

Parathënie .. 9
Përmbledhje ekzekutive ... 9
KAPITULLI 1.. 13
Politika dhe institucionet ... 13
KAPITULLI 2 ... 18
Situata shoqërore-ekonomike... 18
Marrëdhëniet ndëretnike ... 24
KAPITULLI 4 .. 24
Siguria publike dhe personale .. 28
KAPITULLI 5.. 28
Përcaktuesit social të shëndetësisë në Kosovë.. 32
Përfundimet nga takimi i Fokus Grupit.. 78
Metodologjia .. 79

PËRMBAJTJA

Empowered lives.
Resilient nations

RAPORTI I PULSIT PUBLIK
Shtator 2011

Menaxhmenti organizativ dhe operacional
Atdhe Hetemi,

Zyrtar i Projektit Pulsi Publik

Analizat statistikore:
Nga Iris Duri
Statisticiente

Ekipi për Politika, Hulumtime, Çeshtje Gjinore dhe Komunikim,
UNDP Kosovë

Hartuar nga:
Faton Bislimi

Konsulent për Hulumtime dhe Politika
Projekti Pulsi Publik

UNDP Kosovë

Kapitulli 5: Përcaktuesit social të
shëndetësisë në Kosovë

Fatime Arënliu Qosja MD, MPH

Sigurimi i Cilësisë:
Mytaher Haskuka, PhD

Koordinator dhe analist i programit
Ekipi për Politika, Hulumtime, Çeshtje Gjinore dhe Komunikim,

UNDP Kosovë

Pjesëmarrësit e Fokus Grupit:
Artak Galyan, Universiteti i Evropës Qendrore

Burim Ejupi, KIPRED
Denis Nushi, UNDP
Giulia Martin, UNDP

Grodana Doric, AVENIJA
Levent Koro, ekonomist

Nenad Maksimovic, CPT
Sabine Piccard, UNDP
Yllka Gerdovci, UNDP

Prishtinë
Shtator 2011

�LISTA E SHKURTESAVE

ID			 Indeksi i Demokratizimit

IBE			 Indeksi i Besueshmërisë Ekonomike

EULEX		 Misioni i BE-së për Sundim të Ligjit në Kosovë

PSBE			 Përfaqësuesi Special i BE-së

SPH			 Sistemi i Paralajmërimit të Hershëm

QeK			 Qeveria e Kosovës

ZNC 			 Zyra Civile Ndërkombëtare

PNC			 Përfaqësuesi Civil Ndërkombëtar

KP			 Policia e Kosovës

FSK			 Forca e Sigurisë së Kosovës

IP			 Indeksi i Pjesëmarrjes

RAE			 Romë, Ashkali, Egjiptian

UNDP		 Programi i Kombeve të Bashkuara për Zhvillim

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

Indikatorët e përzgjedhur ekonomik												

Jan Mar
2005

Prill
Qersh.
2005

Korr.
Shtat.
2005

Tet.
Dhjet.
2005

Jan
Qersh.
2006

Korr.
Shtat.
2006

Tet.
Dhjet.
2006

Jan
Mar
2007

Prill
Qersh.
2007

Korr.
Tet.
2007

Nënt.
Dhjet.
2007

Jan
Qersh.e
2008

Korr.y
Shtat.t
2008

Tet.
Dhjet.
2008

Jan
Mar
2009

Prill
Qersh.
2009

Korr.
Shtat.
2009

Jan
Mars
2010

Nënt.
2010

Qersh.
2011

Trend

Popullata
1,999* 2,033 ** 2.07** 2.07** 2.1** 2.1** 2.1** 2.1** 2.1** 2.1** 2.2* 2.2* 2.2* 2.2*

1.733.872
(q)

▼

BPV -shkalla
e zhvillimit
(vjet.), % (a)

0.3 3.0 3.5 3.5 3.5 (o) 3.5 3.5 5.4(a) 5.4(a) 3.8** (a) 3.8** (a) 2.9 (s) 4.6 (s) ▲

BPV për kokë
banori, € (a)

1,120 (a) 1,117 (a) 1,150 1,150 (q) 1,150 1,150 1,150 1,784(a) 1,784(a) 1,731**(a) 1,731**(a) 1.795 (s) 1.850 (v) ▲

Kosovo
Buxheti
(vjet.), bilion
€ (b)

641.5 713.2 (l)
553

**(m)
553 (m) 553(m) 862.13 862.13 862.13 862.13 862.13 895.9 (m) 895.9 (m) 1.461 (t) 1.2 (w) ▼

Remitancat e
punëtorëve,
milion €

281.0 (a) 318.0 (a) 398 398 467 (p) 467 (p) 387.6 (r) 535.8 (q) 535.8 (q) 535.8 (q) 511.6 (q) ▼

Asistenca e
huaj, milion
€ (a)

462.0 * 465.0 * 352 352 (r) 275 ** 275** 275** 132.4 (u) 432.6 (q) ▲

Fondi i
TRUSTI-t,
milion € (c)

145.8
(dhjet.)

167.5
(Maj
) (d)

177
(Shtat.)

(k)

213.0
(dhjet.)

(k)

230.6
(Mar)

276 (tet.)
273.8
(Maj)

380.7
488.8
(Prillil)

546,3 (c)
(qersh.e

‘11)
▲

Fondi i AKP,
milion € (e) 113.1

(dhjet.)
234.9
(Prill)

256.1
(gusht)

(h)

275.0
(dhjet.)

291.6
(Shkurt)

384.4
(tet.)

399.9
(nënt.-
dhjet.
2007)

419.8
(Jan-Prill

2008)

426.1
(Maj)

451
463.2
mars
(u)

517.2
mars (u)

▲

Bank depos-
its, milion €

704.8
(Shkurt)

731.2
(Maj)

765.8
(gusht)

809
(nënt.)

844.6
(Prill) (e)

881.6
(gusht)

(h)

926.4
(dhjet.)

973.5
(Shkurt)

967.6
(Prill)

1.102.740
(tet.)

1.228
(dhjet.)

(s)

1.112
(Shkurt)

1.183 (p)
(Maj)

1.4441(r)
1.513 (q)
(qersh.)

1.65 (q)
(Shtat.)

1.65 (q)
(Shtat.)

1.77 (u)
(mars)

1.93 (q)
tet.

▲

Kreditë
nga bankat
komerciale,
milion €

356.5
(Shkurt)

400.1
(Maj)

401.8
(gusht)

435.7
(nënt.)

459.7
(Prill) (e)

476.4
(gusht)

(h)

490.5
(dhjet.)

515.1
(Shkurt)

560.2
(Prill)

659.9
(tet.)

891.2
(dhjet.)

(t)

937
(Shkurt)

1,052.8
(p)

(Maj)

1,281 (q)
(qersh.)

1,281 (q)
(Shtat.)

1,281 (q)
(Shtat.)

1.336.2
(u)

(mars)

1624.9 (q)
(qersh.e)

▲

Balanci treg-
tar, milion
€ (j)

 -219.1
(Jan-
Mar)

 -308.5
(Jan-
Prill)

 -723.4
(Jan-

gusht)

 -1028.4
(Jan-
nënt.)

 -537.5
(Jan-

qersh.)

-761.3
(Jan-

gusht) (j)

-1235.3
(Jan

-dhjet.)

-101.92
(Jan-

Shkurt)

-400
(Jan-
Prill)

-1164.2
(Jan-tet.)

-264.6
(nënt.-
dhjet.)

(n)

-360
(Jan-

Shkurt)

-142
(Maj)

-1638.5
Jan-

dhjet.

-142
(Maj)

-152
(Shtat.)

-152
(Shtat.)

-550
mars
(u)

-925.4
(qersh.e)

▼

Punëkërkue-
sit e rregjis-
truar

303,095
(Jan)

311,230
(Maj)

314,446
(gusht)

319,721
(dhjet.)

323,201
(Maj)

324,835
(Shtat.)

326,026
(dhjet.)

331,056
(Mar)

334.595
(dhjet.)

336.366
(Mar

2008) (n)

336.366
(Mar
2008)

(n)

338.836
(Prill)

338.618
(Maj

2009)
(q)

339.418
(shtat.2009)

(q)

339.418
(shtat.2009)

(q)

338.800
(mars
2010)

(u)

335.260 ▼

Indeki i
çmimit të
konsumatorit
CPI, % (kra-
hasuar me
muajin maj
2002) ***

101.4
(Maj)

100.0
(Maj)

98.5
(gusht)

101.9
(nënt.)

102.9
(Maj)

101.3
(gusht)

(f)

102.6
(nënt.)

100.2
(Mar)

99.4
(Prill)

103.9
(Shtat.)

102.8
(dhjet.)

111.4
(Shkurt)

112.8
(korr.)

110,9
(Mar)

108.8
(Shtat.)

115.2
(Shtat.)

119.9
mars
(u)

130.3
qersh.e

(q)
▲

pensionet
bazike (për
muaj), €

40 40 40 40 40 40 40 40 40 40 40 40 40 40 70 70 70 70

kthimet
vullnetare

2,126 1,608 (g)

* të vlerësuara					
**të planifikuara														
*** në janar 2006, ESK ndryshoi metodologjinë e hartimit të CPI. Andaj krahasimi me CPI aktuale me atë të para janarit 2006 nuk është i mundur
	

Burimet:								
							
a) FMN Aide Memoire, (Shtartor 2007 dhe qersh.e 2009);
b) MEF (2006), Buxheti , MEF, Qeveria e Kosovës, Prishtinë.
c) TRUSTI,Raporti 2011, TRUSTI, Prishtinë. Raporti 2011
d) Vlerësimi i marrë me e-mail nga TRUSTI.
e) BQK (2006), Buletini Mujor Statistikor, Nr. 56, BPK, Prishtinë, Prill 2006.			
f) ESK (2006), Njësia për Statistikat e Çmimeve ESK, Qeveria e Kosovës, Prishtinë.	 	
Të dhënat tjera janë nga UNDP (2006), Raporti i Paralajmërimit të Hershëm Nr. 12: tet. - dhjet.
2005, UNDP, Prishtinë, op. cit.
g) UNHCR - Komisioneri i Lartë i Kombeve të Bashkuara për Kosovë.
h) BPK (2006), Buletini Mujor Statistikor, Nr. 56, BPK, Prishtinë, gushtust 2006.	
i) Ministria e Punës dhe Mirëqënies Sociale, 2006.	
j) Ky është defiçiti tregtar për periudhën Jan-Shkurt 2007, Enti i Statistikave të Kosovës 	
k) Kjo e dhënë është publikuar në ueb faqen e TRUSTI-t, publikuar më 7 shkurt 2007

l) BQK (2007).Buletini Mujor Statistikor dhjetor 2006. Nr (64). Prishtinë
m) Ministria e Ekonomisë dhe Financave
n) Ministria e shërbimeve publike, Buletini tremujor Maj 2008			
p) BQK - Buletini Mujor Statistikor Maj 2008				
q) BQK - Buletini Mujor Statistikor qersh.e 2011
r) BQK - vjet. Report 2008					
s)ESK, Bruto Produkti Vendor në Kosovë 2010				
t) MEF (2011), Buxheti , MEF, Qeveria e Kosovës, Prishtinë	
u) BQK (2010).Buletini Mujor Statistikorfor mars 2010. No (103). BPK Prishtinë	
v) Banka Botërore-Partenriteti Kosovë, mars 2011, përmbledhje e shkurtër e pro-
gramit	
w) Ministria e Financave-Raportet buxhetore dhe Deklaratat Financiare
x) Ministria e punës, PUNA DHE PUNËSIMI - Raporti 2010			
y) Raporti tremujor mbi aktivitetet e Agjencisë Kosovare të Privatizimit, për periud-
hën raportuese janar -mars 2011

Indikatorët e përzgjedhur nga anketa e opinionit publik

mar
2005

a)

shtat
2005

b)

qer
2006

 c)

dhje
2006

 d)

qer
2007

e)

dhje
2007

f)

shtat.
2008

g)

nënt.
2008

o)

qersh.
2009

p)

shtat.
2009

q)

jan.
2010

r)

prill
2010

s)

nënt.
2010

t)

qersh.
2011

v)
Trendi

Pesimizmi politik,
% (shumë i/e pak-
ënaqur” apo “i/e pak-
ënaqur me trendet
aktuale politike)

38.6 41.0 43.4 48.9 54.0 41.1 36.0 35.73% 26.78% 33.03% 41.08% 37.30% 66.90% 57.50% ▼

Pesimizmi eko-
nomik, % (“shumë
i/e pakënaqur” apo
“i/e pakënaqur”
me trendet aktuale
ekonomike)

71.1 68.8 76.0 76.2 70.7 64.6 53.0 55.0 43.48% 57.07% 60.31% 53.80% 72.10% 69.70% ▼

Gadishmëria për të
protestuar për arsye
ekonomike, %

62.9 57.4 62.8 42.8 54.9 71.3 68.3 75.7% 64.32% 66.58% 63.40% 59.2% 72.4% 66.9% ▼

Gadishmëria për të
protestuar për arsye
politike, %

48.9 45.4 45.5 30.9 31.2 58.6 49.2 59.5% 45.21% 50.68% 46.06% 49.2% 58.7% 55.4% ▼

Kënaqshmëria me
performancën e
UNMIK-ut*, %

29.7 34.5 30.5 28.0 31.5 27.7 25.4 20.8% 28.36% 23.11% 12.58% 22.20% 18.90% 15.90% ▼

Kënaqshmëria me
performancën e
PSSP-së*, %

81.2 69.8 70.5 43.6 45.9 39.6 18.4 21.1% 33.66% 25.93% 17.79% 25.30%

Kënaqshmëria me
performancën e
Qeverisë së Kosovës
(përpara IPVQ)*, %

81.2 48.7 43.3 27.2 35.9 49.9 55.7% 53.13% 55.83% 36.72% 29.30% 25.10% 32.60% ▲

Kënaqshmëria me
performancën e
Kuvendit*, %

73.7 59.0 45.4 25.6 31.9 36.7 46.0 49.0% 53.18% 46.37% 33.34% 34.10% 32.10% 41.00% ▲

Kënaqshmëria me
performancën e
KFOR-it*, %

81.0 84.3 81.0 77.5 81.8 83.7 84.2 86.9% 72.88% 71.90% 77.63% 69.60% 81.70% 82.10%

Kënaqshmëria me
performancën e
PK *, %

86.9 84.5 81.8 72.5 79.3 78.6 80.0 80.9% 71.14% 70.96% 74.86% 74.30% 78.50% 78.30%

Ndjenja e pasigurisë
(“deri diku i/e pasig-
urtë“ apo “shumë
i/e pasigurtë“ gjatë
kohës kur gjendeni
jashtë)

38.1 36.7 35.5 38.6 22.6* 55.25* 21.2 18.3 26.00% 17.87% 27.64% 29.90% 30.60% 31.40%

*përfshin “i/e kënaqur” dhe “shumë i/e kënaqur” (pyetja është riformuluar në qershor 2007,
prandaj rezultatet e qershorit nuk janë të krahasueshme me rezultatet e mëhershme)

Burimet

a) UNDP, Raporti i paralajmërimit të hershëm, mars 2005, UNDP, Prishtinë, op. cit.									
b) UNDP, Anketa e Opinionit Publik: Shtator 2005.												
c) UNDP, Anketa e Opinionit Publik: qersh. 2006												
d) UNDP, Anketa e Opinionit Publik 2006												
e) UNDP, Anketa e Opinionit Publikl: qersh. 2007												
f) UNDP, Anketa e Opinionit Publik: dhjet. 2007												
g) UNDP, Anketa e Opinionit Publik: shtat. 2008												
o) UNDP, Anketa e Opinionit Publik: nënt. 2008												
p)UNDP, Anketa e Opinionit Publik: qersh. 2009												
q) UNDP, Anketa e Opinionit Publik: shtat. 2009												
r) UNDP, Anketa e Opinionit Publik: jan. 2010
s)UNDP, Anketa e Opinionit Publik:prill 2010

1

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Gjitha përfundimet dhe rekomandimet e
propozuara dhe të paraqitura në këtë raport
janë rezultat i disa raundeve të diskutimeve
me ekspertë nga fusha, prapavija e mjedise
institucionale të ndryshme.

