshim më të prekurit nga
papunësia, duke vazhduar presionin në
tregun e brishtë të punës në Kosovë. Si-
pas SFP në 2009, rreth 73 për qind e grup
moshave nga 15 – 24 vjet janë të papunë

. Të dhënat e paraqitura në Figurën 5.2
edhe njëherë vënë në pah se grupmoshat

9 �MPMS UA 05/2009 për Regjistrimin dhe Evidentimin e papunësisë dhe punëkërkuesve

15-25 vjet janë më të prekurat nga papun-
ësia.

Shkalla e papunësisë është posaçërisht e
lartë tek gratë në tregun e punës. Të dhë-
nat e KRS2011 tregojnë se shkalla e papun-
ësisë tek gratë është dy herë më e lartë se tek
meshkujt. Sipas SFP të vitit 2009, shkalla e
papunësisë ndër gra është 11.6 për qind më e
lartë se shkalla e përgjithshme e papunësisë.
Kjo mund të shpjegohet pjesërisht nga niveli
i ultë i edukimit i grave të papunësuara që
janë anketuar në sondazh.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID32

Figura 5.3 Mesatarja e viteve të shkollimit
tek të papunësuarit sipas gjinisë

9.50

10.00

10.50

11.00

11.50

12.00

Meshkuj Femra

11.34

10.36

Burimi: Studimi Public Pulse (Pulsi Publik), Nëntor 2011

KHDR 2010 identifikon komunitetet romë,
ashkali dhe egjiptas si grupet shoqërore më
të përjashtuara në Kosovë. Ngjashëm, si në
figurën 5.2, shkalla e papunësisë në Kosovë
për këto komunitete është më e larta, gjë që
thekson margjinalizimin e tyre sa i përket pers-
pektivave të punësimit. Sikurse në figurën 5.2,
shkalla më e lartë e papunësisë është vërejtur
tek komuniteti egjiptas me 69.14 përqind, pas-
uar nga ai ashkali dhe romë me 60.46 përqind,
respektivisht 60.22 për qind. Rreth dy të tretat
e rikthimeve të detyruara të minoriteteve në
Kosovë pas marrëveshjes për riatdhesim me
shtete të treta janë romë, ashkali dhe egjipt-
as10. Kjo mund të rëndojë edhe më tej tregun e
punës, duke marrë parasysh shkallën e kapaci-
teteve absorbuese.

Gjasat për kyçje në tregun e punës janë pos-
açërisht të ulëta për personat me aftësi të
kufizuara, marrë parasysh infrastrukturën dhe
zbatimin e dobët të legjislacionit në fuqi11.

Punësimi afatgjatë

Një brengë e posaçme është mesatarja e
gjatë e papunësisë, Afër 85 për qind12 të të

10 �UNHCR, Zyra e Shefit të Misionit në Prishtinë, Kosovë, përmbledhja
statistikore, përditësuar në shkurt 2012.

11 �Vështrim i Fokus Grupit me Asociacionin e Personave me aftësi
të kufizuara lidhur me zbatimin e Ligjit nr. 03/L-019 për aftësimin,
riaftësimin profesional dhe punësimin e personave me aftësi të
kufizuara.

12 �Sipas SFP të vitit 2009, 6 nga 7 persona të papunësuar në Kosovë
kanë qenë pa punë për më shumë se një vit.

papunësuarve në vitin 2009 ishin pa punë
për më shumë se një vit. Sipas Raportit
Vjetor13 të Punës dhe Punësimit të vitit
2010 të Ministrisë së Punës dhe Mirëqenies
Sociale, rreth 90 për qind janë regjistruar si
të papunë për më shumë se 12 muaj. Rreth
74.8 për qind e të anketuarve të papunë të
studimit Pulsi Publik kanë deklaruar se janë
pa punë për më shumë se një vit ose nuk
kanë punuar asnjëherë më parë. Shkalla e
papunësisë afatgjatë është më e lartë tek
gratë14 dhe ata me nivel të ulët të shkollimit15.
Papunësimi afatgjatë ndikon ngjashëm në të
gjitha përkatësitë etnike. Është pak më i lartë
tek serbët e Kosovës, pasuar nga shqiptarët e
Kosovës dhe komunitetet tjera.

Tabela 5.1 Nëse jeni të papunë (ata që janë
në kërkim të punës dhe ata që nuk janë),
kur keni punuar për herë të fundit?

 Shqiptarë Serbë
Përkatësi
tjetër Gjithsej

Brenda 12
muajve të
fundit

25.2% 21.9% 28.8% 25.6%

Më shumë se
një vit 29.8% 31.3% 33.3% 30.6%

Nuk ka punuar
kurrë më parë 45.0% 46.9% 37.9% 43.8%

Gjithsej 100.0% 100.0% 100.0% 100.0%

Burimi: Studimi Public Pulse (Pulsi Publik), nëntor 2011.

Punëkërkuesit e dekurajuar

Periudhat e gjata të kërkimit të punës njihen
si faktor për dekurajimin e të papunësuarve,
duke çuar drejt heqjes dorë dhe pasivitetit
të grupit. Organizata për Bashkëpunim dhe
Zhvillim Ekonomik (OBZHE) përkufizon
punëtorët e dekurajuar si një grup pasiv i
punëkërkuesve. Dekurajimi mund të jetë
rezultat i disa faktorëve, duke përfshirë be-
simin se nuk ka punë, diskriminimin apo
mungesën e aftësive, trajnimit dhe përvojës
së nevojshme.

