

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │2

Ky raport është një rezultat i iniciativës së Programit për Zhvillim të Kombeve të
Bashkuara (UNDP) në Kosovë dhe bashkëpunimit të tij të afërt me Institutin Riinvest.

Hulumtimi, analiza dhe hartimi nga:

Venera Demukaj, udhëheqëse e ekipit (Riinvest)
Mrika Kotorri – (Riinvest)
Visare Gorani - Gashi (Zyra e kryeministrit)
Fatime Arënliu - Qosaj (Ministria e Shëndetësisë)
Valza Kika - Salihu (Riinvest)
Arben Gashi – (Riinvest)

Redaktor: Muhamet Mustafa, Instituti Riinvest

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │3

PËRMBAJTJA

Falënderimet

Përmbledhja ekzekutive dhe konkluzionet

Shkurtesat

Përmbajtja
Hyrje

Objektivi 1: Zhdukja e varfërisë së skajshme dhe urisë

Objektivi 2: Arritja e arsimimit të përgjithshëm fillor

Objektivi 3: Promovimi i barazisë gjinore dhe fuqizimi i femrave

Objektivi 4: Zvogëlimi i vdekshmërisë te fëmijët

Objektivi 5: Zvogëlimi i vdekshmërisë së nënave gjatë lindjes

Objektivi 6: Luftimi i HIV/AIDS-it, tuberkulozit dhe sëmundjeve të tjera

Objektivi 7: Sigurimi i qëndrueshmërisë së mjedisit

Objektivi 8: Krijimi i një partneriteti global për zhvillim

Objektivi 9: Ndërtimi i qeverisjes së mirë drejt integrimit evropian

Shtojcat

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │4

FALËNDERIMET

Finalizimi i këtij raporti nuk do të ishte i mundur pa punën dhe kontributin e ekipit të
UNDP-së në Kosovë: Frode Mauring, Maurice Dewulf, Enkhtsetseg Miyegombo, Mytaher
Haskuka dhe Krenar Loshi.

Po ashtu, dëshirojmë t’i falënderojmë agjencitë e tjera të OKB-së në Kosovë për
bashkëpunimin e tyre dhe për komentet e sugjerimet e tyre të dobishme.

Falënderime të përzemërta, po ashtu, u shprehim 22 ekspertëve të grupeve punuese
teknike për bashkëpunimin e tyre të afërt në përfshirjen e agjendës së OZHM-ve në
punën e tyre gjatë procesit të SPZHK-së.

Përfaqësuesit e institucioneve të qeverive lokale dhe të asaj qendrore, si dhe të shoqërisë
civile kanë dhënë kontribut të vlefshëm në përshtatjen e objektivave dhe caqeve
specifike të Kosovës.

Thellësisht e çmojmë gatishmërinë e udhëheqësve të komisioneve parlamentare, Fatmire
Mulhaxha-Kollçaku (Komisioni për shëndetësi) dhe Enver Hoxhaj (Komisioni për arsim)
për të diskutuar draft raportin e OZHM-ve brenda komisioneve të tyre përkatëse.

Autorët dëshirojnë të falënderojnë përfaqësuesit e Bankës Botërore për punën e tyre në
fushën e zvogëlimit të varfërisë.

Autorët, po ashtu, i mbeten shumë të detyruar Adrian Civicit, Ekrem Beqirit, Ilir Begollit
dhe Luan Shllakut, për këshillat dhe komentet e tyre gjatë përgatitjes së raportit.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │5

PARATHËNIE

Objektivat e Zhvillimit të Mijëvjeçarit (OZHM) paraqesin një partneritet global të nisur nga
përkushtimet dhe objektivat e vendosura në samitet botërore të 1990-ve. Që prej miratimit të tyre
në vitin 2000 Deklarata e Mileniumit dhe e OZHM-ve janë bërë kornizë universale për zhvillim, si
dhe mjet që vendet në zhvillim së bashku me partneret e tyre zhvillimor të punojnë së bashku në
përpjekje për një të ardhme të përbashkët. Duke iu përgjigjur sfidave kryesore të zhvillimit
botëror si dhe kërkesave të shoqërisë civile, OZHM-të ndihmojnë në zvogëlimin e varfërisë, në
edukim, shëndetin e nënës, barazinë gjinore si dhe në luftimin e vdekshmërisë së foshnjave,
HIV/AIDS-it dhe sëmundjeve të tjera.

Të vendosura që të realizohen deri në vitin 2015 OZHM-të janë një grumbull qëllimesh që mund të
realizohen vetëm nëse të gjithë akterët kryejnë pjesën e tyre. Vendet e varfra janë zotuar të
qeverisin më mirë dhe të investojnë në njerëzit e tyre përmes kujdesit shëndetësor dhe edukimit.
Vendet e pasura janë zotuar se do t’i përkrahin ata përmes ndimës, zbutjes së borxheve dhe
tregtisë më të favorshme.

OZHM-të poashtu paraqesin pikë krahasimi dhe vlerësimi për të arriturat në procesin e zhvillimit.
Reformat e politikave, ndryshimet institucionale dhe rialokimet e buxhetit shpeshherë dalin nga
diskutimet e përqendruara në objektivat që janë të përcaktuara në kuptimin kohor. Sidoqoftë më
pak se një e treta e vendeve në zhvillim kanë caktuar caqe kombëtare specifike dhe të matshme
për zvogëlimin e varfërisë. Në mënyrë që OZHM-të të jenë kuptimplote në nivelin lokal, caqet
duhet të hartohen që të paraqesin prioritetet e zhvillimit sipas rrethanave lokale.

Ky raport i hartuar nga Riinvest-i në emër të UNDP në Kosovë me të dhëna thelbësore nga ekipi i
KB-së në Kosovë, kontributi nga ekspertët e grupeve teknike të SPZHK-së dhe anëtareve të
shoqërisë civile, ka për qëllim që të ndihmojë krijimin e koalicioneve për ndryshim që të përkrahë
objektivat, që të jetë pikë krahasuese e progresit drejt tyre dhe t’i ndihmojë Qeverisë së Kosovës
në ndërtimin e kapaciteteve institucionale, politikave dhe programeve të nevojshme për ti arritur
OZHM-të.

Rezultatet e prezantuara në këtë raport tregojnë se ka pasur të arritura (sikurse përmirësimi i
vogël në nivelin e edukimit) dhe suksesi është ende i mundshëm që të arrihen disa prej
objektivave. Poashtu ato tregojnë probleme serioze të vazhdueshme te lidhura me nivelin
gjithëpërfshirës të varfërisë dhe pabarazisë, shkallës së lartë të papunësisë sidomos mes të rinjve,
sigurimit të banimit, tregues jo të favorshëm shëndetësor, ndotja dhe problemet serioze të
ambientit. Është më se e nevojshme për liderët politikë që të marrin hapa urgjent dhe të
përbashkët dhe t’i bëjnë linjat e veprimit të fokusuara dhe të koordinuara më mirë, si dhe të
përgjegjshme ose në të kundërtën shumë qytetarë nuk do të mund t’i realizojnë kushtet
elementare të OZHM-ve në jetën e tyre. Unë besoj se Objektivat e Zhvillimit të Mijëvjeçarit si dhe
përkushtimi i palëve të përfshira vendore jep një mundësi të jashtëzakonshme për ta bërë këtë.
Shumë vende të rajonit duhet ta përmirësojnë qeverisjen në mënyrë që krijoj parakushtet për
OZHM dhe është inkurajuese ta shohësh se objektivi shtesë, Objektivi i 9-të për qeverisje të mirë
është përfshirë në analizat e këtij raporti.

Si do të duket Kosova në vitin 2015 nëse objektivat janë arritur? Mijëra njerëz do të largohen nga
varfëria ekstreme. Do të ketë një progres të ndjeshëm në shëndetin e fëmijëve. Në vend të vdekjes
para ditëlindjes së pestë, shumë fëmijë do të shpëtojnë. E njëjta gjë do të ndodhë me jetërat e
shumë nënave. Arritja e OZHM-ve do të nënkuptojë që mijëra njerëz do të kenë ujë të pijshëm të
sigurt dhe pak të tillë do të jetojnë pa të mirat elementare sanitare
duke iu mundësuar atyre të kenë jetë më të shëndetshme dhe të dinjitetshme. Më shumë vajza do
të shkojnë nëpër shkolla, do të kenë qasje në mundësitë ekonomike dhe politike dhe do të kenë
më shumë mbrojtje dhe siguri. Prapa këtyre numrave janë jetët dhe shpresat e njerëzve duke
kërkuar mundësi të reja për t’i dhënë fund barrës së rëndë të varfërisë dhe të kontribuojnë në
zhvillim dhe rritje ekonomike.

Frode Mauring

Përfaqësues rezident i UNDP-së dhe

koordinatorë për zhvillim i Kombeve të Bashkuara në Kosovë

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │6

PËRMBLEDHJA EKZEKUTIVE DHE PËRFUNDIMET

Në Samitin e mijëvjeçarit në shtator të vitit 2000, 189 shtete miratuan Deklaratën e
OKB-së për mijëvjeçarin. Kjo deklaratë i ka përkushtuar shtetet e zhvilluara dhe ato në
zhvillim për një agjendë globale, që përcakton një grup të afatizuar prej 8 objektivave,
18 caqeve dhe 48 treguesve që duhet të arrihen deri në vitin 2015. Këto objektiva
globale janë bërë të njohura si Objektivat e Zhvillimit të Mijëvjeçarit (OZHM-të), të cilat
janë si në vijim:

1. Zhdukja e varfërisë së skajshme dhe urisë
2. Arritja e arsimimit të përgjithshëm fillor
3. Promovimi i barazisë gjinore dhe fuqizimi i femrave
4. Zvogëlimi i vdekshmërisë te fëmijët
5. Përmirësimi i shëndetit të nënave
6. Luftimi i HIV/AIDS, tuberkulozit dhe i sëmundjeve të tjera
7. Sigurimi i qëndrueshmërisë së ambientit
8. Krijimi i një partneriteti global për zhvillim

Që nga viti 1999, sipas Rezolutës 1244 të Këshillit të Sigurimit, Kosova administrohet
nga Misioni i Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë
(UNMIK), kështu që nuk ka pasur ulëse në Samitin e mijëvjeçarit në vitin 2000. Andaj,
Deklarata e mijëvjeçarit nuk është nënshkruar nga përfaqësuesit e Kosovës dhe si e tillë,
Qeveria e Kosovës nuk ka përkushtim formal për të punuar në arritjen e OZHM-vë deri në
vitin 2015. Megjithatë, kjo nuk duhet t’i pengojë përpjekjet për arritjen e këtyre
objektivave, të cilat janë shumë relevante për zhvillimin e ardhshëm të Kosovës.

Në vitin 2004, ekipi i OKB-së për Kosovën hartoi raportin e parë bazik, i cili ka paraqitur
pozitën e Kosovës për sa i përket arritjes së Objektivave të mijëvjeçarit. Raporti ka ofruar
standarde të mira, në bazë të të cilave mund të matet përparimi. Raporti i dytë i OZHM-
ve është një vazhdimësi e raportit bazë të UNDP-së të vitit 2004 dhe vlerëson punën e
bërë deri më tani në arritjen e OZHM-ve në Kosovë. Ai raport identifikon caqet dhe
treguesit që i janë përshtatur prioriteteve të Kosovës dhe rrethanave vendore. Përveç 8
OZHM-ve, ky raport ka marrë parasysh dhe ka identifikuar objektivin e 9-të, që ka të
bëjë me qeverisjen e mirë, si një parakusht për arritjen e 8 OZHM-ve globale. Raporti
tregon që, përveç disa arritjeve në disa fusha, shoqëria kosovare vazhdon të përballet me
probleme serioze dhe të vazhdueshme, që pasqyrojnë sfida për përmbushjen e të gjitha
OZHM-ve deri në vitin 2015. Numër i madh njerëzish kanë të hyra të ulëta, kështu që një
masë e madhe e popullsisë mund të bjerë në varfëri, si rezultat i një situate politike ende
jostabile dhe rrezikut të ngadalësimit të zhvillimit ekonomik. Varfëria, po ashtu, përfshin
dimensionet që nuk kanë të bëjnë me aspektet e të hyrave. Kështu që, Kosova vazhdon
të ketë tregues jo të favorshëm të shëndetësisë; përballet me probleme shumë të rënda
të mjedisit, të lidhura me cilësinë e ujit, menaxhimin e mbeturinave, si dhe ndotjen e
ajrit dhe tokës, megjithëse të dhënat ekzistuese nuk janë të kënaqshme dhe të
besueshme. Në anën tjetër, indeksat e arritshmërisë në arsim kanë treguar një përparim,
që është pasqyruar në rritjen e vogël të Indeksit për Zhvillim Njerëzor në Kosovë
(IZHNJK). Raporti i Bankës Botërore (BB) për vlerësimin e varfërisë ka treguar se
Kosova, me një përqindje mesatare vjetore të zhvillimit prej 2%, ka gjasa që të
përmbushë OZHM-në 2 për arsim dhe OZHM-në 6 për HIV/AIDS. Veç kësaj, gjendja e
tanishme me të dhëna vështirëson vlerësimin e saktë nëse OZHM-ja 5 për vdekshmërinë
e nënave gjatë lindjes do të përmbushet apo jo.

Miratimi dhe përshtatja e OZHM-ve, zhvillimi i politikave të bazuara në të drejta dhe i
programeve përkatëse, si dhe krijimi i mekanizmave për monitorim dhe raportim
(përmes bazës së të dhënave DevInfo) do të shtonte kapacitetin e Kosovës për zhvillim
njerëzor. Prandaj, ekziston një nevojë e fuqishme dhe e menjëhershme për përmirësime
në cilësinë dhe disponueshmërinë e të dhënave për të përcjellur arritjet për sa u përket
treguesve dhe për të mundësuar mekanizmat për monitorim dhe raportim. Lidhur me

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │7

këtë, institucionet e Kosovës duhet të përcaktojnë objektiva të qarta të arritshme, si dhe
një plan për zhvillimin e Entit të Statistikave të Kosovës (ESK) si një institucion efektiv
dhe të besueshëm që do të kishte baza të të dhënave përkatëse dhe do të publikonte
informata përkatëse për llogaritë kombëtare, statistikat demografike, si dhe për
statistikat për shërbimet sociale e publike.

Politikat e fokusuara për arritjen e përqindjeve të zhvillimit prej rreth 5-7% gjatë
periudhës 2009-2015 do të krijojnë hapësirë për trajtimin e shumicës së çështjeve të
lidhura me OZHM-të.

Zhdukja e varfërisë së skajshme dhe urisë

Objektiva e parë ka për qëllim zbutjen e varfërisë dhe të shumë dimensioneve të saj.
Edhe pas tetë vjetësh nga përfundimi i konfliktit, varfëria e përgjithshme dhe, në veçanti,
varfëria e skajshme paraqet një sfidë serioze për Kosovën. Me 44% të popullsisë që jeton
në varfëri dhe 14% në varfëri të skajshme, Kosova1 konsiderohet të jetë vendi më i
varfër në Ballkanin Perëndimor. Përqindjet shumë të larta të varfërisë janë kryesisht
tipare të niveleve të larta të papunësisë dhe të bruto prodhimit vendor (BPV) për kokë
banori.

Ky objektiv mund të arrihet vetëm përmes zhvillimit ekonomik të orientuar kah të varfrit
përmes zhvillimit kompleks rural, krijimit të politikave për vende të punës dhe
promovimit të eksportit dhe investimeve. Një shtyllë tjetër e rëndësishme për mbrojtjen
e grupeve më të rrezikuara të shoqërisë, që do të thotë të varfrit e skajshëm, është
fokusimi i duhur i rrjetit të sigurisë. Ato programe nevojiten për grupet e shoqërisë që
kanë mundësi të kufizuara për të fituar të ardhura (personat me aftësi të kufizuara,
pleqtë, ekonomitë familjare ku femrat janë kryefamiljare); vetëm zhvillimi ekonomik nuk
do të mund të mjaftonte për t’u ndihmuar atyre që të dalin nga vija e varfërisë së
skajshme.

Arritja e arsimimit të përgjithshëm fillor

Objektiva e dytë thërret për vijim të arsimit të përgjithshëm fillor nga të gjithë. Pas
konfliktit, sistemi i arsimit ka kaluar nëpër një proces të reformimit të iniciuar nga
Qeveria e Kosovës dhe është mbështetur nga donatorët. Zhvillime pozitive janë shënuar
deri më tani, megjithëse gjendja në sektorin e arsimit ka nevojë për përmirësime të
mëtejshme. Janë identifikuar disa objektiva për të siguruar që “të gjithë fëmijët kudo, në
veçanti vajzat, fëmijët në rrethana të vështira dhe ata që u përkasin pakicave etnike, të
kenë qasje në nëntë vjet të shkollimit falas, të detyrueshëm dhe të një cilësie të mirë”.

Prioritetet kryesore janë: a) të arrihet një përfshirje e përgjithshme, barazi dhe respekt
për llojshmërinë në arsim; b) të përmirësohet cilësia e rezultateve arsimore; c) të
përmirësohen cilësia, rëndësia dhe menaxhimi i arsimit të lartë (terciar), duke përfshirë
sistemin për sigurimin e cilësisë; d) të krijohet dhe themelohet një sistem fleksibil dhe i
përshtatshëm i arsimit profesional dhe të vazhdueshëm që inkurajon të mësuarit gjatë
tërë jetës; e) të përmirësohen qeverisja, udhëheqja dhe menaxhimi i sistemit arsimor; f)
të rritet financimi publik dhe privat për sektorin e arsimit dhe të përmirësohet efikasiteti
në përdorimin e burimeve të disponueshme.

Promovimi i barazisë gjinore dhe fuqizimi i femrave

Çështja gjinore, sikurse të drejtat e njeriut, i prek të gjithë sektorët dhe ka ndikim në të
gjitha çështjet që kanë të bëjnë me aspektin politik, ekonomik, dhe kulturor. Duke pasur
parasysh nivelin e lartë të varfërisë dhe papunësisë në Kosovë, krahasuar me meshkujt,

1 Enti i Statistikave të Kosovës (ESK), Hulumtimi i buxhetit të ekonomive familjare 2003-2004.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │8

femrat janë në një gjendje të pafavorshme për sa i përket punësimit, arsimit, mundësive
për alternativa dhe pjesëmarrjes aktive në jetën publike.

Çështjet e barazisë gjinore duhet të trajtohen në mënyrën e duhur; përndryshe shoqëria
rrezikohet të ketë 50% të popullsisë të pa integruar si duhet në zhvillimet shoqërore,
politike, dhe ekonomike. Prandaj, një varg politikash duhet të orientohen drejt arritjes së
objektivit 3. Kjo do të ishte e mundur përmes ngritjes së viteve mesatare të shkollimit të
femrave, duke ofruar një qasje më të mirë në arsim dhe përmirësimin e cilësisë së këtyre
shërbimeve. Veç kësaj, niveli mesatar i fitimit te femrat dhe numri i femrave në pozita
menaxheriale e vendimmarrëse duhet të rritet.

Zvogëlimi i vdekshmërisë te fëmijët

Vdekshmëria te fëmijët dhe foshnjat konsiderohet të jetë çështja më e ndërlikuar në
zhvillimin e Kosovës. Këta tregues pasqyrojnë joefikasitetin e sistemeve të shëndetësisë
dhe ndikimin e faktorëve të rrezikut që tejkalojnë sistemin shëndetësor, sikurse faktorët
socialë, ekonomikë dhe të mjedisit. Që nga viti 2000, vdekshmëria perinatale në Kosovë
ka shënuar një trend të rënies.2 Sidoqoftë, sipas të dhënave të vitit 2004 (baza e të
dhënave HFA), përqindjet e vdekshmërisë perinatale në Kosovë mbeten ndër më të lartat
në Evropë. Mënyrat për të arritur këtë objektiv duhet të përqendrohen në disa çështje: a)
arsimin e vazhdueshëm profesional për shërbimet klinike dhe menaxhuese; b)
përmirësimi i cilësisë së hulumtimeve në përmirësimin e analizave statistikore, si dhe
fuqizimi i kapaciteteve për përfshirjen e veprimtarive të programeve në planifikimin dhe
alokimin e burimeve jo vetëm në sektorin e shëndetësisë, por brenda të gjitha organeve
të qeverisë; c) themelimi i “Observatorit për nënën dhe fëmijën” për përcjelljen e
trendeve në arritjen e objektivave 4 dhe 5.

Zvogëlimi i vdekshmërisë së nënave gjatë lindjes

Nuk ka të dhëna të besueshme rreth përqindjeve të vdekshmërisë së nënave gjatë lindjes
në Kosovë. Prandaj, përcjellja e vdekshmërisë së nënave gjatë lindjes, si një parakusht
për përmbushjen e cakut në vitin 2015 në Kosovë, është e vështirë. Edhe pse Ministria e
Shëndetësisë (MSH) ka një strategji për shëndetin riprodhues të përfshirë në Strategjinë
e Kosovës për Shëndetësi 2007-2013, sfidat qëndrojnë në kapacitetet për grumbullimin e
të dhënave, kapacitetet për përcjelljen e statistikave, mekanizmat për planifikim dhe
alokimin e burimeve për zbatimin e kësaj strategjie, si dhe fuqizimin e ligjeve të
miratuara nga Kuvendi.