Mbesim të bindur që tërësia e analizave të
dhëna këtu do të nxisin shumë mendime
e diskutime të mëtutjeshme mes lexuesve

dhe krijuesve të opinionit në Kosovë. Pra,
është kënaqësi e madhe që të shprehim
mirënjohjen dhe falënderimet tona për ek-
spertët që kanë kontribuar dhe kanë marrë
pjesë në diskutime e kanë ofruar qëndrime,
këndvështrime, si dhe kanë interpretuar re-
zultatet e anketës, si dhe për gjithë ata që na
kanë mbështetur në procesin e kompletimit
të këtij botimi.

Steliana Nedera
Zëvendës Përfaqësuese e Përhershme e
UNDP-së

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

PËRMBLEDHJE EKZEKUTIVE

Krahasuar me nëntorin 2010, rezulta-
tet e anketës të Pulsit Publik të qershorit
2011 tregojnë një rritje të përgjithshme të
kënaqshmërisë së njerëzve me punën e in-
stitucioneve kryesore ekzekutive, ligjvënëse
dhe gjyqësore.

Mes gjitha zyrave institucionale kryesore
të Kosovës, Kryetari i Parlamentit të Kos-
ovës aktualisht gëzon nivelin më të lartë të
kënaqshmërisë së njerëzve me 61% (krahas-
uar me 33% në nëntor 2010) si dhe ka shënuar
rritjen më të madhe të kënaqshmërisë së
njerëzve me punën e institucioneve kryesore
të Kosovës mes nëntorit 2010 dhe qershorit
2011 (28 pikë përqindjeje).

Ngjashëm, kënaqshmëria me Presidentin e
Kosovës është rritur me 23 pikë përqindjeje
mes nëntorit 2010 dhe qershorit 2011, aktual-
isht duke qëndruar tek shifra prej 54%.

Kënaqshmëria me Qeverinë e Kosovës është
rritur me 8 pikë përqindjeje (duke u zhvend-
osur nga 25% në nëntorin e vitit 2010 tek
33% në qershor 2011). Gjykatat gjithashtu
kanë marrë një rritje prej 8 pikë përqindjeje
të kënaqshmërisë së njerëzve me to, duke
qëndruar aktualisht tek 27%. Një rritje e ng-
jashme (prej 7 përqind) është vërejtur edhe
në kënaqshmërinë me Kryeministrin e Kos-
ovës – duke ecur nga 31% në nëntor 2010 tek
38% në qershor 2011.

Vetëm rreth 13.5% e kosovarëve duket të jenë
të kënaqur apo shumë të kënaqur me drejtimin
politik të Kosovës, derisa më se gjysma (57.5%)
duken të jenë ose të pakënaqur ose tejet të pa-
kënaqur me orientimin apo drejtimin politik
që ka marrë Kosova.

Siç ka ndodhur qysh prej korrikut 2008,
Qeveria e Kosovës dhe Partitë Politike janë
zgjedhur nga rreth 78% e të anketuarve si
subjektet më përgjegjëse për situatën pol-
itike të Kosovës. Rreth 19% e të anketuarve
theksojnë që EULEX-i është më përgjegjës
për situatën politike, derisa një pakicë prej
4% e të anketuarve ia atribuojnë këtë përg-
jegjësi kryesisht UNMIK-ut.

Sipas anketës më të re, indeksi i demokra-
tizimit të Kosovës është 0.95, që do të thotë
se shumica e njerëzve nuk e perceptojnë që
proceset e demokratizimit po ecin në dre-
jtimin e duhur.

Indeksi i pjesëmarrjes së Kosovës është 0.13,
që do të thotë se pjesëmarrja publike në je-
tën politike dhe civile në Kosovë është tejet
e ulët.

Rreth 70% e të anketuarve të të gjitha etn-
ike duken të jenë të pakënaqur me drejtimin
ekonomik të cilin e ka Kosova.

Sa i përket asaj se kush mban përgjegjësinë
kryesore për gjendjen ekonomike të Kos-
ovës, rreth 67% e të gjithë kosovarëve ia vënë
këtë përgjegjësi Qeverisë së Kosovës. Jo më
shumë se 12% e të anketuarve ia japin këtë
përgjegjësi bashkësisë ndërkombëtare (EU-
LEX, ZNC dhe UNMIK së bashku), derisa
vetëm rreth 3% kanë zgjedhur qeverinë loka-
le si përgjegjësen më të madhe për gjendjen
ekonomike të Kosovës, derisa vetëm 2.5% e
bartin këtë përgjegjësi tek komuniteti i bi-
znesit.

Më se gjysma e të gjithë të anketuarve (55%)
janë të gatshëm të bashkohen në protesta
publike për arsye politike, derisa rreth 70%
do ta bënin këtë për arsye ekonomike.

Rreth 59% e të anketuarve presin që kushtet
ekonomike të përmirësohen gjatë dy viteve
të ardhshme, derisa 25% e tyre nuk shohin
ndonjë ndryshim që do të ndodhë, ndërsa
rreth 16% presin që gjendja të keqësohet.

Indeksi i përgjithshëm i Kosovës për Bes-
imin Ekonomik është 0.90, që do të thotë që
përgjithësisht, kosovarët nuk kanë ndonjë
mendim të favorshëm për ekonominë.

Sipas të dhënave të anketës, kosovarët iden-
tifikojnë papunësinë (40%) dhe varfërinë
(20%) si dy problemet më të mëdha me të
cilat përballet Kosova. Problemi i tretë më
madhor me të cilin përballet Kosova është
korrupsioni (6%).

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Mesatarisht, 33% e kosovarëve besojnë që lid-
hjet familjare janë faktori më i rëndësishëm,
pasuar nga ata (19%) që besojnë që ryshfetet
janë faktori më i rëndësishëm në kuptimin e
mundësisë së punësimit në sektorin publik.
Vetëm 15% e të anketuarve besojnë që arsimi
është i rëndësishëm kur kërkohet punësim
në sektorin publik, pasuar nga 10% që beso-
jnë që anëtarësia partiake është gjëja më e
rëndësishme.

Rreth 43% e serbëve të Kosovës do të
pajtoheshin të punonin me shqiptarë të Kos-
ovës. Rreth 31% e serbëve do të pajtoheshin
të jetonin në të njëjtin qytet me shqiptarët,
pasuar nga 20% që do të jetonin edhe në të
njëjtën rrugë me shqiptarë. Sa i përket mar-
tesave ndëretnike, asnjë serb i Kosovës nuk
shfaq ndonjë vullnet për martesë me shqip-
tare.

Ngjashëm, rreth 41.5% e shqiptarëve do
të pajtoheshin të punonin me serbë, derisa
rreth 43.5% e tyre do të pajtoheshin të jetonin
në të njëjtin qytet me serbët, derisa 37% do të
pajtoheshin të jetonin në të njëjtën rrugë me
serbët e Kosovës.

Shqiptarët vazhdojnë të jenë shumë të këna-
qur me punën e institucioneve të sigurisë në
Kosovë. Rezultatet e anketës aktual tregojnë
që kënaqshmëria e tyre me FSK-në është rri-
tur me 7 pikë përqindjeje qysh prej nëntorit

2010, duke qëndruar aktualisht tek 91%,
derisa kënaqshmëria e tyre me Policinë e
Kosovës dhe KFOR-in nuk ka ndryshuar
aq shumë qysh prej nëntorit 2010. niveli i
kënaqshmërisë së shqiptarëve të Kosovës
është ulur në masë të konsiderueshme me
11 pikë përqindjeje qysh prej nëntorit 2010,
duke qëndruar aktualisht tek 32%.

Mes serbëve të Kosovës, kënaqshmëria
me disa institucione të sigurisë në Kosovë,
gjegjësisht KFOR-in dhe Policinë e Kosovës,
është rritur në masë të konsiderueshme qysh
prej nëntorit 2010. Në fakt, kënaqshmëria
e tyre me KFOR-in është rritur me 17 pikë
përqindjeje, duke qëndruar aktualisht tek
36%, derisa niveli i kënaqshmërisë së tyre
me Policinë e Kosovës është rritur me 8
pikë përqindjeje, tani tek shifra prej 23%.
Nuk ka pasur ndonjë ndryshim drastik në
kënaqshmërinë e serbëve të Kosovës me
policinë e EULEX-it, derisa kënaqshmëria
e tyre me FSK0në është ulur për katër pikë
përqindjeje, deri tek pika aktuale e ulët prej
2% qysh prej nëntorit 2010.

Në përgjithësi, nuk ka ndonjë ndryshim të
madh në proporcionin e atyre që besojnë që
janë diskriminuar gjatë gjashtë muajve të
fundit mes nëntorit 2010 dhe qershorit 2011.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Kënaqshmëria me institucionet dhe
proceset politike

Për dallim nga nëntori 2010, rezultatet e anke-
tës të Pulsit Publik të qershorit 2011 tregojnë
një rritje të përgjithshme të kënaqshmërisë
së njerëzve me punën e institucioneve krye-
sore ekzekutive, ligjvënëse dhe gjyqësore të
Kosovës.

Sipas rezultateve të sondazhit, kënaqshmëria e
njerëzve me institucionet ligjvënëse të Kosovës
ka shënuar një rritje mes nëntorit 2010 dhe qer-
shorit 2011. Ajo çfarë vijon është një analizë
krahasuese e rritjes relative të kënaqshmërisë
së njerëzve për këto institucione.

Mes gjitha zyrave institucionale kryesore
të Kosovës, Kryetari i Parlamentit të Kos-
ovës aktualisht gëzon nivelin më të lartë të
kënaqshmërisë së njerëzve me 61% (përkun-
dër shifrës prej 33% në nëntor 2010) si dhe ka
shënuar rritjen më të madhe të kënaqshmërisë
së njerëzve me punën e institucioneve krye-
sore të Kosovës mes nëntorit 2010 dhe qer-
shorit 2011 (28 pikë përqindjeje).

Kryetari i Parlamentit pasohet prej Presiden-
tit të Kosovës me një rritje prej 23 pikësh për-

qindjeje të kënaqshmërisë, mes nëntorit 2010
dhe qershorit 2011, duke qëndruar aktual-
isht në shifrën prej 54%.

Institucioni që ka shënuar rritjen e tretë më të
madhe mes nëntorit 2010 dhe qershorit 2011
është Kuvendi i Kosovës. Kënaqshmëria e
njerëzve me punën e Kuvendit të Kosovës
është rritur me 9 pikë përqindjeje qysh prej
nëntorit 2010, duke qëndruar aktualisht në
shifrën 41%.

Kënaqshmëria me Qeverinë e Kosovës është
rritur me 8 pikë përqindjeje (duke u zhvend-
osur nga 25% në nëntorin e vitit 2010 tek
33% në qershor 2011). Gjykatat gjithashtu
kanë marrë një rritje prej 8 pikë përqindjeje
të kënaqshmërisë së njerëzve me to, duke
qëndruar aktualisht tek 27%. Një rritje e ng-
jashme (prej 7 përqind) është vërejtur edhe
në kënaqshmërinë me Kryeministrin e Kos-
ovës – duke u rritur nga 31% në nëntor 2010
tek 38% në qershor 2011.

Përsëri, siç ka qenë gjithmonë, Zyra e Pro-
kurorit vazhdon të mbetet prapa gjitha in-
stitucioneve tjera, me shkallë kënaqshmërie
prej vetëm 20%, duke shënuar kështu një
rritje prej vetëm 5 pikë përqindjeje qysh prej
nëntorit 2010.

KAPITULLI 1

Tabela 1.1: �Kënaqshmëria me institucionet kryesore të Kosovës

Mars
2007

Qer
2007

Tet
2007

Dhje
2007

Maj
2008

Qer
2008

Tet
2008

Pri
2008

Qer
2009

Shtat
2009

Jan
2010

Pri
2010

Nen
2010

Qer
2011

Kënaqshmëria
me qeverisjen
ekzekutive

Qeveria 30.50% 35.99% 28.12% 46.85% 49.85% 55.71% 38.00% 53.13% 55.83% 36.72% 29.21% 25.06% 32.60%

Kryeministri 54.00% 66.00% 61.00% 72.00% 63.23% 63.12% 39.81% 53.84% 51.98% 41.50% 36.36% 30.65% 37.60%

Kënaqshmëria
me
legjislativin

Parlamenti 31.00% 31.96% 36.19% 36.76% 51.36% 46.00% 49.03% 33.63% 53.18% 46.37% 33.34% 34.05% 32.10% 41.00%

Kryetari i
Kuvendit 35.43% 33.23% 37.14% 35.10% 56.48% 43.55% 46.97% 32.77% 51.59% 49.45% 40.30% 36.03% 33.25% 60.90%

Presidenti 52.00% 64.00% 59.00% 61.00% 74.00% 68.09% 69.93% 45.66% 61.72% 60.75% 56.63% 54.88% 30.84% 54.10%

Kënaqshmëria
me gjyqësorin

Gjykata 20.00% 20.00% 18.00% 18.00% 21.00% 19.52% 19.71% 20.04% 32.65% 25.60% 14.73% 27.21% 18.50% 26.90%

Zyra e
Prokurorit 22.70% 19.79% 17.70% 18.27% 22.66% 22.79% 21.05% 20.46% 31.74% 25.74% 14.81% 26.85% 15.06% 20.00%

Politika dhe institucionet

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Derisa një numër i konsiderueshëm i kos-
ovarëve duken të jenë të kënaqur me punën
e institucioneve të tyre kryesore – p.sh. mesa-
tarisht, rreth 37% e kosovarëve duken të jenë
të kënaqur me institucionet e tyre (ligjvënëse,
ekzekutive dhe gjyqësore të kombinuara)
– pasqyra ndryshon shumë kur pyeten për
kënaqshmërinë e tyre me drejtimin politik
të Kosovës. Vetëm rreth 13.5% e kosovarëve
duken të jenë ose të kënaqur ose tejet të këna-
qur me drejtimin politik të Kosovës, derisa
më shumëse gjysma (57.5%) duken të jenë të
pakënaqur ose tejet të pakënaqur me drejtimin
politik të Kosovës. 27% s’janë as të kënaqur as
të pakënaqur me drejtimin politik të Kosovës.

Ndarë në etni, shqiptarët dhe të anketuarit
tjerë të pakicave duken të jenë, mesatarisht,
më të kënaqur ose tejet të kënaqur me dre-
jtimin politik të Kosovës sesa serbët e Kos-
ovës, prej të cilëve vetëm 1% duken të jenë
të kënaqur ose tejet të kënaqur me drejtimin
politik të Kosovës.

Tabela 1.2: Kënaqshmëria me drejtimin
politik të Kosovës

Kur ndahen me gjini, rezultatet nuk dallojnë
shumë mes të anketuarve meshkuj e femra.
Të vetmet dallime me rëndësi statistikore
mes dy gjinive vërehen në kategoritë “as
të kënaqur e as të pakënaqur”, si dhe “tejet
të pakënaqur”, në të cilat më shumë femra
(30%) sesa meshkuj (24.5%) janë as të këna-
qur as të pakënaqur me drejtimin politik të
Kosovës, si dhe më pak femra (29%) sesa
meshkuj (33%) që janë tejet të pakënaqur me
drejtimin politik të Kosovës.

Tabela 1.3: Kënaqshmëria me drejtimin
politik të Kosovës, sipas gjinive

Përkatësia etnike

 Meshkuj Femra Gjithsej

Tejet i/e kënaqur 4.0% 1.9% 3.0%

I/e kënaqur 10.9% 9.9% 10.4%

As i/e kënaqur, as
i/e pakënaqur

24.5% 29.6% 26.9%

I/e pakënaqur 26.4% 27.3% 26.8%

Tejet i/e pakënaqur 32.3% 28.7% 30.6%

Nuk e di .9% 2.2% 1.5%

Pa përgjigje .9% .4% .7%

Gjithsej 100.0% 100.0% 100.0%

Përveç kënaqshmërisë apo pakënaqësisë me
drejtimin politik të Kosovës, të anketuarit
gjithashtu janë pyetur të tregojnë se kush, si-
pas mendimit të tyre, është përgjegjësi kryesor
për gjendjen e politikës në Kosovë. Vendin e
parë në këtë kategori, siç ka ndodhur rëndom
qysh prej korrikut 2008, vazhdojnë t’a mbajnë
Qeveria e Kosovës dhe Partitë Politike. Sipas
opinionit të 78% të të anketuarve, Qeveria e
Kosovës dhe Partitë Politike konsiderohen si
subjektet më përgjegjëse për gjendjen politike
të Kosovës. Rreth 19% e të anketuarve thekso-
jnë që EULEX-i është më përgjegjësi për situa-
tën politike të Kosovës, derisa një pakicë prej
4% të të anketuarve ia atribuojnë këtë përgjeg-
jësi kryesisht UNMIK-ut.