13 �http://mpms.rks-gov.net/Portals/0/Librat/EN%202010%20
Raporti%20vjetor.PDF

14 �Papunësia afatgjate tek gratë 78% - tek meshkujt 71% (të dhënat
e Pulsit Publik)

15 �Mesatarja e viteve të përfunduara të shkollimit është 10.8 (të
dhënat e Pulsit Publik)

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 33

Figura 5.4 Gatishmëria e punëkërkuesve
të dekurajuar për të pranuar punën nëse u
ofrohet?

22.7 %

2.0 %

7.4 %

3.3 %

64.5%

Po, në sektorin privat

Po, në sektorin publik
 (institucionet)

Po, shoqëria civile

N/A

JO

Burimi: Studimi Pulsi Publik, nëntor 2011

Prej 31.6 përqind e të anketuarve të studimit
Pulsi Publik, gjysma besojnë se mungesa e

punës në tregun e punësimit është arsyeja
për statusin e tyre të punësimit, përderisa
rreth 18.4 përqind besojnë se është për shkak
të mungesës së kualifikimit dhe aftësive. De-
kurajimi është më i lartë tek të anketuarit me
nivel më të ulët të shkollimit dhe të anketu-
arve mbi moshën 40 vjeçare.

Përkufizimi standard i papunësisë përjash-
ton këtë grup të punëkërkuesve joaktivë në
llogaritjet e tij, që ndoshta rezulton në nën-
vlerësim të shkallës së papunësisë, marrë
parasysh se 32.1 për qind e të anketuarve të
‘dekurajuar’ të studimit janë të gatshëm për
të pranuar punë nëse u ofrohet.

Tabela 5.2 Arsyet për mos-kërkim të punës ose pamundësi për të gjetur punë nga të papun-
ësuarit

Nëse të papunë (dy grupet), cilat janë arsyet për mos
kërkim të punës ose pamundësisë për të gjetur punë?

Mosha
mesatare

Mesatarja e viteve të
përfunduara të shkollimit

Të papunë
(në kërkim të
punës)

Familja nuk dëshiron që të punoj 32.83 10.50

Nuk kam kualifikimin e duhur 37.78 8.19

Nuk kam përvojë pune 33.17 11.24

Nuk kam aftësitë e kërkuara nga punëdhënësit 38.00 9.74

Nuk kam të afërm të punësuar 35.00 11.90

Mungesa e mundësive për punësim 35.87 11.72

NA 36.91 11.94

Gjithsej 35.78 11.37

Të papunë
(që nuk janë
në kërkim të
punës)

Familja nuk dëshiron që të punoj 50.27 6.36

Nuk kam kualifikimin e duhur 32.57 9.26

Nuk kam përvojë pune 41.30 9.93

Nuk kam aftësitë e kërkuara nga punëdhënësit 56.04 8.40

Nuk kam të afërm të punësuar 42.50 8.00

Mungesa e mundësive për punësim 41.24 11.22

NA 44.51 7.95

Gjithsej 42.70 9.18

Burimi: Studimi Pulsi Publik, nëntor 2011

Nivelet e larta të papunësisë në përgjithësi
dhe papunësia afatgjatë në veçanti, shihen
sikur faktorë potencial për tensione sho-
qërore. Në mënyrë që të bëhet përcaktimi i
marrëdhënieve ndërmjet statusit të punësimit
dhe gatishmërisë për të marrë pjesë në protesta
ekonomike dhe politike, zbatohet një analizë
përkatëse. Sipas të dhënave nga Pulsi Pub-
lik gatishmëria për të marrë pjesë në protesta

ekonomike shihet pozitivisht nga të punësua-
rit në sektorin privat dhe të papunësuarit që
kërkojnë punë, përderisa ata që punojnë në
institucionet e sektorit publik kanë pikëpamje
negative për protestat ekonomike16. Lidhur
me gatishmërinë e të anketuarve për të marrë
pjesë në protesta politike, vetëm ata që puno-

16 Të dhënat e Pulsit Publik

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID34

jnë në sektorin privat kanë pikëpamje pozi-
tive, për dallim nga ata që punojnë në sektorin
publik e që kanë pikëpamje negative. Me fjalë
tjera, ata që punojnë në sektorin privat kanë
më shumë gjasa për të marrë pjesë në protesta
politike sesa ata që punojnë në institucionet e
sektorit publik.

Tabela 5.3 Gatishmëria për të marrë pjesë
në protesta politike dhe ekonomike sipas
statusit të punësimit

Korrelacioni Protesta
politike

Protesta
ekonomike

Të punësuar – 1, të papunësuar
që kërkojnë punë – 0, të gjitha
sistemet e tjera mungojnë

.090 .170**

Të papunësuarit që kërkojnë
punë kundër tjerëve .021 .088**

Të papunësuarit që nuk kërkojnë
punë kundër tjerëve .051 .042

Të punësuarit në sektorin publik -.061* -.077**

Të punësuarit në sektorin privat .086** .076**

Të punësuar kohë pas kohe -.017 -.037

Pensionistë -.050 -.083**

Amvise -.030 -.024

Student/Nxënës -.015 -.021

Tjerë -.022 -.045

**. Korrelacioni është domethënës në nivelin 0.01 (dy pjesësh)
*. Korrelacioni është domethënës në nivelin 0.05 (dy pjesësh)