Luftimi i HIV/AIDS, tuberkulozit dhe sëmundjeve të tjera

Meqë malaria nuk është problem në Kosovë, ky objektiv ka të bëjë kryesisht me
HIV/AIDS dhe tuberkulozin (TB). Rastet e sëmundjes me HIV/AIDS në Kosovë janë të
pakta, por faktorët e rrezikut që i kontribuojnë transmetimit të HIV-it mbeten të lartë,
sikurse që është pjesa e madhe e popullsisë së re (më shumë se 50% e popullsisë),
shkalla e lartë e papunësisë, përdorimi ilegal i drogës, në veçanti heroinës, industria në
rritje e seksit me punëtorë që vijnë nga shtete me një përhapje më të lartë të HIV/AIDS,
ndryshimet në sjelljet seksuale janë të bashkëngjitura me nivelet e ulëta të njohurisë për
mënyrat e transmetimit të virusit.

Të dhënat e disponueshme3 për përqindjen e rasteve me sëmundjen e TB-së në Kosovë
tregojnë se kjo përqindje është shumë e lartë krahasuar me shtetet fqinje. Ministria e
Shëndetësisë e Kosovës, përmes projektit të Fondit global, ka themeluar mekanizma të
qëndrueshëm të raportimit të rasteve me TB në Raportin vjetor të Organizatës Botërore
të Shëndetësisë (OBSH). Megjithatë, ka vend për përmirësime në cilësinë e hulumtimit,
në fuqizimin e kapaciteteve në analizat statistikore, si dhe në përfshirjen e shtuar të

2 Vdekshmëria perinatale në Kosovë, 2005.
3 Projekti i Fondit global për TB, HFA 2004.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │9

aktiviteteve të programit të TB-së në proceset e planifikimit dhe alokimit të burimeve të
qeverisë.

Sigurimi i qëndrueshmërisë së mjedisit

Mjedisi i Kosovës përballet me probleme të rënda lidhur me cilësinë e ujit, menaxhimin e
mbeturinave dhe ndotjen e ajrit dhe tokës. Integrimi dhe radhitja e standardeve
kosovare të mjedisit me standardet e Bashkimin Evropian (BE) konsiderohen si një nga
sfidat kryesore, me të cilat përballet shoqëria kosovare. Megjithatë, problemet e mjedisit,
me të cilat përballet Kosova, ende nuk janë trajtuar sa duhet. Zbatimi i strategjisë së
mjedisit nuk konsiderohet si një prioritet i lartë për qeverinë krahasuar me strategjitë e
tjera sektoriale, si dhe ka mungesë të përparimit në integrimin e politikave të mjedisit në
strategjitë e tjera sektoriale.

Ndërtimi i termocentralit të ri paraqet një sfidë, gjatë ndërtimit të së cilit duhet të merren
parasysh standardet bashkohore.

Mënyrat kryesore për ecjen përpara përfshijnë fuqizimin e legjislacionit ekzistues dhe
harmonizimin e tij me standardet dhe normat e BE-së. Kjo kërkon ngritjen e kapaciteteve
në nivelet lokale dhe qendrore, themelimin e një sistemi të besueshëm për grumbullimin
e të dhënave mbi ndotjen dhe mbi ndikimet e tjera negative në mjedis, si dhe ndërtimin
e një mekanizmi efektiv monitorues.

Veç kësaj, përmirësimi i qasjes në furnizim me ujë dhe në rrjetin e kanalizimit, si dhe
zvogëlimi i humbjeve teknike kërkon shumë përpjekje dhe përkushtim të përhershëm
institucional. Caqet e caktuara për sa i përket qasjes në ujë të pijshëm të sigurt mund të
arrihen relativisht më lehtë. Më shumë vështirësi, megjithatë, do të mbeten në fushën e
ndotjes së ajrit dhe tokës.

Krijimi i një partneriteti global për zhvillim

Objektivi 8 thërret për partneritete globale, ku shtetet e zhvilluara luajnë një rol të
rëndësishëm në mbështetjen e shteteve në zhvillim dhe të atyre në transicion, për të
përmirësuar kushtet për përmbushjen e suksesshme të shtatë (7) OZHM-ve të tjera. Roli
i komunitetit të donatorëve në rindërtimin dhe zhvillimin e Kosovës në periudhën e pas
konfliktit ka qenë dhe mbetet vendimtar.

Kapacitetet e kufizuara të buxhetit dhe situata ekonomike e brishtë thërrasin për
vazhdimin e angazhimit të komunitetit të donatorëve në Kosovë. Prandaj, financimi nga
donatorët duhet të sigurojë një burim alternativ për investimet në fushat kyçe të
zhvillimit. Kjo thekson vazhdimin si dhe thellimin e bashkëpunimit të Qeverisë së Kosovës
me donatorët dhe institucionet ndërkombëtare financiare. Po ashtu, ka nevojë për një
harmonizim më të mirë të mbështetjes së donatorëve me prioritetet kombëtare
zhvillimore të përcaktuara nga qeveria, që do të rezultonte në një shfrytëzim më të mirë
të mjeteve të donatorëve dhe do të shmangte mbivëniet e programeve të donatorëve.

Institucionet e Kosovës, po ashtu, duhet të përqendrohen në mobilizimin e potencialeve
zhvillimore të diasporës dhe të burimeve njerëzore, si dhe t’i shndërrojë ato në një faktor
të rëndësishëm zhvillimor. Gjithashtu, krijimi i një mjedisi të favorshëm dhe miqësor për
zhvillimin e sektorit privat dhe përmirësimi i imazhit të Kosovës për tërheqjen e
investimeve të jashtme të drejtpërdrejta mund të shihen si instrument i rëndësishëm për
arritjen e zhvillimit të qëndrueshëm ekonomik.

Ndërtimi i qeverisjes së mirë drejt integrimit evropian

Qeverisja e mirë identifikohet si një objektiv tjetër i rëndësishëm krahas 8 OZHM-ve të
tjera globale. Ky është një parakusht për arritjen e 8 OZHM-ve.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │10

Themelimi i një sistemi demokratik në Kosovë përballet me sfida të ndryshme të lidhura
me përvojën dhe burimet e kufizuara, problemet me fuqizimin e ligjeve, besimin e ulët të
publikut në udhëheqësinë ekzistuese, besimin në rënie e sipër të qytetarëve në
Shërbimin Policor të Kosovës dhe perceptimet e tyre lidhur me praktikat korruptuese të
institucioneve. Një sistem i qëndrueshëm demokratik në Kosovë duhet të themelohet
përmes qeverisjes transparente, efikase dhe efektive, që bazohet në drejtësinë efikase,
mjetet e pavarura të komunikimit dhe në një shoqëri civile aktive.

Zbatimi i planit të BE-së për partneritet konsiderohet si kusht kyç për t’u bërë anëtar i
plotë i BE-së. Kjo nënkupton themelimin e një kornize të parimeve dhe standardeve për
të ndërtuar shoqërinë kosovare në përputhje me modelet e BE-së.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │11

SHKURTESAT

MPA Mekanizmi Përcjellës i Asocimit
SHN Shkalla e Natalitetit
KEDKF Konventa për Eliminimin e të Gjitha Formave të Diskriminimit Kundër Femrave
CIVPOL Policia Civile Ndërkombëtare
SHPKon Shkalla e Prevalencës së Kontraceptiveve
SIMA Sistemi Informativ i Menaxhimit të Arsimit
PVPE Plani i Veprimit për Partneritet Evropian
BE Bashkimi Evropian
BPV Bruto Prodhimi Vendor
SBEF Studimi i Buxhetit të Ekonomive Familjare
IZHNJ Indeksi për Zhvillimin Njerëzor
RZHNJ-
të

Raportet e Zhvillimit Njerëzor

IAL Institucionet e Arsimit të Lartë
SHPGJ Shëndetësia për të Gjithë (OBSH)
IFN Institucionet Financiare Ndërkombëtare
FMN Fondi Monetar Ndërkombëtar
MBU Mjet për Brenda Uterusit
BKK Buxheti i Konsoliduar i Kosovës
SPZHK Strategjia dhe Plani për Zhvillimin e Kosovës
QAK Qendra për Arsim e Kosovës
KFOR Forcat e Kosovës
RKZHNJ Raporti i Kosovës për Zhvillimin Njerëzor
SHPK Shërbimi Policor i Kosovës
SFP Studimi i Fuqisë Punëtore
LBGJ Ligji për Barazinë Gjinore
VCP Vlerësimi i Cilësisë së Pjesës
SMSJ Studimi për Matjen e Standardit të Jetesës
K Komuna
OZHM Objektivat Zhvillimore të Mijëvjeçarit
PKZH Planet Komunale për Zhvillim
MEF Ministria e Ekonomisë dhe e Financave
MMPH Ministria e Mjedisit dhe e Planifikimit Hapësinor
MASHT Ministria e Arsimit, Shkencës dhe Teknologjisë
MAPL Ministria e Administrimit të Pushtetit Lokal
MPMS Ministria e Punës dhe Mirëqenies Sociale
MSH Ministria e Shëndetësisë
MSHP Ministria e Shërbimeve Publike
KAMSH Korniza Afatmesme për Shpenzime
OSBE Organizata për Siguri dhe Bashkëpunim në Evropë
IPVQ Institucionet e Përkohshme të Vetëqeverisjes
PNJK Pilot Njësitë Komunale
RAE Romët, Ashkalitë dhe Egjiptianët
NVM Ndërmarrjet e Vogla dhe të Mesme
ESK Enti i Statistikave të Kosovës
PSSP Përfaqësuesi Special i Sekretarit të Përgjithshëm
TB Tuberkulozi
QPK Qendrat e Përkohshme Kolektive
GPT Grupet Punuese Teknike
KB Kombet e Bashkuara
UNDP Programi i Kombeve të Bashkuara për Zhvillim
UNECE Komisioni Ekonomik i Kombeve të Bashkuara për Evropë
UNICEF Fondi i Kombeve të Bashkuara për Fëmijë
UNFPA Fondi i Kombeve të Bashkuara për Popullsi

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │12

UNMIK Misioni i Kombeve të Bashkuara në Kosovë
UNSCR Rezoluta e Këshillit të Sigurimit të Kombeve të Bashkuara
USAID Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar
BB Banka Botërore
OBSH Organizata Botërore e Shëndetësisë
WTO Organizata Botërore për Tregti

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │13

HYRJE

Në Samitin e mijëvjeçarit, në shtator të
vitit 2000, 189 shtete miratuan
Deklaratën e OKB-së për mijëvjeçarin.
Kjo deklaratë i ka përkushtuar shtetet e
zhvilluara dhe ato në zhvillim për një
agjendë globale, që përcakton një grup
të afatizuar prej 8 objektivave, 18
caqeve, dhe 48 treguesve, që duhet të
arrihen deri në vitin 2015. Këto objektiva
globale që radhiten prej zvogëlimit të
varfërisë, ofrimit të mundësive të
barabarta për femra, luftimit të
sëmundjeve kryesore, përmirësimit të
sistemit arsimor, shtimit të
qëndrueshmërisë së mjedisit dhe krijimit
të një bote ku shtetet e zhvilluara dhe
ato në zhvillim do të veprojnë në
partneritet për një të ardhme më të
mirë, janë bërë të njohura si Objektivat
e Zhvillimit të Mijëvjeçarit (OZHM-të).
Në shtetet nëpër tërë botën, OZHM-të
janë duke u përdorur si mjete për vënien
e standardeve dhe matjen e progresit në
zhvillim. Megjithatë, shtetet e ndryshme
kanë rrethana të ndryshme dhe
përballen me sfida të ndryshme të
zhvillimit. Për këtë arsye, shumica e
shteteve i kanë përshtatur OZHM-të me
kushtet kombëtare dhe vendore përmes
përshtatjes së objektivave dhe caqeve
specifike të tyre për të pasqyruar
specifikat dhe prioritetet zhvillimore të
tyre kombëtare.

Që nga viti 1999, sipas Rezolutës 1244
të Këshillit të Sigurimit, Kosova
administrohet nga UNMIK-u, kështu që
nuk ka pasur ulëse në Samitin e
mijëvjeçarit në vitin 2000. Andaj,
Deklarata e mijëvjeçarit nuk është
nënshkruar nga përfaqësuesit e Kosovës
dhe si e tillë, Qeveria e Kosovës nuk ka
përkushtim formal për të punuar në
arritjen e OZHM-vë deri në vitin 2015.
Megjithatë, Kosova nuk duhet të lihet
mbrapa në përpjekjet e komunitetit
ndërkombëtar për të arritur OZHM-të,
meqë këto objektiva janë
jashtëzakonisht relevante për situatën e
Kosovës.
Në vitin 2004, ekipi i OKB-së për
Kosovën (UNKT) ka hartuar raportin e
parë bazik për Kosovën me titull “Ku do
të jemi në vitin 2015”, i cili ka paraqitur
atë se ku qëndron Kosova për sa i përket
arritjes së objektivave të mijëvjeçarit.

Përmes raportit janë dhënë standarde të
mira, të cilat do të matnin përparimet e
arritura. Informatat e grumbulluara për
këtë raport sugjerojnë mënyra për të
zbatuar një proces të sigurt dhe efikas
lidhur me OZHM-të në Kosovë, në
veçanti për përshtatjen e caqeve dhe të
treguesve që do të pasqyrojnë realitetin
e tanishëm dhe do të masnin përparimin.
Raporti i dytë i OZHM-ve është një
vazhdimësi e raportit bazë të vitit 2004
dhe vlerëson punën e bërë deri më tani
në arritjen e OZHM-ve në Kosovë. Ai
raport identifikon caqet dhe treguesit që
u janë përshtatur prioriteteve të Kosovës
dhe specifikimeve vendore.

Miratimi dhe përshtatja e OZHM-ve,
zhvillimi i politikave të bazuara mirë dhe
i programeve përkatëse, si dhe krijimi i
mekanizmave për monitorim dhe
raportim (përmes bazës së të dhënave
DevInfo4) do të shtonte kapacitetin e
Kosovës për zhvillim njerëzor. Në këtë
drejtim, qëllimi kryesor i raportit të dytë
të OZHM-ve për Kosovën është që të
përshtaten caqet dhe të treguesit që
pasqyrojnë realitetin në Kosovë, të
vërtetohet matrica e caqeve dhe
treguesve përmes një diskutimi me palët
me interes, dhe të fillohet me përpjekjet
për shtimin e kapaciteteve për të
ndërmarrë procesin e lokalizimit të
OZHM-ve në Kosovë.

Një qëllim tjetër i projektit është ngritja
e informimit rreth OZHM-ve në mesin e

4 DevInfo është një sistem i bazës së të dhënave
që ofron një metodë për të organizuar, ruajtur dhe
shfaqur të dhëna në një format të njëjtë për të
lehtësuar ndarjen e përbashkët të të dhënave në
nivel shtetëror nëpër departamentet e qeverisë dhe
agjencitë e OKB-së që përdorin të njëjtin sistem.
DevInfo është adaptuar nga teknologjia e UNICEF-
it ChildInfo për bazat e të dhënave. DevInfo, në
versionin e tij të parë, është një vegël e vetme për
t’u ndihmuar shteteve në raportimet e tyre lidhur
me OZHM-të. Ka funksione të thjeshta dhe të
përshtatshme për shfrytëzues që mund të përdoren
për krijimin e tabelave, grafikëve dhe hartave për
gjithpërfshirje në raportet, prezantimet dhe
materialet mbështetëse të OZHM-ve. Softueri
mbështet treguesit standardë dhe ata të
përcaktuar nga shfrytëzuesi. Pako standarde e
treguesve (48 treguesin e OZHM-ve) janë në
qendër të pakos dhe nuk mund të ndryshohen.
Megjithatë, në nivelet rajonale dhe shtetërore,
administratorët e bazave të të dhënave kanë
opsionin që t’i shtojnë pakot e tyre të treguesve
vendorë në bazat e tyre të të dhënave.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │14

palëve me interes në Kosovë dhe për të
inkurajuar Qeverinë e Kosovës të
miratojë dhe t‘i përmbahet formalisht
Deklaratës së mijëvjeçarit. Përfshirja e
agjendës së OZHM-ve në dokumentet
dhe prioritetet e qeverisë do të tërhiqte
komunitetin ndërkombëtar dhe interesin
e shteteve për donacione, meqë ata
shumë e më shumë i konsiderojnë
OZHM-të si një platformë për ndihmën e
tyre zhvillimore. Ky raport pritet që të
kontribuojë me një reagim më të mirë të
shteteve dhe organizatave donatore ndaj
prioriteteve kombëtare të përcaktuara.

Lokalizimi i OZHM-ve – Gjakova
2015

Mbështetur nga Ekipi i Kombeve të
Bashkuara për Kosovë (UNKT), vitin e
kaluar Kosova hyri në procesin e
lokalizimit të OZHM-ve në nivelin
komunal. Qëllimi i projektit është që të
sigurohet një përmbledhje analitike e
OZHM-ve në nivelin lokal, të
identifikohen OZHM-të që janë
vendimtare për atë komunë dhe kështu
të rishikohet plani zhvillimor komunal
për të qenë në përputhje me OZHM-të.
Megjithatë, qëllimi i këtij projekti nuk
është vetëm që t’i rishikojë dhe t’i
përshtatë planet e komunës me OZHM-
të, por edhe për të shtuar njohuritë rreth
OZHM-ve. Komuna e Gjakovës është
vendosur si prijëse në agjendën e
OZHM-ve në tërë Kosovën dhe ka qenë e
para që ka hartuar strategjinë e saj
zhvillimore bazuar në OZHM-të.
Strategjia e Gjakovës për zhvillim të
qëndrueshëm përcakton 17 caqe
strategjike prioritare, me 60 tregues, 32
programe dhe 136 projekte, që janë në
përputhje me OZHM-të5.

Procesi i përgatitjes së raportit dhe

përmbajtja e tij

Veprimtaritë për hartimin e raportit kanë
përkuar me procesin e Strategjisë dhe
Planit Zhvillimor të Kosovës (SPZHK)
2007-2013. Drafti i parë i SPZHK-së
është dorëzuar në dhjetor 2006, kurse

5 Strategjia e Komunës së Gjakovës për zhvillim
strategjik bazuar në Objektivat zhvillimore të
mijëvjecarit, 2007.

është hartuar pas konsultimeve me palët
përkatëse me interes përmes Grupeve
Punuese Teknike (GPT) që janë
përqendruar në 22 çështje kyçe
sektoriale dhe ndërsektoriale të zhvillimit
të Kosovës.

Faza e përkrahjes dhe ndërtimit të
konsensusit ka pasur për qëllim
përshtatjen e këtyre dy proceseve,
përkatësisht hartimin e SPZHK-së dhe
hartimin e raportit të OZHM-ve, përmes
përfshirjes së OZHM-ve përkatëse për
Kosovën në SPZHK. Andaj, projekti ka
shfrytëzuar këtë moment të rëndësishëm
dhe ka shfrytëzuar mundësitë për të
formësuar zhvillimin e ardhshëm të
Kosovës në përputhje me agjendën e
OZHM-ve. Përpjekjet për ndërtimin e
konsensusit brenda GPT-ve, që kanë
kontribuar në procesin e hartimit të
SPZHK-së, kanë siguruar që njohuria e
fituar për OZHM-të të rriste njohurinë e
palëve me interes rreth rëndësisë së
këtij procesi harmonizues. Gjithashtu, ka
kontribuar që raportet e strategjisë
sektoriale të hartuara nga GPT-të të
kenë qëllim përmbushjen e OZHM-ve.

Drafti i parë i raportit të dytë të OZHM-
ve, i hartuar nga ekipi i Riinvestit, është
diskutuar gjatë procesit të konsultimeve
që janë mbajtur në shkurt të vitit 2007.
Konsultimet janë organizuar në dy
seminare: 1) me pjesëmarrës nga
shoqëria civile nga të gjitha rajonet e
Kosovës, dhe 2) me zyrtarë nga qeveritë
lokale dhe ajo qendrore. Prandaj, ky
raport pasqyron gjithashtu edhe
diskutimet me palët me interes të
niveleve të ndryshme dhe nga të gjitha
rajonet e Kosovës.

Pjesa tjetër e raportit përmban një
studim analitik të 8 OZHM-ve globale, që
janë zhdukja e varfërisë ekstreme dhe
zvogëlimi i varfërisë relative; arritja e
arsimit të përgjithshëm fillor dhe
përmirësimi i cilësisë së arsimit;
promovimi i barazisë gjinore dhe fuqizimi
i femrave; zvogëlimi i vdekshmërisë te
fëmijët; zvogëlimi i vdekshmërisë së
nënave gjatë lindjes; luftimi i HIV/AIDS-
it dhe i tuberkulozit; sigurimi i
qëndrueshmërisë së mjedisit dhe krijimi i
një partneriteti global për zhvillim.
Përveç 8 OZHM-ve globale, ky raport
gjithashtu ka marrë parasysh dhe ka
identifikuar objektivin e 9-të të OZHM-

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │15

ve, që ka të bëjë me qeverisjen e mirë.
Janë analizuar dhe paraqitur bazat dhe
trendet e treguesve përkatës, faktorët
mbështetës dhe kufizues të lidhur me
secilin objektiv të identifikuar si dhe
është bërë përcaktimi i sfidave dhe i
prioriteteve të ndërhyrjes.

Të dhënat e shfrytëzuara

Raporti i dytë i OZHM-ve është bazuar
në të dhënat dhe analizat ekzistuese, si
Raportet për Zhvillimin Njerëzor në
Kosovë (RZHNJK), vlerësimi i Bankës
Botërore për varfëri, strategjitë
sektoriale të SPZHK-së dhe drafti 1+1 i
SPZHK-së, Raporti bazë për OZHM-të i
vitit 2004, të dhënat nga ESK, planet
ekzistuese zhvillimore të komunave,

fondi i Riinvestit për hulumtime, si dhe
dokumente e hulumtime të tjera
përkatëse. Raporti gjithashtu i ka
përdorur edhe publikimet e fundit, si
Raporti rajonal për OZHM-të “Objektivat
zhvillimore kombëtare të mijëvjeçarit:
Një kornizë për veprim”, i hartuar nga
UNDP-ja në Bratisllavë dhe Raporti i
UNECE për OZHM-të.