 Përkatësia etnike

 Shqiptarë Serbë Tjerë Gjithsej

Tejet të
kënaqur 3.4% .6% .4% 3.0%

Të kënaqur 10.9% .4% 14.2% 10.5%

As të
kënaqur
as të
pakënaqur

28.4% 11.0% 20.4% 26.9%

Të
pakënaqur 24.5% 48.3% 38.7% 26.9%

Tejet të
pakënaqur 31.1% 36.4% 18.2% 30.6%

Nuk e di 1.1% 2.3% 7.1% 1.5%

Pa përgjigje .6% 1.1% .9% .6%

Gjithsej 100.0% 100.0% 100.0% 100.0%

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Duke marrë parasysh këtë pasqyrë të përzier
të opinioneve të njerëzve karshi institucione-
ve të tyre dhe gjendjes politike në Kosovë,
të anketuarit janë pyetur nëse do të bashko-
heshin në protesta publike të organizuara
për arsye politike. Në përgjithësi, si në son-
dazhin e nëntorit 2010, më shumë se gjysma
e të anketuarve janë përgjigjur pozitivisht.
Sipas të dhënave të kësaj ankete, gati dy
herë më shumë shqiptarë (58%) sesa serbë
të Kosovës (31%) duken të jenë të gatshëm
dhe të vullnetshëm t’i bashkohen protestave
politike. Po ashtu rreth 38% e pakicave të
tjera shprehin gatishmëri për protesta të
karakterit politik.

Figura 1.2: Gatishmëria për pjesëmarrje në
protesta publike për arsye politike

0%

10%

20%

30%

40%

50%

60%

70%

58%

31%
38%

55%

Po

Shqiptarë Serbë Tjerë Totali

Demokratizimi dhe pjesëmarrja
publike në jetën politike dhe civile

Në bazë të të dhënave të paraqitura në tabelën
1.4, është llogaritur edhe indeksi i demokra-
tizimit. Indeksi i demokratizimit, i cili shkon
nga 0 në 3, matë perceptimin e kosovarëve në

Figura 1.1: Kush është më përgjegjësi për gjendjen politike të Kosovës?
Qe

rsh
-03

Ma
rs-

04

Qe
rsh

-04

Dh
jet

-04

Ko
rr-

05

Dh
jet

-05

Qe
rsh

06

Dh
jet

-06

Ma
rs-

07

Qe
rsh

-07

Te
tor

-07

Dh
jet

or-
07

Ma
j-0

8

Ko
rri

k-0
8

Te
tor

-08

Pr
il-0

9

 Q
ers

h-0
9

Sh
tat

-09

Ja
n-1

0

Pr
ill-

10

Ne
nt-

10

Qe
rsh

-11

100%

80%

60%

40%

20%

0%

Qeveria e Kosovës,
dhe Partitë Politike

UNMIK

EULEX

lidhje me proceset demokratike. Indeksi i de-
mokratizimit me më pak se 1.5 pikë, paraqet
një perceptim negativ të qytetarëve në lidhje
me proceset demokratike, në veçanti , kjo do
të thotë që pjesa më e madhe e të anketuarve
mendojnë që proceset demokratike nuk po
shkojnë në rrugën e duhur. Në anën tjetër,
indeksi i demokratizimit mbi 1.5 pikë do të
thotë që perceptimet për demokratizimin
janë përgjithësisht pozitive, pra që të anketu-
arit besojnë që proceset demokratike janë duke
shkuar në drejtimin e duhur.

Sipas anketës më të fundit, indeksi i de-
mokratizimit të Kosovës është 0.95 (kundrejt
atij me 0.92 në nëntor të vitit 2010), që do
të thotë që shumica e njerëzve nuk mendo-
jnë që proceset e demokratizimit janë duke
shkuar në drejtimin e duhur.

Ngjashëm me indeksin e demokratizimit, në
bazë të të dhënave në tabelën 1.4, është kalku-
luar edhe indeksi i pjesëmarrjes për Kosovë.
Indeksi i pjesëmarrjes, i cili matet nga 0 deri
në 3, mat nivelin e pjesëmarrjes së njerëzve
në Kosovë në jetën e saj politike dhe civile.
Indeksi i pjesëmarrjes 0 do të nënkuptonte që
nuk ka fare pjesëmarrje publike në jetën poli-
tike dhe civile në Kosovë, derisa indeksi 3 do
të nënkuptonte që ka pjesëmarrje të plotë pub-
like në jetën politike dhe civile të Kosovës.

Megjithatë, sipas anketës më të fundit, in-
deksi i pjesëmarrjes së Kosovës është 0.13
(kundrejt atij prej 0.24 në nëntor 2010), që
do të thotë që pjesëmarrja publike në jetën
politike dhe civile në Kosovë është shumë
e ulët. Në fakt, kur ndahet në gjini, indeksi

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

mesatar i pjesëmarrjes duket të jetë në masë
të konsiderueshme më i lartë për meshkujt
(0.18) sesa ai për femra (0.07). Ky rezultat
mund të shfaqe pabarazinë e vazhdueshme
të pjesëmarrjes publike në politikë dhe jetë
civile mes meshkujve e femrave në Kosovë.

Tabela 1.4: Indekset e demokratizimit dhe
pjesëmarrjes

 Vlera Vlera

Nën-10 Qer-11

Indeksi i demokratizimit 0.92 0.95

Indeksi i demokratizimit
(meshkuj) 0.94 0.99

Indeksi i demokratizimit
(femra) 0.89 0.91

Indeksi i pjesëmarrjes 0.24 0.13

Indeksi i pjesëmarrjes
(meshkuj) 0.18

Indeksi i pjesëmarrjes
(femra) 0.07

Disa indikatorë demokratizimi për të cilat
anketa e Pulsit Publik ka grumbulluar të
dhëna tregojnë që vetëm rreth një e treta
e kosovarëve besojnë që mediat gëzojnë
lirinë e shprehjes, si dhe që zgjedhjet janë
demokratike dhe në pajtim me standardet
ndërkombëtare (29%).

Rreth 28% e kosovarëve besojnë që Kushtetuta
e Kosovës dhe ligjet e Kosovës janë demokra-
tike dhe respektojnë të drejtat e njeriut, si dhe
që qeveritë komunale funksionojnë në për-
puthje me prioritetet e banorëve të tyre (27%).

Por, një masë tejet e vogël e kosovarëve beso-
jnë, mes 16% dhe 19%, që gjyqësori i Kosovës
është i pavarur në marrjen e vendimeve të
veta (16%), që Qeveria e Kosovës punon në
përputhje me prioritetet e kosovarëve (16%),
si dhe që shoqëria civile shëben si vëzhgues i
vërtetë i zhvillimeve demokratike në Kosovë
(19%).

Rreth 21% e kosovarëve besojnë që Kuvendi
i Kosovës në të vërtetë monitoron punën e
Qeverisë së Kosovës.

Figura 1.3: Përqindja e përgjigjeve pozitive ndaj pyetjeve të Indeksit të Demokratizimit

0% 5% 10% 15% 20% 25% 30% 35% 40%

A janë zgjedhjet në Kosovë demokratike dhe të pava

A është Parlamenti duke monitoruar si duhet...

A është gjyqësori i pavarur në punën..

A kanë mediat liri të shprehjes...

A është duke punuar shoqëria civile besnikërisht...

A është pushteti juaj lokal duke punuar..

A është Qeveria e Kosovës duke punuar sipas...

A është Kushtetuta e Kosovës dhe ligjet në fuqi...

Pavarësisht politikës ditore presim që...

Kryesisht po ose plotësisht po

24.5%

27.9%

16.1%

26.7%

18.9%

33.9%

15.6%

20.7%

29.3%

Në një përpjekje për të matur pjesëmarrjen
publike në jetën politike dhe civile të Kosovës,
anketa e Pulsit Publik ka kërkuar nga të anket-
uarit t’i përgjigjen pyetjeve për pjesëmarrjen
e tyre në aktivitete që konsiderohen publike,
politike apo civile në gjashtë muajt e fundit.

Pjesëmarrja në aktivitetet e një partie poli-
tike (10%) shfaqet të jetë mënyra më e popul-

larizuar e pjesëmarrjes në jetën politike dhe/
ose civile të Kosovës, sipas rezultateve të
anketës të qershorit 2011, përkundër rënies
me 5.5 pikë përqindjeje qysh prej nëntorit
2010 (15.5%). Kjo ndiqet afërsisht nga pjesë-
marrja në diskutime publike (9% krahasuar
me 15% në nëntor 2010), si dhe iniciativat
me bazë në komunitet (7%), pjesëmarrja në
një OJQ (6% kundrejt 13% në nëntor 2010),

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

projektet e implementuara nga qeveria qen-
drore (6% kundrejt 5% në nëntor 2010), inici-
ativa qytetare (6% krahasuar me 11% në nën-
tor 2010), si dhe projektet e implementuara
nga qeveria lokale (2% krahasuar me 11%
në nëntor 2010).

Këto rënie të konsiderueshme në përgjigjet
pozitive ndaj pyetjeve për pjesëmarrjen pub-

like mund të jenë arsyeja e rënies së indeksit
të pjesëmarrjes për Kosovën nga 0.24 në nën-
tor 2010 në 0.13 në qershor 2011. Megjithatë,
duhet të mbajmë mend faktin që nëntori 2010
ka qenë periudhë zgjedhore, gjë që mund të
ketë pasur ndikim në përmasat e pjesëmar-
rjes më të lartë të popullsisë.

Figura 1.4: Pjesëmarrja në aktivitete publike

0% 5% 10% 15%

5.76%

2.41%

10.25%

6.08%

5.57%

8.73%

7.14%Iniciativat nga bashkësia, religjioni...

Projekte të implementuara nga qeveria qendrore

Projekte të implementuara nga pushteti lokal

Parti Politike?

OJQ

Iniciativa qytetare

Diskutimet Publike...

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Të priturat dhe niveli i kënaqshmërisë
lidhur me ekonominë

Derisa 57.5% të të anketuarve ishin të pak-
ënaqur me drejtimin politik që ka marrë
Kosova aktualisht, rreth 70% (krahasuar me
72% në nëntor të vitit 2010) të të anketuarve
nga të gjitha grupet etnike duhet të jenë
të pakënaqura me drejtimin ekonomik që
Kosova është duke marrë. Vetëm 8% (kra-
hasuar me 6% në nëntor të vitit 2010) të të
anketuarve, duken të jenë të kënaqur me
drejtimin ekonomik që ka marrë Kosova. a

Tabela 2.1: Niveli i kënaqshmërisë me
gjendjen ekonomike të Kosovës

Përkatësia etnike

 Shqiptarë Serbë Tjerë Totali i
peshuar

Të kënaqur 9.07% 1.52% 6.22% 8.41%

Të pakënaqur 68.44% 86.36% 71.11% 69.71%

Kur të anketuarit janë pyetur se kush
mban përgjegjësinë kryesore për situatën
ekonomike në Kosovë, rreth 67% (krahas-
uar me 71% në nëntor 2010) të të gjithë Kos-
ovarëve këtë përgjegjësi ia vënë Qeverisë së
Kosovës. Jo më shumë se 12% (krahasuar
me 9% në nëntor 2010) të të anketuarve këtë
përgjegjësi ia lënë bashkësisë ndërkombë-
tare (EULEX-it, ZNC (ZCN) dhe UNMIK-
ut gjithë së bashku), dhe vetëm rreth 3%
(krahasuar me 6% në nëntor 2010) kanë
identifikuar pushtetin lokal si përgjegjësin
kryesor për situatën ekonomike në Kosovë,
derisa më pak se 3% këtë përgjegjësi ia atri-
buojnë komunitetit të biznesit.

Tabela 2.2: Kush është më përgjegjësi për
situatën ekonomike në Kosovë?

Përkatësia etnike

 Shqiptarë Serbë Të tjerë Totali i
peshuar

EULEX 7.0% 12.3% 3.6% 7.1%

ZNC 1.5% 1.3% .4% 1.3%

UNMIK 3.7% 11.4% .9% 4.0%

Qeveria e
Kosovës 68.7% 42.2% 65.3% 66.9%

Pushtetet
lokale 3.1% 2.7% 5.3% 3.3%

Komuniteti
i Biznesit 2.4% .2% 4.9% 2.5%

Të tjerë 2.5% 6.3% 1.8% 2.7%

Nuk e di 7.4% 17.6% 12.0% 8.3%

N/A 3.6% 6.1% 5.8% 3.9%

Totali 100.0% 100.0% 100.0% 100.0%

Derisa 55% të kosovarëve duken të jenë të
gatshëm dhe të vullnetshëm për t’ju bash-
kangjitur protestave për arsye politike, në
përgjithësi, rreth 67% të tyre, paraqiten të
gatshëm për t’ju bashkangjitur protestave
për arsye ekonomike. Të zbërthyer në baza
etnike, rreth 75% e shqiptarëve –K, 40% të
sërbëve dhe 59% të të anketuarve të kom-
uniteteve tjera pakicë janë shprehur të gat-
shëm që të marrin pjesë në protesta për ar-
sye ekonomike. Edhe një herë, shqiptarët va-
zhdojnë të jenë komuniteti etnik me numrin
më të madh të të anketuarve që janë të gat-
shëm të marrin pjesë në protesta pubike për
shkaqe ekonomike që nga prilli 2009. Ndërsa
sërbët vazhdojnë të jenë komuniteti etnik me
numrin më të vogël të të anketuarve që janë
shprehur të gatshëm që të protestojnë për
shkak të gjendjes ekonomike, që nga prilli
2009, ndërsa minoritetet tjera zënë vend
në mes të shqiptarëve dhe sërbëve për nga
numri i anketuarve që janë të gatshëm që t’u
bashkëngjiten protestave publike për shkaqe
ekonomike që nga prilli 2009.

KAPITULLI 2
Situata shoqërore-ekonomike

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Kosovarët presin fare pak ndryshime sa i
përket ndryshimit të gjendjes ekonomike në
Kosovë gjatë gjashtë muajve të ardhshëm.
Diçka më shumë se 60% e të anketuarve be-
sojnë që nuk do të ketë kurrfarë ndryshimi
në situatën ekonomike gjatë gjashtë muajve
të ardhshëm, ndërsa diçka më pak se 20%
prej tyre besojnë që situata do të përmirëso-
het apo të përkeqësohet.

Të priturat për një periudhë më të gjatë,
p.sh gjatë dy viteve të ardhshme, sa i përket
gjendjes ekonomike në Kosovë shfaqet të
jetë më e favorshme gjatë gjashtë muajve të
ardhshëm. Rreth 59% të të anketuarve presin
që kushtet ekonomike të përmirësohen gjatë
dy viteve të ardhshme krahasuar me 25% të
atyre që nuk shohin ndonjë ndryshim në të
ardhmen, dhe 16% që parashohin që situata
të përkeqësohet.

Figura 2.2: Pritshmëria për situatën
ekonomike përgjatë gjashtë muajve dhe dy
viteve të ardhshme.