Rëndësia e Programeve Aktive të
Punësimit

Institucionet qeveritare përkatëse botërisht
hasin në vështirësi për të gjetur masa të reja
për të nxitur rritjen e punësimit, veçanërisht
tek të papunësuarit më të ndjeshëm. Pro-
gramet aktive të punësimit janë masa që janë
paraqitur nga shumë shtete në zhvillim për
të lehtësuar krizën e punësimit nën kufizime
të rrepta fiskale/buxhetore. Ndikimi i këtyre
masave varet nga kapacitetet e shërbimeve të
punësimit, si dhe nga mjetet buxhetore në dis-
pozicion për aktivizimin e të papunësuarve
afatgjatë. Në Kosovë, institucionet e tregut të
punës të mandatuara për të ofruar shërbime të
punësimit dhe zbatimin e programeve aktive
të punësimit vazhdojnë të ballafaqohen me
vështirësi, si në kuptim të kapaciteteve të buri-
meve njerëzore, ashtu dhe të atyre financiare.

Raporti këshilltar-punëkërkues është 1:1600
dhe duke marrë parasysh kufizimet në re-
krutimin e stafit shtesë, Ministria e Punës dhe
Mirëqenies Sociale (MPMS) ka identifikuar në
dokumentet e saj strategjike se ka nevojë për të
përforcuar orientimin e Shërbimeve Publikeve
të Punësimit kah punëkërkuesit. Në këtë fushë
është bërë progres pasi që projektet e finan-
cuara nga donatorët po e mbështesin MPMS-
në për të përcaktuar dhe testuar konceptin
e integruar të punës me punëkërkues kyç të
Shërbimeve Publike të Punësimit, duke ndj-
ekur modelin e rekomanduar në vlerësimin e
bërë nga UNDP17.

Në rastet kur kërkesa për punë është e ulët,
masat e punësimit aktiv kanë potencial për të
gjeneruar punësim në periudhë afat-shkurte.
Përkundër shkallës së lartë të papunësisë në
Kosovë dhe nevojës për trajnim dhe ri-tra-
jnim të punëkërkuesve, programet e tregut
aktiv të punës (PTAP) veprojnë me buxhet të
kufizuar qeveritar. Praktika e zbatimit te PTAP
si masa afat-shkurte kundrejt shkallës së lartë
të papunësisë është përsëritur në Kosovë, ndo-
nëse, kryesisht është varur në financimin e
donatorëve ndërkombëtar. Disa veprime janë
ndërmarrë nga projektet e financuara prej do-
natorëve për të fuqizuar kapacitetet e institu-
cioneve të tregut të punës për të ofruar këshil-
lim dhe ndihmë në punë-kërkim. Progamet
aktive të punësimit janë përshtatur dhe janë
zbatuar krahas Shërbimeve Publike të Punë-
simit nëpërmjet ndihmës financiare të donator-
ëve. Ministria e Punës dhe Mirëqenies Sociale
në dokumentet strategjike të saj ka theksuar
rëndësinë e zgjerimit të zbatimit të politikave
të punësimit aktiv18. Në pajtim me Strategjinë
e Punësimit në Kosovë, MPMS ka arritur të
ndajë fonde për implementimin e projekteve të
punëve publike gjatë viteve 2011/2012. Përpj-
ekje janë duke u bërë në finalizimin e kornizës
ligjore për implementimin e PTAP. Përmes
kësaj, MPMS synon zgjerimin e implementimit
dhe monitorimit të masave të punësimit dhe
rritjen e fondeve qeveritare për programe të
tilla të punësimit. Sidoqoftë, nëse rregullorja e
PTAP-së nuk do të jetë financiarisht e detyrue-

17 �Vlerësimi i strukturës, organizimit dhe performancës së
Shërbimeve Publike të Punësimit në Kosovë, UNDP, Tetor 2010

18 �Strategjia e Punësimit në Kosovë 2010 – 2012 dhe Plani i Veprimit
së Strategjisë Sektoriale të MPMS-së

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 35

shme, çështja e ndarjes së mjeteve qeveritare
nuk do të shtrohet.

Papunësia dhe Shkollimi

Niveli i shkollimit dhe gjasat për gjetjen e punë-
simit janë të lidhura19. Edhe pse vetëm rreth 10
për qind e të anketuarve të papunësuar besojnë
se arsyet për papunësinë e tyre janë mungesa
e kualifikimeve dhe aftësive të kërkuara nga
tregu i punës, në Kosovë është e dukshme se
niveli i shkollimit është i lidhur negativisht me
gjasat e të qenit të papunësuar20. Për shembull,

19 �Mesatarja e viteve të shkollimit është më e lartë tek të anketuarit e
punësuar (të dhënat e Pulsit Publik)

20 �Studimi i studimit të remitencave të UNDP, 2011: shkalla e papunësisë
tek të anketuarit me ma pak se shkollim fillor dhe vetëm me shkollim
fillor është 47.67 % dhe 61.13 % respektivisht (Fig. 5.2)

afro 55 përqind e të papunësuarve të regjistruar
me Shërbimet Publike të Punësimit posedojnë
shkollim më të ulët se shkollimi i mesëm. Një
karakteristikë tjetër e papunësisë që mbizotëron
është se rreth 82 përqind e të papunësuarve të
regjistruar nuk kanë përvojë pune, përderisa
vetëm rreth 10 përqind e të anketuarve besojnë
se kjo paraqet pengesë në përpjekjet e tyre për
të hyrë në tregun e punës. Ofrimi i mundësive
të trajnimit dhe promovimi i vetëpunësimit
dhe sipërmarrjes tek të papunësuarit në pozitë
të pafavorshme për qëllim lehtësimin e hyrjes
në tregun e punës.