Puna analitike gjatë përgatitjes së këtij
raporti është kufizuar nga mungesa dhe
cilësia relativisht e dobët e të dhënave
statistikore. Në disa raste, ka qenë e
nevojshme të investohen përpjekje
enorme dhe të përdoren vlerësime dhe
burime të ndryshme për krijimin e
caqeve dhe treguesve të matshëm.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │16

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │17

OZHM 1:
ZHDUKJA E VARFËRISË SË
SKAJSHME DHE URISË

Caku 1

Deri në vitin 2015, të zhduket varfëria e
skajshme dhe të përgjysmohet përqindja
e njerëzve që jetojnë në varfëri relative.6

Treguesit: Përqindja e popullatës nën

vijën e varfërisë së
skajshme 0.94 €/ditë (%)
Raporti i popullatës që
jeton nën vijën e varfërisë
(% e popullatës që jeton
nën vijën e varfërisë në
vend prej 1.42 €/ditë)

 Raporti i hendekut të
varfërisë

Baza: Varfëria relative

44% (2004)
Varfëria e skajshme 14%
(2004)

Caku 2:

Deri në vitin 2015, të zvogëlohet
përqindja e papunësisë deri në 25%.

Treguesit: Përqindja e papunësisë (%

e popullsisë në moshë të
aftë për punë që është e
papunësuar)

6 Këtu varfëria definohet si varfëri në kuptim të të
ardhurave dhe konsumit të ulët. Treguesit që
përdoren më shpesh nga BB për masat e varfërisë
janë indeksi i popullsisë që jeton nën varfëri të
skajshme, që tregon përqindjen e ekonomive
familjare të varfra, siç definohet nga vija e
varfërisë e popullsisë së përgjithshme; indeksi i
dallimit të varfërisë, që mat thellësinë e varfërisë
dhe tregon dallimin mes niveleve të konsumit të të
varfërve dhe vijës së varfërisë; dhe indeksin e
ashpërsisë së varfërisë që mat shkallën e
pabarazisë në varfëri nën vijën e varfërisë (Raporti
i BB-së për vlerësimin e varfërisë, 2005).

 Papunësia te të rinjtë
(përqindja e të rinjve të
papunë të moshës mes 14-
25 vjeçare)

 Baza: Përqindja e papunësisë:

39.7% (2004)

Caku 3

Deri në vitin 2015, të krijohen kushte të
përshtatshme të banimit për të gjithë
individët dhe ekonomitë familjare të
rrezikuara.

Treguesit: Numri i qendrave të

përkohshme kolektive
Numri i ndërtesave për
qëllime të strehimit social
Numri i shtëpive të
rindërtuara

 Numri i njerëzve pa strehim

 Baza: Numri i njerëzve pa strehim

26,546 (2006)

Gjendja:
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Gjendja:
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Gjendja:
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht ka pak
gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │18

Caku Treguesi 2002 2004 2006 2010 2015

1. Të zhduket
varfëria e
skajshme dhe të
përgjysmohet
përqindja e
njerëzve që
jetojnë në varfëri
relative deri në
vitin 2015

1.1.
Përqindja e popullsisë
nën vijën e varfërisë
së skajshme 0.94
€/ditë (%) 15.2 14.0

Nuk
ka të
dhëna

5.0 0.0

 1.2.
Raporti i përqindjes
së popullsisë që jeton
nën vijën e varfërisë
(% e popullsisë që
jeton nën vijën e
varfërisë në vend prej
1.42 € /ditë)

37.0 44.0 n/dh 35.0 22.0

2. Të zvogëlohet
përqindja e
papunësisë nga
35% në 25% deri
në vitin 2015

2.1.
Përqindja e
papunësisë (% e
popullsisë që kanë
moshë pune por janë
të papunësuar)

55.0 39.7 n/dh 35.0 25.0

 2.2.
Papunësia te të rinjtë
(përqindja e të rinjve
të papunë mes
moshës 14-25
vjeçare)

77.7 66.5 n/dh 60 46.0

3. Krijimi i
kushteve të
përshtatshme të
banimit për të
gjithë individët
dhe ekonomitë
familjare të
rrezikuara deri në
vitin 2015.

3.1. Nr. i qendrave të
përkohshme kolektive

n/a n/a 41 20 0.0

 3.2.
Nr. i ndërtesave për
qëllime të strehimit
social

n/a n/a 160 10000 2829

 3.4.
Nr. i njerëzve pa
strehim

 N/dh
26,54
6

10,00
0

0.0

Burimi: HBEF (2005), MAPH (2006), ESK (2003-2005)

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │19

Analiza e gjendjes së tanishme

Të dhënat e para mbi varfërinë dhe
profilin e varfërisë në Kosovën e pas
konfliktit janë raportuar nga Banka
Botërore në vitin 2001, bazuar në
Hulumtimin për Matjen e Standardit të
Jetesës (HMSJ, 2000). Raporti ka treguar
se rreth 50% e popullsisë jetonin nën
vijën e varfërisë relative, ndërsa 12%
jetonin në varfërinë e skajshme (në
ushqim).7 Ky hulumtim është vazhduar
me Hulumtimet e Buxhetit të Ekonomive
Familjare (HBEF), që janë bërë nga ESK.
Të dhënat e HBEF-it të vitit 2002 janë
përdorur në Raportin e Bankës Botërore
për vlerësimin e varfërisë (2005).
Vlerësimet e varfërisë që janë nxjerrë
nga HBEF kanë treguar që zvogëlimi i
varfërisë është duke u bërë një çështje
shumë e ndieshme, ku është shënuar një
rritje e përqindjes së popullatës që jeton
nën vijën e varfërisë nga 37% (2002) në
44% (2004).

7 Duhet të theksohet se për shkak të dallimeve
metodologjike në grumbullimin e të dhënave për
ushqimin dhe të ardhurat, hulumtimet e bëra mbi
matjen e standardit të jetesës dhe buxhetin e
ekonomive familjare nuk mundësojnë krahasime të
vlerësimeve të varfërisë për periudhën përkatëse
(BB, Vlerësimi i varfërisë, 2005).

Edhe pas tetë vjetësh nga përfundimit i
konfliktit, varfëria e përgjithshme dhe në
veçanti varfëria e skajshme ende
paraqesin një sfidë të rëndësishme për
Kosovën. Kjo dëshmohet nga të dhënat e
indeksit për varfërinë dhe të atij për
zhvillimin njerëzor. Me 44% të popullsisë
që jeton në varfëri dhe 14% në varfëri të
skajshme (shih tabelën më lartë),
Kosova konsiderohet të jetë ekonomia
më e varfër në Ballkan. Veç kësaj,
Kosova ka një BPV për kokë banori prej
1,117€8 (2006), që është më pak se
mesatarja e shteteve të Evropës
Qendrore dhe Lindore dhe një indeks të
zhvillimit njerëzor prej 0.7409, që e
vendos Kosovën në fundin më të ulët të
shteteve të Evropës Lindore (shih figurën
më poshtë). Kjo gjendje konsiderohet të
jetë pasojë e nivelit të trashëguar të
zhvillimit që është vazhduar nga procesi
i deindustrializimit dhe mosinvestimit
gjatë viteve të 90-ta, si dhe e rënies
drastike të të dalave ekonomike (nga
1,125 në 320 US$).10

8 Memorandumi i Misionit të FMN-së në Kosovë,
19-27 shkurt 2007.
9Gjatë periudhës 2001-2006, IZHNJ në Kosovë ka
pësuar rritje të vogël - nga 0.733 (2001) ky indeks
është rritur në 0.734, dhe 0.740 në 2004
përkatësisht në 2006. Këto rritje të vogla janë
kryesisht atribut i indeksave të përmirësuar të
arsimit.
10Drejt qëndrueshmërisë ekonomike të Kosovës -
sfidat, politikat dhe mundësitë, Riinvest (2006).

Tabela 1. Vlerësimet e varfërisë të nxjerra nga HBEF

Viti
Vija e

varfërisë së
përgjithshme

Vija e
varfërisë

në
ushqim

Popullata
nën vijën

e
varfërisë

(%)

Dallimi i
varfëris

ë
(%)

Ashp-
ërsia e

varfërisë
(%)

Popullata nën
vijën e

varfërisë së
skajshme

(ushqim) (%)

2002 1.42 €/ditë
0.93
€/ditë

37.0 11.4 4.9 15.2

2003-
2004

1.42 €/ditë
0.94
€/ditë

44.0 11.9 4.5 14

Burimi: HBEF, ESK 2005

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │20

Profili i varfërisë

Që të dy raportet e BB-së mbi varfërinë
kanë konfirmuar profilin e varfërisë në
Kosovë, që tregon se ekonomitë
familjare që kanë profilet me rreziqet më
të larta janë familjet me shumë fëmijë (3
apo më shumë), familjet ku femra është
kryefamiljare, familjet me anëtarë me
aftësi të kufizuara, të papunët si dhe
pakicat joserbe.

Grafiku 1 Rënditja e shteteve të
Ballkanit bazuar në IZHN

Burimi: RZHNJK, UNDP (2006)

Të dhënat e HBEF-it 2003-2004 kanë
treguar se përqindja e varfërisë së
skajshme është më e lartë në qytetet e
vogla, që tejkalon varfërinë rurale.
Përqindja e varfërisë së skajshme në
vendet urbane jashtë Prishtinës është
më e larta me 18.21%11, ndërsa
popullata që jeton nën vijën e varfërisë
në vendet rurale është më e ulët, me
afërsisht 5%. Ky fenomen është
shpjeguar nga fakti se njerëzit që jetojnë
në vendet rurale kanë mundësi të
sigurojnë ushqimin themelor përmes
veprimtarive bujqësore dhe kështu të
ikin nga vija e varfërisë së skajshme.
Por, kjo nuk i mban familjet rurale jashtë
vijës së varfërisë së përgjithshme. Sipas
HBEF (2002), varfëria e përgjithshme
ishte joproporcionalisht e lartë në vendet
rurale (rreth 70% e të varfërve).

11 Sipas HBEF 2002, përqindja e varfërisë së
skajshme në vendet urbane jashtë Prishtinës ishte
19.1%.

Familjet me ekonomi familjare me një
arsimim më të ulët, pra pa shkollim fillor
të kryer, janë më të prekurat nga
varfëria e skajshme. Mbizotërimi i
varfërisë së skajshme bie me nivelin e
ngritur të arsimit; përqindja e
ekonomive familjare të prekura nga
varfëria e skajshme, kryefamiljarët e të
cilave kanë përfunduar shkollën e
mesme/profesionale dhe fakultetin është
përkatësisht me 10.4% dhe 1.78%
(HBEF 2003-2004) dhe 15.4% dhe
15.9% të familjeve me shkollim të
papërfunduar fillor.

Varfëria dhe papunësia

Papunësia është faktori kryesor për
varfërinë e lartë dhe përjashtimin social;
perspektivat e ulëta për krijimin e
vendeve të punës në të ardhmen
paraqesin pengesa të rënda për
zvogëlimin e varfërisë.

Bazuar në Hulumtimin për Fuqinë
Punëtore (HFP) nga Enti i Statistikave të
Kosovës (ESK), përqindja e pjesëmarrjes
së përgjithshme të fuqisë punëtore (PFP)
në vitin 2005 ishte rreth 50%, ndërsa
përqindja e papunësisë së regjistruar
ishte 41.4%. Rinia dhe femrat janë
grupet më të prekura nga papunësia në
shoqërinë kosovare. Niveli i papunësisë
në mesin e femrave është rreth dy herë
më i lartë sesa në mesin e meshkujve,
ndërsa përqindja e papunësisë është në
veçanti e lartë në mesin e të rinjve të
grupmoshës prej 15-24. RZHNJK-ja
(2006) ka paraqitur një numër të madh
të të rinjve të papunësuar, prej të cilëve
64% i përkasin grupmoshës 20-24 vjeçe.
Gjithashtu, përqindja më e lartë e të
rinjve (69.4%) që janë të interesuar për
punë – pasi që t’i kenë përfunduar
nivelet e ulëta të arsimit – i përkasin të
njëjtës grupmoshë, pra prej 20-2412.
Analiza mbi të rinjtë në tregun e punës
tregon që rreth 70% e të rinjve, duke
filluar prej moshës 20-vjeçare,
konsiderohen pjesëmarrës aktivë në
tregun e punës. Kjo përqindje padyshim
është më e ulët te grupmoshat prej 15-
19, meqë ata janë më të interesuar që t’i
vazhdojnë studimet.

12 Raporti për zhvillimin njerëzor në Kosovë , UNDP
(2006).

Greqia

Sllovenia

Kroacia

Bullgaria

Maqedonia

Rumania

B dhe H

Shqipëria

Turkia

Kosova

Indeksi i zhvillimit njerëzorë (IZHN)

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │21

Tabela 2. Përqindjet e veprimtarive dhe papunësisë sipas gjinisë (%)

2002 2003 2004 2005
Të
gjithë

Femrat
Të
gjithë

Femrat
Të
gjithë

Femrat
Të
gjithë

Femrat

Pjesëmarrja në
fuqinë punëtore

48.4 32.7 50.3 29.5 46.2 25.3 49.2 29.9

Përqindja e
papunësisë

55.0 74.5 49.7 71.9 39.7 60.7 41.4 60.5

Burimi: Statistikat e ESK-së për tregun e punës (2002-2005)

Tregu i punës në Kosovë, po ashtu,
karakterizohet me një përqindje shumë
të lartë të papunësisë afatgjatë, siç
është paraqitur në tabelën e
mëposhtme.

Tabela 3. Papunësia afatgjate (%)

2003 2004 2005

85.9 87.9 83.7

Burimi: Statistikat e ESK-së për tregun e
punës (2003-2005)

Puna në parim është pasuria e vetme që
të varfrit kanë dhe të ardhurat nga puna
janë burimi kryesor i vlefshëm i të
ardhurave për ta13. Nivelet e larta të
papunësisë dhe mungesa e krijimit të
vendeve të reja të punës, janë një fakt
shqetësues për zvogëlimin e varfërisë
dhe si i tillë është një nga problemet më
kritike që duhet të zgjidhet. Prandaj, në
afatin e mesëm dhe të gjatë, vetëm
nivelet e larta të punësimit të krijuara
nga zhvillimi ekonomik i lartë dhe i
qëndrueshëm do ta bënin të mundshme
përmbushjen OZHM-së së parë, që
paraqet një sfidë kyçe për shoqërinë
kosovare.

Varfëria dhe kushtet e banimit

Banimi konsiderohet si gjë thelbësore
për mirëqenien njerëzore. Gjatë
konfliktit së vitit 1998/1999, 27%
(120,000 shtëpi) e numrit të
përgjithshëm të shtëpive në Kosovë
është rrënuar plotësisht apo pjesërisht.14
Deri në fund të vitit 2002, mbështetur
nga komuniteti i donatorëve, 60,000

13 Vlerësimi i varfërisë në Kosovë - nxitja e
mundësive, siguria dhe pjesëmarrja për të gjithë,
BB (2005).
14 Draft strategjia sektoriale për banim dhe
ndërtim, SPZHK (2006).

shtëpi janë rindërtuar, ndërsa pjesa
tjetër është rehabilituar dhe rindërtuar
me vetiniciativë të kosovarëve15.

Sipas Departamentit për Banim dhe
Ndërtim në Ministrinë e Mjedisit dhe
Planifikimit Hapësinor (MMPH), në vitin
2006 ishin rreth 26,546 familje të
kategorizuara si të pastrehë (që kanë
aplikuar për strehim social apo që kanë
nevojë t’i rindërtojnë shtëpitë e tyre).

Edhe pas tetë vjetësh nga përfundimi i
konfliktit, banimi për disa familje
kosovare është nën standardet e duhura,
në veçanti për pakicat joserbe. Për sa i
përket kësaj, përmirësimi i kushteve të
banimit identifikohet si një objektiv i
rëndësishëm. MMPH-ja raporton që në
shkurt të vitit 2006 ka ekzistuar së paku
41 qendra të përkohshme të banimit
kolektiv. Kushtet e jetesës në këto
qendra ishin nën çdo standard të
banimit, kishte mungesë të higjienës,
mungesë të hapësirës dhe mungesë të
shërbimeve elementare, sikurse ujë dhe
energji elektrike. Familjet që jetojnë në
ato qendra janë përfitues të skemave të
ndihmës sociale dhe shumica e tyre nuk
kanë tokë apo mjete financiare për t’i
zgjidhur problemet e tyre të banimit.
Sigurimi i banimit të mjaftueshëm për
këto familje, në një standard të
arsyeshëm, është qëllim i qeverisë, si
dhe i komunitetit të donatorëve. Lidhur
me këtë, në vitin 2002 MMPH-ja ka
hartuar programin dhe udhërrëfyesin për
banimin social, që krijon parakushte për
të mbështetur ekonomitë familjare më të
rrezikuarat për t’i zgjidhur problemet e
tyre të banimit. Krijimi i këtyre
lehtësirave u dedikohet ekonomive
familjare që kanë pësuar nga

15 Draft strategjia sektoriale për banim dhe
ndërtim, SPZHK (2006).

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │22

shkatërrimet nga konflikti dhe që jetojnë
në qendrat e përkohshme kolektive,
duke u dhënë përparësi ekonomive
familjare, ku femrat janë kryefamiljare.

Brenda kornizës së këtij programi,
MAPH-ja, autoritetet komunale dhe
donatorët kanë ndërtuar 160 banesa në
7 komuna. Në vitin 2006/2007 do të
ndërtohen edhe dy vende të tjera për
banim - në Gjakovë dhe Gjilan.

Rrjetet për siguri publike: Ndikimi
në zvogëlimin e varfërisë

Programet për mirëqenien sociale të
projektuara dhe zbatuara nga
institucionet e Kosovës pas konfliktit,
janë kryesisht të orientuara drejt
sigurimit të ndihmës sociale, si dhe
shërbimeve të tjera sociale, që si qëllim
të parë kanë zbutjen e varfërisë.

Skemat që u japin ndihmë familjeve dhe
individëve të rrezikuar, që administrohen
nga Ministria e Punës dhe Mirëqenies
Sociale (MPMS) janë: Skema e ndihmës
sociale, skema e pensionit themelor,
skema e invalidëve të konfliktit, skema e
personave me nevoja të veçanta dhe
pensionet themelore të Trepçës.

Sipas statistikave të mirëqenies sociale,
në dhjetor të vitit 2005 ishin 42.052
familje që merrnin ndihmë sociale. Në
anën tjetër, në dhjetor të vitit 2004
numri i personave të regjistruar për
pensione ishte 139.893, ndërsa numri i
pensioneve të paguara ishte 124.893.
Numri i pensionistëve në vitin 2005
është shtuar për 14.623 persona apo për
10.4%. Një problem shumë i theksuar
lidhet me pensionistët që kanë qenë të
lidhur me skemën dhe sistemin e
mëparshëm të pensioneve, meqë ata
mund të përfitojnë vetëm nga Shtylla e
parë e skemës së pensioneve prej 40
euro për secilin banor të Kosovës, i cili
është më i vjetër se 65 vjeç. Ata, të cilët
varen vetëm nga ky burim i të
ardhurave, paraqesin një segment
shumë të rrezikuar të shoqërisë
kosovare, meqë përballen me vështirësi
për t’i hequr shpenzimet e tyre të
jetesës.
Që të dyja skemat – ajo e ndihmës
sociale dhe ajo e pensioneve themelore

– paraqesin një burim të rëndësishëm të
të ardhurave për familjet me pak
mundësi për të krijuar të ardhura mos
fare pa to. Sipas vlerësimeve të BB-së
(2005), këto programe luajnë një rol të
rëndësishëm, që përbëjnë përafërsisht
12% deri 18% të të ardhurave për të
varfrit dhe të varfrit e skajshëm16.
Megjithatë, meqë ekziston një numër i
madh i të varfërve si dhe kapacitetet e
buxhetit janë të kufizuara, skemat e
përfitimit social duhet të caktohen për
pjesët më të rrezikuara të shoqërisë, pra
për të varfrit e skajshëm. Për shkak të
mundësive të kufizuara për të fituar të
ardhura, vetë zhvillimi ekonomik nuk
mund të mjaftojë që t’i largojë të varfrit
e skajshëm nga vija e varfërisë. Kështu
që ekziston një nevojë për një rrjet
sigurie adekuate dhe të fokusuar17, si
dhe për ndërtimin e mekanizmave
monitorues që sigurojnë që ndihmat
sociale të arrijnë te personat më të
rrezikuar. Megjithatë, ekzistojnë
vështirësi për arritjen e kësaj, e para
është përqindja shumë e lartë e
papunësisë dhe baza jo të sakta me të
dhënat e përfituesve.