0%

10%

20%

30%

40%

50%

60%

70%

Gjatë 6 muajve të ardhshëm Gjatë dy viteve të ardhshme

Më mirë
Pa ndryshim

Më keq

Figura 2.1: Gatishmëria për të marrë pjesë në protesta publike për shkaqe ekonomike

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

S
ht

at
or

-0
6

D
hj

et
-0

6

M
ar

s-
07

Q
er

sh
-0

7

Te
to

r-
07

D
hj

et
or

-0
7

M
aj

-0
8

K
or

rik
-0

8

Te
to

r-
08

P
ril

-0
9

 Q
er

sh
-0

9

S
ht

at
-0

9

Ja
n-

10

P
ril

l-1
0

N
en

t-1
0

Q
er

sh
-1

1

Shqiptarë

Serbë

 Të Tjerë

Indeksi i besueshmërisë ekonomike

Ngjashëm me Indeksin e Demokratizimit (ID)
dhe Indeksin e Pjesëmarrjes (IP), edhe Indeksi
i Besueshmërisë Ekonomike (IBE) është kalku-
luar për Kosovën. IBE sillet dikund në mes
të 0 dhe 3, me një indeks prej 0 deri në 1.5
që nënkupton që shumica e Kosovarëve nuk
kanë besim në ekonomi (p.sj i shohin kushtet
ekonomike si të pafavorshme; janë më pak op-
timist për të ardhmen e ekonomisë). Në anën
tjetër, një IBE prej 1.5 dhe më shumë nënkup-
ton që shumica e kosovarëve kanë besim në
ekonomi (p.sh i shohin kushtet ekonomike si
të favorshme; janë më optimist për të ardh-
men e ekonomisë). Derisa një IBE në vlerë 3
nënkupton që të gjithë kosovarët kanë besim
në ekonomi.

Bazuar në të dhënat e anketës aktuale të Pul-
sit Publik, IBE e përgjithshme e Kosovës është
0.90 (krahasuar me 0.92 në nëntor 2010), që do
të thotë që në përgjithësi Kosovarët nuk kanë
mendime të favorshme për ekonominë.

Tabela 2.3: Indeksi i besueshmërisë
ekonomike

 Min Max Mesatarja

Indeksi i Besueshmërisë
Ekonomike 0 3 0.90

Indeksi i Besueshmërisë
Ekonomike (meshkuj) 0 3 0.88

Indeksi i Besueshmërisë
Ekonomike (Femra) 0 3 0.92

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

IBE është kalkuluar duke u bazuar në përg-
jigjet për një sërë pyetjesh siç janë prezantuar
tek Figura 2.3.

Në përgjithësi, vetëm nga 10% deri 12% të
të anketuarve kanë një pikëpamje optimiste
për kushtet aktuale biznesore (10%), të prit-
urat për kushtet e punësimit pas gjashtë
muajsh (12%), dhe të priturat lidhur me të
hyrat të hyrat familjare për gjashtë muajt e

ardhshëm (12%). Për më i tepër, vetëm 3%
e të anketuarve kanë një pikëpamje të favor-
shme mbi kushtet aktuale të punësimit.

Këto vlera të ulta të pikëpamjeve të favor-
shme të njerëzve lidhur me kushtet
ekonomike në Kosovë, janë arsyeja e IBE-së
së ultë në Kosovë. Nëse, për shembull, këto
vlera do të ishin më të larta, atëherë edhe IBE
do të ishte më i lartë.

Figura 2.3: �Indikatorët e besueshmërisë ekonomike

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

12.10%

9.70%

3.30%

12%

Të favorshme

 Cilat janë të priturat për kushte
 të punësimit për gjashtë muajt e ardhshëm

Si i vlerësoni kushtet aktuale të punësimit

Si i vlerësoni kushtet aktuale të biznesit

Cilat janë të priturat e juaja për të
hyrat e përgjithshme në familje
për gjashtë muajt e ardhshme

Punësimi dhe perceptimet për
shkallë të lartë të korrupsionit

Papunësia vazhdon të jetë problemi më
madhor me të cilin ballafaqohet Kosova.
Sipas rezultateve të anketimit, 40% e Kos-
ovarëve identifikojnë papunësinë si prob-
lemin më madhor, pasuar me 20% të tjerë që
e shohin varfërinë si problemin më të madh.

Duke pasur parasysh gjendjen e dobët të
ekonomisë kosovare dhe sektorin e pazh-
villuar privat, sektori publik mbetet një prej
burimeve më të rëndësishme të punësimit.
Por gjetja e punës në sektorin publik është
paraqitur të jetë një sfidë e madhe, posa-
çërisht sa i përket korrektësisë së perceptuar
të procesit të rekrutimit.

Për analizat e procedurave të rekrutimit,
anketimi ka kërkuar nga të anketuarit që
të identifikojnë institucione/subjekte që
besojnë se zbatojnë politika korrekte të re-
krutimit. Sipas rezultateve të anketimit,
sektori privat (21.5%, pa ndonjë ndryshim
nga nëntori 2010), pasuar nga organizatat
ndërkombëtare (11%, pa ndryshim që nga

nëntori 2010) dhe komunat (11% krahasuar
me 8% në nëntor 2010) besohet të jenë tri
institucionet kryesore që zbatojnë rekrutim
korrekt. Vetëm 5% deri 7% (pa ndonjë ndry-
shim të dukshëm që nga nëntori 2010) të të
anketuarve besojnë që Qeveria e Kosovës,
sektori publik (KEK, PTK, etj), dhe OJQ-të
zbatojnë rekrutim korrekt gjatë punësimit të
punëtorëve të ri.

Tabela 2.4: Punësimi korrekt në institu-
cionet/subjektet e përzgjedhura

 Shqiptarë Serbë Tjera Totali
peshuar

Komunat 10.20% 14.40% 13.80% 10.60%

Qeveria 4.80% 4.70% 10.20% 5.10%

Sektori publik
(KEK, PTK, etj) 5.40% 7.00% 4.90% 5.60%

Sektori privat 21.80% 22.70% 16.00% 21.50%

Organizatat
ndërkombtare 10.50% 10.60% 22.20% 11.20%

OJQ-të 7.10% 7.60% 3.60% 6.90%

Nuk e di 29.10% 25.00% 20.00% 28.30%

Nuk ka
përgjigje 11.00% 8.00% 9.30% 10.80%

Totali 100.00% 100.00% 100.00% 100.00%

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Për më tepër, se cilët faktorë llogariten kur
dikush punësohet në sektorin publik, rezul-
tatet e anketimit edhe njëherë na japin rezul-
tate shqetësuese si ato të nëntorit 2010.

Mesatarisht, 33% (pa ndryshim nga nën-
tori 2010) e kosovarëve besojnë që lidhjet
familjare janë faktori më i rëndësishëm, pas-
uar nga 19% (krahasuar me 24% në nëntor
2010) të cilët besojnë që ryshfeti është faktor
i rëndësishëm për shanse të punësimit në
sektorin publik. Vetëm 15% (krahasuar me

12% në nëntor 2010) të të anketuarve beso-
jnë që arsimimi është i rëndësishëm kur
kërkohet punësim në sektorin publik, pas-
uar me 10% (pa ndryshim që nga nëntori
2010) të cilët besojnë që përkatësia partiake
besojnë të jetë faktori më i rëndësishëm. Por
është brengosëse që në total, vetëm 24% e
të anketuarve mendon që arsimimi, përvoja
profesionale dhe aftësimi profesional janë të
rëndësishëm për të zënë një vend pune në
sektorin publik.

Figura 2.4: �Rëndësia e faktorëve që ndikojnë në shanset për punësim në sektorin publik

 Përvoja profesionale
8%

Arsimi
15%

 Trajnime profesionale
1%

Nuk e di /nuk ka pëpërgjigje
9%

Dukja (rrobat, grimi)
1%

 Përkatësia partiake
10%

Lidhjet familjare
33%

Miqtë
4%

Gjinia
0%

Ryshfet
19%

Përveç papunësisë (40%) dhe varfërisë (20%),
korrupsioni (6%) është problemi i tretë më
madhor me të cilin përballet Kosova.

Sa i përket perceptimit të njerëzve mbi
shkallën e lartë të korrupsionit dhe sipas re-
zultateve aktuale të anketimit, KEK, Dogana

dhe Gjykatat janë tri institucionet kryesore
për të cilat opinioni publik ka nivelin më
të lartë të perceptimit për shkallë të lartë të
korrupsionit. Institucionet me perceptim më
të ultë publik për shkallë të lartë të korrup-
sionit janë institucionet e arsimit, organiza-
tat ndërkombëtare dhe OJQ-të.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Korrelacionet: perceptimet
e demokratizimit,
pjesëmarrjes,besueshmërisë
ekonomike dhe arsimimit

Në vijim do të prezantohet një analizë e
shkurtër e korrelacioneve në mes të percep-
timeve të demokratizimit, pjesëmarrjes dhe
Besueshmërisë ekonomik (ashtu siç është
matur me Indeksin e Demokratizimit, In-
deksin e Pjesëmarrjes, Indeksin e Besuesh-
mërisë Ekonomik) si dhe arsimit. Këto kor-
relacione të Person-it1, megjithatë nuk do
të duhej interpretuar në asnjë mënyrë si
relacione kauzale. Sipas rezultateve të an-
ketimit, ekziston një korrelacion pozitiv dhe
statistikisht i rëndësishëm (në nivelin 0.01)
mes IP dhe IBE, IP dhe ID, dhe IP dhe Ar-
simit (variabla e cila jep numrin e viteve të
përfunduara të arsimit për individ). Me fjalë
të tjera, kjo do të nënkuptonte që një IP më
e lartë varet nga IBE më e lartë, një ID më e
lartë, dhe një numër më i madh i viteve të
përfunduara arsimore.

1 Shiko Shtojcën

Për më tepër analizat e korrelacionit tregojnë
për një korrelacion pozitiv dhe statistikisht të
rëndësishëm (në nivelin 0.01) që ekzistojnë
mes ID dhe IBE, si dhe IP. Kjo do të nënkup-
tonte që një ID më e artë varet nga IP më e lartë
dhe/apo IBE më e lartë. Por në mes të ID dhe
Arsimit duket të mos ekzistojë ndonjë marrëd-
hënie e rëndësishme statistikore.

Duke marrë parasysh ekzistimin e korrela-
cionit pozitiv dhe statistikisht të rëndësishme (
në nivelet 0.01 ose 0.05) mes IBE dhe IP,ID dhe
Arsimit, një IBE më e lartë shfaqet e varur nga
një IP më e lartë, ID më e lartë dhe/apo nivel
më i lartë i Arsimit. Me fjalë të tjera, sa më i
lartë është ID aq më i lartë mund të jetë IBE.
Apo sa më i lartë të jetë niveli i Arsimit, më i
lartë mund të jetë IBE.

Në fund, gjithashtu ekziston një korrelacion
pozitiv dhe statistikisht i rëndësishëm (në niv-
elin 0.01 apo 0.05) mes Arsimit dhe IBE si dhe
IP. Kjo nënkupton që niveli më i lartë i Arsimit
varet nga një IBE më e lartë dhe/apo IP më e
lartë. Nuk ka ndonjë marrëdhënie të rëndë-
sishme mes Arsimit dhe ID. Me fjalë të tjera, sa
më e lartë është ID pse IBE, më i lartë mund të
jetë niveli Arsimit. Konkretisht, ky korrelacion
mes Arsimit, IP dhe IBE sugjeron që njerëzit do

Institucionet Jo-qeveritare

Dogana

KEK

Gjykatat

Qendrore..

Shëndetësia (spitalet)

AKP (Agjencia Kosovare e Privatizimit

PTK

Komunat

Policia e EULEX-it (CIVPOL)

ATK (Administrata Tatimore e Kosovës

Policia vendore

Bankat

Arsimi (shkolla,..

Organizata ndërkombëtare

8.3% 7.8%

14.7%

14.4%

14.4%

15.2%

24.90%

22.9% 26.2%

32.9%

34.0%

52.0%

47.9%

47.5%

49.7%

45.1%

52.4% 47.9%

42.3%

41.6%

41.4%

40.7%

40.5%

32.4%

30.4%

15.5%

14.9%

13.1%

12.3%

Nënt. -10

Qersh.-11

Figura 2.6: Përceptimet për shkallë të lartë të korrupcionit

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

të përpiqen që të përfundojnë sa më shumë vite
duke u arsimuar kur IP dhe/apo IBE është më
e lartë. Për shembull kur njerëzit të shohin një
rritje në Indeksin e Besueshmërisë Ekonomik
(p.sh prospekte të favorshme për një ekono-
mi më të mirë), ata mund të përfundojnë më

shumë vite arsimi (bëhen më të arsimuar) në
mënyrë që ata të kenë shans më të mirë për t’ju
gëzuar benefiteve për një ekonomi më të mirë
(në kuptim të gjetjes së një pune që paguhet
më mirë apo thjeshtë gjetjes së një vendi pune).

Tabela 2.5: Koficientët e korrelacionit të Pearson-it mes IP, IBE, ID dhe Arsimit

Indeksi i

Besueshmërisë
Ekonomike 0-3

Indeksi i
Pjesëmarrjes 1

Indeksi i
Demokratizimit

Arsimi (sa vite
të përfunduara
shkollimi keni?)

Indeksi i
Besueshmërisë
Ekonomike 0-3

Korrelacioni i
Pearson-it .102** .188** .063*

Sig. 2ahore .000 .000 .014

N 1530 1533 1535

Indeksi i
Pjesëmarrjes 1

Korrelacioni i
Pearson-it .102** .115** .136**

Sig. (2ahore) .000 .000 .000

N 1530 1517 1531

Indeksi i
Demokratizimit

 Korrelacioni i
Pearson-it .188** .115** -.016

Sig. (2ahore) .000 .000 .524

N 1533 1517 1523

Arsimi (sa vite
të përfunduara
shkollimi keni?)

 Korrelacioni i
Pearson-it .063* .136** -.016

Sig. (2ahore) .014 .000 .524

N 1535 1531 1523

** �Korrelacioni është i signifikant në nivelin 0.01 (2ahor).

*. Korrelacioni është signifikant në nivelin 0.05 (2ahor.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

KAPITULLI 3
Marrëdhëniet ndëretnike

Gjendja e marrëdhënieve ndëretnike

Marrëdhëniet ndëretnike mbeten një përcak-
tues i rëndësishëm i rrugëtimit të Kosovës
drejt progresit (zhvillimit). Derisa tensione
mes bashkësive të ndryshme etnike ekzisto-
jnë, ekzistojnë edhe parashikime që këto
marrëdhënie të normalizohen.

Rezultatet aktuale të anketimit të Pulsit Publik
tregojnë një ulje të konsiderueshme në besimin
e serbëve që marrëdhëniet ndëretnike nuk po
përmirësohen. Ndërsa sa i përket shqiptarëve
rezultatet e anketimit tregojnë që ka një shtim
të konsiderueshëm të opinionit mbi këtë
çështje. Për serbët ky indikator ka rënë për
rreth 16 për qind që nga nëntori 2010, ndërsa
për shqiptarët ky indikatorë është rritur për 12
për qind që nga nëntori 2010.

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

M
ar

s-
M

aj

Q
er

sh
-s

ht
at

 0
5

Te
to

r-d
hj

et
 0

5

Ko
rr-

sh
ta

t 0
6

Ja
n-

qe
rs

h
06

Sh
ta

t-d
hj

et
 0

6

Ja
n-

m
ar

 0
7

M
ar

s-
qe

rs
h

07

Ko
rr-

sh
ta

t 0
7

D
hj

et
or

 0
7

M
aj

 0
8

Ko
rri

k
08

N
en

t-0
8

Pr
ill

09

Sh
ta

t-0
9

Q
er

sh
-0

9

Ja
n-

10

N
en

t-1
0

Pr
ill-

10

Q
er

sh
-1

1

Shqiptarë

Serbë

0%

20%

40%

60%

80%

100%

Për të kuptuar më mirë marrëdhëniet
ndëretnike në Kosovë, ne tani i kthehemi
specifikave të jetës ndëretnike, siç janë vull-
neti dhe gatishmëria e komunitetit etnik për
të punuar, jetuar apo martuar me anëtarët e
komunitetit tjetër etnik.

Sipas rezultateve aktuale të anketimit, rreth
43% serbëve (krahasuar me 46% në nëntor
2010) do të pajtoheshin që të punonin me
shqiptarë. Rreth 31% (krahasuar me 45% në
nëntor 2010) të serbëve do të pajtoheshin që

të jetonin në një qytet me shqiptarë pasuar
me 20% (krahasuar me 27% në nëntor 2010)
të cilët do të pajtoheshin që të jetonin në një
rrugë të njëjtë me shqiptarë. Sa i përket mar-
tesave ndëretnike, asnjë serbë nuk ka shpre-
hur vullnetin që të martohet me shqiptarë.