Tabela 5.4 Shkalla e edukimit tek të anketuarit e papunësuar dhe të punësuar

Shkollimi Të papunësuar (që
kërkojnë punë)

Të papunësuar (që
nuk kërkojnë punë)

Të punësuar në
sektorin publik

Të punësuar në
sektorin privat

Të punësuar
kohë pas kohe

Pa shkollim .6% 5.6%

Më pak se fillor 5.2% 12.2% 3.2% 5.7%

Shkollim fillor 23.9% 32.2% 5.2% 12.8% 17.1%

Më pak se i mesëm 3.9% 3.3% .6% 2.7% 5.7%

I mesëm 35.6% 30.0% 31.2% 47.0% 37.1%

I lartë 30.7% 16.7% 63.0% 34.2% 34.3%

Gjithsej 100.0% 100.0% 100.0% 100.0% 100.0%

Burimi: Studimi Public Pulse (Pulsi Publik), nëntor 2011

MPMS ka 8 Qendra rajonale të Trajnimit Pro-
fesional në Kosovë, të cilat ofrojnë trajnime
në 30 profesione. Këto trajnime u ofrohen pa
pagesë të trajnuarve, mirëpo përkundër kësaj
numri i punëkërkuesve të interesuar në fitimin
e këtyre shkathtësive nuk ka qenë në nivel të
kënaqshëm. Mungesa e interesit për të marrë
pjesë në këto trajnime mund të shpjegohet
poashtu edhe me pyetjet e përsëritura shpesh:
A i përgjigjen këto trajnime kërkesës në tregun e
punës? ose Çfarë është mendimi në sektor privat
për cilësinë e trajnimeve në këto qendra të trajni-
meve? Çështje të njëjta ngriten shpesh edhe për
shkollat në Kosovë të Arsimit dhe Trajnimit
Profesional (ATP) të Ministrisë së Arsimit,
Shkencës dhe Teknologjisë (MASHT).

Programet e arsimit dhe trajnimit të cilat u
mësojnë të rinjve shkathtësi të cilat kërkohen në

tregun e punës janë një element i rëndësishëm
në lehtësimin e tranzicionit të të rinjve nga
shkolla në punë. Këto programe duhet të
bazohen në aftësi të gjera të cilat janë të
rëndësishme për nevojat profesionale që kanë
ndërmarrjet dhe duhet të përfshijë komponen-
të të përvojës së punës. Ka pasur disa përpjekje
pozitive për të pajisur punëtoritë e shkollave
të ATP-së përmes iniciativave të donatorëve.
Sidoqoftë, mungesa e kontaktit dhe përvojës
në tregun e punës është një nga sfidat më të
mëdha drejt gjetjes së punësimit të qëndrue-
shëm. Sipas të dhënave të MASHT-it, rreth
dy të tretat e tyre nuk kanë pasur mundësi
për të praktikuar shkathtësitë e mësuara në
shkollë për shkak të mungesës së lidhjeve me
punëdhënës dhe mungesës së mekanizmave
për lehtësimin e praktikës profesionale. Minis-
tria e Punës dhe Mirëqenies Sociale dhe Minis-
tria e Arsimit, Shkencës dhe Teknologjisë kanë
përpara një rrugë sfiduese dhe të gjatë drejt
koherencave politike dhe koordinimit më ef-
ektiv në sistemet e edukimit e trajnimit dhe në
institucionet e tregut të punës.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID36

Punësimi në Sektorin Publik dhe
Privat

Gjatë kohës së anketës, rreth 30 për qind e të
anketuarve kanë qenë të punësuar, dhe më
pak se 3 përqind kanë deklaruar se punojnë
kohë pas kohe. Rreth 35.3 për qind punojnë
për institucionet qeveritare dhe ndërmarrjet
në sektorin publik, përderisa 38 për qind pu-
nojnë në ndërmarrje në sektor privat.

Figura 5.5 Të anketuarit e punësuar sipas
sektorit

6.40 %

35.3 %

3.9 %
1.3 %

53%

Sektori Publik

OQJ

Tjera

Pa përgjigje

Sektori Privat

Burimi: Studimi Pulsi Publik nëntor 2011

Zbulimet tregojnë vazhdimin e një trendi sh-
qetësues për të perceptuar sektorin publik si
më të korruptuarin. Rreth 74.3 për qind e të
anketuarve besojnë se lidhjet miqësore dhe
familjare, ryshfeti dhe lidhjet partiake janë
të rëndësishme në përpjekje për të gjetur
punësim në sektorin publik.