Sfidat

Ekzistojnë sfida enorme që duhet të
trajtohen për të zbutur varfërinë dhe
dimensionet e saj:

Situata ekonomike ende është e brishtë
dhe varet nga dërgesat nga jashtë;
ekziston një papunësi e përhapur dhe
shumë e lartë, në veçanti në mesin e të
rinjve dhe femrave. Papunësia e lartë te
të rinjtë mund të shihet si një nxitje e
mundshme për migrimin e të rinjve dhe
(apo) për sjelle delikuente. Pjesëmarrja
e të rinjve kosovarë në shoqëri, dhe në
veçanti në vendimmarrje, konsiderohet
të jetë e ulët. Kjo është dëshmuar edhe
nga të dhënat e Raportit për Zhvillimin
Njerëzor në Kosovë (2006). 18

16 Sederlof dhe Verme kanë vlerësuar se në rast se
pagesat publike do të ishin tërhequr, varfëria do të
rritej për 5 % (BB, 2005)
17 Kosova – Rrjeti për siguri publike, Analizë rreth
efikasitetit dhe efektshmërisë së tij. Dokumentet
përcjellëse për raportin e vlerësimit të varfërisë në
Kosovë. Sederlof, H. dhe Verme, P. 2004.
18 Sipas hulumtimit të bërë në vitin 2006, të
dhënat lidhur me pjesëmarrjen e të rinjve tregojnë
se: 4.1% e të rinjve marrin pjesë në projektet e
OJQ-ve, 3.0% kanë përfituar nga projektet e OJQ-
ve, 1.7% kanë marrë pjesë në veprimtaritë e

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │23

Infrastruktura e dobët dhe migrimet
rurale-urbane paraqesin një problem
tjetër për një zhvillim rural të
qëndrueshëm.

Në anën tjetër, Kosova shpenzon më pak
se shtetet e tjera në rajon për mbrojtjen
sociale, edhe pse ajo ka nivelin më të
lartë të varfërisë dhe varfërisë së
skajshme në rajon19.

Disponueshmëria dhe cilësia e të
dhënave statistikore gjithashtu janë
çështje shqetësuese. Është e një
rëndësie të veçantë të ceken
mospërputhjet e të dhënave të
grumbulluara dhe të paraqitura nga
institucionet dhe organizatat e
ndryshme. Kjo vështirëson përpjekjet
për hartimin dhe zbatimin e duhur të
politikave reformuese, meqë ato politika
mbështeten në të dhënat jo të sakta20, si
dhe për monitorimin e duhur të
përparimit dhe dështimeve në zbatimin e
masave të politikave.

Mënyrat për të ecur përpara:

Meqë varfëria është një fenomen
shumëdimensional, strategjia e
suksesshme për zvogëlimin e varfërisë
duhet të ngërthejë në vete një pako të
politikave dhe programeve të
ndërvarura, e jo politika dhe programe
të izoluara. Politikat që i kontribuojnë
zvogëlimit të varfërisë të paraqitura në
këtë kapitull janë në përputhje me ato të
paraqitura në draftin 1+1 të SPZHK-së.
Disa nga politikat dhe programet janë të
theksuara në kapitujt e tjerë të raportit.
Në këtë pikë, është e rëndësishme të
theksohet se për të luftuar varfërinë dhe

sindikatave, 7.6% kanë marrë pjesë në diskutimet
publike, 11.2% kanë marrë pjesë në iniciativa
qytetare, 25.0% kanë nënshkruar një peticion,
21.7% kanë marrë pjesë në protestat publike,
6.5% i janë bashkuar lëvizjes ‘Vetëvendosje’.
19 Përderisa në vitin 2003, Kosova ka shpenzuar
5.8% të BPV-së për mbrojtjen sociale, këto shifra
janë shumë më të larta për shtetet e tjera në rajon
(p.sh. Bosnjë e Hercegovina 16.1%, Serbia dhe
Mali i Zi 13.1%, Sllovenia 17.0%), Rishikimi i
shpenzimeve publike dhe rishikimi institucional në
Kosovë (Vëllimi I), Raporti i Bankës Botërore nr.
32624 – XK, shtator 2006.
20 Shih RZHNJK, UNDP (2006).

shumë dimensionet e saj ekziston një
nevojë urgjente për zbatimin e politikave
në vijim:

a) Krijimi i një zhvillimi ekonomik të
qëndrueshëm dhe të orenituar kah të
varfrit, përmes zhvillimit të hollësishëm
rural, i shoqëruar me politikat për
krijimin e vendeve të punës, promovimin
e eksportit dhe investimeve; b) krijimi i
kushteve për një mjedis miqësor për
zhvillimin e sektorit privat, në veçanti
për NVM-të; c) përfundimi i procesit të
privatizimit dhe përmirësimi i sektorit të
energjisë, minierave dhe atij të
bujqësisë d) përmirësimi i
punësueshmërisë dhe menaxhimit të
tregut të punës e) ngritja e sistemit të
arsimit dhe lehtësimi i qasjes në
teknologji dhe zbulime f) themelimi i një
sistemi të qëndrueshëm të kujdesit
shëndetësor dhe rrjeteve të sigurisë për
një përfshirje më të mirë të shoqërisë g)
prioritetet e rinisë duhet në mënyrë të
vendosur të drejtohen drejt fushave
kryesore të intervenimit, në veçanti në
arsim, shëndetësi dhe punësim21 h)
krijimi i kushteve institucionale për të
zgjidhur çështjet e banimit, si një nevojë
e domosdoshme për shoqërinë kosovare.

21 Kosova ka popullsinë më të re në Evropë me mbi
50% të popullsisë nën moshën 25-vjeçare dhe
kështu të rinjtë në Kosovë paraqesin një grup
dominues të popullsisë (RZHNJK, UNDP 2006).

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │24

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│25

OZHM 2
ARRITJA E ARSIMIMIT TË
PËRGJITHSHËM FILLOR DHE
PËRMIRËSIMI I CILËSISË SË
ARSIMIT

Caku 4

Deri në vitin 2015, të gjithë fëmijët
kudo, në veçanti vajzat, fëmijët në
rrethana të vështira dhe ata që u
përkasin pakicave etnike, do të kenë
qasje në nëntë vjetët e arsimit fillor falas
dhe të domosdoshëm të një cilësie të
mirë, si dhe do ta përfundojnë atë.

 Treguesit: Gjithsej përqindja e
regjistrimit në arsimin fillor
Përqindja e regjistrimit sipas
gjinisë
Përqindja e regjistrimit sipas
përkatësisë etnike
Përqindja e regjistrimit sipas
vendit (urban/ rural)
Përqindja e regjistrimit të
fëmijëve me nevoja të
veçanta
Përqindja e regjistrimit në
ciklin më të lartë të arsimit
të mesëm
Përqindja e regjistrimit në
arsimin profesional
Përqindja e regjistrimit në
arsimin e lartë

Baza:

Caku 5

Deri në vitin 2015, të përmirësohet
cilësia e rezultateve të arsimit.

Treguesit: Përqindja e fëmijëve, të

cilët përfundojnë 9 vjet të
arsimit fillor të
obligueshëm

Përqindja e nxënësve, të cilët
përfundojnë klasën e 12-të

 Përqindja e braktisjes së
shkollimit sipas gjinisë,
pakicave dhe vendeve

 (urban/ rural)
Përqindja e fëmijëve mbi 15-
vjeçar që dinë shkrim-lexim
Përqindja e fëmijëve RAE që
dinë shkrim-lexim
Përqindja e mësimdhënësve
të kualifikuar
Përqindja e mësimdhënësve
të aftësuar
Reformimi i planprogramit
mësimor

Caku 6

Deri në vitin 2015, të shtohet financimi
për sektorin e arsimit që pjesa e tij të
rritet deri në 6% të BPV (vetëm sektori
publik)22, dhe të përmirësohet efikasiteti
në shfrytëzimin e burimeve në
dispozicion.

Treguesit: Pjesa e shpenzimeve për

arsim në BPV
Pjesa e shpenzimeve për
arsim nga shpenzimet e
buxhetit

22 Nuk ka të dhëna të disponueshme për financimin
privat të sektorit të arsimit.

Gjendja
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht Ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Gjendja:
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht Ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Gjendja:
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht
ka pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e
dobët, por në përmirësim e
dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │26

Caku Treguesi
2004
/05

2010 2015

4. Deri në vitin 2015,
të gjithë fëmijët
kudo, në veçanti
vajzat, fëmijët në
rrethana të vështira
dhe ata që u përkasin
pakicave etnike, do të
kenë qasje në nëntë
vjetët e arsimit fillor
falas dhe të
domosdoshëm të një
cilësie të mirë, si dhe
do ta përfundojnë atë

1.1
Përqindja e regjistrimit në arsimin
parashkollor (%)

11.86
*

15.0 30.0

1.2
Përqindja e regjistrimit në arsimin
fillor(%)

95.44 99.0 100.0

1.3
Përqindja e regjistrimit të
shqiptarëve në arsimin fillor (%)

95.94

99.0 100.0

1.4
Përqindja e regjistrimit të serbëve
të Kosovës në arsimin fillor (%)

93.97 99.0 100.0

1.5
Përqindja e regjistrimit të RAE në
arsimin fillor (%)

75.65 90.0 100.0

1.6
Përqindja e regjistrimit në arsimin
fillor nëpër vendet urbane (%)

94.98 99.0 100.0

1.7
Përqindja e regjistrimit në arsimin
fillor nëpër vendet rurale (%)

95.77 98.0 100.0

1.8
Përqindja e regjistrimit të fëmijëve
me nevoja të veçanta (%)

12.1*

17.0 50.0

1.9
Përqindja e regjistrimit në ciklin e
lartë të arsimit të mesëm (%)

75.2 90.0 100.0

1.10
Nxënësit në arsimin profesional si
pjesë e numrit të përgjithshëm të
nxënësve në arsimin e mesëm (%)

51.7

1.11
Numri i nxënësve në arsimin
universitar

28,93
5

36,16
9
(25%
rritje)

1.12
Përqindja e femrave në arsimin e
lartë (%)

46.0 48.0 50.0

 1.12 54.0 52.0 50.0

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│27

Përqindja e meshkujve në arsimin
e lartë (%)

5. Përmirësimi i
cilësisë së rezultateve
të arsimit

2.1
Përqindja e nxënësve që fillojnë
klasën e parë dhe arrijnë deri në
klasën e nëntë (%)

95,30 99.0 100.0

2.2
Përqindja e nxënësve që fillojnë
klasën e 10 dhe arrijnë deri në
klasën e 12 (%)

73.5*

90.0 100.0

2.3
Përqindja e braktisjes së
shkollimit, 1-9 (%)

1.71.

1.5 1.0

2.4
Përqindja e braktisjes nga femrat,
1-9 (%)

1.3. 1.1 1.0

2.5
Përqindja e braktisjes nga
meshkujt, 1-9 (%)

1.4 1.2 1.0

2.4
Përqindja e analfabetizmit të
fëmijëve mbi moshën 15-vjeçare
(%)

n/a 5.0 4.0

2.5
Përqindja e shkollave që punojnë
në dy ndërrime (%)

n/a

Përqindja e fëmijëve RAE që dinë
shkrim- lexim

n/a n/a n/a

2.6
Përqindja e mësimdhënësve të
kualifikuar (në inst. parashkollore
dhe në klasat 1-10) (%)

n/a 95.0 100.0

2.7
Nr. i mësimdhënësve të aftësuar

11,74
9

12,50
0

15,00
0

6. Të rritet financimi
publik dhe privat për
sektorin e arsimit, si
dhe të përmirësohet
efikasiteti në
përdorimin e
burimeve në
dispozicion

3.1
Pjesa e shpenzimeve të arsimit në
BPV (%)

3.9 5.0 6.0

3.2
Pjesa e shpenzimeve të arsimit në
shpenzimin e buxhetit (%)

12.6 15.0 17.0

 3.3
Shpenzimet private

n/a n/a n/a

Burimi: MASHT (2005, 2006), ESK (2004), UNDP (2004), Buxheti i Kosovës 2006
* 2003/04

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │28

Analiza e gjendjes së tanishme

Në vitin 1989, pas heqjes së autonomisë
së Qeverisë së Kosovës nga regjimi serb,
shqiptarët e Kosovës u përjashtuan nga
sistemi zyrtar i arsimit. Si reagim ndaj
kësaj, shqiptarët themeluan një sistem
arsimor paralel në nivelin fillor, të
mesëm dhe të lartë23. Sistemi arsimor
paralel është financuar nga tri burime të
ndryshme, si nga paratë e dërguara nga
diaspora, financimi nga komuniteti dhe
donacionet jomonetare, si dhe nga
tatimet e mbledhura brenda sistemit
buxhetor të Qeverisë së Kosovës në
mërgim.24 Ky sistem ka zgjatur deri në
konfliktin e vitit 1999 dhe është
karakterizuar me një cilës të ulët të
arsimit, si rezultat i trazirave politike.

Duke filluar nga viti 1999, investimet në
sistemin e arsimit janë përqendruar në
rindërtimin e shkollave dhe përmirësimin
e cilësisë së arsimit në të gjitha nivelet
arsimore. Sistemi është reformuar në
vitin 2000/01 dhe 2002/03. Në vitin
2001 është hartuar Korniza e
Planprogramit të Kosovës (KPK). Kjo
është përqendruar në reformimin e
planprogramit, që përfshin përmbajtjen e
programit mësimor, tekstet shkollore
dhe përmirësimet në vlerësimin e
nxënësve, përfshirë filozofi dhe qasje të
reja në mësimdhënie dhe nxënie. Edhe
pse Ministria e Arsimit Shkencës dhe
Teknologjisë nuk e kishte miratuar KPK-
në, ajo ka shërbyer si një bazë për
reformën. Në vitin 2002, Kosova ka
miratuar strukturën e sistemit arsimor të
BE-së, që është 5 + 4 + 3/4 vjet të
arsimit fillor dhe të mesëm për fëmijët e
moshës 6-15, me arsim parashkollor për
fëmijët e moshës 0-5. Kjo ka nënkuptuar
përfshirjen e klasës së nëntë që, për
shkak të mungesës së hapësirës, disa
shkollave u ka shkaktuar sfidë në punë,
duke punuar me 3-4 ndërrime.25 Gjatë
periudhës 2003/05, është bërë reformimi
i planprogramit arsimor dhe janë botuar
tekstet e reja për klasat 1, 2, 3, 6, 7, 8
dhe 9.26 Reforma është përmbushur nga
mbështetja e parezervë e donatorëve

23 8 Fjalët paralele për ndërtimin e sistemit arsimor
në Kosovë, Sommers, M dhe Buckland, P, 2004.

25,26 Arsimi fillor cilësor si një funksion i zhvillimit
njerëzor, QAK, 2006.

nëpërmjet programit për investime
publike dhe granteve të përcaktuara nga
donatorët. Mbështetja e ekspertëve
vendorë dhe ndërkombëtarë ishte e
pamasë, ku këta të fundit kanë dhënë
ide më bashkëkohore për riorganizimin e
sistemit arsimor. Megjithatë, financimi
nga donatorët ka rënë nga rreth 43
milionë €, në vitin 1999, në rreth 7
milionë € në vitin 2005. Kjo rënie e
madhe në mjetet e donatorëve dhe
kapacitetet e kufizuara të Buxhetit të
Konsoliduar të Kosovës paraqesin sfida
të mëdha për vazhdimin e përmirësimit
të cilësisë në sistemin e arsimit.
Gjithashtu, zbatimi i reformës në
planprogramin arsimor nuk konsiderohet
i kënaqshëm si rezultat i mësimdhënësve
të papërgatitur dhe mungesës së
objektivitetit në përzgjedhjen e
lëndëve.27 Reformimi i teksteve,
gjithashtu, ishte konsideruar si i
pakënaqshëm. Sfidat kryesore që lidhen
me këtë pjesë të reformës ishin
mungesa e planifikimit dhe afatet kohore
shumë të kufizuara për hartimin e
teksteve të reja.

Gjatë kësaj periudhe, përpjekje të
veçanta janë bërë për ndërtimin e një
sistemi arsimor integrues, ku të gjitha
pakicat do të kishin qasje të barabartë.
Për sa i përket kësaj, të gjitha pakicat
janë integruar në sistem në të gjitha
aspektet, me përjashtim të pakicës
serbe, që është e integruar vetëm për sa
i përket financimit nga buxheti.

Në periudhën e pas konfliktit, është
shënuar përparim në integrimin e
fëmijëve me nevoja të veçanta në
sistemin arsimor. Por, ekziston një
mungesë e hulumtimit që ka për qëllim
identifikimin e nevojave të tyre, që do të
ndihmonte për themelimin e kritereve
për të vendosur se a duhet të përfshihen
apo jo drejtpërdrejt në arsimin e
rregullt.28

Cilësia e rezultateve është prapa
standardeve të domosdoshme, po ashtu,
për sa i përket përqindjes së regjistrimit
në institucionet parashkollore dhe në ato
të arsimit të lartë.

27 Raporti për zhvillimin njerëzor, UNDP 2006.
28 Arsimi fillor cilësor si një funksion i zhvillimit
njerëzor, QAK, 2006.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│29

Shkollimi obligativ

Sipas sistemit të ri, shkollimi nga mosha
6-15 vjeçare konsiderohet të jetë i
obligueshëm. Për sa i përket kësaj, janë
bërë përpjekje për të ngritur qasjen në
arsim për të gjithë fëmijët, pavarësisht
nga përkatësia e tyre etnike. Në vitin
shkollor 2004/05, 97% e grupmoshës 6-
15 vjeçare kanë vijuar së paku një pjesë
të shkollimit të obligueshëm. Sidoqoftë,
përqindja e nxënësve që në mënyrë të
suksesshme kanë përfunduar klasën e 9-
të ishte vetëm 95.3%, që paraqet një
rënie prej 0.7%, krahasuar me 96% në
vitin shkollor 2003/04. Numri i
nxënësve, të cilët kanë përfunduar klasat
10-12, tregon një rënie më të madhe,
nga 83.42% në vitin shkollor 2003/04,
në 73.05% në vitin 2004/05, pra
10.37%.

Dallimet në regjistrim në arsimin fillor
sipas përkatësisë etnike duhet të
konsiderohet si një thirrje për
përmirësim. Në vitin 2004/05, pakica
RAE ka shënuar një përqindje të
regjistrimit prej vetëm 75.65%, që është
shumë e ulët krahasuar me grupet e
tjera; shqiptarët me një përqindje të
regjistrimit prej 95.94% dhe serbët me
një përqindje të regjistrimit prej
93.97%. Ndryshe nga këto dy grupet e
tjera, pakica RAE nuk e ka gjuhën e vet
amtare si gjuhë të mësimit.

Si një çështje që ka nevojë të trajtohet,
është përqindja e ulët e pjesëmarrjes në
arsimin e mesëm nëpër vendet rurale.
Problemi kryesor konsiderohet të jetë
largësia deri në shkollat e mesme;

më shumë se 71% e nxënësve duhet të
udhëtojnë më shumë se 5 km për të
arritur deri te një shkollë e mesme29.

Dallimet sipas vendeve gjithashtu
vërehen edhe për sa i përket nivelit të
shfrytëzimit të burimeve. Burimet nëpër
shkolla në vendet rurale janë pak të
shfrytëzuara, që do të thotë se kanë një
përpjesëtim të ulët nxënës-
mësimdhënës. Në vendet urbane, në
anën tjetër, shkollat janë të
stërmbushura dhe punojnë me shumë
ndërrime, për shkak të mungesës së
hapësirës dhe ngritjes së përqindjes së
regjistrimit në vendet urbane, që është
rezultat i migrimit nga vendet rurale në
ato urbane që ka ndodhur pas konfliktit.

Fëmijët me nevoja të veçanta
Përfshirja e fëmijëve me nevoja të
veçanta ka shënuar një përparim. Në
vitin shkollor 2003/04, 799 nxënës janë
regjistruar në shkollën për fëmijë me
nevoja të veçanta. Për të përmirësuar
përfshirjen e tyre, janë themeluar klasat
për fëmijët me nevoja të veçanta.
Gjithashtu, për rastet të cilat janë më
pak të rënda, është paraparë përfshirja e
fëmijëve në klasat e rregullta.

Arsimi profesional

Arsimi profesional luan një rol të
rëndësishëm. Rreth gjysma e të gjithë
nxënësve në arsimin e mesëm janë të
regjistruar në programet e arsimit
profesional, ku meshkujt përbëjnë rreth
63%.

Tabela 4. Numri i nxënësve në arsimin profesional
Viti 2002/2003 2003-2004 2004-2005 2005/2006
Numri i përgjithshëm i
nxënësve në shkollat
aftësuese profesionale

47.024 43.162 41,205 40.189

Arsimi profesional si pjesë
e numrit të përgjithshëm
të nxënësve në arsimin e
mesëm (%)

54.2 59.4 51.7 54.5

Burimi: ESK, 2006

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │30

MASHT-i, me mbështetjen e donatorëve,
në përpjekjen e tyre për një trajtim më
të mirë të kërkesave të tregut, ka
identifikuar 12 fusha profesionale dhe
kanë përgatitur planprogramin arsimor
për 60 profile të ndryshme. Por, sistemi i
arsimit profesional përballet me një
numër sfidash, si: a) orientimi në inpute
e jo në rezultate, b) lidhjet e dobëta me
tregun e punës, c) mungesa e
partneritetit me sektorin privat lidhur me
financimin, d) niveli i ulët i përfshirjes së
të rriturve.30

Kualifikimi dhe aftësimi i mësimdhënësve

Për të përmirësuar cilësinë e arsimit
përmes mbështetjes së zbatimit të
reformave, një numër i madh
mësimdhënësish dhe punonjësish tjerë
të arsimit janë aftësuar. Kjo përpjekje
karakterizohet nga një trend i
ndryshueshëm, d.m.th në vitin 2002
rreth 2000 mësimdhënës janë aftësuar,
në vitin 2003 rreth 1605 mësimdhënës,
ndërsa në vitin 2004 numri i
mësimdhënësve të aftësuar ishte
11,749. MASHT-i gjithashtu ka
liberalizuar çështjen e botimit të
teksteve shkollore për të mbështetur më
tej reformën e planprogramit arsimor.
Kështu që, çdo tekst shkollor mund të
botohet nga tri kompani të ndryshme.
Meqë mësimdhënia mbahet në pesë
gjuhë: shqip, serbisht, boshnjakisht,
turqisht dhe kroatisht, MASHT-i është
duke punuar drejt përkthimit të teksteve
shkollore në të gjitha gjuhët.