Në përgjithësi, rezultatet e anketimit tregoj-
në një rënie të përgjithshme në vullnetin dhe
gatishmërinë e sërbëve për të punuar apo
jetuar me shqiptarë dhe as për t’u martuar
me shqiptarë.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

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

M
ar

s-
M

aj

Q
er

sh
-s

ht
at

 0
5

Te
to

r-d
hj

et
 0

5

Ko
rr-

sh
ta

t 0
6

Ja
n-

qe
rs

h
06

Sh
ta

t-d
hj

et
 0

6

Ja
n-

m
ar

 0
7

M
ar

s-
qe

rs
h

07

Ko
rr-

sh
ta

t 0
7

D
hj

et
or

 0
7

M
aj

 0
8

Ko
rri

k
08

N
en

t-0
8

Pr
ill

09

Sh
ta

t-0
9

Q
er

sh
-0

9

Ja
n-

10

N
en

t-1
0

Pr
ill-

10

Q
er

sh
-1

1

Shqiptarë

Serbë

0%

20%

40%

60%

80%

100%

T’i kthehemi pikëpamjeve të shqiptarëve
vis-a-vis jetës dhe punës me serbë apo mar-
tesë me serbë ku ne shohim se kanë ndod-
hur ndryshime gjatë nëntorit 2010 dhe qer-
shorit 2011.

Sipas rezultateve aktuale të anketimit, rreth
41.5% (krahasuar me 48.5% në nëntor 2010)
të shqiptarëve do të pajtoheshin që të puno-
nin me serbë, ndërsa 43.5% (krahasuar me
47% në nëntor 2010) e tyre do të pajtoheshin
që të jetonin në një qytet të njëjtë me serbë

dhe rreth 37% (krahasuar me 42% në nëntor
2010) do të pajtohej të jetojë në një rrugë të
njëjtë me serbë. Vetëm 1.5% (krahasuar me
5% në nëntor 2010) të shqiptarëve do të mar-
toheshin me serbë.

Në përgjithësi, sikur edhe për serbë rezul-
tatet e anketimit tregojnë për një rënie të
përgjithshme në gatishmërinë e shqiptarëve
për të punuar apo jetuar me serbë apo për
t’u martuar me serbë.

Figura 3.2: �Serbët të gatshëm të jetojnë dhe të punojnë me shqiptarë

0%

20%

40%

60%

80%

100%

Punë

Rruga e njëjtë

Qyteti i njëjtë

Martesa

Te
t-D

hj
et

 0
5

Ja
n-

qe
rs

h
06

Q
er

sh
-S

ht
at

 0
6

S
ht

at
-D

hj
et

 0
6

Ja
n-

M
ar

s
07

P
ril

l-A
er

sh
 0

7

K
or

r-S
ht

at
 0

7

D
hj

et
or

 0
7

M
aj

 0
8

K
or

rik
 0

8

N
en

t-0
8

P
ril

l 0
9

S
ht

at
-0

9

Ja
n-

10

N
en

t-1
0

Q
er

sh
-1

1

Figura 3.3: Shqiptarët të gatshëm për të jetuar dhe punuar me serbë

0%

10%

20%

30%

40%

50%

60%

Te
t-D

hj
et

 0
5

 J
an

-Q
er

sh
 0

6

Q
er

sh
-S

ht
at

 0
6

S
ht

at
-D

hj
et

 0
6

Ja
n-

M
ar

s
07

P
ril

l-Q
er

sh
 0

7

K
or

r-
S

ht
at

 0
7

D
hj

et
or

 0
7

M
aj

 0
8

K
or

rik
 0

8

N
en

t-0
8

P
ril

l 0
9

S
ht

at
-0

9

Ja
n-

10

N
en

t-1
0

Q
er

sh
-1

1

Punë

Rruga e njëjtë

Qyteti i njëjtë

Martesa

Duke kombinuar përgjigjet e serbëve dhe
shqiptarëve që shprehin qëndrimet e tyre
përballë jetës dhe punës, apo martesës me
njëri tjetrin, ne jemi në gjendje që të zhvil-
lojmë trende ndëretnike të pranimit social,
siç shihet tek Figura 3.4. Trendët e pranimit

social ndëretnik për shqiptarë dhe serbë
konfirmojnë analizën vijuese – që gjatë nën-
torit dhe qershorit 2011, ka patur një rënie
në gatishmërinë e shqiptarëve dhe serbëve
për të punuar, jetuar apo martuar me njëri
tjetrin.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Figura 3.4: �Trendet e pranimit social ndëretnik

0%

10%

20%

30%

40%

50%

60%

 J
an

-Q
er

sh
 0

6

Te
t-D

hj
et

...

 Q
er

sh
-S

ht
at

 0
6

S
ht

at
-D

hj
et

 0
6

Ja
n-

M
ar

s
07

P
ril

l-Q
er

sh
 0

7

K
or

r-
S

ht
at

 0
7

D
hj

et
or

 0
7

M
aj

 0
8

K
or

rik
 0

8

N
en

t-0
8

P
ril

l 0
9

S
ht

at
-0

9

Ja
n-

10

N
en

t-1
0

Q
er

sh
-1

1

Përgjigje të serbëve

Përgjigje të shqiptarëve

Kontaktet ndëretnike

Në përgjithësi mendohet që kontaktet më
të shpeshta dhe më të mira mes anëtarëve
të grupeve të ndryshme etnike mund të re-
laksojnë dhe të përmirësojnë marrëdhëniet
ndëretnike. Rezultatet aktuale të anketimit
tregojnë se më se gjysma e kosovarëve të të
gjitha grupeve etnike (59%) nuk kanë patur
ndonjë kontakt ndëretnike gjatë tre muajve
të fundit. Vetëm 9% e kosovarëve kanë patur
kontakte me grupe të tjera etnike në një apo
dy raste, ndërsa vetëm 18% ka patur kontakt
ndëretnike në më shumë se tri raste gjatë tre
muajve të fundit. Vetëm 1% e kosovarëve,
në anën tjetër, thonë që qëllimisht iu janë
shmangur kontakteve ndëretnike.

Në ndara në baza të përkatësisë etnike, re-
zultatet e anketimit, tregojnë që në mesin e
atyre që nuk kanë patur kontakte ndëret-
nike gjatë tre muajve të fundit, numri shq-
iptarëve del të jetë më i larti (63%) pasuar
pastaj nga serbët (41%), dhe të anketuarit e
komuniteteve tjera (15%). Në mesin e atyre
që kanë patur kontakte ndëretnike në më
shumë se tre raste gjatë tre muajve të kalu-
ar, numri i të anketuarve nga komuniteteve
Tjera është më i larti (60%), pasuar pastaj me
serbë (28%), dhe e shqiptarëve (15%).

Kjo tregon që komunitetet Tjera pakicë, me-
satarisht, kanë një shpeshtësi më të lartë të
kontakteve ndëretnike sesa që kanë shqip-
tarët apo serbët.

Tabela 3.1: Shpeshtësia e kontakteve
ndëretnike gjatë tre muajve të fundit

Përkatësia etnike

 Shqiptarë Serbë Tjerë Totali i
peshuar

Në më shumë
se tri raste 14.99% 27.65% 59.56% 18.43%

Një deri në dy
raste 7.98% 15.15% 11.56% 8.61%

Nuk kam pasur
ndonjë kontakt 62.64% 40.72% 15.11% 58.52%

Me qëllim iu
jam shmangur
kontakteve
me persona të
nacionalitetit
tjetër

0.97% 1.89% 3.11% 1.14%

Nuk e di 5.56% 0.19% 6.22% 5.26%

Nuk ka
përgjigje 7.86% 14.39% 4.44% 8.04%

Nga ata të cilët kanë pasur ndonjë kontakt
ndëretnik gjatë tre muajve të fundit, një e
treta e tyre thonë që arsyeja e kontaktit ka
qenë takimi në treg. Jeta në një lagje të njëjtë
(21%), dhe angazhimi në biznes (17%) janë
dhënë si dy arsyet tjera kryesore për kon-
takte ndëretnike.

Vetëm 10% e të anketuarve, në anën tjetër,
kanë deklaruar që kontakti ndëretnik ka
qenë për shkak të miqësisë.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Tabela 3.2: Arsyet për kontakte ndëretnike Është me rëndësi të theksohet që serbët i
shmangeshin përgjigjeve për dialogun Kos-
ovë-Serbi. Rreth 40% nuk janë përgjigjur
dhe 22% janë përgjigjur që ata nuk kanë
ndonjë mendim mbi këtë çështje. Minoritetet
tjera kanë një perceptim më pozitiv për dia-
logun ku 40% kanë deklaruar që Kosova do
të përfitojë nga dialogu; me ç’rast rreth 29%
të shqiptarëve pajtohen me këtë mendim,
pasuar me 16% të serbëve.

Tabela 3.3: A e konsideroni të dobishëm
apo të dëmshëm për Kosovën dialogun ak-
tual mes Kosovës dhe Sërbisë?

Përkatësia Etnike

Shqiptarë Serbë Tjera Totali i
peshuar

Shumë i
dobishëm 3.00% 6.30% 6.70% 3.40%

I dobishëm 25.90% 10.20% 32.90% 25.40%

Ashtu-ashtu 26.60% 6.80% 25.30% 25.30%

I dëmshëm 21.60% 7.60% 9.80% 20.10%

Shumë i
dëmshëm 9.30% 7.00% 3.10% 8.80%

Nuk di 12.80% 22.00% 20.00% 13.80%

Nuk ka
përgjigje 0.70% 40.20% 2.20% 3.20%

Përkatësia etnike

 Shqiptarë Serbë tjerë Totali i
peshuar

I kam takuar
në treg 37.89% 30.09% 12.50% 32.87%

Kam
marrëdhënie
biznesore
me ata

14.74% 30.97% 18.75% 17.02%

Unë kam
marrëdhënie
familjare me
ata

1.58% 2.65% 6.25% 2.33%

Ne jetojmë
në një lagje
të njëjtë

16.84% 9.73% 42.50% 20.28%

Miqësia 7.89% 20.35% 12.50% 9.56%

Tjera 18.95% 4.87% 3.75% 15.38%

Nuk ka
përgjigje 2.11% 1.33% 3.75% 2.56%

Totali 100.00% 100.00% 100.00% 100.00%

Dialogu Prishtinë-Beograd

Sa i përket dialogut që po zhvillohet mes
Prishtinës dhe Beogradit nën ombrellën
e BE-së në Brukse, vetëm një e katërta e të
anketuarve e shohin atë si të dobishme për
Kosovën, ndërsa 20% e tyre i shohin si të
dëmshme për Kosovën. Një e katërta tjetër
e të anketuarve e shohin dialogun si as të
dëmshme dhe as të dobishme (ashtu-ashtu).
Dhe vetëm 3% e të anketuarve e shohin dia-
logun si shumë të dobishëm për Kosovën,
ndërsa vetëm 9% e shohin atë si shumë të
dëmshëm.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

KAPITULLI 4

është rritur për rreth 7 përqind që nga nëntori
2010, aktualisht qëndrojnë me 91%, ndërsa
kënaqshmëria e tyre për Policinë e Kosovës
dhe KFOR-in nuk ka ndryshuar shumë që
nga nëntori 2010. Niveli i kënaqshmërisë të
shqiptarëve me Policinë e EULEX-it ka rënë
konsiderueshëm për rreth 11 përqind që nga
nëntori 2010, aktualisht qëndron në 32%.

Siguria publike dhe personale

Figura 4.1: �Kënaqshmëria e shqiptarëve me institucionet e sigurisë

0%

20%

40%

60%

80%

100%

KFOR

EULEX Police

PK

FSK

 K
or

r-0
4

N
en

t-0
4

M
ar

s-
05

Q
er

sh
-0

5

Sh
ta

to
r-0

5

D
hj

et
 0

5

 Q
er

sh
 0

6

Sh
ta

t 0
6

D
hj

et
 0

6

M
ar

s
07

Q
er

sh
 0

7

Te
to

r 0
7

D
hj

et
or

 0
7

M
aj

 0
8

Ko
rri

k
08

N
en

t-0
8

Pr
ill

09

Q
er

sh
 0

9

Sh
ta

t-0
9

Ja
n-

10

N
en

t-1
0

Pr
ill-

10

Q
er

sh
-1

1

Në mesin e serbëve kënaqshmëria me disa
institucione të sigurisë në Kosovë, përkatë-
sisht me KFOR-in dhe Policinë e Kosovës,
është rritur që nga nëntori 2010. Saktësisht,
kënaqshmëria e tyre me KFOR-in është rritur
për 17 përqind, aktualisht qëndron në 36%,
ndërsa niveli i kënaqshmërisë me Policinë e

Kosovës është shtuar për 8 përqind, dhe tani
qëndron në 23%. Nuk ka patur ndonjë ndry-
shim të madh në kënaqshmërinë e serbëve
me Policinë e EULEX-it, ndërsa kënaqsh-
mëria me FSK-në është ulur për 4 përqind
që nga nëntori 2010, dhe aktualisht qëndron
2 përqind.

Figura 4.2: �Kënaqshmëria e serbëve me institucionet e sigurisë

0%

10%

20%

30%

40%

50%

60%

N
en

t-0
4

M
ar

s-
05

Q
er

sh
-0

5

S
ht

at
or

 0
5

D
hj

e
05

Q
er

sh
 0

6

S
ht

at
 0

6

D
hj

et
 0

6

M
ar

s
07

Q
er

sh
 0

7

Te
to

r 0
7

D
hj

et
or

 0
7

M
aj

 0
8

K
or

rik
 0

8

N
en

t-0
8

P
ril

l 0
9

Q
er

sh
 0

9

S
ht

at
 0

9

Ja
n

10

P
ril

l 1
0

N
en

t 1
0

Q
er

sh
 1

1

KFOR

EULEX Police

PK

FSK

Kënaqshmëria dhe marrëdhëniet me
institucionet e sigurisë

Shqiptarët vazhdojnë të jenë shumë të këna-
qur me punën e institucioneve të sigurisë
në Kosovë. Rezultatet aktuale të anketimit
tregojnë që kënaqshmëria e tyre me FSK-në

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Një trend i përgjithshëm i kënaqshmërisë
së serbëve dhe shqiptarëve me institucionet
e sigurisë në Kosovë është paraqitur si më
poshtë. Siç është pritur nga analizat vijuese,
trendi tregon që mesatarisht, gjatë nëntorit

2010 dhe qershorit 2011, ka patur një ulje të
ndjeshme të kënaqshmërsë së shqiptarëve
me institucionet e sigurisë, ndërsa ka pa-
tur një rritje të konsiderueshme të konsid-
erueshme në mesin e serbëve.

Figura 4.3: �Trendet e përgjithshme të kënaqshmërisë me institucionet e sigurisë

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

K
or

r-
04

N
en

t-0
4

M
ar

s-
05

Q
er

sh
-0

5

S
ht

at
ir

05

Te
t-D

hj
et

 0
5

 J
an

-Q
er

sh
 0

6

S
ht

at
-D

hj
et

 0
6

Ja
n-

M
ar

s
07

P
ril

l-Q
er

sh
 0

7

K
or

r-
S

ht
at

 0
7

D
hj

et
or

 0
7

M
aj

 0
8

K
or

rik
 0

8

N
en

t-0
8

P
ril

l 0
9

S
ht

at
-0

9

Ja
n-

10

N
en

t-1
0

Q
er

sh
-1

1

Shqiptarë

Serbë

Përveç kënaqshmërisë së tyre me institucio-
net e sigurisë në Kosovë, anketimi i ka in-
tervistuar edhe për sigurinë e tyre. Një anal-
izë e bazuar gjinore e të dhënave tregojnë që
ndjeshëm më shumë burra sesa gra ndjehen
të sigurtë (68% vs. 58% krahasuar me 60%
vs. 55% në nëntor 2010) kur gjendjen jashtë.
Në anën tjetër, rreth 37% 38% të grave kra-
hasuar me 27% (nuk ka ndonjë ndryshim që
nga nëntori 2010 për asnjërin grup) të bur-
rave ndjehen të pasigurtë kur gjenden jashtë.