Tabela 5.5 Rëndësia në gjetjen e punësimit
në sektorin publik (institucionet)

Shqiptarë Serbë

Përkatësi
tjetër
etnike Gjithsej

Përvojë
profesionale 5.8% 7.4% 8.0% 6.0%

Shkollim 7.4% 33.9% 24.4% 10.1%

Trajnime
profesionale .7% 4.3% .5% .9%

Ryshfet 25.4% 17.8% 13.1% 24.2%

Lidhje familjare 38.4% 9.1% 12.7% 35.0%

Miq 5.6% 2.2% 4.7% 5.4%

Lidhje partiake 7.1% 20.4% 21.1% 8.8%

Paraqitja
(rrobat, grimi) .7% .9% 1.4% .8%

Gjinia .4% .3%

Nuk e di 6.1% 1.3% 5.2% 5.8%

Pa përgjigje 2.4% 2.6% 8.9% 2.8%

Gjithsej 100.0% 100.0% 100.0% 100.0%

Burimi: Studimi Pulsi Publik, nëntor 2011

Në të njëjtën kohë, punësimi në sektorin publik
mbetet i favorizuar në krahasim me punësimin
në sektorin privat. Nga grupi i të anketuarve të
papunësuar të cilën nuk kërkojnë punë, rreth 31
përqind do të pranonin të punonin në sektorin
publik, derisa vetëm rreth 10 për qind do të pra-
nonin të punonin në sektor privat, po t’u jepej
mundësia. Kjo preferencë mund të ndërlidhet
me perceptimin se punësimi në sektorin publik
është më stabil dhe më afatgjatë.

Figura 5.6 Gatishmëria e të papunësuarve që nuk kërkojnë punë për të pranuar punë nëse
u ofrohet

0.00 %

5.00 %

10.00 %

15.00 %

20.00 %

25.00 %

30.00 %

35.00 %
30.30 % 31.40 %

9.90%

2.90 %

25.60 %

Jo Po ne sektorin
privat

 Po ne sektorin
publik

(institucione)

Po, shoqëri civile Pa përgjigje

Burimi: Studimi Pulsi Publik, nëntor 2011

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 37

Rekomandimet:

• �Forcimi i kapaciteteve të institucioneve të
tregut të punës në analiza buxhetore dhe
planifikim

• �Forcimi i kapaciteteve të monitorimit dhe
raportimit mbi institucionet e tregut të
punës

• �Ngritja e kapaciteteve institucionale në im-
plementimin e mekanizmave koordinues të
donatorëve dhe sigurimi i kohezionit gjatë
implementimit të ndërhyrjeve relevante të
financuara nga donatorët

• �Zgjerimi i projektimit dhe implementimit të
PTAP-ve përmes drejtimit dhe vlerësimit të
programeve që synojnë grupet e të papun-

ësuarve që janë në pozitën më të pafavor-
shme

• �Rritja e alokimit të fondeve qeveritare për
implementimin e PTAP-ve, duke u përqen-
druar në masat më efikase dhe efektive

• �Investimi në cilësinë e arsimit dhe trajnimit
dhe përmirësimi në përputhje me nevojat
e tregut të punës, përmes intensifikimit të
përfshirjes së sektorit privat në proceset
përkatëse të politik bërjes

• �Rritja e komponentëve të përvojës së punës
në sistemet trajnuese dhe ato të arsimit

• �Paraqitja dhe institucionalizimi i stim-
ulimeve për sektorin privat që të ofrojë
mundësi për stazh pune dhe praktikë.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID38

p.sh që nëse zgjidhet çështja e korrupsionit
atëherë kjo i hap rrugë zhvillimit ekonomik

• �Indeksi i ultë i demokratizimit duhet të
shërbejë si një paralajmërim i hershëm për
të ardhmen

• �Njerëzit janë më të pakënaqur me gjendjen
ekonomike sepse ajo ndikon drejtpërsëdre-
jti në jetët e tyre ndërsa politika besohet të
ndodhë ‘më larg/përtej”

• �Të anketuarit mund të japin përgjigje të
dykuptimëshe për shkak të mënyrës sesi
janë parashtruar pyetjet, e që është shumë e
drejtpërdrejtë.

• �Shpërbërja e të dhënave për serbët sipas
vendit të banimit: veri apo jug. Për shem-
bull, kur pyetja është për gjendjen politike/
qeverisjen në komunat e tyre, përcaktoni në
mënyrë specifike për cilën qeveri është pyet-
ja (kur pyetja iu parashtrohet të anketuarve
në Veri).

Kënaqshmëria me shërbimet publike:

• �Kënaqshmëria me infrastrukturën tregon një
rënie befasuese: më shumë rrugë ndërtohen,
dhe do të ishte interesante të hulumtohet
pse kënaqshmëria po bie

 • �Infrastruktura lokale rrugore
 • �Mund të ndodh për shkak të pritjeve të

shtuara
• �Dështime në furnizimin me ujë përkun-

dër përmirësimeve dhe investimeve në
infrastrukturë

• �Kategoritë e shërbimeve publike janë shumë
më ndryshe për t’u përfshirë nën të njëjtën
pyetje

• �Arsimimi, shëndetësia, furnizimi me ujë dhe
shërbimet sanitare janë shërbimet kyçe që
ndikojnë në mirëqenien e individëve. Ato
nuk duhet të jenë në listën e njëjtë me PTK,
RTK etj.