29 Rishikimi i shpenzimeve publike dhe rishikimi
institucional në Kosovë (Vëllimi I), Raporti i Bankës
Botërore nr. 32624 – XK, shtator 2006.
30 Raporti për zhvillimin njerëzor në Kosovë, UNDP
(2006).

Serbët e Kosovës, megjithatë, kanë një
sistem paralel arsimor dhe ende nuk
janë integruar në sistemin e arsimit
kosovar. Kjo paraqet edhe një dobësi
domethënëse të sistemin arsimor dhe
MASHT-i duhet t’i përqendrojnë
përpjekjet për zhvillimin e një sistemi
për të gjitha etnitë.

Një nga shqetësimet kryesore lidhur me
cilësinë e shkollimit është prania e
mësimdhënësve me nivele jo të duhura
të kualifikimit. Në vitin 2004/05, 18.3%
e mësimdhënësve, duke filluar nga
institucionet parashkollore deri në klasën
e 10-të, ishin të pakualifikuar. Kjo në
veçanti është e lartë në shkollimin e
mesëm, në klasat 10-12 me 24.05% të
mësimdhënësve të pakualifikuar. Sipas
të dhënave të MASHT-it, një shqetësim
tjetër në këtë nivel është niveli jo i duhur
i kualifikimit të mësimdhënësve në
shkollat profesionale.

Tabela 6: Përqindja e mësimdhënësve të kualifikuar (%)
Viti 2004/2005
Përqindja e mësimdhënësve të kualifikuar në arsimin parashkollor 82.39

Përqindja e mësimdhënësve të kualifikuar në arsimin fillor (1-9) 82.22

Përqindja e mësimdhënësve të kualifikuar (10-12) 75.94

Përqindja e mësimdhënësve të kualifikuar (inst. parashkollore+klasat1-
10)

81.7

Burimi: Ministria e Arsimit, Shkencës dhe Teknologjisë

Tabela 5. Numri i mësimdhënësve të
aftësuar
Viti 2002 2003 2004

Numri i
mësimdhënësve
të aftësuar 2,000 1,605 11,749

Burimi: Ministria e Arsimit, Shkencës
dhe Teknologjisë

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│31

Braktisja e shkollës

Përqindjet e braktisjes rriten me nivelin
e arsimit, pra janë më të lartat në klasat
10–12. Megjithatë, ekzistojnë lëkundje
në përqindjen e braktisjes, si për sa i
përket krahasimit në kohë dhe
krahasimit me gjini. Çuditërisht,

përqindja e braktisjes nga ana e vajzave
ishte më e lartë sesa ajo e meshkujve
vetëm në vitin akademik 2003/04,
përderisa në dy vitet e tjera akademike
dominon përqindja e braktisjes nga ana
e meshkujve.

Tabela 7: Përqindjet e braktisjes së shkollës
Viti 2002/03 2003/04 2004/05
Përqindja e
braktisjes, 1-9

1.67 1.61 1.71

Përqindja e
braktisjes nga
vajzat, 1-9

1.63 1.79 1.3

Përqindja e
braktisjes nga
meshkujt, 1-9

1.70 1.44 1.4

Përqindja e
braktisjes, 10-
12

2.32 3.56 2.07

Përqindja e
braktisjes nga
vajzat, 10-12

2.0 4.17 1.46

Përqindja e
braktisjes nga
meshkujt, 10-12

2.56 2.81 2.56

Burimi: Ministria e Arsimit, Shkencës dhe Teknologjisë

Arsyet kryesore të braktisjes së shkollës
konsiderohen të jenë largësia deri në
shkollë, që në veçanti është sfiduese për
nxënësit nga vendet rurale, mungesa e
mundësive për transport, nevojat e
familjeve për ndihmë nga fëmijët e tyre,
si dhe mendimi që ata nuk kanë kurrfarë
përfitimi nga arsimi.31

Arsimi i lartë

Sistemi i arsimit të lartë përbëhet nga
një universitet publik, Universiteti i
Prishtinës, dhe 15 institucione private të
arsimit të lartë. Universiteti i Prishtinës
përbëhet nga 17 fakultete, 14 fakultete
akademike dhe 3 fakultete të shkencave
aplikative.

31 Raporti për zhvillim njerëzor në Kosovë, UNDP
2006.

Numri i studentëve të regjistruar në
Universitetin e Prishtinës është rritur
vazhdimisht, duke arritur në 33,735
studentë në vitin akademik 2005/2006.
Pavarësisht nga ky trend pozitiv, Kosova
mbetet prapa shteteve të Evropës
Qendrore dhe Lindore për sa i përket
numrit të studentëve në 100,000
banorë. Përderisa Kosova kishte 1,440
studentë në 100,000 banorë në vitin
2003/04, duke përjashtuar numrin e
studentëve në institucionet private të
arsimit të lartë, shtetet e EQL-së, sikurse
Shqipëria dhe Maqedonia, kishin një
përqindje të përfshirjes tri herë më të
lartë, që është 2,200, përkatësisht
2,537. Në Slloveni, ky tregues ishte tri
herë më i lartë, pra 5,229 studentë në
100,000 banorë.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │32

Si përmbledhje, duke pasur parasysh
këtë dhe faktin që Kosova ka popullsinë
më të re në rajon, me 21% të popullsisë
mes moshës 15 dhe 25-vjeçare,
përqindja e përfshirjes është relativisht e
ulët. Duke pasur parasysh interesin në
rritje e sipër të të rinjve për vazhdimin e
arsimit të lartë, përqindja e ulët e
përfshirjes në Kosovë është një rezultat i
Universitetit të Prishtinës që ka
kapacitete të pamjaftueshme për të
akomoduar studentët.32

Sipas Strategjisë për Arsim (MASHT,
2006), sistemi i arsimit të lartë është
joefikas; studentët në vitin akademik
2000/01 kanë shënuar një periudhë të
diplomimit prej 6.5 vjetësh. Veç kësaj,
grupet e pakicave janë të
nënpërfaqësuara, ku vetëm 118
boshnjakë dhe 1 turk janë regjistruar në
vitin akademik 2003/04 në Universitetin
e Prishtinës (1.8% e të gjithë të
regjistruarve të ri); po ashtu grupet e
tjera të pakicave nuk janë të
përfaqësuara (Strategjia për Arsim,
MASHT, 2006).

Universiteti i Prishtinës ka kaluar nëpër
një proces të reformimit, përmes së cilit
janë ristrukturuar lëndët akademike në
përputhje me Procesin e Bolonjës, ku
është miratuar sistemi 3+2+3.
Megjithatë, në këtë nivel të arsimit,
gjithashtu, ka vend për përmirësime, në
veçanti në metodologjitë e
mësimdhënies dhe nxënies, si dhe në
metodologjitë e vlerësimit të studentit.

32 Raporti për Zhvillim Njerëzor në Kosovë, UNDP
2006.

Gjithashtu, këtë vit janë bërë përpjekje
për të themeluar Agjencinë Kombëtare
të Akreditimit me qëllim të sigurimit të
cilësisë së arsimit të ofruar në
institucionet e arsimit të lartë (IAL).
Sidoqoftë, agjencia ende nuk ka filluar
veprimtarinë e saj.

Financimi i sektorit të arsimit

Në vitin 2006, pjesa e shpenzimeve të
arsimit si përqindje e BPV është rritur në
4.4% nga 3.9% në vitin 2004, që
paraqet një përqindje të ngjashme me
atë të shteteve të rajonit. Një rritje
është shënuar edhe në shumat absolute
të shpenzimeve për arsim. Pjesa e
shpenzimeve të arsimit në shpenzimet e
përgjithshme publike është ngritur nga
12.6% në vitin 2005 deri 15.2% në vitin
2006. Këto shifra, gjithashtu, janë të
ngjashme me shtetet në rajon.
Argumenti për rritjen e shpenzimeve
publike për arsim mund të bazohet në
faktin se Kosova ka përqindjen më të
lartë të popullsisë me moshë për arsim
në Evropë. Gjithashtu, këto shuma nuk
do të mjaftojnë për të financuar
programet e planifikuara për periudhën
2007/13. Kjo do të ketë implikime në
procesin e përmirësimit të cilësisë.
Kështu që, ngritjet e ardhshme të pjesës
së shpenzimeve të arsimit në BPV dhe në
shpenzimet e përgjithshme publike janë
të nevojshme.

Tabela 8: Numri i studentëve të regjistruar në Universitetin e Prishtinës
Viti 2002/2003 2003/04 2004/05 2005/06 2006/07
Numri i studentëve të regjistruar
në Universitetin e Prishtinës

23,175 25,200 28,832 33,735

Numri i studentëve të regjistruar
në institucionet private të arsimit
të lartë

 10,368

Numri i studentëve në 100,000
banorë

 1,440

Burimi: Ministria e Arsimit, Shkencës dhe Teknologjisë

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│33

Tabela 9. Financimi i sektorit të arsimit (%)

Viti 2004 2006
Shpenzimi për arsim /BPV 3.6 4.4

Shpenzimet e arsimit si % e
shpenzimeve buxhetore 12.6 15.2

Sektori privat n/a n/a
Burimi: SPZHK - Strategjia për Arsim, 2006

Sfidat

Për sa i përket sistemit të arsimit,
mbesin sfida të ndryshme për t’u
trajtuar. Pikë së pari, sistemi i arsimit
është duke u përballur me mungesën e
një sistemi të duhur që është i
nevojshëm për përcjelljen e arritjeve
lidhur me treguesit. Financimi si ai
publik, ashtu edhe privat, i sektorit të
arsimit, me një përqendrim të veçantë
në përmirësimin e infrastrukturës,
përcaktimin e standardeve të
mësimdhënies dhe ngritjen e
kapaciteteve, gjithashtu mbetet për t’u
trajtuar. Kjo është e shoqëruar me
përmirësimin e efikasitetit për
përdorimin e burimeve të disponueshme
dhe tërheqjen e burimeve të tjera përpos
financimit buxhetor. Korniza ligjore për
institucionet private të arsimit ende nuk
është përfunduar. Zbatimi i kësaj
gjithashtu ka nevojë për monitorim.
Modelet dhe mekanizmat për sigurimin e
cilësisë, si dhe veglat monitoruese duhet
të themelohen në tri nivelet e arsimit.
Financimi i botimit dhe azhurnimit të
teksteve shkollore mbetet një sfidë për
cilësinë e sistemit të arsimit. Përderisa
komunat janë të pajisura jo mirë për të
ndërmarrë rolet e tyre në sistemin e
arsimit, rrogat e vogla i shtyjnë
mësimdhënësit që të angazhohen në
sektorin privat. Një sfidë tjetër e
rëndësishme mbetet integrimi i serbëve
të Kosovës në sistemin zyrtar të arsimit.

Mënyrat për të ecur përpara

Në mënyrë që të arrihen objektivat e
caktuara, mënyrat për të ecur përpara
duhet të përqendrohen në drejtimet në
vijim:

a) ristrukturimi dhe mirëmbajtja e një
sistemi informativ plotësisht funksional
për menaxhimin e arsimit (SIMA) të
shtrirë nëpër tërë sektorin; b) një
vlerësim nga qeveria rreth nevojave për
investime kapitale nëpër shkolla, në
veçanti për kërkesat për hapësirë për të
përmirësuar infrastrukturën dhe
teknologjinë e mësimdhënies, duke iu
referuar arsimit të lartë; c) të rritet pjesa
e shpenzimeve të sektorit publik në
arsim në BPV; d) të mbështeten
komunat për të përmbushur pjesën e
tyre të përgjegjësisë; e) të
bashkëpunohet me Ministrinë e Punës
dhe Mirëqenies Sociale për të siguruar
qasje me kohë në tekstet shkollore që
ofrohen falas për fëmijët e familjeve të
varfra; f) integrimi i pakicës serbe në
sistemin formal të arsimit; g) trajtimi i
zgjidhjeve për të parandaluar braktisjet
e shkollës si për vajzat shqiptare, ashtu
edhe për pakicat joserbe; h)
decentralizimi i përgjegjësisë së
menaxhimit në nivelin lokal; i) shqyrtimi
i sistemit të rrogave dhe synimi për të
arritur standardet e shteteve fqinje; j)
krijimi i kushteve të duhura për
përmirësimin e përfshirjes së fëmijëve
me nevoja të veçanta në sistemin
arsimor; k) mbajtja e programeve të
shkrim-leximit për të rriturit për
çrrënjosen e analfabetizmit; l) themelimi
dhe zbatimi i një sistemi profesional për
zhvillimin dhe akreditim për
mësimdhënësit, punonjësit
administrativë dhe udhëheqësit në
sistemin arsimor; n) krijimi i
mekanizmave për ekuivalencën e
kualifikimit të arsimit joformal dhe
formal; o) themelimi dhe operimi i
shërbimeve e programeve për udhëzim
në karrierë p) themelimi i procedurave
për vlerësimin e punonjësve (vlerësimi i

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │34

cilësisë së punës) për të gjitha nivelet e
stafit brenda sistemeve konsekuente për
sigurimin e cilësisë dhe të monitorimit;
q) ndërtimi i burimeve njerëzore për
qeverisje, udhëheqësi dhe menaxhim në
institucionet arsimore dhe barazi në

nivelet komunale dhe qendrore të
administratës; r) lejimi i përjashtimit të
institucioneve arsimore nga tatimet në
pajisje dhe mallra që përdoren në
procesin arsimor.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│35

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │36

OZHM 3
PROMOVIMI I BARAZISË GJINORE
DHE FUQIZIMI I FEMRAVE

 Caku 7

 Deri në vitin 2015, të eliminohet
pabarazia gjinore për të gjitha nivelet e
arsimit.

Treguesit: Përqindja e vajzave kundrejt

djemve në arsimin fillor, të
mesëm dhe të lartë

 Përqindja e vajzave që dinë
shkrim-lexim kundrejt
djemve të moshës 15-24-
vjeçare

Baza: Përqindja e vajzave
kundrejt djemve në arsimin
fillor, të mesëm dhe të
lartë (2003)

 Klasat 1-5: 0.89
 Klasat 6-9: 0.87
 Klasat 10-12: 0.82
 Universiteti: 0.69

 Caku 8

Deri në vitin 2015, të rritet numri
i femrave në vendimmarrjen
politike (deri në së paku 40%,
sipas Ligjit për Barazi Gjinore).

 Treguesit: Përqindja e deputeteve në

Kuvend
Përqindja e femrave të
punësuara me pagë në
sektorin jobujqësor

 Baza: Përqindja e deputeteve në
Kuvend 28.3% (2003)

Caku Treguesi 2003 2006 2010 2015

Klasat 1-5:
0.89
Klasat 6-9:
0.87
Klasat 10-
12: 0.82
Universiteti:
0.69

Klasat 1-9:
0.92
Klasat 10-
13: 0.78

Universiteti:
0.85 (2005)

0.95

1.0

1.0

1.0

7. Jo më vonë
se në vitin
2015, të
eliminohet
pabarazia
gjinore për të
gjitha nivelet e
arsimit

1.1
Përqindja e vajzave
kundrejt djemve në
arsimin fillor, të
mesëm dhe të lartë
1.2
Përqindja e vajzave
që dinë shkrim-
lexim kundrejt
djemve të moshës
15 + vjeçare

0.92- urban
0.90 - rural

 0.95
1.0
1.0

Gjendja
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht Ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Gjendja
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht Ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│37

8. Deri në vitin
2015, të rritet
numri i
femrave në
vendimmarrjen
politike (deri
në së paku
40%, sipas
Ligjit për
Barazi Gjinore)

2.1
Përqindja e
deputeteve në
Kuvend
2.2
Përqindja e
ministreve dhe
zëvendësministreve
(%)
2.3
Përqindja e
pozitave
menaxheriale që
mbahen nga femrat
në nivelin komunal
2.2
Përqindja e
femrave që
punojnë me pagë
në sektorin
jobujqësor

28.3

23.0

30.0

7.6

10.0

23.0

35.0

15.0

20.0

25.0

40.0

30.0

30.0

32.0

Burimi: MASHT (2005, 2006), SOK (2004), MSHP/DASHC (2006), Hulumtimet e
Riinvestit për NVM-të (2003, 2004)

Analiza e gjendjes së tanishme

Sipas ESK-së (2003), Kosova ka
përafërsisht 2 milionë banorë, prej të
cilëve 50% janë femra.33

Indeksi për zhvillim njerëzor thekson se
Kosova është në mesin e shteteve me
nivelin më të lartë të varfërisë në
Evropë34, kurse femrat janë në pozitë më
të pavolitshme sesa meshkujt në fushat
e punësimit, arsimit, mundësive për
zgjidhje dhe pjesëmarrje aktive në jetën
publike.35

Niveli i analfabetizmit në mesin e
femrave mbetet i lartë36, pra 12.5%.37
Në anën tjetër, të dhënat nga Raporti
për Zhvillim Njerëzor i UNDP-së, i vitit
2004, tregojnë se në Kosovë rreth 85%
e femrave janë të punësuara në sektorin
e shërbimeve, ku vetëm 8% janë të
punësuara në sektorin e prodhimtarisë
dhe tregtisë dhe 6% në bujqësi.

33 Kosova dhe popullsia e saj, ESK, shtator 2003,
versioni i ndryshuar.
34 Profili socio-ekonomik dhe sfidat zhvillimore të
Kosovës, Riinvest (2005).
35 Raporti për zhvillim njerëzor në Kosovë, UNDP
2004, Kapitulli II.
36 Shkrim-leximi në Kosovë, ESK, shkurt 2004.
37 Në Shqipëri përqindja e analfabetizmit është
1.7%; në Kroaci 2.8%.

Edhe pse gjinia është një çështje
ndërsektoriale, barazia gjinore duhet të
trajtohet edhe si një çështje specifike
për të ndërtuar politikat që ngërthejnë të
gjithë sektorët e shoqërisë. Prandaj,
çështjet gjinore duhet të projektohen si
një strategji e ndarë që do të shërbejë si
themel për të gjitha veprimtaritë që
kanë për qëllim integrimin e
perspektivave të barazisë gjinore në
Kosovë, bazuar në OZHM-të, Planin për
Partneritet Evropian, Konventën e OKB-
së për Eliminimin e të gjitha formave të
diskriminimit kundër femrave, Rezolutën
1325 të KS të OKB-së dhe Planin e KE-së
për Barazi Gjinore 2006-2010.

Duke pasur parasysh nivelin e lartë të
varfërisë dhe papunësisë në Kosovë,
femrat në krahasim me meshkujt ende
janë në një pozitë më të pavolitshme,
për sa i përket punësimit, arsimit,
mundësive për zgjidhje dhe pjesëmarrjes
aktive në jetën publike.38 Besohet se
barazia gjinore paraqet një mjet të
fuqishëm, përmes së cilit zhvillimi i
qëndrueshëm bëhet i mundshëm. Në
Kosovë, ende ka vend për ngritjen e

38 Raporti për zhvillim njerëzor në Kosovë, UNDP
2004, Kapitulli II.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │38

vetëdijes dhe të përkushtimit mbi
rëndësinë e promovimit të barazisë
gjinore te të gjitha palët përkatëse me
interes.
Në Kosovë, pak femra kanë bërë një
depërtim në postet e larta publike dhe
politike, por ende nuk ka përqindje
domethënëse të femrave në nivelet
vendimmarrëse. Roli i femrave në
proceset e zhvillimit social, ekonomik
dhe politik më shumë është sipërfaqësor
sesa thelbësor. Ekziston një nivel i ulët i
integrimit të femrave në aktivitetet
formale fitimprurëse dhe në pozitat
menaxheriale brenda administratës
publike.

Pavarësisht faktit që Kosova ka krijuar
një bazë të mirë ligjore për sigurimin e
barazisë gjinore dhe në vitet e fundit
janë ndërmarrë hapa të dukshëm për
promovimin e barazisë gjinore, nuk ka
përparim të kënaqshëm në zbatimin e
tyre. Sipas Ligjit për Barazi Gjinore
(LBGJ), pjesëmarrja e barabartë e
femrave dhe meshkujve arrihet kur
secila gjini përfaqësohet me 40% në
institucione, organe apo në nivel të
autoritetit.39

Pabarazia gjinore ka një ndikim negativ
në balancimin e mundësive, kushteve të
jetesës dhe gjendjes sociale të femrave
dhe meshkujve. Nëse çështjet e barazisë
gjinore nuk trajtohen si duhet, shoqëria
është e rrezikuar që të ketë 50% të
popullsisë jo të integruar si duhet në
zhvillimet sociale, politike dhe
ekonomike. Si pasojë, potenciali i
shoqërisë do të shfrytëzohej më pak. Një
trajtim i duhur i çështjes së pari
nënkupton identifikimin e shkaqeve të
pabarazisë brenda familjeve,
komunitetit, qasjes në tregun e punës, si
dhe në shërbimet arsimore,
shëndetësore dhe të kujdesit ndaj
fëmijës.

Sfidat

Siç është elaboruar më lartë, ekzistojnë
mangësi dhe sfida për përmbushjen e
barazisë së plotë gjinore në Kosovë.
Përderisa ligjet janë miratuar dhe
mekanizmat janë krijuar, ekzistojnë
pengesa kulturore, ekonomike dhe

39 Shih Nenin 3 LBGJ.

shoqërore në zbatimin e barazisë gjinore
në Kosovë.