Figura 4.4: Siguria kur gjenden jashtë

0%

10%

20%

30%

40%

50%

60%

70%

80%
68.31%

27.00%

57.55%

36.68%

5.77%4.69%

Burra Gra

Sigurtë
Pasigurtë
Nuk e di /
Nuk ka përgjigje

Për më tepër, të anketuarve iu është kërkuar që
të vlerësojnë marrëdhëniet bashkësi-polici. Nga
të gjithë të anketuarit, vetëm 10% (krahasuar me
7% në nëntor 2010) konsideron që marrëdhëniet
bashkësi-polici janë të këqija apo shumë të këqija.

Të paraqitura në bazë të grupeve etnike, të këtij
mendimi ishin rreth 8% (krahasuar me 6% në
nëntor 2010) të shqiptarëve së bashku me rreth
34% (nuk ka ndryshime që nga nëntori 2010) të
serbëve dhe rreth 13% (krahasuar me 8% në nën-
tor 2010) të të anketuarve të minoriteteve tjera.

Figura 4.5: Marrëdhënie të këqija apo shu-
më të këqija të bashkësisë-policisë

0%

5%

10%

15%

20%

25%

30%

35%

40%

8.3%

33.7%

13.3%
10.20%

Shqiptarë Serbë Të tjerë Totali i vlerësuar

Keq apo
shumë keq

Diskriminimi dhe tensionet sociale

Sipas anketimit aktual, kur janë pyetur nëse
kanë qenë në një situatë kur ata janë ndjerë të
diskriminuar gjatë gjashtë muajve të fundit,
shumica e të anketuarve, pavarësisht për-
katësisë etnike, janë përgjigjur negativisht.
Në përgjithësi nuk ka ndonjë ndryshim të

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Ata që janë ndier të diskriminuar kanë deklaru-
ar që diskriminimi ka ngjarë mbi disa baza.
Rezultatet aktuale të anketimit tregojnë që
tri bazat kryesore të diskriminimit janë men-
dimi politik apo tjetër, etnia/nacionaliteti
dhe mosha e lidhur me gjininë.

Tabela 4.1: Bazat për diskriminim

N Përqindja

Gjinia 27 12.3%

Mosha 29 13.1%

Gjuha 8 3.5%

Feja/besimi 5 2.4%

Etnia/nacionaliteti 39 17.7%

Opinioni politik apo tjetër 51 22.9%

Orientimi seksual 2 .8%

Aftësi të kufizuara 5 2.4%

Tjera, vendi i banimit, refugjat/ IDP/
statusi i migrantit, nacionaliteti, statusi
social, statusi shëndetësor etj.

55 24.8%

Nuk ka përgjigje 221 100.0%

dukshëm në shifra në mes të atyre që beso-
jnë që janë diskriminuar gjatë gjashtë mua-
jve të fundit mes nëntorit 2010 dhe qershorit
2011. Megjithatë duket të ketë një ngritje prej
5 përqind që nga nëntori 2010 në numrin
e serbëve që ndjehen të jenë diskriminuar
gjatë gjashtë muajve të fundit.

0%

10%

20%

30%

40%

50%

Jan -10 Prill - 10 Nënt - 10 Qersh - 11

Shqiptarët

Serbët

Të tjerët

Figura 4.6: �Perceptime për diskriminimin gjatë gjashtë muajve të fundit

Në anën tjetër, nuk janë shënuar ndryshime
sa i përket shqiptarëve dhe të anketuarve
nga minoritetet Tjera, në kuptim të percep-
timit të diskriminimit gjatë gjashtë muajve të
fundit që nga nëntori 2010 deri qershor 2011.

Në kuptim të asaj se cilat institucione apo subj-
ekte konsiderohen më përgjegjëse për diskrim-
inimin e perceptuar kundër tyre, të anketuarit
kanë zgjedhur (pavarësisht përkatësisë etnike)
që ato janë Komunat, Qeveria Qendrore dhe
Gjykatat e lidhura me ndonjë Kompani Private.

Për shqiptarët të cilët perceptojnë të jenë
diskriminuar, këto tri institucione kryesoe
janë Komunat, Qeveria Qendrore dhe Gjy-
katat e lidhura me Kompani Private, ndërsa
për sërbët ato janë Policia e Kosovës, Komunat
dhe Qeveria Qendrore e lidhur me Kompani
Private. Komunat, Institucioni i Shëndetit
Publik dhe Policia e Kosovës janë tri subjektet
kryesore përgjegjëse për diskriminim ndaj të
anketuarve nga minoritetet Tjera.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Tabela 4.2: Institucionet e perceptuara përg-
jegjëse për diskriminim

 Përkatësia Etnike

 Shqiptarë Serbë Tjerë Totali

Komunat 2.3% 3.6% 10.7% 2.9%

Policia e Kosovës .1% 6.6% 2.2% .6%

Gjykatat 1.1% .9% .4% 1.0%

Agjencia Kosovare e
Pronës AKP

.2% .6% .4% .3%

Kompania
Publike (KEK, PTK,
kompanitë e ujit, etj)

.5% 1.3% .5%

Kompani Private 1.0% 2.3% .9% 1.0%

Institucion publik
shëndetësor

.6% .8% 3.1% .8%

Institucion privat
shëndetësor

 .8% .4% .1%

Shkollë apo
institucion
akademik publik

.7% .4% 1.3% .7%

Shkollë apo
institucion
akademik privat

 .4% .0%

Qeveria Qëndrore
(ministritë,
shërbimet tjera që
ofrojnë)

2.4% 2.5% 1.8% 2.4%

Një nga prezencat
ndërkombëtare në
Kosovë

.2% .8% .4% .3%

Tjera 1.3% 1.7% 1.8% 1.4%

Nuk e di .2% .9% .3%

Nuk ka përgjigje 89.2% 76.9% 76.0% 87.9%

Totali 100.0% 100.0% 100.0% 100.0%

Për më tepër, tri grupet kryesore të perceptuara
nga të anketuarit të jenë nënshtruar diskrim-
inimit janë gratë, të moshuarit dhe personat me
aftësi të kufizuara. Derisa shqiptarët pozicion-
ohen me tri grupet e identifikuara më lartë dhe
rininë, serbët e identifikojnë veten e tyre, per-
sonat me aftësi të kufizuara dhe të moshuarit si
tre grupet më të cenueshme ndaj diskriminimit.
Të anketuarit tjerë nga minoritetet identifikojnë
komunitetin RAE, komunitetet tjera minoritare
dhe personat me aftësi të kufizuar si tri grupet
kryesore që i nënshtrohen diskriminimit.

Tabela 4.3: Grupet të cilat perceptohen të
jenë më të diskriminuarat.

 Përkatësia etnike

 Shqiptarë Serbë Tjerë Totali

Gra/vajza 22.7% 1.3% 4.9% 20.4%

Fëmijë 6.2% 1.9% 1.8% 5.7%

Rinia 14.4% 5.1% 6.7% 13.3%

Persona të
moshuar

18.0% 5.9% 5.3% 16.5%

Serbë të Kosovës .5% 62.9% 3.1% 4.4%

Shqiptarë të
Kosovës

7.1% .4% 4.9% 6.6%

Romë, Ashkali, dhe
Egjiptian

4.0% 2.5% 34.2% 5.7%

Komunitete
tjera (përfshirë
boshnjak, turq,
goranë dhe
malazezë)

.6% 1.1% 9.8% 1.1%

Lesbiane,
homoseksualë,
biseksual dhe
transeksualë

1.5% 2.5% 1.8% 1.5%

Persona me aftësi
të kufizuara,
përfshirë edhe ata
që kanë dëmtime
të pakthyeshme
afatgjate mendore,
fizike, intelektuale
apo të shqisave

14.5% 7.0% 8.4% 13.7%

Tjera 2.3% 1.1% 1.3% 2.2%

Nuk e di 5.8% .9% 6.7% 5.6%

Nuk ka përgjigje 2.4% 7.4% 11.1% 3.3%

Të anketuarve, gjithashtu, iu është kërkuar
që të identifikojnë nëse ekzistojnë tensione
sociale mes grupeve të caktuara shoqërore
në Kosovë. Tri grupet kryesore me tensionet
më të larta mes tyre, sipas rezultateve të an-
ketimit, janë qeveria dhe partitë opozitare,
menaxhmenti dhe punëtorët, të varfrit dhe
të pasurit e lidhur me grupe të ndryshme et-
nike. Në anën tjetër, tri grupet kryesore se
më së paku apo fare tension mes tyre janë
grupet e ndryshme fetare, të moshuarit dhe
të rinjtë, gratë dhe burrat.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Duke filluar me këtë raport Projekti i Pulsit Publik do të ofrojë 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
shkurtra mbi tema specifike. Kapitulli i mëposhtëm përmban kontributet e
para që shpalosin analiza mbi kapitullin për shëndetësinë. Analizat dhe të
dhënat e prezantuara në këtë kapitull nuk përfaqësojnë domosdoshmërisht
mendimet e UNDP-së apo të USAID-it.

Pse duhet të kujdesemi për përcaktu-
esit social të shëndetit në Kosovë?

Të dhënat për sëmundjet dhe vdekshmërinë
në Kosovë janë të pakta dhe të dobëta që nuk
mund të kategorizohen sipas statusit sho-
qëror-ekonomik. Prandaj ne jemi të kufizuar
në dokumentimin e dallimeve të observuara
në statusin shëndetësor të grupeve të popul-
latës në bazë të të dhënave të tyre dhe vari-
ablave tjerë përkatës. Në shumicën e ras-
teve2 studiuesit nuk mund të dokumentojnë
grupet më të cenuara të cilët kanë shëndetin
më të dobët dhe janë më së shumti të ek-
spozuar ndaj faktorëve të rrezikut që dëm-
tojnë shëndetin 3.

Përcaktuesit social të shëndetit sipas OBSH-
së janë kushtet në të cilat njerëzit lindin, rri-
tën, jetojnë, punojnë dhe plaken. Të dhënat
dëshmojnë që problemet madhore të pasqyru-
ara në Figurën 5.1 kanë të bëjnë me shëndetin
në mënyrë direkte apo indirekte në kuptim
të përcaktuesve social. Të gjeturat e anketës
tregojnë që kosovarët më së shumti shqe-
tësohen për papunësinë, varfërinë, korrup-
sionin, pastaj për furnizimin me energji elek-
trike, çmimet, dhe fatin e personave të pagje-
tur. Sipas Figurës 5.1 shëndetësia gjendet në
fund të të gjitha prioriteteve madhore.

Shëndeti zë fill në shtëpi, çerdhe, vend të

2 �Përveç të dhënave nga mbulimi i dokumentuar dhe i analizuar
i imunizimit, si dhe të dhënat nga kontaminimi me plumb, të
grumbulluara kryesisht nga agjencitë ndërkombëtare si OBSH,
UNICEF, UNFPA, CDC.

3 �Marmot, Marmot, M. (1999), Faktet solide: Përcaktuesit socialë
të shëndetit (‘The solid facts: the social determinants of health’),
Revista e promovimit të shëndetit në Australi, vëllimi 9, nr. 2, fq.
133–9.

KAPITULLI 5

Përcaktuesit social të
shëndetësisë në Kosovë

Fatime Arënliu Qosaj MD, MPH

Cilësia e shërbimeve individuale të kujdesit
shëndetësor mund të përmirësojnë mbijetesën
dhe parashikimet për disa sëmundje që kërcë-
nojnë jetën. Arsyeja qëndron në faktin që
njerëzit sëmuren dhe nëse ata kanë shërbimet
më të mira diagnostike, trajtuese dhe rehab-
ilituese ata mund të shërohen. Por çfarë ndo-
dhë me ata të cilët nuk mund të shërohen për
shkak të kushteve ekonomike dhe sociale në
të cilat jetojnë. Me qëllim që të sqarojmë sesi
kushtet e jetës ‘depërtojnë në trup’ dhe shka-
ktojnë sëmundje, bazuar në të gjeturat e fun-
dit të anketës dhe të dhënave relevante ekzis-
tuese, ky kapitull analizon sesi problemet e
identifikuara madhore ndikojnë në shëndetësi
në Kosovë.

Çështjet si papunësia, varfëria dhe korrup-
sioni janë problemet kryesore me të cilat
përballen kosovarët. Nga këndvështrimi i
shëndetit publik renditja e tyre ka të bëj me
përcaktues të rëndësishëm social1 të shënde-
tësisë që pasqyrojnë ndjeshmërinë e shën-
detësisë ndaj mjedisit ekonomik dhe social.
Kapitulli pasqyron njohuri të përmbledhura
mbi efektet e përcaktuesve social të shën-
detësisë dhe aludon në faktin që debati për
shëndetësinë në nivel nacional duhet të
tejkalojë të fokusuarit vetëm në ofrimin e
qasjes në shërbimet shëndetësore.

1 �Gjetjet nga problemet themelore të sondazhit, si dhe përcaktuesit
socialë të shëndetit janë terme që përdoren në mënyrë të ndërsjellë
në këtë kapitull.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

punës, lagje dhe bashkësi. Për të ruajtur
shëndetin, individi duhet të posedojë banim,
ushqim, imunizime, teste ekzaminuese
adekuate si dhe të jetë aktiv dhe të vizitojë
mjekun në rast nevoje. Vizita tek Mjeku dhe
marrja e shërbimeve të kujdesit shëndetësor
është një por jo edhe i vetmi përcaktues so-
cial. Kjo tregon që spektri i veprimeve që
duhet të ndërmerren për të ruajtur shëndet-
in tejkalon dhe nuk është i lidhur vetëm me
përcaktuesin për shëndetësi. Në vend se të
merret vetëm me kontekstin individual apo
faktorët dhe shërbimet shëndetësore, kon-
cepti i përmirësimit të shëndetit në Kosovë
duhet të merr parasysh edhe kontekstin e
politikave të përgjithshme publike dhe ndik-
imet mjedisore, grupore, familjare si dhe
ndikimet në bashkësi.

Problemet madhore të identifikuara nga të
anketuesit konsiderohen përcaktues relevant
social të shëndetit dhe tregojnë që shërbimet
shëndetësore si të vetme nuk mund të për-
mirësojnë statusin shëndetësor të njerëzve
që jetojnë në Kosovë. Për më tepër as institu-
cionet e kujdesit shëndetësor nuk mund të
veprojnë të izoluara, edhe ato pasqyrojnë
kontekstin aktual politik, ekonomik dhe so-
cial në të cilin funksionojnë. Përcaktuesit so-
cial të shëndetësisë të pasqyruara në dhjetë
problemet kryesore të identifikuara tek Fig-
ura 5.1, mund të përmirësohen, sepse janë
të ndikuar nga përzgjedhjet e politikave me
këtë edhe përmes shpërndarjes së pushtetit,
parave dhe resurseve në nivelet lokale dhe
nacionale.

Figura 5.1 �Problemet kryesore me të cilat përballet Kosova

0 0.1 0.2 0.3 0.4 0.5

42.97%
20.38%

5.63%
5.06%

4.68%
4.11%

2.78%
1.65%

1.65%
1.20%
1.14%

1.58%

Papunësia
Varfëria

Korrupsioni
Furnizimi me energji elektrike

Çmimet
Fati i personave të pagjetur

Marrëdhëniet ndëretnike
Krimi i organizuar

Arsimi
Tjera

Shërbimet shëndetësore
Problemet e hapësirës urbane (ndërtimet e paligjshme,

mbeturinat...)

Papunësia

Sipas OBSH-së4 shëndeti dhe mirëqenia
rriten me rritjen e sigurisë në punë. Më shumë
sëmundje dhe vdekje të parakohshme shkak-
tohen në raste kur kemi shkallë të lartë të pa-
punësisë. Papunësia është renditur si prob-
lemi kryesor me të cilin përballet shpqëeria
Ksovare . Kjo gjë pasqyron ndryshimet e
vazhdueshme në ekonomi dhe tregun e pu-
nës gjë që ka shtuar ndjenjat e pasigurisë për
punë. Prandaj, papunësia njihet si faktor që
vë shëndetin në rrezik. Efektet shëndetësore
të papunësisë fillojnë akoma pa u bërë i/e
papunë, që në momentin kur njerëzit ndje-
jnë që vendet e tyre të punës po rrezikohen.