• �Pakënaqshmëria me Administratën Tati-
more të Kosovës me gjasë ndërlidhet me
përpjekjet e shtuara për të mbledhur tatimet

Çështjet Gjinore

• �Shifrat dallojnë nga realiteti. Gratë deklaro-
jnë për pakënaqshmëri të lartë lidhur me
punësimin në sektorin privat

• �Njerëzit në gjendje më të dobët ekonomike
normalisht deklarojnë për nivele më të larta

Përfundimet nga takimi i
Fokus Grupit

Njësia për Hulumtim, Politika, Çështje Gjinore
dhe Komunikim e UNDP-së, ka mbledhur për
takim Fokus Grupin më 31 janar 2012, për të
diskutuar të gjeturat nga Anketa e Pulsit Pub-
lik. Çështjet e diskutuara dhe përfundimet e
pjesëmarrësve janë të paraqitura në seksionet
në vijim:

Komentet për Treguesit Politik:
Kënaqshmëria me Kuvendin

• �Lëkundjet më të vogla mund të shihen
në nivelin e kënaqshmërisë me Kuven-
din, ndërsa ekziston një rënie në nivelin e
kënaqshmërisë në raport me Kryetarin e
Kuvendit.

 • �Kjo mund të shfaqet për arsye se njerëzit
“e shohin përgjegjës” vetëm Kryetarin e
Kuvendit për dështimet dhe problemet e
kuvendit dhe tërë kuvendin si një institu-
cion.

• �Indeksi i ultë i demokratizimit mund të
tregojë që njerëzit gjithashtu presim më shu-
më, posedojnë më shumë liri për të shprehur
veten e tyre dhe kanë standarde më të larta.

• �Koha e mbajtjes së anketës është shumë e
rëndësishme dhe varet nga ngjarjet që sh-
faqen, rrethanat dhe gjendja politike. Për
shembull, para barrikadave në veri, tregues-
it nuk do të zbritnin në sasi kaq të lartë.

Vërejtjet e përgjithshme

• �Rezultatet tregojnë që kemi një trashëgimi
nga e kaluara, që të udhëhiqet me një parti,
të zgjidhet një president i cili nuk flet, dhe të
kontrollohet transmetuesi publik

• �Mungesa e vetëdijes së qytetarëve për zhvil-
limin ekonomik për shkak të centralizimit të
fuqishëm.

• �Mundësitë për punësim në sektorin pub-
lik: politika fisnore (70% e njerëzve akoma
mendojnë që arsimimi dhe përvoja profe-
sionale nuk janë të rëndësishme për të gjetur
një vend pune)

• �Media në bashkëpunim me shoqërinë civile
ka vendosur vëmendjen tek korrupsioni

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 39

të kënaqshmërisë me kushtet/orientimin
ekonomik për shkak të nivelit të ultë të ve-
tëdijes

• �Amviset kanë një indeks më të lartë të besue-
shmërisë ekonomike krahasuar me të gjitha
gratë tjera

Niveli i kënaqshmërisë me shërbimin
policor

• �Mblidhni të gjitha të dhënat dhe analizoni
variablat më të rëndësishmen posa të keni
numrin më të madh të të anketuarve (serb-
ëve) për grupet tjera etnike

• �Një pjesë e madhe e të anketuarve serbë janë
të pakënaqur krahasuar me pjesën që dekla-
rojnë marrëdhënie të dobëta/të këqija në
komunitet-politika

Faktorët që ndikojnë në punësim në
sektorin privat – temë për dokumentin
e ardhshëm për veprim

Të dhënat nga anketat e fuqisë punëtore:
njerëzit pa përvojë pune, arsimim, etj kanë niv-
elin më të lartë të papunësisë

• �Krahasoni nivelin e arsimimit mes atyre që
besojnë në kategori/mjete të ndryshme për
të fituar punësimin

• �Verifiko nëse Ligji i ri i Punës ka përmirësuar/
ndikuar në shanset e grave për punësim

Siguria në rrugë/lagje
	
• �Mund të keq-deklarohet sepse të anketua-

rit mund t’a kuptojnë këtë si mungesë e
sigurisë për shkak të krimit apo vjedhjeve

• �Anketat e mëhershme kanë treguar që të
anketuarit kanë qenë të sigurte vetëm në
rrethinën/lagjen ku ata janë jetuar à herën
tjetër specifikoni pyetjen dhe pyetni për niv-
elin e lagjes, por gjithashtu edhe për rrethin
jashtë ‘ zonës komfore’/zonës homogjene ku
ata jetojnë

• �Njerëzit janë të prirë të mendojnë për
krimin, trafikun etj. kur pyeten për sigurinë
në rrugën/lagjen e tyre

• �Nëse pyeten sot, madje edhe çështjet që kanë

të bëjnë me tabelat e automjeteve mund të
ndikojnë raportimin e nivelit të sigurisë në
lagjet e tyre

• �Njerëzit janë më të informuar për rreziqet në
lagjet e tyre, prandaj mund të deklarojnë të
jenë më të sigurte këtu

• �Vite më parë, ka pasur më shumë kërcënime
direkte sesa që janë deklaruar tani, p.sh kid-
napimi

• �Vlerësoni sigurinë jashtë vijave etnike në
mënyrë që të dhënat mos të jenë të pasakta.