Çështja gjinore, sikurse të drejtat e
njeriut, i ngërthen të gjithë sektorët dhe
ka ndikim në të gjitha çështjet politike,
ekonomike dhe kulturore. Sipas Bankës
Botërore,40, ”Është e qartë se ato
shtete, ku barazia gjinore është në
një nivel të ulët, përballen me një
zhvillim të vonshëm ekonomik dhe
me vonesë në zvogëlimin e varfërisë
në një shkallë më të lartë, sesa ato
shtete ku barazia gjinore është në
një nivel të kënaqshëm”. Veç kësaj,
Deklarata e mijëvjeçarit e OKB-së
thekson se “të gjitha shtetet duhet të
përkrahin barazinë gjinore dhe fuqizimin
e gruas, si mënyra më e mirë për të
luftuar varfërinë, urinë dhe sëmundjet
dhe për të nxitur një zhvillim vërtet të
qëndrueshëm”.

Çështje kritike mbesin për t’u trajtuar,
sikurse çështja e sigurimit të një
pjesëmarrjeje më të lartë në arsimin e
mesëm dhe të lartë, duke ngritur
vetëdijësimin dhe kuptimin rreth
çështjeve gjinore në shoqëri, si dhe duke
shtuar pjesëmarrjen e femrave në
veprimtaritë që krijojnë të ardhura.

Mënyrat për të ecur përpara

Për të shtyrë përpara zbatimin e
politikave dhe strategjive që tashmë
janë definuar në fushën e çështjes
gjinore, duhet të bëhet një përqendrim
në:

a) themelimin e programeve operative
për zbatimin e çështjeve me prioritet
brenda politikave të miratuara dhe LBGJ-
së.; b) ngritjen e vetëdijes së qytetarëve
mbi përqindjen e braktisjes së arsimit të
obliguar nga vajzat e reja; c)
përmirësimin e sistemit të kujdesit social
brenda shkollave, për të eliminuar
braktisjen nga arsimi i obligueshëm të
vajzave të reja, në veçanti në vendet
rurale dhe ato të varfra; d) mbështetjen
e ndërmarrësisë së femrave në
përgjithësi, dhe në veçanti mbështetjen

40http://www.worldbank.org/WBSITE/EXTERNAL/T
OPICS/EXTGENDER/0,contentMDK:20191732~pag
ePK:210058~piPK:210062~theSitePK:336868,00.h
tml

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│39

e familjeve të varfra dhe ato rurale
përmes programeve sociale; e)
pasurimin e mjeteve për hulumtime dhe
botime mbi çështjet gjinore dhe
strukturimin e të gjitha sistemeve
statistikore dhe bazave përkatëse të të
dhënave sipas gjinisë; f) shtimin e nivelit
të arsimit të femrave dhe nivelit të tyre
të kualifikimit përmes aftësimeve
profesionale dhe kurseve të kualifikimit,
që do të shtonte numrin e femrave të

punësuara, do të eliminonte zbrazëtirën
në rrogat mesatare dhe do të shtonte
numrin e femrave në pozitat
menaxheriale dhe ato vendimmarrëse.
Veç kësaj, do të ketë një përqendrim në
fuqizimin e legjislacionit për mungesa të
paarsyeshme nga mësimi; e)
mbështetjen e angazhimeve të femrave
në partitë politike dhe organizatat e
shoqërisë civile.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │40

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│41

OZHM 4
ZVOGËLIMI I VDEKSHMËRISË
TE FËMIJËT

Caku 9

Mes viteve 2000–2015, zvogëlimi i
shkallës së vdekshmërisë së foshnjeve
për 2/3
Treguesit: Shkalla e vdekshmërisë së

 foshnjave
 Shkalla e vdekshmërisë
 perinatale
 Shkalla e vaksinimit kundër
 fruthit e fëmijëve njëvjeçar

Kutia 1. Mungesa e të dhënave dhe ndërtimi i indikatorëve

Analiza e gjendjes ekzistuese

Vdekshmëria e fëmijëve dhe e foshnjave
konsiderohen si çështjet më komplekse
për zhvillimin e Kosovës. Këta tregues
pasqyrojnë mangësitë në sistemin
shëndetësor dhe ndikimin e faktorëve të
rrezikut që shkojnë përtej sistemit
shëndetësor, siç janë faktorët shoqërorë,
ekonomikë dhe mjedisorë.

Vdekshmëria perinatale në Kosovë41 ka
shënuar trend të rënies42, nga 29.1‰
në vitin 2000, në 23.1‰ në vitin 2006.
Megjithatë, shkallët e vdekshmërisë
perinatale në Kosovë mbeten ndër më të
lartat në Evropë43.

41 Sipas rekomandimeve të OBSH-së, të dhënat
perinatale institucionale konsiderohen si më të
besueshme dhe merren si të përafërta për shkallët
e vdekshmërisë së foshnjave të raportuara nga
Enti i Statistikave të Kosovës.
42 Gjendja perinatale në Kosovë për 2000-2006,
MSH, prill 2007, Prishtinë
43 Në bazë të të dhënave të fundit në dispozicion në
bazën e të dhënave të OBSH-së HFA-së.

Gjendja:
A do të arrihet caku deri në vitin
2015?
Ka gjasa potencialisht ka
pak gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
E fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Të dhënat nga burimet e ndryshme lidhur me aspektet e ndryshme demografike, e në
veçanti lidhur me vdekshmërinë e foshnjave, janë shumë kontraverse dhe si të tilla
kanë vështirësuar punën e ekipit hartues të këtij raporti për të bërë një vlerësim
konsistent. Për shembull, të dhënat mbi vdekshmërinë infantile nga burimet e
ndyshme janë jokonsistente. Përderisa sipas ESK, shkalla e vdekshmërisë infantile në
vitin 2004 ishte 11.8‰, Studimi Demografik mbi Shëndetësinë (DHS), në vitin
2003, tregon se shkalla e vdekshmërisë infantile është vlerësuar midis 35-49‰,
kurse shkalla e vdekshmërisë së fëmijëve nën 5 vjeç është vlerësuar të arrijë 69‰.
Së këndejmi, të dhënat e prezantuara nga DHS tregojnë se Kosova ka shkallën më të
lartë të vdekshmërisë infantile në Evropën Juglindore.1

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │42

Grafiku 2

Burimi: Gjendja perinatale në Kosovë për 2000-2006 (2007)

Shkaqet kryesore që kishin shkaktuar
vdekjen e hershme pas lindjes në
Kosovë në vitin 2005 kanë qenë: lindjet
e parakohshme (54%), anomalitë e
lindura (25%), asfiksi (8%), problemet
gjatë lindjes (8%), infektimet (4%) dhe
shkaqet e tjera (1%).44

Epidemia e fundit e fruthit në Kosovë
është regjistruar në vitin 1997, ku ka
pasur rreth 400 raste, prej të cilave
shtatë persona kanë vdekur. Gjatë disa
viteve të mëpastajme është bërë
vaksinimi në afër 80% të territorit, i cili
ishte në shkallë mjaft të ulët sa për të
lejuar të shkaktohej edhe një epidemi
tjetër. Prej datës 6 deri më 16 tetor
2006, 495.175 fëmijë të moshës 1-15
vjeçare janë vaksinuar kundër fruthit
(rubeolës).

44 Gjendja e vdekshmërisë gjatë lindjes në Kosovë,
2005.

Për të zgjidhur çështjen e numrit të
fëmijëve të synuar, është zhvilluar një
studim për vlerësimin grupor të cilësisë
(VGC), si pjesë e aktiviteteve plotësuese
të imunizimit. VGC-ja ka identifikuar se
përfshirja e përgjithshëm me vaksinim
është 99.5%, prej të cilit vaksinimi i
fëmijëve parashkollorë dhe shkollorë
është 100%.45 Sipas të dhënave të
IKSHP-së, kjo përfshirje mbetet e lartë
(paraqitja grafike 2).

Është me rëndësi të thekoshet se që nga
viti 2002, Kosova është shpallur vend pa
polio (poliomelit) në vitin 200246; që nga
viti 1997 nuk ka pasur asnjë rast të
tetanusit neonatal dhe asnjë rast të
poliomelitit që nga viti 1996.

45 Analiza e gjendjes së shëndetit të nënës dhe
fëmijës, F.A Qosaj, M.Berisha, I. Begolli, 2005.
46OBSH më 21qershor 2002 e ka shpallur gjithë
territorin e Evropës, që përfshin 51 shtete, të lirë
nga virusi i polomelitit. Burimi: Marrë nga faqja e
OBSH-së
(http://www.who.int/mediacentre/neës/releases)

Trendi i vdekshmërië perinatale (‰)

29.1 28.7
27.1 27.6

25.6

22.14 23.15

0

5

10

15

20

25

30

35

2000 2001 2002 2003 2004 2005 2006

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│43

Sfidat

Sipas studimeve të deritanishme47, sfidat
më të mëdha në sistemin shëndetësor
do të jenë: zvogëlimi i vdekshmërisë së
fëmijëve, përmirësimi i efikasitetit dhe
sigurimi i resurseve të nevojshme
njerëzore, adresimi i duhur i motivimit të
punonjësve shëndetësorë, rregullimi i
sistemit orientues (referal), pajisja dhe
mirëmbajtja e tyre, si dhe
disponueshmëria e vazhdueshme me
shërbime të diagnostikimit laboratorik
dhe me ilaçe. Arritja e vaksinimit të
plotë, po ashtu, mbetet një detyrë me
prioritet.

Mënyrat për të ecur përpara

Strategjia e Kosovës për Zhvillimin e
Shëndetësisë 2007–2013, përfshin edhe
aktivitetet për të zgjidhur çështjet e
lartpërmendura që bëjnë pjesë në
prioritetin e parë, i cili fokusohet në
përmirësimin e shëndetit të nënës dhe
fëmijës. Aty janë përfshirë edhe planet e
agjencive të OKB-së për periudhën
2007–2009.

47 Gjendja e vdekshmërisë gjatë lindjes në Kosovë,
2005.

Për të shfrytëzuar maksimalisht
kapacitetet absorbuese dhe për të rritur
efikasitetin drejt arritjes së synimeve për
OZHM-të 4 dhe 5, IKSHP-ja dhe MSH-ja
duhet të krijojnë “Observatorin për
nënën dhe fëmijën”48, i cili do të
përqendrohej në monitorimin dhe
vlerësimin e programeve/projekteve për
nënën dhe fëmijën, me qëllim të arritjes
së OZHM-ve 4 dhe 5.

Në bazë të këtij dokumenti, del se ka
shumë punë për të bërë në sigurimin e
institucionalizimit të të dhënave për
periudhën gjatë lindjes dhe në zhvillimin
e kapaciteteve për analiza statistikore
dhe kapaciteteve për përfshirjen e
aktiviteteve të programit në planifikimin
dhe shpërndarjen e resurseve në kuadër
të resurseve të qeverisë, jo vetëm në
sektorin e shëndetësisë.

48 Rekomandimi nga Konferenca mbi Shëndetin
Publik në Shqipëri, 11 -13 dhjetor, 2006, Tiranë.

Grafiku 3

Burimi: Analiza e gjendjes së shëndetit të nënës dhe
fëmijës, F.A Qosaj, M. Berisha, I. Begolli, MSH – IKSHP,
2005

Years

Vaksinimi kundër fruthit në Kosovë

97.2

92.2
93.0

89.0
90.0
91.0
92.0
93.0
94.0
95.0
96.0
97.0
98.0

2003 2004 2005

%

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │44

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│45

Gjendja
A do të arrihet ky objektiv/këto
objektiva deri në vitin 2015?
Ka gjasa potencialisht ka pak
gjasa të dhëna të
pamjaftueshme
Gjendja e mjedisit mbështetës:
e fortë jo e keqe e
dobët, por në përmirësim e

OZHM 5

ZVOGËLIMI I VDEKSHMËRISË SË
NËNAVE GJATË LINDJES

Caku 10

Prej vitit 2000 – 2015, të ulet për 3/4
shkalla e vdekshmërisë së nënave gjatë
lindjes

Treguesit: Shkalla e vdekshmërisë së

nënave gjatë lindjes
Përpjesëtimi i lindjeve të
asistuara nga personeli
mjekësor
Shkalla e përdorimit të
mjeteve kontraceptive

Baza: N/A

Objektivi Treguesi 2000 2003 2005 2010 2015
10. Ulja për 2/3 e
shkallës së
vdekshmërisë së
nënave gjatë lindjes
në periudhën 2000 –
2015

1.1
Shkalla e
vdekshmërisë së
nënave gjatë lindjes
(%)

23.0 21.9

6.98

6.0 5.0

 1.2
Përpjesëtimi i lindjeve
të asistuara nga
personeli mjekësor

n/a 95% n/a 98% 100%

 1.3
Shkalla e përdorimit të
mjeteve kontraceptive
(%)

 44.0 50.0 60 70

Burimi: Gjendja e vdekshmërisë gjatë lindjes në Kosovë, 2005

Analiza e gjendjes së tanishme

Nuk ka të dhëna të besueshme mbi
shkallën e vdekshmërisë së nënave gjatë
lindjes në Kosovë. Sipas DHS-së së
fundit, të bërë më 2003, shkalla e
përafërt e lindjeve (CBR) është 23 lindje
në një mijë persona dhe kjo shënon një

rënie nga 27, sa ka qenë në periudhën
1988-1993. Sipas të njëjtit studim,
femrat lindin mesatarisht 2.8 fëmijë
gjatë jetës së tyre dhe shkalla e shtimit
të popullsisë vlerësohet të jetë ndërmjet
1.6 dhe 1.7% në vit. Nataliteti është i
lartë dhe tregon se popullsia e Kosovës
do të dyfishohet pas rreth 40 vjetësh.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │46

Tabela 10. Vdekshmëria e nënave gjatë lindjes në Kosovë
Viti Vdekjet e nënave gjatë

lindjes
Lindjet Vdekshmëria e

nënave gjatë
lindjes në 100.000
lindje

2000 9 39091 23.0

2001 5 39578 12.6

2002 0 35399 0.0

2003 7 31932 21.9

2004 3 30925 9.7

2005 2 29056 6.9

Gjithsej 26 205981 12.6

Burimi: Gjendja e vdekshmërisë gjatë lindjes në Kosovë, 2005

Në anën tjetër, vërehet se është duke u
ngritur vetëdija për planifikimin e
familjes. Rreth 96% e të intervistuarave
(femra) kanë deklaruar se kishin dëgjuar
për të paktën një metodë për
planifikimin e familjes. Shumica prej tyre
kishin dëgjuar për metodat më efikase
dhe më moderne, siç janë tabletat, IUD,
injeksionet dhe prezervativët. Metodat
më të njohura janë tabletat dhe IUD (për
të cilat kishin dëgjuar më shumë se 86%
e të intervistuarave). Në përqindjen e
femrave të moshës për riprodhim që
ishin të martuara, të cilat për momentin
përdorin mjete kontraceptive – shkalla e
përdorimit të mjeteve kontraceptive
(CPR) – është rritur prej rreth 32%, sa
ka qenë në vitin 1999, në 44% në vitin
200349.

49 Studimi i bërë nga CARE në vitin 2003 ka
konstatuar se 36% e të gjitha femrave përdorin
metoda kontraceptive moderne, DHS 2003.

Sipas gjendjes së të mikroushqyerit,
95% e femrave kanë qasje në kujdesin
para lindjes dhe 25% e tyre kanë më
shumë se tri vizita para lindjes. Shkaqet
kryesore të vdekjes së nënave gjatë
lindjes në vendet në zhvillim janë: aborti
i pasigurt, pagjakësia, eklampsia,
gjakderdhja, lindjet e vështira dhe
infektimet gjatë lehonisë, ndërsa nuk ka
të dhëna rreth shkaqeve kryesore që
shkaktojnë vdekjen e nënave gjatë
lindjes në Kosovë.

Edhe pse MSH-ja e ka përfshirë
Strategjinë e shëndetit riprodhues në
kuadër të Strategjisë Kosovare të
Shëndetësisë 2007-2013, ende vazhdon
të jetë i pranishëm problemi i
kapaciteteve për mbledhjen e të
dhënave, kapaciteteve për përcjelljen e
të dhënave statistikore dhe
mekanizmave për planifikimin dhe
caktimin e resurseve për zbatimin e
kësaj strategjie, si dhe për zbatimin e
ligjeve të miratuara nga Kuvendi50.

50 Ligji mbi Shëndetin Riprodhues dhe Ligji mbi
Përfundimin e Shtatzënisë.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│47

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │48

OZHM 6
LUFTIMI I HIV/AIDS DHE
TUBERKULOZIT

HIV/AIDS

Caku 11

Deri në vitin 2015 të ndalet përhapja dhe
të fillojë zvogëlimi i numrit të rasteve të
HIV/AIDS

Treguesit: rastet dhe shkalla e

përhapjes së HIV/AIDS

Baza: Përhapja ndër grupet që

janë më në rrezik për t’iu
ekspozuar HIV-it në < 0.1%

Analiza e gjendjes së tanishme

Në bazë të shkallës së përhapjes së
HIV/AIDS, Kosova mbetet një vend me
rrezikshmëri të ulët. Që nga nëntori i
vitit 2006, Instituti i Shëndetit Publik ka
raportuar për 2 raste të infektimit me
HIV, të cilët e rrisin numrin e
përgjithshëm të personave të raportuar
si HIV pozitiv në 6751. Gjatë vitit 2006,
tetë pacientë të infektuar me HIV kanë
marrë terapinë ARV (antiretroviale), e
cila sipas MSH-së paraqet një mbulim
prej 100%.

51 IPVQ / MSH – Raporti vjetor 2006, Zyra kundër
HIV/AIDS.

Përhapja e HIV/AIDS në Kosovë është e
ulët, por faktorët e rrezikut që i
kontribuojnë bartjes së HIV vazhdojnë të
mbesin të lartë, siç janë: popullsia
shumë e re, shkalla e lartë e papunësisë;
përdorimi i paligjshëm i drogave,
veçanërisht heroinës; industria e seksit
që është në zhvillim e sipër, ku
punëtoret janë nga vendet që kanë
përhapje më të madhe të HIV/AIDS dhe
ndryshimi i sjelljes seksuale, i përcjellur
me nivel të ulët të njohurive mbi
mënyrat e bartjes së virusit, mbesin
kërcënime shtesë për përhapjen e
infektimit.

Objektivi Treguesi 2004 2005 2006 2010 2015

11.Mbajtja nën
kontroll e përhapjes
së HIV-it në grupet
që janë më në rrezik
për t’iu ekspozuar
HIV-it në < 0.1%

1.1
Përhapja në
grupet që janë
më në rrezik për
t’iu ekspozuar
HIV-it

më
pak së

<
0.1%

<0.1% <0.1%

12. Deri në vitin 2015
të ndalet përhapja
dhe të fillojë
zvogëlimi i rasteve të
tuberkulozit.

2.1
Shkalla e rasteve
të tuberkulozit
/100 000

48 52

n/a

42 26

Burimi: Grupi tematik i OKB-së mbi AIDS (UNDP, UNICEF, UNFPA, OBSH) dhe Komiteti
Kosovar kundër AIDS, Projekti i Fondit Global për TBC, HFA (2004)

Gjendja
A do të arrihet ky objektiv deri në
vitin 2015?
Ka gjasa potencialisht Ka pak
gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│49

MSH-ja përmes Zyrës kundër HIV/AIDS
dhe partnerëve ka vazhduar aktivitetet
në zbatimin e strategjisë kundër
HIV/AIDS. Ajo ka përcaktuar treguesit
kombëtarë dhe synimet për zvogëlimin e
rasteve të HIV/AIDS. Është krijuar
sistemi për monitorimin dhe vlerësimin e
njësisë së programit kundër HIV/AIDS.
MSH-ja, po ashtu, u ka ofruar
mbështetje OJQ-ve përmes përgatitjes
së materialeve informative, edukative
dhe të komunikimit në gjuhën shqipe
dhe serbe dhe ka punuar ngushtë me
agjencitë e OQ-ve dhe OJQ-ve të
angazhuara në programet e
parandalimit, duke përfshirë edhe ato
organizata që punojnë me pakicat.

Strategjia e Kosovës për të luftuar
HIV/AIDS është përcaktuar para tri
vjetësh. Me gjithë progresin e arritur
përmes strukturave përkatëse, siç edhe
është definuar në strategjinë kundër
HIV/AIDS, zhvillimet e tanishme
tregojnë se sistemi i mbikëqyrjes mbetet
i dobët, faktorët e rrezikut mbesin të
lartë dhe numri i rasteve të paraqitura
mbetet i ulët. Kjo situatë është e

rrejshme, sepse në këto kushte kur
resurset janë të kufizuara nëse ky
kërcënim i vogël për përhapjen e saj
interpretohet në atë mënyrë, por që
edhe prioriteti për parandalim duhet të
jetë i ulët, atëherë kjo mund të paraqesë
një mundësi të humbur për shmangien e
rasteve të infektimeve të reja me HIV
dhe e tërë kjo mund të çojë në një rreth
të mbyllur vicioz.