4 �OBSH Evropë. 2003. Përcaktuesit socialë të shëndetit. Faktet solide,
botimi i dytë

Efektet shëndetësore të papunësisë kanë të
bëjnë me pasojat psikologjike dhe problemet
financiare që lindin. Dëshmitë nga OBSH-ja
kanë të bëjnë me një numër vendesh, dhe ato
tregojnë që njerëzit e papunë dhe të varurit e
tyre vuajnë nga rreziku i shtuar i vdekjes së
parakohshme. Meqë papunësia po vazhdon
e po rritet dhe po bëhet gjithnjë e më afatg-
jatë, po shëndrrohet në një stresues kronik i
cili rrit sëmundshmërinë dhe shfrytëzimin e
shërbimeve të shëndetësisë.

Papunësia është përzgjedhur të jetë prob-
lemi kryesor,nga të anketuarit që pasqyron
faktin që Kosova ka shkallën më të lartë të
papunësisë. Rreth 45% të forces punuese
vlerësohet të jetë e papunë. Shkalla e papu-
nësisë në mesin e të rinjve është 73 %dhe në
mesin e grave është 81 për qind. Tregu i pu-

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

nës çdo vit rritet me 30.000 punë kërkues të
rinj5. Duke marrë parasysh rëndësinë e këtij
problemi dhe ndikimin që ushtron, papunë-
sia në Kosovë duhet të konsiderohet si një
prej përcaktuesve më të rëndësishëm social
të shëndetësisë dhe efektet e veta afatgjate.

Për të adresuar këtë çështje, politikat për-
katëse publike, sipas OBSH-së duhen të
kenë tri objektiva: të parandalojë papunësi-
në dhe pasigurinë në punë; reduktimin e
vështirësive të shkaktuara nga papunësia;
dhe rikthimi i njerëzve në vende të sigurta
pune6.

Duke pasur parasysh resurset e dis-
ponueshme, Raporti i Zhvillimit Njerëzor
rekomandon veprimet si në vijim për të
përmbushur këto tri objektiva të lartpërmen-
dura: rioerientimi i zhvillimit ekonomik drejt
fuqizimit të qëndrueshëm të tregut të punës;
nxitja e zhvillimit gjithëpërfshirës dhe prod-
himtarisë në zona rurale; furnizimi i gru-
peve të cenueshme me punë të dinjitetshme;
shtytja e mbrojtjes sociale drejt gjithëpërf-
shirjes dhe përmirësimit të përzgjedhjes në
përfshirje; fuqizimi i intervenimeve që kanë
për synim komunitetin RAE në Kosovë dhe
gratë; promovimi i mundësive ekonomike
për regjionet e prapambetura7.

Pabarazitë në shëndetësi 8

Sipas të gjeturave tona, varfëria është një
prej problemeve madhore me të cilat po
përballet Kosova sot (Figura 5.1). Kontek-
sti i varfër shoqëror dhe ekonomik ka ndi-
kuar në përgjithësi në shëndet përgjatë tërë
jetës, qoftë përmes shkaktarëve material apo
psikologjik të cilët janë pasqyruar gati në të
gjitha sëmundjet dhe shkaqet e vdekjeve.

Të hyrat janë një prej përcaktuesve më të
rëndësishëm social të shëndetit. Niveli i të

5 �UNDP Kosova. 2011. Raporti i Zhvillimit Njerëzor në Kosovë 2010:
Përfshirja sociale.

6 �OBSH Evropë. 2003. Përcaktuesit socialë të shëndetit. Faktet solide,
botimi i dytë

7 �UNDP Kosova. 2011. Raporti i Zhvillimit Njerëzor në Kosovë 2010:
Përfshirja sociale.

8 �Dallimet specifike për popullsi në lidhje me praninë e sëmundjeve,
rezultateve shëndetësore, apo qasjen në kujdes shëndetësor

hyrave përcakton parakushtet themelore
të shëndetit. Aktualisht nuk ka të dhëna
që mund të masin shtrirjen dhe nivelin e
pabarazive në shëndetësi në Kosovë.

Sipas Bankës Botërore rreth 15 %e popullatës
vlerësohet të jetë në varfëri ekstreme9 ndërsa
45 %kanë raportuar një nivel të ultë konsumi
nën vijën e varfërisë e cila është vlerësuar të
jetë 43 EUR për një të rritur për një muaj10 .
Këto nivele të varfërisë janë shumë të larta
krahasuar me vendet fqinje, dhe ato sipas
BB nuk kanë ndryshuar përgjatë kohës.11.
Nivele të larta të varfërisë gjenden në mesin
e ekonomive të mëdha familjare, familjeve
ku gruaja është kryefamiljarja, niveli i ultë i
arsimit i kryefamiljarëve, 70 %e të gjithë të
varfërve konsiderohen të jenë ose të papunë
ose joaktivë. Sipas raportit të njëjtë cilësia e
ujit dhe cilësia e shërbimeve shëndetësore
në zonat rurale është më e ultë. Në mungesë
të të dhënave për pabarazinë shëndetësore,
duke i marrë për bazë të dhënat e BB, ne nuk
mund të injorojmë faktin që disa grupe në
shoqërinë e Kosovës 12 kanë më pak gjasa
për të arritur potencial të plotë shëndetësore
si rrjedhojë e jetës që kanë. Prandaj ata nuk
duhet fajësuar për statusin e tyre për shën-
det të dobët meqë ka aq shumë barriera në
jetët e tyre të përditshme që i pengon ata nga
pasimi i disa parakushteve të caktuara për të
qenë të shëndetshëm.

Pabarazitë në shëndet mund të eliminohen
duke u ofruar personave resurse për të inves-
tuar në shëndet afatgjatë. Kjo mund të bëhet
përmes shanseve për një të ardhme minimal-
isht të sigurte, përmes arsimit, sigurimit të
vendit të punës me një pagë të dinjitetshme.
Në kontekstin e Kosovës kjo do të mund të
arrihej përmes rritjes së prodhimtarisë ru-
rale dhe përmirësimit të aftësive për punë.
13 Gjithashtu, politikat për mirëqenie duhet

9 �Individët që kanë vështirësi në përmbushjen e nevojave të tyre
themelore ushqyese

10 �Më 2002, çmimet janë 43 euro në muaj për ekuivalent të rriturit

11 �BB.2007. Vlerësimi i varfërisë në Kosovë.

12 �Dallimet shëndetësore sipas etnive, mes RAE, dokumentuar nga
OBSH-ja dhe agjencitë tjera ndërkombëtare që punojnë në Kosovë

13 �BB.2007. Vlerësimi i varfërisë në Kosovë

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

të kenë për synim nevojtarët në mënyrë më
efikase dhe të reduktojë nivelet e dështimeve
në arsimim. Ndërkohë që qytetarët duhet të
inkurajohen që të marrin pjesë aktive në ko-
munitet dhe jetën shoqërore, ekonomike dhe
kulturore të shoqërisë.

Shërbimet publike përfshirë shënde-
tësinë – perceptimi për korrupsionin
dhe kënaqshmëria

Korrupsioni sot konsiderohet të jetë një
sëmundje publike e nivelit global dhe një
pengesë për qeverisje të mirë dhe zhvillim14.
Ekzistojnë gjithnjë e më shumë dëshmi se
korrupsioni ushtron një ndikim negativ në
mirëqenien e njeriut, siç vlerëson Indeksi për
Zhvillime Humane15 i cili rezulton në më pak
zhvillim, rënie të niveleve të alokimeve nga
buxheti publik dhe promovim të pabarazisë,
me këtë edhe shëndet të dobët 16.

Korrupsioni në sektorë të tjera mund të jetë
çështje e arritjes së niveleve të caktuara të push-
tetit apo ambicieve, por korrupsioni në sekto-
rin e shëndetësisë mund të jetë çështje jete apo
vdekje, posaçërisht për të varfrit, që ndikon në
qasje, cilësi, efektivitet dhe barazi të shërbime-
ve të kujdesit shëndetësor. Sistemi i shënde-
tësisë është i ndjeshëm ndaj korrupsionit për
shkak të natyrës së shërbimeve shëndetësore
siç është pasiguria për diagnostika dhe trajtim,
asimetria e informacionit17 mes mjekut dhe pa-
cientit, numrit të shtuar të aktorëve si ofrues të
shërbimeve shëndetësore të cilët mundësojnë
korrupsionin dhe pengojnë llogaridhënien18.

Sipas të gjeturave të fundit të anketës, rreth
83% e të anketuarve konsiderojnë që ka kor-

14 �Departamenti për Zhvillim Ndërkombëtar (DFID). 2010. Si të
shënohet adresimi i korrupsionit në sektorin shëndetësor (‘Hoë to
note addressing corruption in the health sector’

15 �Kombinon aspektet ekonomike me disa prej atyre sociale më të
rëndësishme; shëndetësia dhe arsimi

16 �Mutaşcu. D.C.Dănuleţiu (2010) Korrupsioni dhe mirëqenia sociale në 27
vendet evropiane (‘Corruption and social ëelfare in the EU27 Countries’)
Annales Universitatis Apulensis Series Oeconomica, 12(1), 2010

17 �Informatat nuk këmbehen në mënyrë të barabartë mes aktorëve të
sektorit shëndetësor

18 �Departamenti për Zhvillim Ndërkombëtar (DFID). 2010. Si të
shënohet adresimi i korrupsionit në sektorin shëndetësor (‘Hoë to
note addressing corruption in the health sector’)

rupsion në spitalet e Kosovës, dhe nga ai
numër 41% mendojnë që ka shkallë të lartë
të korrupsionit në spitale, Figura 5. 2.

Figure 5.2 Opinionet përkitazi me korrup-
sionin në Kosovë kujdesi shëndetësor-
spitalet

I pranishëm
në nivel të

mesëm 28%

I pranishëm
në nivel të ulët

14%

Nuk është
i pranishëm

fare 7%

Nuk vlen
2%

Nuk e di
8%

I pranishëm
në nivel të lartë

41%

Gjysma e të anketuarve në Pejë dhe Gjilan
mendojnë që ka një nivel të lartë të korrup-
sionit në Spitalin Regjional të Pejës, përkatë-
sisht Spitalin Regjional të Gjilanit, pasuar nga
Spitali i Gjakovës (49.6%), Qendra e Klinikës
Universitare të Kosovës (43%), Spitali regjional
i Prizrenit (39.6%), Spitali regjional i Mitrovicës
(29%) dhe Spitali Regjional i Ferizajit (27.1%)
Figura 5.3.

Figura 5.3 Perceptimi për korrupsion në
spitalet e Kosovës brenda regjionit të të an-
ketuarve

0 0.1 0.2 0.3 0.4 0.5 0.6

Peja
Gjilan

Gjakova
Prishtina

Prizren
Mitrovica

Ferizaj

53.30%
52.71%

49.56%
42.98%

39.57%
29.03%

27.05%

Nuk ka dallime të mëdha në mendime për
sa i përket prezencës së korrupsionit sipas
grup moshave, gjinisë apo vendbanimit.
Shtatëdhjetë e pesë %e grup moshës 31 – 36
vjeç dhe 87 %për grup moshën 25 – 30, që
konsiderojnë që ka korrupsion (nivel të ultë,
të mesëm dhe të lartë) në spitale. Tabela 5.1.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Tabela 5.1. Perceptimi për nivelin e korrup-
sionit në spitalet e Kosovës sipas grup mo-
shave

 Grupmosha

 18-24 25-30 31-36 37-45 >=46 Total

Nuk është i
pranishëm
fare

4.2% 6.0% 12.2% 6.6% 8.1% 7.1%

I pranishëm
në nivel të
ulët

13.6% 16.3% 16.8% 12.8% 13.1% 14.0%

I pranishëm
në nivel të
mesëm

33.2% 24.7% 20.9% 27.9% 28.7% 28.1%

I pranishëm
në nivel të
lartë

39.6% 46.0% 37.2% 46.2% 37.4% 40.7%

Nuk e di 8.0% 5.1% 11.7% 4.5% 8.5% 7.6%

Nuk vlen 1.4% 1.9% 1.0% 2.1% 4.2% 2.5%

Gjithsej 100.0% 100.0% 100.0% 100.0% 100.0% 100.0%

Burrat (83%) dhe gratë (82.6%) konsidero-
jnë që ka korrupsion (nivel i ultë, i mesëm i
lartë) në spitalet e Kosovës. Ndërsa janë 84

%të të anketuarve që jetojnë në zona urbane
dhe 81 përqind të atyre që jetojnë në zona
rurale që besojnë që ekziston korrupsion
(niveli i ultë, i mesëm, i lartë) në spitalet e
Kosovës.

Sipas përkatësisë etnike, 85.4 %e shqiptarëve,
51.3 %e serbëve dhe 76.4% të grupeve tjera
etnike besojnë që ka korrupsion (niveli i ultë,
i mesëm, i lartë) në spitalet e Kosovës.

Gjysma (51.9%) e të anketuarve kanë vëre-
jtur që perceptimi për prezencën e korrup-
sionit bazohet në informacionin që kanë marrë
përmes medieve, ndërsa kati një e katërta e
tyre (23.5%) kanë deklaruar që ky perceptim
është i bazuar në diskutimet e zhvilluara me
të afërmit e tyre; dhe më shumë se një e dhjeta
(13.3%) kanë pasur përvojë personale ku iu
është kërkuar para, dhuratë, etj për të marrë
një shërbim publik. Figura 5.4.

Figura 5. 4 �Burimet e vlerësimit për shtrirjen e korrupsionit

Përvoja personale (për të marrë një shërbim, më
është kërkuar para, dhuratë, etj.)

13%

Bisedat me të afërm dhe miq
24%

Informata përmes mediave
52%

Tjera
0%

Nuk e di
4%

Nuk vlen
7%

Rreth 1/8 (12.8%) e të anketuarve kanë kon-
firmuar se janë ballafaquar me situatën kur
zyrtarët publikë kanë kushtëzuar ata për të
iu kryer shërbime vetëm nëse u ofrohet ry-
shfet, dhurata apo edhe favore tjera. Nga ta
që janë kushtëzuar më se gjysma e tyre (48%)
u kanë dhënë ryshfet , dhurata apo favore
të tjera zyrtarëve publikë në mënyrë që tu

kryhet shërbimi. Kur të njëjtit të anketuar
u pyeten që të identifikojnë shërbimet për
të cilat ata kanë dhënë ryshfet, dhurata apo
favore të tjera, gjysma e tyre 51.8% ngurrinin
të përgjigjjen përderisa 32.9% prej tyre ra-
portuan të kenë dhënë ryshfet për shërbime
mjekësore në spitale..

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Nga ata që kishin dhënë ryshfet (mito), më shu-
më se gjysma (63%) ishin burra dhe 35% ishin
gra. Shumica e ryshfetit (25.85%) ishte dhënë
nga grup moshat 37-45, ndërsa grup mosha
prej 31-36 kishin dhënë më pak (10.92%).

Nga të intervistuarit për anketë, rreth 4% e të
anketuarve kanë raportuar se ata kanë dhënë
ryshfet , dhurata apo favore tjera për të marrë
shërbime nga sektori i shëndetësisë. Paraqitja
e kushtëzimeve ishte më e larta në Peje dhe
Prizren (për hollësi tjera shihni Tabelën 5.2)

Tabela 5.2. Shfaqja e dhënies së ryshfetit
sipas regjionit.