Çështjet që duhet parë/analizuar në të
ardhmen në Raport

• �Punësimi (mjetet për të fituar punësimin)
• �Shikoni se cilat janë perceptimet për zhvil-

limin ekonomike dhe politik të 20-% -shit
që besojnë që arsimi dhe përvoja politike
ndihmojnë gjatë punësimit

• Siguria në lagje
• Liberalizimi i vizave
• Të drejtat e njeriut
• Pavarësia e mbikëqyrur
• Reciprociteti
• Ekonomia dhe çështjet gjinore
• �Për serbët ndërlidhni kënaqshmërinë me

orientimin ekonomik me atë politik (apo
anasjelltas) por ky nuk është rasti me sh-
qiptarët à shiko korrelacionet

Arsyet për optimizëm me gjendjen
ekonomike në periudhë afat-
mesme përkundër nivelit të lartë të
pakënaqësisë

• �Optimizmi është shpresa e fundit à nivelet
e larta të optimizmit mund të tregojnë që
gjendja nuk mund të bëhet më keq

• �Optimizmi lidhur me liberalizimin e vizave
à mungesa e vetëdijes dhe informacionit në
mesin e njerëzve

• �Zhvillimi ekonomik është shtytësi kryesor i
ndryshimeve pozitive në secilën lëmi

• �Zhvillimi ekonomik ka të bëj me besue-
shmërinë në institucione, qeverisjen efektive
etj.

• �Mungesa e sigurisë në zhvillimet e ardh-
shme

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID40

Metodologjia
Këto rezultate bazohen në mostrën e anketës
që ka intervistuar 1283 qytetarë të Kosovës
të moshës mbi 18 vjeç, të të dyja gjinive dhe
nga të gjitha komunat dhe regjionet e Kosovës,
duke mbuluar kështu dhe zonat rurale dhe
urbane. Anketa ka përfshirë 843 shqiptarë, 230
serbë dhe 219 pakica jo-serbe të Kosovës (turq,
boshnjakë, goranë, romë, ashkali, egjiptas). Për
zgjedhjen e mostrës, është përdorur metoda e
mostrimit të rëndomtë me disa faza. Anketa
është kryer nga ENCOMPASS (Prishtinë) gjatë
nëntorit 2011.

Shtojca 1.

Kalkulimi i indekseve

Indeksi i demokratizimit është mesatare kom-
pozite e bazuar mbi vlerësimin e të anketu-
arve se sa pajtohen apo nuk pajtohen në lidhje
me zhvillimin e këtyre proceseve në Kosovë:
zgjedhje të lira dhe të drejta, mbikëqyrja e par-
lamentit mbi performancën e Qeverisë, sistemi
i pavarur gjyqësor, liria e shprehjes dhe mediet,
ekzistenca e një shoqërie civile të vëmendshme
në Kosovë, Qeverisja në bazë të prioriteteve të
qytetarëve, Kushtetutë dhe ligje të bazuara në
të drejta të njeriut, dhe nëse qeveritë lokale pu-
nojnë në përputhje me prioritetet e qytetarëve.
Indeksi është matje e vazhdueshme, e cila mund
të luhatet nga 3 (maksimum) që do të thotë që
gjithë pjesëmarrësit janë pajtuar plotësisht që
demokratizimi është në rrugë të mirë, deri në 0

(minimum) që do të thotë se gjithë pjesëmarrësit
pajtohen që demokratizimi nuk është në rrugë të
mirë.

Indeksi i pjesëmarrjes është mesatare kom-
pozite në bazë të shkallës së vetë-raportuar të
pjesëmarrjes në aktivitete të ndryshme publike
në gjashtë muajt e fundit. Në veçanti, të anketua-
rit deklarojnë mbi atë nëse kanë marrë pjesë, në
mënyrë aktive apo pasive, në: diskutime pub-
like, iniciativa qytetare, projekte të implementu-
ara nga qeveria qendrore apo lokale, aktivitetet e
OJQ-ve apo parti politike. Indeksi është matje e
vazhdueshme që luhatet nga 0 (minimum) dhe
3 (maksimum) dhe mat nivelin e pjesëmarrjes së
njerëzve në jetën politike dhe civile të Kosovës.
Indeksi i pjesëmarrjes 0 do të thotë që asnjë nga
qytetarët nuk ka marrë pjesë në aktivitetet e lar-
tpërmendura, derisa indeksi 3 do të thotë që ka
pjesëmarrje të plotë publike në gjitha aktivitetet.

Indeksi i besimit ekonomik është mesatare kom-
pozite, e cila kalkulohet në bazë të vlerësimit të të
anketuarve mbi atë se sa të favorshme apo të pa-
favorshme janë kushtet ekonomike që mbretëro-
jnë në Kosovë. Në veçanti, i anketuari vlerëson
kushtet në vijim: pritjet në lidhje me të ardhurat
totale të familjes dhe kushtet e punësimit për
gjashtë muajt e ardhshëm, vlerësimi i kushteve
aktuale të biznesit dhe punësimit. Vlerat mund të
shkojnë nga 0 (minimum) deri në 3 (maksimum),
ku masa prej 0-1.5 tregon vlerësimin e pafavor-
shëm të gjendjes ekonomike, derisa masa prej
1.5 - 3 shënon vlerësim kryesisht të favorshëm të
gjendjes ekonomike.

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID 41

Shtojca 2.

Tabela A1. Korrelacioni i vari-
ablave demografike me Indek-
sin e Demokratizimit

Korrelacioni i
Pearson-it

Indeksi i
Demokratizimit

I/e papunësuar
kërkon punë
krahasuar me të tjerët

-.026

I/e papunësuar
kërkon punë
krahasuar me të tjerët

-.020

Punon në sektorin
publik .067*

Punon në sektorin
privat -.050

I punësuar kohë pas
kohe -.063*

Pensionist -.064*

Amvise .104**

Nxënës/student .026

tjerë -.016

Serbë -.177**

Tjerë .041

shqiptar .101**

arsimim -.045

Të ardhura personale
-log .219**

Urban -.109**

Rural .109**

1-Mashkull 0-Femër -.010

Femër .010

Mosha -.080**

Mitrovica -.066*

Prishtina -.148**

Prizren .106**

Peja .012

Ferizaj .110**

Gjakova .122**

Gjilan -.082**

**. �Korrelacioni është signifikantë në
nivelin 0.01 (2- kahor).

*. �Korrelacioni është signifikantë në
nivelin 0.05 l (2-kahor.