Duke pasur parasysh numrin ekzistues
të rasteve, faktorët potencialë të
rrezikut, strukturën demografike dhe
resurset në dispozicion, vërehet se
zbatimi i strategjisë kombëtare kundër
HIV/AIDS duhet të ndihmohet nga
agjencitë ndërkombëtare dhe ajo
strategji duhet të përqendrohet në
parandalimin dhe mbikëqyrjen e
sëmundjes HIV/AIDS. Madje,
llogaridhënia dhe përgjegjësia e palëve
të angazhuara nuk duhet t’i lihen
zbatimit vullnetar, por përkundrazi, ato
duhet të zbatohen nga MSH-ja, sipas
strategjisë kosovare kundër HIV/AIDS
2004 -2008, në mënyrë që deri në vitin
2015 të arrihet ky objektiv.

TUBERKULOZI

Caku 12

Deri në vitin 2015 të ndalet dhe të fillojë
rënia e përhapjes së tuberkulozit

Treguesit: Rastet e tuberkulozit dhe

shkalla e përhapjes

Baza: Shkalla e përhapjes së

rasteve 83/100 0000, (2000)

Gjendja
A do të arrihet ky objektiv deri në
vitin 2015?
Ka gjasa potencialisht
ka pak gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e
dobët, por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │50

Analiza e gjendjes së tanishme

Me gjithë trendin në rënie të përhapjes
së tuberkulozit në pesë vjetët e fundit,

viti 2005 ka paraqitur një rritje të vogël
të rasteve të TBC-së (paraqitja grafike
5).

 Grafiku 4

Burimi: Projekti i Fondit Global për TBC

Të dhënat e fundit që janë në dispozicion
për nivelin e informimit mbi TBC-në në
Kosovë, tregojnë se ky nivel është i lartë
në krahasim me vendet fqinje, si
Shqipëria, Maqedonia, Serbia dhe Mali i
Zi, dhe veçanërisht në krahasim me
Slloveninë, por më i ulët se në Bosnjë e

Hercegovinë, Rumani dhe vendet e ish-
Federatës ruse.
Nga 1,102 raste të raportuara në vitin
2005, 232 janë raste të reja, gjë që
paraqet një trend të rënies së
mëtejshme të numrit të rasteve të reja
prej vitit 2001 (Paraqitja grafike 5).

Grafiku 5

Burimi: Projekti i Fondit Global kundër TBC-së

Numri i rasteve të reja të raportuara në
vitin 2005 është sa gjysma e numrit të
rasteve të raportuara në vitin 2001,

ndërsa numri i rasteve të përsëritura ka
rënë në më pak se gjysmën e rasteve të
raportuara në vitin 2001 (nga 105 në

Trendet e rasteve të reja BK+ në Kosovë
 461

402

292
272

232

0
50

100

150

200

250

300

350

400

450

500

01 02 03 04 05Vitet

R
as

te
t e

 re
ja

Rastet e TBC-së në /100.000 në Kosovë

83
78

67

53
48

52

0
10
20
30
40
50
60
70
80
90

00 01 02 03 04 05

Vitet

R
as

te
t

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│51

vitin 2001 në 40 raste në vitin 2005)52.
Sipas të njëjtit burim, përpjesëtimi i
rasteve të vërtetuara bakteriologjike ka
pësuar rënie prej afër 10% prej vitit
2001 dhe TBC-ja e prek pjesën më
prodhuese të popullatës.

Sfidat

Përmirësimet e bëra në
qëndrueshmërinë e mbikëqyrjes53 së
sëmundjes së TBC-së kërkojnë më
shumë përgjegjësi për përmirësimin e
treguesve të sëmundjes nga TBC-ja. Pasi
që TBC-ja në mënyrë të veçantë lidhet
me faktorët socio-ekonomikë, kërkohet
që qasja ndaj saj të jetë në shumë
sektorë. Veprimet e ndërmarra mund të
përcillen përmes treguesve që paraqesin
qasje më të mirë në kujdesin
shëndetësor dhe në cilësinë e atij kujdesi
përmes përmirësimit/ ruajtjes së
shkallës së suksesit në trajtimin e
rasteve të reja (e rritur nga 90% në vitin
2001 në 93% në vitin 2003) dhe
përmirësimit të shkallës së suksesit në
trajtimin e rasteve të përsëritura (e
zvogëluar nga 80% në 76% në vitin
2003).

MSH-ja e Kosovës përmes projektit të
Fondit Global ka krijuar një mekanizëm
të qëndrueshëm për raportim rreth TBC-
së në Raportin Vjetor të OBSH-së për
TBC-në. Sidoqoftë, ka edhe shumë për
të bërë në përmirësimin e cilësisë së
studimit, duke përfshirë edhe kryerjen e
një studimi për rezistencën e TBC ndaj
shumë ilaçeve, forcimin e kapaciteteve
në analizat statistikore, si dhe
kapaciteteve për përfshirjen e
aktiviteteve të shtuara të programit
kundër TBC-së në planifikimin dhe
caktimin e resurseve në kuadër të
resurseve të qeverisë.

Deri më tani Fondi Global mbetet
agjencia kryesore që mbështet MSH-në
në zbatimin e Strategjisë Kosovare të
Shëndetësisë për zvogëlimin e
sëmundjeve ngjitëse, si një ndër pesë
prioritetet e saj që përqendrohen në
TBC.

52 Projekti Fondi Global kundër TBC.
53 Mesatarja e % së ndryshimit vjetor në sistemin e
raportimit për periudhën 2000 -2005 është - 4%.

Mënyra për të ecur përpara

Analizat tregojnë se OZHM-të 4–6 ka
mundësi të arrihen nëse Qeveria e
Kosovës i mobilizon resurset dhe nëse e
shfaq vullnetin e duhur politik për të
mbështetur mekanizmat për krijimin dhe
zbatimin e strategjive, ligjeve dhe
rregulloreve përkatëse të hartuara. Gjatë
synimit për arritjen e OZHM-ve, me një
shtim vjetor të popullsisë prej 1.2% dhe
me një zhvillim të parashikuar ekonomik,
përmirësimi i efikasitetit mbetet sfida
kryesore e sektorit të shëndetësisë dhe
sektorëve të tjerë të rëndësishëm.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │52

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│53

OZHM 7
SIGURIMI I QËNDRUESHMËRISË SË
MJEDISIT

Caku 13

Deri në vitin 2015, të integrohen
shqetësimet mjedisore edhe në sektorët
e tjerë ekonomikë.

Treguesit:

Numri i strategjive të hartuara të
sektorëve të ekonomisë
(transporti, energjia, industria;
xehetaria, bujqësia, turizmi, etj.)
ku janë përfshirë edhe
shqetësimet përkatëse mjedisore;
Hartimi dhe miratimi i projekteve
për vlerësimin e ndikimit në
mjedis;
Numri i akteve ligjore të
miratuara, të harmonizuara me
ligjet e BE-së për mjedisin;
Funksionimi i fondit për mjedisin
dhe përcaktimi i pagesave për
ndotje (rriten shpenzimet e
përgjithshme);
Krijohet sistemi i mbikëqyrjes dhe
monitorimit të ajrit;
Zvogëlimi për 20% i ndotjes së
ajrit nga burimet lëvizëse të
ndotjes, shtimi i numrit të
automjeteve që përdorin
katalizator;
Janë përgatitur programet e
menaxhimit të mbeturinave të
ngurta industriale;
Është përpunuar dhe zbatuar
Plani i veprimit për mbeturinat e
rrezikshme.

Analiza e gjendjes së tanishme

Mjedisi në Kosovë ballafaqohet me
probleme shumë të mëdha sa i përket
cilësisë së ujit, menaxhimit të
mbeturinave, si dhe ndotjes së ajrit e të
tokës. Në përgjithësi, cilësia e ujit të
pijshëm dhe ujërave nëntokësorë nuk
është e kënaqshme dhe niveli i trajtimit
të ujërave të zeza është shumë i ulët.
Ndotja, e cila ndikon në ujërat
sipërfaqësore dhe ato nëntokësore,
kryesisht shkaktohet nga mostrajtimi i
ujërave të zeza komunale dhe industriale
dhe nga burimet e tjera të ndotjes
(veçanërisht nga nitratet që përdoren në
bujqësi). Veç kësaj, trajtimi dhe largimi i
mbeturinave është shqetësim kryesor që
i pasqyron mangësitë në zbatimin e
rregulloreve ekzistuese për mbeturinat.
Ndotja e ajrit është, po ashtu, një
problem i madh në qytetet e mëdha dhe
në zonat industriale dhe shkaktohet
kryesisht nga emetimet e mëdha nga
sektorët e energjisë, xehetarisë dhe
transportit.

Sot, mjedisi në Kosovë ndikohet
drejtpërdrejt nga ndërtimet e
paplanifikuara për shkak të mungesës së
planit hapësinor, duke përfshirë edhe
aktivitetet e planifikimit të qyteteve,
menaxhimin e dobët të tokës industriale
dhe përdorimin jo të duhur të resurseve
natyrore.

Ndotja e ajrit në Kosovë është relativisht
e lartë. Ajo shkaktohet nga burime të
ndryshme, siç janë impiantet për
prodhimin e energjisë (termoelektranat),
objektet industriale (fabrikat e
metalurgjisë, guroret dhe fabrikat e
çimentos), sektori i transportit,
aktivitetet në bujqësi, vendet e
paligjshme për hedhjen e mbeturinave,
ngrohja qendrore dhe individuale,
infrastruktura e cilësisë së dobët, etj.

Gjendja
A do të arrihet ky objektiv deri në
vitin 2015?
Ka gjasa potencialisht
ka pak gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e
dobët, por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │54

Impiantet për prodhimin e energjisë
përdorin lëndë djegëse fosile, siç janë
thëngjilli dhe derivatet e naftës, me
përmbajtje relativisht të lartë të sulfurit.
Termoelektranat dhe industritë e tjera
ekzistuese janë krijuar në vitet e 60-ta,
gjë që dëshmon vjetërsinë e sistemeve
dhe teknologjinë e vjetruar që përdoret
për pastrimin e gazit, me një ndikim të
drejtpërdrejtë në përqendrimin e
ndotësve (SO2, NOx, metalet e rënda,
pluhuri) që lirohen, e të cilat i tejkalojnë
kufijtë maksimalë të përqendrimit të
lejuar në bazë të standardeve të BE-së.
Sektori i transportit karakterizohet me
një numër të madh automjetesh të
vjetra dhe me cilësi të ulët të
karburanteve. Sektori i bujqësisë i
kontribuon ndotjes së ajrit përmes
djegies së biomasës. Edhe deponitë e
paligjshme të mbeturinave, ku ka djegie
të shpeshta dhe pa pakontroll të
mbeturinave, paraqesin një burim serioz
të ndotjes së ajrit.
Sidoqoftë, niveli i ulët i vetëdijes te
ndërmarrësit, konsumatorët dhe në
përgjithësi te qytetarët për cilësinë e
ajrit/ndotjen e ajrit, po ashtu, luan një
rol të rëndësishëm në gjendjen e
tanishme.

Informatat që janë në dispozicion nuk
janë të sigurta, për shkak të mungesës

së sistemit të monitorimit të ajrit në
Kosovë, dike përfshirë këtu edhe
sistemin e vetëmonitorimit në nivel të
ndotësve, gjë që e vështirëson
vlerësimin real të ndotjes së ajrit.
Megjithatë, ndotja e ajrit kryesisht
shkaktohet nga dioksidi i sulfurit (SO2),
oksidet e nitrogjenit (NOx), metalet e
rënda, dioksidi i karbonit (CO2), pluhuri,
mbeturinat e ngurta, dioksinet,
hidrokarburet, etj.54

Ligji për Mbrojtjen e Ajrit ka hyrë në fuqi
dhe janë përgatitur disa urdhëresa të
tjera administrative, por duhet të
kompletohet korniza e përgjithshme
ligjore dhe duhet të hartohet një plan i
vazhdueshëm për kompletimin e
legjislacionit sektorial, paralelisht me
themelimin e sistemit për monitorimin e
ajrit.55

Deri më tani, projektet mjedisore janë
financuar nga fondet e donatorëve;
kështu që, edhe në periudhën
afatshkurtër dhe afatmesme fondet e
donatorëve pritet që të vazhdojnë të
mbështesin zbatimin e projekteve
kryesore për mjedisin.

54 Plani i veprimit për mjedisin në Kosovë, MMPH
(2006).
55 Plani i veprimit për mjedisin në Kosovë, MMPH
(2006).

Korniza institucionale dhe ligjore

Ligji për Mbrojtjen e Mjedisit 2003/9 15.04.2003

Ligji për Pyjet në Kosovë 2003/6 20.03.2003 dhe 2004/40 14.10.2004

Ligji për Planifikimin Hapësinor 2003/30 10.09.2003

Ligji për Ndërtimet 2004/37 14.10.2004

Ligji për Ujin në Kosovë 2004/41 14.10.2004

Ligji për Mbrojtjen e Ajrit nga Ndotja 2004/48 25.11.2004

Ligji për Ujitjen e Tokave Bujqësore 2005/49 25.11.2005

Ligji për Produktet Ndërtimore 2005/28 17.05.2005

Ligji për Ruajtjen e Natyrës 006/22 24.04.2006

Ligji për Tokën Bujqësore 2006/37 23.06.2006

Ligji për Gjuetinë 02/L-53 16.12.2005, që duhet të nënshkruhet

Ligji për Ujërat 2006/18 22.04.2006

Ligji për Mbeturinat 2006/31 05.05.2006

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│55

Caku 14

Deri në vitin 2015, më shumë se 80% e
popullsisë duhet të ketë qasje në ujë të
pijshëm të sigurt 56.

Treguesit:

Numri i familjeve që kanë qasje
në ujë të pijshëm të sigurt;
Ndërtimi i ujësjellësve të ri është
përmirësuar në shumë shërbime
të ujësjellësit dhe në rrjete të
kanalizimit;
Riparimi dhe mirëmbajtja e rrjetit
ekzistues të ujësjellësit dhe
kanalizimit;
Zvogëlimi i humbjeve të ujit në
rrjetin e ujësjellësit;
Përfshirja e të gjithë
konsumatorëve në sistemin e
faturimit;
Numri i impianteve për pastrimin
e ujërave të zeza në zonat urbane
dhe industriale.

Baza: Qasja në ujë të pijshëm 65-70%
(2005)

Analiza e gjendjes së tanishme

Bazuar në raportin e paraqitur nga GPT-
ja për hartimin e Strategjisë për sektorin
e ujit 2007-2015 (SPZHK), përqindja e
banorëve që janë të lidhur me rrjetin e
ujësjellësit është 65-70%, ndërsa rreth
30% përfshihen përmes sistemeve
individuale të ujësjellësit ose përmes
puseve. Ujësjellësit në Kosovë kanë
shumë humbje të ujit në rrjet (e cila
sillet nga 50% deri në 80%), cilësi që
nuk i plotëson normat e duhura,
përqindje të ulët të faturimit (42% në
vitin 2005) si dhe inkasim të ulët të të
hyrave (56% në vitin 2005).57

Sfidat

Ekzistojnë një varg sfidash me të cilat
ballafaqohet mjedisi në Kosovë. Sistemi i
ujësjellësit dhe kanalizimit është shumë i
vjetruar; mungojnë impiantet për
pastrimin e ujërave të zeza, si dhe
mungon sistemi i monitorimit të cilësisë
dhe sasisë së ujit. Paqartësia mbi
strukturën e pronësisë së shërbimeve

56 Strategjia dhe Plani Zhvillimor i Kosovës, GP i
Sektorit të ujit 2007-2015.
57 Strategjia dhe Plani Zhvillimor i Kosovës, GP i
Sektorit të ujit 2007-2015.

publike në të ardhmen paraqet edhe një
sfidë tjetër shtesë. Madje, ky sektor ka
mungesë të financimit, e cila vjen si
rezultat i buxhetit shumë të kufizuar të
qeverisë dhe i mekanizmave joefikas të
faturimit dhe inkasimit.

Integrimi dhe rreshtimi i standardeve
kombëtare për mjedisin me standardet e
BE-së paraqet njërën ndër sfidat
kryesore me të cilat ballafaqohet
shoqëria kosovare. Megjithatë,
problemet mjedisore me të cilat është
ballafaquar Kosova deri më tani nuk janë
adresuar sa duhet. Qeveria nuk është
duke e konsideruar zbatimin e
Strategjisë mbi Mjedisin si prioritet të
lartë krahasuar me politikat e tjera, si
dhe po mungon integrimi i politikave
mjedisore në strategjitë e sektorëve të
tjerë. Prapëseprapë, objektivat e
përcaktuar sa i përket qasjes në ujë të
pijshëm të sigurt mund të arrihen.
Vështirësitë më të mëdha do të jenë në
fushën e ndotjes së ajrit dhe tokës.

Pengesë kryesore për zbatimin e
projekteve për përmirësimin e mjedisit
akoma mbetet mungesa e fondeve,
mungesa e mekanizmave zbatues dhe e
sistemit të monitorimit. Investimet e
vogla në mjedis janë pikërisht për shkak
të mungesës së instrumenteve dhe
mekanizmave financiarë mjedisorë. Në
këtë aspekt, përfshirja e të gjithë
konsumatorëve në sistemin e faturimit
do të rrisë nivelin e inkasimit të parave.
Dhe, inkasimi më i madh pastaj do të
mundësojë administrimin dhe
mirëmbajtjen e qëndrueshme të rrjetit të
ujësjellësit në mbarë Kosovën.

Mënyra për të ecur përpara58

Arritja e ekuilibrit të dëshiruar në mes të
aktivitetit të njeriut, zhvillimit dhe
mbrojtjes së mjedisit, kërkon ndarje të
përgjegjësive të cilat do jenë edhe të
barabarta edhe të definuara qartë, duke
iu referuar konsumimit dhe sjelljes ndaj
mjedisit dhe resurseve natyrore.

Kjo në radhë të parë nënkupton
integrimin e shqetësimeve mjedisore në

58 Përfshirja e mënyrës së ecjes përpara në
sigurimin e një zhvillimi të qëndrueshëm bazohet
në objektivat dhe politikat e përcaktuara në
Strategjinë për Ujin dhe Mjedisin (SPZHK 2006).

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │56

formulimin dhe zbatimin e të gjitha
politikave ekonomike dhe sektoriale, në
vendimet e autoriteteve publike lokale,
në kryerjen dhe zhvillimin e procesit të
prodhimit dhe në sjelljen individuale. Po
ashtu, kërkohet edhe një dialog efektiv
dhe veprim i harmonizuar ndërmjet
partnerëve, të cilët mund të kenë
prioritete të ndryshme afatshkurtra.

Detyrat kryesore janë zbatimi i
legjislacionit të tanishëm dhe
harmonizimi me standardet dhe normat
e BE-së. Autoritetet qendrore dhe lokale
duhet të rrisin kapacitetet për zbatimin e
këtyre standardeve dhe duhet të
ndërtojnë një sistem të besueshëm të të

dhënave rreth ndotjes dhe efekteve të
tjera negative në mjedis. Po ashtu,
duhet të krijohen edhe kapacitetet për
një mekanizëm efikas të monitorimit.

Veç kësaj, përmirësimi dhe rritja e nivelit
të përfshirjes së popullsisë në rrjetet e
ujësjellësit dhe kanalizimit, si dhe ulja e
humbjeve teknike, kërkojnë shumë punë
dhe përkushtim të përhershëm
institucional. Prandaj, përmirësimet në
rrjetin e ujësjellësit dhe të kanalizimit
mund të arrihen përmes ndërtimit të
rrjeteve të reja të ujësjellësit dhe
kanalizimit, si dhe duke riparuar dhe
mirëmbajtur ato ekzistueset.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│57

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │58

OZHM 8
KRIJIMI I NJË PARTNERITETI
GLOBAL PËR ZHVILLIM

Caku 15

Deri më 2015, të përdoret më shumë se
50% e ndihmës së jashtme në prioritetet
zhvillimore për të mundësuar një zhvillim
afatgjatë dhe të qëndrueshëm të
Kosovës në përputhje me prioritetet e
Strategjisë zhvillimore.

Analiza e gjendjes së tanishme

Gjatë periudhës 1999-2005, donatorët
në Kosovë kanë shpenzuar 2.29 miliardë
euro.59 Nga kjo shumë e përgjithshme,
shërbimet publike dhe aktivitetet që
kanë të bëjnë me ndërtimin e
institucioneve kanë thithur pjesën më të
madhe, 25.6%, përkatësisht 26.6%. Më
shumë se 16% e fondeve të paguara
janë shfrytëzuar për sektorin e ndërtimit
të shtëpive, ndërsa rreth 13% është
ndarë për sektorët e arsimit,
shëndetësisë dhe mirëqenies sociale.

Shumat më të mëdha të këtyre fondeve
janë dhënë nga Agjencia Evropiane për
Rindërtim (AER) dhe nga Shtetet e
Bashkuara të Amerikës.

Për të mbështetur identifikimin dhe
realizimin e bashkëpunimit ekonomik
ndërkombëtar, Ministria e Financave dhe
Ekonomisë ka themeluar Departamentin
për Bashkëpunim Ekonomik
Ndërkombëtar. Departamenti përfshin
katër sektorë: Sektorin për integrim
rajonal dhe evropian, Sektorin për
identifikimin dhe vlerësimin e
programeve zhvillimore, Sektorin për
kredi publike të jashtme dhe Sektorin
për bashkërendimin e donatorëve.

59 Baza e të dhënave e MEF-RIMS, 2006.

Detyrat kryesore të sektorit për
bashkërendimin e donatorëve janë që të
përcjellë aktivitetet e donatorëve që
veprojnë në Kosovë, të promovojë
nevojën për mbështetje financiare nga
donatorët dhe të organizojë takime dhe
të mbajë kontakte më donatorët. Këto
aktivitete kanë rëndësi të veçantë në
arritjen e një bashkërendimi dhe
rreshtimi më të mirë të donatorëve me
prioritetet zhvillimore të qeverisë.