Regjioni Perqindja e atyre që kanë dhënë ryshfet,
dhurata apo favore tjera në sektorin e

kujdesit shëndetësor

Prishtina 1.4%

Mitrovica 4.4%

Prizren 4.6%

Peja 5.1%

Ferizaj 0.0%

Gjilan 1.6%

Kosovë 4.2%

Figura 5.5 Shpërndarja e raportuar e ryshfetit të dhënë për shërbime- raste të bazuara

0 0.1 0.2 0.3 0.4 0.5 0.6

Pa përgjigje

Kujdesi shëndetësor/spitalet

Shërbimet administrative komunale

Doganat

Punësimi

Arsimi

Gjykatat

Shërbimet administrative qendrore

Policia

Tenderët

51.75%

32.86%

6.40%

3.72%

2.77%

2.68%

2.59%

2.50%

1.97%

0.30%

Shërbimet me pakënaqësinë më të madhe
në Kosovë janë :shërbimet e furnizimit me
rrymë (63.3%), ndjekur nga shëndetësia
(46.6%), ujësjellësi (34.7%) dhe shërbimet
sanitare (39.1%) .

Më shumë se një e treta e atyre që kishin
dhënë ryshfet (36%) punojnë në sektorin
privat, më shumë se një çerek (26%) ishin të
papunë dhe në kërkim të punësimit , dhe
më pak se 10% punonin sektorin publik
(9%), 9% ishin nxënës, 7% ishin amvise, tjerë
(5%), pensionistë (2%) dhe të papunë që nuk
kërkonin punë (2%).

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Figura 5.6 Kryerja e shërbimeve publike dhe komunale (me nivelin më të lartë të
pakënaqësisë)në Kosovë

0

0.5

1

0.15

0.2

0.25

0.3

0.35

0.4
35

.1
3%

28
.1

6%
18

.5
4%

13
.6

1%

1.96%

24
.9

4%
21

.7
1%

29
.4

3%
16

.9
0%

5.13%

14
.9

4%
20

.7
5% 24

.8
7% 27
.5

9%
6.

46
%

20
.5

4%
18

.5
2%

30
.3

4%
22

.5
7%

4.24%

Furnizimi me
energji elektrike

Kujdesi shëndetësor Shërbimet sanitare Furnizimi me ujë

Shumë i/e pakënaqur
I/e pakënaqur
Neutral
I/e kënaqur
Shumë i/e kënaqur
Nuk e di
Nuk vlen

Niveli i lartë i pakënaqësisë me shërbimet
publike ka të bëjë me 36% e familjeve të
cilat kanë qasje në së paku njërin nga këto
shërbime , siç janë : uji i pijshëmhigjienën
publike dhe energjinë elektrike 19. Është in-
teresant se shëndetësia e ka një ndjeshmëri
të jashtëzakonshme ndaj shërbimeve të
tilla, prandaj ato përfaqësojnë përcaktues të
fuqishëm shoqërorë për shëndetin. Duke pas
parasysh potencialin demografik të Kosovës
ato mund bëhen edhe më të rëndësishme në
shtigje afatgjata.

Kur niveli i kënaqshëm me shërbimet shën-
detësore analizohet si një variabël i va-
zhdueshëm ku njëshi paraqet pakënaqësinë
e madhe kurse pesëshi paraqet kënaqësinë
më të lartë me shërbimet shëndetësore në
Kosovë, atëherë mesatarja e Kosovës është
2,5. Grup mosha 31 - 36 tregon nivelin më të
lartë të kënaqshmërisë me 2.88 , në krahasim
me nivelin më të ulët të kënaqshmërisë me
2,40 reflektuar sipas grup-moshës 25 - 30
vjeç. Niveli më i ulët i kënaqshmërisë me
shërbimet e kujdesit shëndetësor me 2,39
u gjet në Pejë, pasuar nga Gjakova me 2,46,
Gjilani me 2,47, Ferizaj me 2,50, Prishtina
2,51, Prizreni me 2,62 dhe Mitrovica me re-
zultatin më të lartë 2.77 (Figura 5.7​​). Njerëzit
që jetojnë në zonat rurale kanë rezultatin e
kënaqshmërisë me 2,62 në krahasim me ata
që jetojnë në zonat urbane me 2,48. Fem-
rat janë më pak të kënaqura me shërbimet
e kujdesit shëndetësor me rezultat 2,46 në

19 �UNDP Kosovë 2011. Raporti i zhvillimit të popullsisë në Kosovë
2010: Përfshirja sociale.

krahasim me meshkujt të cilët janë më të
kënaqur dhe me rezultat 2,62.

Fig. 5.7 Perceptimi me nivelin e
kënaqshmërisë me shërbimet e kujdesit
shëndetësor sipas regjionit

0.0 0.5 1.0 1.5 2.0 2.5 3.0

Mitrovica

Prizren

Prishtina

Kosovo

Ferizaj

Gjakova

Peja

Niveli 1-5

Sipas të dhënave nga anketa ata të cilët
janë të papunë dhe në kërkim të punësimit
kanë nivelin më të ulët të kënaqshmërisë në
shërbimet e kujdesit shëndetësor me 2.32,
ndjekur nga pensionistët 2.39 dhe amviset
me 2.46 . Ndërsa kategoria e të punësuarve
herë pas here tregon nivelin më të lartë të
kënaqshmërisë me 2.38, ndjekur nga ata
të cilët punojnë në sektorin publik me 2.78
, studentët /nxënësit 2.72 , të papunët në
kërkim të punësimit 2.63 dhe të papunët që
punojnë në sektorin privat me 2.50.

Niveli i kënaqshmërisë në shërbimet e
kujdesit shëndetësor rritet me parashikimin
shumë të favoreshëm për të hyrat familjare

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

për gjashtë muajt e ardhshëm. Ata të cilët
kanë parashikime jo të favorshme tregojnë
nivelin më të ulët të kënaqshmërisë me re-
zultat 2.33 në krahasim me at që kanë para-
shikime më të favorshme që kanë rezultat
me 2.85.

Kuptimi i nivelit të kënaqshmërisë me
shërbimet e kujdesit shëndetësor do shpien
kah ofrimi i kujdesit shëndetësor më efikas
duke ofruar shërbimet e kërkuara.

Duke nënkuptuar këto, dhe duke marrë
parasysh burimet më të mira të përballue-
shme dhe të disponueshme, do të çojnë deri
te ofrimi më efikas i kujdesit shëndetësor.

Analizat e të dhënave të anketës lidhur me
kënaqshmërinë e shërbimeve të kujdesit
shëndetësor tregojnë se të kuptuarit e nivelit
të kënaqshmërisë me shërbimet shënde-
tësore është e rëndësishme por nuk është i
mjaftueshëm për të ndikuar në qasjen tek
shërbimet shëndetësore. Në mënyrë që të
ndikohet për qasje në shërbimet shënde-
tësore është i nevojshëm zbatimi i sundimit
të ligjit dhe monitorimi i vazhdueshëm duke
përfshirë variabla më specifike 22,.

Përfundimet

1. �Problemet kryesore të identifikuara nga
të anketuarit konsiderohen të jenë për-
caktues shumë të rëndësishëm social
për shëndetësi dhe tregojnë që shërbi-
met shëndetësore të izoluara nuk mund
të përmirësojnë statusin shëndetësor
të njerëzve që jetojnë në Kosovë. Për
më tepër, institucionet e kujdesit shën-
detësor nuk mund të funksionojnë të
izoluara, ato pasqyrojnë kontekstin ak-
tual politik, ekonomik dhe social në të
cilin funksionojnë. Përcaktuesit social
të shëndetit ndikohen nga përzgjedhjet
e politikave, me këtë edhe nga ndarja
e pushtetit, parave dhe resurseve tjera
në nivel nacional dhe lokal, prandaj ato
mund të përmirësohen.

2. �Përcaktuesit social të shëndetësisë në
Kosovë në përgjithësi nuk janë të njo-
hur prandaj puna për njohjen e tyre në
sistemin informative shëndetësor duhet
të intensifikohet për të ofruar bazën
e vendim-marrjeve të informuara në
sektorin e shëndetësisë.

3. �Çështja e korrupsionit dhe kushtëzue-
shmërisë në sektorin e shëndetësisë
duhet të kihet në vëmendje të veçantë
meqë numri i atyre që perceptojnë të ketë
nivel të lartë të korrupsionit në spitale
është mbi 4% e të anketuarve të cilët kanë
deklaruar që kanë qenë të kushtëzuar të
japin ryshfet, dhurata apo favore të tjera
në këmbim të shërbimit të kujdesit shën-
detësor.

4. �Debati nacional për shëndetësi duhet
të zgjerohet përtej ofrimit të qasjes në
shërbimet shëndetësore.

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

Përfundimet nga takimi i Fokus Grupit
ryshfetit dhe familjes) janë shumë të
dëmshëm për të ardhmen e Kosovës dhe
shanset për integrim evropian.

• �Do të ishte interesante të dihet nëse njo-
huritë gjuhësore janë bazë për diskrimin-
im gjatë punësimit.

• �Derisa pyetja është për ndjenjën e sigurisë
në rrugë, pse nuk pyesim për ndjenjën e
sigurisë në shtëpi?

Fokus Grupi gjithashtu ka dhënë disa sug-
jerime mbi temat dhe çështjet të cilat vazhdi-
misht mund të ndikojnë tek opinioni publik:

• �Nga perspektiva e demokratizimit, është
e rëndësishme që të observohen percepti-
met e të anketuarve a do të duhej Kosova
të vazhdojë me zgjedhje direkte apo indi-
rekte të Presidentit.

• �Debati mbi vendet e garantuara vs të
rezervuara për minoritete në Parla-
ment duhet gjithashtu të studiohen tutje
përmes pyetje në anketë.

• �Çështjet mjedisore do të duhej të përbënin
një temë shtesë në anketë.

• �Nga këndvështrimi i marrëdhënie ndëret-
nike, është e rëndësishme që pyetjet nëse
ka patur një përvojë të keqe me përfaqë-
suesit e grupeve tjera etike janë shtuar në
pyetësorin e anketës.

Pjesëmarrësit në Fokus Grup kanë identifi-
kuar shqetësimet si në vijim, të cilat anketa
duhet t’i ketë parasysh në anketën e ardh-
shme:

• �Rezultatet e negociatave Kosovë-Serbi

• �Nëse niveli i kënaqshmërisë me Kryemin-
istrin dhe figurat tjera publike do të ndry-
shojë për shkak të ngjarjeve në veri.

Sipas pjesëmarrësve në Fokus Grup, faktorët
që mund të shkaktojnë skenarë alarmuese në
Kosovë janë:

Njësia për Politika dhe Hulumtime e UNDP
Kosovë ka mbajtur një takim të Fokus Grupit
më 3 gusht 2011 për të diskutuar të gjeturat
nga anketimi i Pulsit Publik.

Gjatë diskutimit mbi të gjeturat dhe
metodologjinë e anketimit të qershorit 2011,
nga pjesëmarrësit në Fokus Grup u disku-
tuan dhe u nxorën përfundimet si në vijim:

• �Të anketuarit (kryesisht shqiptarë) kanë
shprehur pakënaqësi të shtuar eko-
nomike, por janë optimist për parashiki-
met për zhvillim ekonomik dhe mirëqe-
nien e tyre. Kjo flet për nevojën e hetime-
ve të mëtutjeshme mbi këtë çështje për të
kuptuar arsyet për një gjë të tillë.

• �Rëndësia e madhe e identifikuar për lid-
hjet familjare dhe ryshfetin për punësim
nuk janë fare befasuese. Për më tepër, do
të mund të pritej një rëndësi akoma më e
madhe ndaj këtyre faktorëve për punësim
nga ato që janë shprehur në anketim. Ar-
syet për rëndësi ndaj këtyre faktorëve
meritojnë elaborim të mëtutjeshëm.

• �Numri i madh i “nuk e di” dhe “nuk
përgjigjet” (Fig. 8, Fakte të Shpejta) sa i
përket qëndrimit të të anketuarve serbë
ndaj dialogut Serbi Kosovë kërkon ela-
borim të mëtutjeshëm dhe më të thellë.

• �Pyetja mbi gatishmërinë e të anketuarve
që të marrin pjesë në protesta për arsye
ekonomike apo politike kërkon specifi-
kim të mëtutjeshëm sa i përket inicia-
torëve të protestave. Një arsye mund të
jetë që njerëzit janë më të pa-gatshëm apo
të pavullnetshëm që të marrin pjesë në
protesta të organizuara nga partitë poli-
tike dhe më të gatshëm të marrin pjesë
në protesta të organizuara nga OJQ-të,
aktivistë individual, organizata të komu-
nitetit etj.

• �Rezultati befasues është që 25% e atë an-
ketuarve të papunësuar kërkojnë punë
përmes zyrës për punësim.

• �Faktorët e punësimit (rëndësi e madhe

RAPORTI I PULSIT PUBLIK
Shtator 2011

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

• �Problemi i Veriut: përveç problemeve
me pjesën veriore të Kosovës, Qeveria e
Kosovës duhet të jetë e kujdesshme që të
mos lejojë që situata të eskalojë në pjesën
jugore të vendit, meqë kjo do të shkakton-
te një krizë më të thellë dhe të rrezikonte
marrëdhëniet mjaft normale ndëretnike
në komunat tjera në Kosovë.

• �Zgjedhjet: Kosova duhet të mbajë siste-
min zgjedhor me lista të hapura, por
duhet të shtojë numrin e rretheve zgjed-
hore, meqë manipulimet e vazhduara të
zgjedhjeve do të mund të ulnin numrin e
votuesve që dalin në zgjedhje dhe kështu
të pakësojë përpsektivën e Kosovës për
një demokraci të mirëfilltë.

Metodologjia

Këto rezultate janë bazuar mbi një mostër
të anketës së opinionit që ka përfshirë 1580
qytetarë të Kosovës të moshës mbi 18 vjeç,
të të dyja gjinive, grupeve të moshave nga
të gjitha komunat dhe regjionet e Kosovës,
duke mbuluar kështu edhe zonat rurale dhe
urbane. Mostra ka përfshirë 827 shqiptarë
të Kosovës, 528 serbë të Kosovës dhe 225
grupe të minoriteteve jo-serbë(përkatësit
turq, boshnjakë, goranë, romë, shkali, egji-
ptian). Metoda e Mostrave Shumë-shtresore
është përdorë për të kornizuar mostrën. Kjo
anketë është zhvilluar nga ENCOMPASS
(Prishtinë) gjatë muajit maj-qershor 2011.

Shtojca 1.

Koeficienti i korrelacionit të Pearson-it është i
ndjeshëm vetëm ndaj marrëdhënies lineare mes dy
variablave (të cilat mund të ekzistojnë edhe njëra
është funksion jolinear i tjetrës). Korreacioni i
Pearson-it është +1 në rast të marrëdhënies (kor-
relacionit) prefekte linerare (në rritje) dhe vlerës
prej -1 deri 1 në të gjitha rastet tjera, që tregojnë
shkallën e varësisë lineare mes variablave. Kur i
afrohet zeros atëherë ekziston më pas se marrëd-
hënie (më afër të qenurit në jokorrelacion). Sa më
afër është koeficienti qoftë -1 apo 1, më i fuqishëm
është korrelacioni mes variablave. Nëse variab-
lat janë të pavarura, koeficienti i korrelacionit të
Pearson-it është 0, por e anasjelltas nuk është
e saktë sepse koeficienti i korrelacionit detekton
vetëm varësitë lineare mes dy variablave. Për
shembull, supozojmë që variabla e rëndomtë X
është simetrikisht e shpërndarë rreth zeros, dhe Y
= X2. Atëherë Y është plotësisht i përcaktuar nga
X, në mënyrë që X dhe Y janë të varur plotësisht,
por korrelacioni i tyre është zero, ato nuk janë të
ndërlidhura. Megjithatë, në raste speciale kur X
dhe Y janë bashkërisht normal, atëherë gjendja
e joorrelacionit është e barabartë me pavarësinë.
Nëse kemi një seri matjes të X dhe Y të shkru-
ara si xi dhe yi ku i = 1, 2,.. ., n, atëherë koefi-
cienti korrelacionit mostër mund të përdoret për
të vlerësuar korrelacionin e popullatës Pearson r
mes X dhe Y. Koeficienti i korrelacionit mostër
është i shkruar

ku x dhe y janë mekanizmat mostër të X dhe Y,
dhe sx dhe sy janë devijimet standarde të mostrës
së X dhe Y. Kjo mund të shkruhet edhe si më
poshtë:

PUBLIC PULSE REPORT
RAPORTI I PULSIT PUBLIK

IZVEŠTAJ O PULSU JAVNOSTI2

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