Tabela A2. Regresi i variablave demografikë me Indeksin e
Demokratizimit

Model

Koeficientët e pa-
standardizuar

Koeficienët e
standardizuar

t Sig.B Std. Error Beta

1 (konstant) -.088 .252 -.349 .728

I papunësuar
kërkon punëk .088 .092 .043 .956 .339

I papunësuar
nuk kërkon
punë

.164 .143 .046 1.140 .255

Punon në
sektorin publik .250 .077 .153 3.261 .001

i/e punësuar
kohë pas kohe -.170 .138 -.048 -1.232 .219

Pensionist .154 .109 .084 1.421 .156

Amvise .398 .108 .187 3.700 .000

Student/nxënës .180 .142 .051 1.266 .206

Të tjera .122 .167 .028 .730 .466

Serbë -.364 .175 -.102 -2.082 .038

shqiptarë -.083 .109 -.036 -.758 .449

arsimim -.013 .008 -.075 -1.610 .108

Të ardhurat
personale -log .178 .036 .223 4.929 .000

Rural .149 .051 .114 2.910 .004

Mashkuj .062 .062 .045 .993 .321

Mosha -.002 .002 -.045 -.822 .411

Mitrovica .170 .083 .086 2.057 .040

Prizren .266 .075 .156 3.530 .000

Peja .114 .091 .052 1.259 .209

Ferizaj .359 .098 .153 3.675 .000

Gjakova .242 .108 .090 2.237 .026

Gjilan -.143 .080 -.075 -1.774 .077

Variablat e
papërfshira

Prishtina

Puna në sektorin
privat

RAPORTI I PULSIT PUBLIK
Mars 2012

Opinionet e shprehura në këtë Raport janë opinionet e të anketuarve gjatë anketës dhe jo domosdoshmërisht përfaqësojnë qëndrimet e UNDP apo USAID42

A3. Korrelacioni i variablave
demografik me Indeksin e Be-
sueshmërisë Ekonomike

Korrelacioni i
Pearson-it

Indeksi i
Besueshmërisë
Ekonomike

Urban -.003

Mosha -.038

Meshkuj -.044

Arsimimi .078**

Anëtarë të familjes që
jetojnë jashtë .086**

Të papunësuar që
kërkojnë punë -.086**

Të papunësuar që
nuk kërkojnë punë -.014

Punon në sektorin
publik .094**

Punon në sektorin
privat -.003

Punon kohë pas kohe .056*

Të ardhurat personale .191**

Pensionist .014

Amvise .003

Student/nxënës .027

Mitrovicë .096**

Prishtinë .006

Prizren -.166**

Peja .080**

Ferizaj -.038

Gjakova .091**

Gjilan -.022

**. �Korrelacioni është signifikat në
nivelin 0.01 (2-kahor).

*. �Korrelacioni është signifikant në
nivelin 0.05 level (2-kahor).

Tabela A4. Regresioni i variablave demografik me Indek-
sin e Besueshmërisë Ekonomike

Model

Koeficientët e
pastandardizuar

Koeficientët e
standardizuar

t Sig.
B Gabimi

Std. Beta

1 (konstant) -.607 .260 -2.334 .020

Log i të
ardhurave
personale

.259 .043 .266 5.986 .000

Mitrovicë -.039 .096 -.017 -.407 .684

Prizren -.519 .091 -.247 -5.716 .000

Peja -.296 .108 -.113 -2.742 .006

Ferizaj -.533 .117 -.184 -4.535 .000

Gjakova -.117 .125 -.037 -.931 .352

Gjilan -.337 .093 -.149 -3.608 .000

Madhësia e
familjes .027 .008 .126 3.353 .001

Arsimimi -.006 .009 -.027 -.604 .546

Anëtarët e
familjes që
jetojnë jashtë
vendit

.131 .060 .082 2.179 .030

Të papunësuar
që kërkojnë
punë

.184 .106 .076 1.739 .083

Të papunësuar
që nuk
kërkojnë punë

.490 .164 .118 2.994 .003

Puna në
sektorin publik .154 .086 .078 1.782 .075

i/e punësuar
kohë pas kohe .396 .161 .095 2.463 .014

Pensionist .140 .105 .063 1.336 .182

Amvise .366 .114 .143 3.217 .001

Student/
nxënës .440 .163 .105 2.702 .007

Variablat e
papërfshira

Prishtinë

Puna në sektorin privat

PUBLIC PULSE REPORT
RAPORTI I PULSIT PUBLIK

IZVEŠTAJ O PULSU JAVNOSTI3

P
U

B
LI

C
P

U
LS

E
R

EP
O

R
T

 •

R
AP

O
R

TI
 I

P
U

LS
IT

 P
U

B
LI

K

•

 IZ
VE

ŠT
A

J
O

 P
U

LS
U

 J
A

VN
O

ST
I

2

Empowered lives.
Resilient nations

Empowered lives.
Resilient nations