Kosova dhe partneriteti evropian

Për shkak të statusit të pazgjidhur të saj,
Kosova nuk mund të marrë pjesë
drejtpërdrejt në Procesin e Stabilizim
Asocimit, por këtë e bën përmes
Mekanizmit Përcjellës të Stabilizim
Asocimit (MPSA), të themeluar në vitin
2002. Ky mekanizëm i ndihmon
institucionet kosovare që të zbatojnë
reformat strukturore për përafrim me
BE-në dhe që të krijojnë institucione në
përputhje me normat dhe standardet e
BE-së. Me anë të këtij mekanizmi,
institucionet kosovare mund të përfitojnë
nga Procesi i Stabilizim Asocimit duke
marrë mbështetje financiare, konsultime
dhe koncesione tregtare, si dhe duke
monitoruar standardet e BE-së. Deri më
tani janë mbajtur 13 takime ndërmjet
Komisionit të BE-së dhe përfaqësuesve
të IPVQ-ve brenda MPSA-së. Me qëllim
të krijimit të Partneritetit Evropian për
Kosovën, Qeveria e Kosovës në
bashkëpunim me UNMIK-un, kanë
bashkërenduar punën për hartimin e
Planit të Veprimit të Partneritetit
Evropian për Kosovën. Ky plan i veprimit
është miratuar dhe pranuar si kornizë
ndërmjet BE-së dhe Qeverisë së Kosovës
në fillim të vitit 2005. Partneriteti i dytë
evropian është përgatitur në vitin 2006.
Plani i partneritetit evropian përcakton
objektiva afatshkurtra dhe afatmesme,
duke përfshirë këtu edhe procesin e
zbatimit të standardeve dhe partneritetit
evropian. Realizimi i këtyre objektivave
do t’i kontribuojë përparimit në procesin
e integrimit evropian. Veç kësaj, ky plan
“do të shërbejë edhe si kornizë
udhëheqëse për planifikimin e ndihmës
së ardhshme të BE-së për Kosovën
përmes Instrumentit për fazën para

Gjendja
A do të arrihen këto objektiva
deri në vitin 2015?
Ka gjasa potencialisht pak
gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e dobët,
por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│59

hyrjes në BE dhe programeve të tij
përkatëse”.60

Sfidat

E mbështetur nga bashkësia
ndërkombëtare, shoqëria kosovare ka
arritur përparim gjatë procesit të
ndërtimit të paqes pas konfliktit.
Përparimi i arritur në eliminimin e
dëmeve të konfliktit në shtëpitë e
banimit, në infrastrukturën fizike dhe në
ndërtimin e institucioneve ka qenë
mbresëlënës. Megjithatë, ndihma nga
jashtë është zvogëluar në mënyrë
drastike, që nga viti 2002, duke sfiduar
kështu zhvillimin e qëndrueshëm. Në
këtë aspekt, një nga sfidat kryesore
është kapaciteti i kufizuar (së paku në
periudhën afatmesme) i Buxhetit të
Konsoliduar të Kosovës (BKK) për të
përmbushur kërkesat e shumta për
investime kapitale. Tani për tani Kosova
ballafaqohet me probleme strukturore
serioze, d.m.th., me infrastrukturë të
dobët, papunësi të madhe, moszhvillim
të industrisë dhe deficit të madh tregtar.
Mungesa e investimeve në këto fusha
pastaj do të vërë në pyetje zhvillimin e
qëndrueshëm të Kosovës. Të gjitha këto
sfida duhet të tejkalohen. Vonesat e
investimit në këto fusha të rëndësishme,
të cilat konsiderohen si motor të
zhvillimit të ardhshëm ekonomik, do të
pengojnë edhe zhvillimin e sektorit
privat dhe tërheqjen e kapitalit të huaj.

Në anën tjetër, statusi i pazgjidhur i
Kosovës paraqet pengesë për marrjen e
huave me koncesion nga institucionet
financiare ndërkombëtare dhe, për
dallim nga vendet e tjera të Ballkanit
Perëndimor, Kosova nuk ka të drejtë të
gëzojë instrumentet e ndihmës së plotë
të BE-së.

Një sfidë tjetër për institucionet
kosovare është përmirësimi i
bashkërendimit të ndihmës së huaj. Një
bashkërendim dhe shpërndarje më e
mirë e projekteve të donatorëve do të
çojë në një menaxhim dhe planifikim më
të mirë në financimin e prioriteteve
zhvillimore, të cilat janë të përfshira në
planet zhvillimore të qeverisë, në
planifikimin e buxhetit, si dhe në kushtet

60 Plani i Veprimit i Partneritetit Evropian për
Kosovës, 9 gusht 2006.

e Planit të veprimit për partneritet
evropian.61

Mënyra për të ecur përpara

Roli i donatorëve në Kosovë mbetet
shumë i rëndësishëm. Duke pasur
parasysh kapacitetet e kufizuara të BKK-
së dhe mundësitë e kufizuara për
marrjen e huave me koncesion nga
institucionet ndërkombëtare, donatorët
duhet të vazhdojnë të ofrojnë burim
alternativ të financave për investime
kapitale. Për t’u ballafaquar me
problemet e lartpërmendura, është
shumë e nevojshme të vazhdohet
mbështetja e bashkësisë ndërkombëtare,
përmes ofrimit të ndihmës teknike e
financiare dhe bashkëpunimit.

Me qëllim të shtimit të efektshmërisë së
ndihmës nga jashtë për arritjen e
objektivave prioritare të zhvillimit, duhet
të përmirësohet bashkëpunimi ndërmjet
qeverisë dhe donatorëve, për të bërë
ndarjen e prioriteteve dhe harmonizimin
sa më të mirë të aktiviteteve të tyre.
Dokumenti i SPZHK-së duhet të
paraqesë këto prioritete dhe kështu të
jetë si drejtues i aktivitetit të donatorëve
në kanalizimin e fondeve në ato
projekte, të cilat do të sjellin një zhvillim
të qëndrueshëm ekonomik. Në këtë
aspekt, Departamenti i qeverisë për
Bashkëpunim Ekonomik Ndërkombëtar
duhet që në mënyrë më efikase të
bashkërendojë, monitorojë dhe vlerësojë
aktivitetet e donatorëve. Kjo do të ofrojë
bazën për të përmirësuar
bashkërendimin ndërmjet donatorëve
dhe organeve të qeverisë; pastaj kjo do
të rrisë efektshmërinë e projekteve të
financuara nga donatorët dhe do të
shmangë praktikat e përzierjes së
projekteve me njëri-tjetrin. Krijimi i një
qendre për bashkërendimin e donatorëve
në Zyrën e kryeministrit paraqet edhe
një hap të rëndësishëm për qeverinë në
promovimin e një partneriteti më efikas
me partnerët zhvillimorë, dke përfshirë
donatorët dhe institucionet financiare
ndërkombëtare (IFN).

61 Plani i Veprimit të Partneritet Evropian për
Kosovën, 9 gusht 2006.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │60

Po ashtu, është shumë me rëndësi që
planet zhvillimore, siç janë SPZHK-ja,
Korniza e Shpenzimeve Afatmesme
(KSHAM) dhe Plani i Veprimit të
Partneritet Evropian (PVPE), të jenë
plotësisht të harmonizuara dhe të
ndërlidhura me njëri-tjetrin. Këto plane
duhet të harmonizohen pasi që
konsiderohen si plotësuese në përpjekjet
që bëhen drejt zhvillimit të Kosovës dhe
integrimit evropian.

Kosova duhet, po ashtu, të zhvillojë
kapacitetet për bashkëpunim me IFN-të,
Organizatën Botërore të Tregtisë (OBT)
dhe me agjencitë dhe institucionet e
tjera zhvillimore. Duhet të ketë
partneritet edhe me investitorët
strategjikë privatë në kuadër të një
mjedisi miqësor të biznesit dhe të
aktiviteteve energjike promovuese.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│61

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │62

OZHM 9

NDËRTIMI I QEVERISJES SË MIRË
DREJT INTEGRIMIT EVROPIAN

Ndërtimi i qeverisjes së mirë dhe
efikase, institucionet e drejtësisë dhe
sigurisë, mediat e pavarura dhe roli aktiv
i shoqërisë civile, shihen si parakushte
për arritjen e 8 objektivave zhvillimore
dhe për krijimin e një rruge më të sigurt
drejt integrimit evropian.

Pasi që qeverisja është një proces
vendimmarrës dhe një proces, përmes të
cilit zbatohen vendimet, analiza e
qeverisjes përqendrohet në palët zyrtare
dhe jozyrtare me interes të përfshira në
procesin e marrjes së vendimeve dhe të
zbatimit efikas të tyre. Prapëseprapë,
krijimi i një sistemi politik demokratik
ballafaqohet me sfida të vazhdueshme.
Këto sfida janë si pasojë e përvojës së
kufizuar dhe resurseve të kufizuara që
janë në dispozicion, si dhe si pasojë e
tensioneve etnike dhe identiteteve
politike. Këto të fundit përdoren dhe
shfrytëzohen në nivele të ndryshme për
të arritur objektiva politike, të cilat
pastaj shpesh sjellin deri te konfliktet e
interesit dhe te rritja e tensioneve
ndëretnike. Këto sfida janë, po ashtu, të
lidhura edhe me besimin e ulët të
qytetarëve në udhëheqjen ekzistuese, e
cila konsiderohet të jetë nepotiste dhe e
cila vë interesat e partive politike dhe
ato private para të mirës së
përgjithshme. 62

62 Shih “Raporti i paralajmërimit të hershëm” janar-
qershor 2006 UNDP; Raporti i gjashtë vjetor i
Avokatit të Popullit 2005, 6 korrik 2006; “Rishikimi
i sektorit të sigurisë së brendshme” KIPRED, 2006-
12-10.

Ka probleme në zbatimin e ligjit, siç
është mungesa e aftësisë së IPVQ-ve që
të zbatojnë ligjin; hulumtimet dhe
studimet e ndryshme tregojnë se
shumica e të intervistuarve janë të
pakënaqur me zbatimin e ligjit. Raportet
e OSBE-së tregojnë se disa ligje nuk
janë zbatuar fare për disa vite me radhë.
Kjo ndodh për faktin se prioritetet
caktohen nga organi ligjvënës e jo nga
ministria përkatëse ose nga qeveria, të
cilat janë organe ekzekutive. Prandaj,
moszbatimi nënkupton edhe injorim të
vullnetit të legjislativit.63

Transparenca, mediat dhe qasja në
dokumentet zyrtare janë shumë të
rëndësishme për procesin e krijimit të
një qeverisjeje transparente dhe për t’u
ofruar qytetarëve shërbime të mira. Në
këtë aspekt, në Kosovë ka nevojë të
bëhen përmirësime të mëdha.

63 Organizata për Siguri dhe Bashkëpunim në
Evropë, Misioni në Kosovë, Departamenti për të
Drejtat e Njeriut dhe Sundim të Ligjit, Sektori i
Sundimit të Ligjit, Zbatimi i ligjeve të Kuvendit të
Kosovës, Raporti III Periudha e shqyrtimit: Ligjet e
shpallura në vitin 2005, 26 janar 2007.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│63

Objektivi Treguesit 2007 2010 2015

16. Deri në vitin
2015 të ketë
qeverisje
efektive, efikase
dhe
transparente
drejt integrimit
në BE

1.1
Kënaqshmëria me punën e IPVQ-ve

në Kosovë (%)
34.264 50 70

1.2

Numri i komunave dhe shërbimet
dhe përgjegjësitë publike të

decentralizuara

30 + 565

17. Deri në vitin
2015 të ketë një
institucion
efektiv dhe
efikas të
drejtësisë dhe
sigurisë për të
përmirësuar
sigurinë publike
dhe një sistem
efikas të
drejtësisë

2.1
Rastet e pazgjidhura në gjykatat e

Prishtinës*
10,72166

50%
rënie

80%
rënie

2.3

Kënaqshmëria me Shërbimin Policor
të Kosovës (%)

68.567 80 90

2.4

Kënaqshmëria me gjykatat (%)

2068

30

50

18. Deri në vitin
2015 mediat,
qytetarët dhe
OJQ-të do të
jenë në gjendje
të kenë qasje në
të gjitha
dokumentet
zyrtare sipas
ligjit

3.1

Qasje e lirë e mediave në

dokumentet zyrtare

Qasje e
pjesëshme

Qasje e
plotë

Qasje e
plotë

64 “Raporti i paralajmërimit të hershëm” Nr. 16, UNDP.
65 Numri i komunave është 30 dhe numri i pilotnjësive komunale është 5.
66 Raporti tremujor mbi aktivitetet në reformën e sistemit të drejtësisë në Kosovë, USAID, korrik- shtator 2006,
pasqyra e analizës së rasteve, GJK në Gjilan, GJK në Prishtinë, GJK në Prizren.
67 “Raporti i paralajmërimit të hershëm” Nr. 16, UNDP.
68 “Raporti i paralajmërimit të hershëm” Nr. 16, UNDP.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │64

 3.2

Përvoja personale me korrupsionin

(%)

1569 12 10

3.3

Pjesëmarrja e qytetarëve në debatet

publike në nivelin lokal (%)

2370 50 70

Burimi: UNDP (2006), USAID (2006) *Të dhënat janë vetëm për vitin 2006

69 “Raporti i paralajmërimit të hershëm” Nr. 15, UNDP.
70 Mozaiku i Kosovës 2006, UNDP 2006.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│65

Qeverisja demokratike

Caku 16

Deri në vitin 2015 të ketë një qeverisje
efikase, efektive dhe transparente, në
përputhje me standardet e BE-së.

Treguesit: Besimi i qytetarëve dhe

kënaqshmëria me punën e
institucioneve të Kosovës
Numri i komunave dhe
shërbimet publike dhe
përgjegjësitë e
decentralizuara.

Baza: Kënaqshmëria me punën e

institucioneve të Kosovës
34.2% (2007).

Institucionet e administratës publike në
Kosovë janë duke u reformuar edhe pse
janë duke u ballafaquar me vështirësi.

Por, hulumtimet e fundit me qytetarë
tregojnë se opinioni publik dhe besimi i
qytetarëve në institucionet e Kosovës
dhe në praninë ndërkombëtare në
Kosovë kanë rënë gjatë gjashtë muajve
të parë të vitit 2007. Prandaj, numri i
madh i të punësuarve, efikasiteti i ulët
dhe praktikat korruptive në
administratën publike konsiderohen si
probleme serioze.

Tani, Kosova ka 30 komuna dhe 5
pilotnjësi komunale (PNJK), tri prej të
cilave janë në fazën e zbatimit, ndërsa
dy pilotnjësi të propozuara nuk janë
pranuar nga komuniteti që jeton aty
(Parteshi dhe Graçanica). Procesi i
decentralizimit është një çështje shumë
e politizuar, e cila varet nga negociatat
rreth statusit përfundimtar të Kosovës;
prandaj do të jetë një sfidë shumë e
madhe që në të njëjtën kohë të bëhet
harmonizimi i rezultatit të negociatave
dhe të zbatohet procesi i decentralizimit
në mënyrën më të mirë për të ofruar
shërbime sa më të mira dhe për të
përmirësuar cilësinë e jetës së
qytetarëve, duke krijuar një administratë
komunale efektive dhe efikase.

Grafiku 6 Kënaqshmëria me punën e institucioneve

0
10
20
30
40
50
60
70
80
90

100

Ja-06 Mar-07

Kënaqshmëria
me UNMIK-un
Kënaqshmëria
me PSSP-në

Burimi: UNDP (RPH 2006/7)

Gjendja
A do të arrihet ky objektiv deri në
vitin 2015?
Ka gjasa potencialisht pak
gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e
dobët, por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │66

Në bazë të negociatave për statusin
përfundimtar të Kosovës dhe sipas
propozimit të të dërguarit special të
sekretarit të Përgjithshëm të OKB-së,
numri dhe kompetencat e komunave do
të ndryshojnë. Kështu që, përbërja e
komunave të Kosovës do të jetë si në
vijim: do të krijohen komuna të reja dhe
Kosova do të ketë edhe 5 + 1 komuna të
reja (Mitrovica Veriore, Graçanica,
Ranillugu, Parteshi, Kllokoti/Vërboci dhe
Novobërda), duke përfshirë edhe
Mitrovicën veriore dhe zgjerimin e
komunave ekzistuese, kryesisht ajo e
Novobërdës. Propozimi i të dërguarit të
posaçëm të SP të OKB-së (shtojca III)
kryesisht ka të bëjë me numrin e
komunave serbe, kompetencat e tyre
komunale, financimin e komunave dhe
bashkëpunimin ndërkomunal dhe
ndërkufitar.

Sundimi i ligjit

Caku 17

Deri në vitin 2015 të ketë një institucion
efektiv dhe efikas të drejtësisë dhe
sigurisë për të përmirësuar sigurinë
publike dhe sistemin efikas të drejtësisë.

Treguesit: Rastet e pazgjidhura në
sistemin e drejtësisë në
Kosovë

Numri i përgjithshëm i
rasteve të raportuara

Kënaqshmëria me
Shërbimin Policor të
Kosovës

 Kënaqshmëria me gjykatat

Baza: Numri i rasteve të
pazgjidhura në gjykata në
Prishtinë
10,721 (2006)

Kënaqshmëria me
Shërbimin Policor të
Kosovës 68.5% e të
intervistuarve (2007)

Kënaqshmëria me gjykatat
 20% e të intervistuarve
(2007)

Zbatimi i ligjit në Kosovë duhet të bëhet
në mënyrë më efikase. Hulumtimet dhe
studimet e bëra tregojnë se shumica e të
intervistuarve janë të pakënaqur me
zbatimin e ligjit. Sipas raportit të OSBE-
së, në dy tre vjetët e kaluara disa ligje
nuk janë zbatuar fare. Në këtë aspekt,
duhet të theksohet se duhet të ketë
zbatim dhe sundim të ligjit në Kosovë.
Hierarkia e normave dhe vendosja e tyre
në vendin e duhur në praktikat
legjislative, si dhe në zbatimin dhe
aplikimin e ligjit janë të një rëndësie
shumë të madhe. Raporti i OSBE-së mbi
zbatimin e ligjeve në Kosovë vjen në
përfundim se “çështja e hierarkisë së
normave është e natyrës kushtetuese
dhe kërkohen masa urgjente për
qartësimin e tyre”71.

Zbatimi i ligjit është një çështje, e cila
kërkon mekanizma në mënyrë që të
zbatohet; në Kosovë, Misioni i
Administratës së Përkohshme të
Kombeve të Bashkuara në Kosovë
(UNMIK) ka krijuar institucionet e
drejtësisë dhe sigurisë. Për shkak të
ndarjes së kompetencave ndërmjet
UNMIK-ut dhe IPVQ-ve, shpesh bëhet
përzierja e aktiviteteve ndërmjet
institucioneve që ofrojnë shërbime të
njëjta. Ministria e Drejtësisë është
krijuar në vitin 2005 me mandatin që të
zhvillojë politika prioritare për sistemin e
drejtësisë dhe atë legjislativ, të ofrojë

71 Organizata për Siguri dhe Bashkëpunim në
Evropë, Misioni në Kosovë, Departamenti për të
drejtat e njeriut dhe sundim të ligjit, Sektori i
sundimit të ligjit, Zbatimi i ligjeve të Kuvendit të
Kosovës, Raporti III - Periudha e shqyrtimit: Ligjet
e shpallura në vitin 2005, 26 janar 2007.

Gjendja
A do të arrihet ky objektiv deri në
vitin 2015?
Ka gjasa potencialisht
ka pak gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e
dobët, por në përmirësim e dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│67

mbështetje administrative, të zhvillojë politika të prokurorisë dhe të mundësojë

bashkëpunimin e shërbimeve
korrektuese. Ministria e Punëve të
Brendshme është krijuar në vitin 2005
dhe ende është në fazën e ndërtimit të
kapaciteteve të saj.

Raporti i USAID-it tregon se ka një
numër të madh rastesh të pazgjidhura
që presin të futen në procedurat e
sistemit gjyqësor72.

Tabela 11. Numri i përgjithshëm i
rasteve të pazgjidhura në gjykatat
komunale në komunat e Kosovës

GJK

Gjilan
GJK

Prishtinë
GJK

Prizren

Numri i
përgjithshëm i
rasteve të
pazgjidhura
(qershor
20006)

2173 10721 2361

Burimi: USAID (2006)

Çështja e sigurisë është kompetencë e
rezervuar për PSSP (Përfaqësuesi Special
i Sekretarit të Përgjithshëm) në bazë të
mandatit të tij që ia jep Rezoluta 1244 e
Këshillit të Sigurimit të Organizatës së
Kombeve të Bashkuara (KS i OKB-së).
Siguria e jashtme është kompetencë e
rezervuar e forcave ndërkombëtare
(KFOR), të udhëhequra nga NATO.
Sektori i policisë është përgjegjësi e
Policisë Civile Ndërkombëtare (CIVPOL)
dhe e Shërbimit Policor të Kosovës
(SHPK), të cilat kanë një numër të
përgjithshëm prej 8,960 policësh.

Krahasuar me vitin 2005, numri i
përgjithshëm i rasteve të krimeve të
raportuara është rritur për 6.4% në vitin
2006, ndonëse numri i krimeve të
raportuara kundër personave ka pësuar
një rënie prej 19.51%. Perceptimi dhe
besimi i lartë ekzistues për SHPK-në dhe
KFOR-in është një faktor shumë i
rëndësishëm për lirinë e lëvizjes dhe

72 Raporti tremujor mbi aktivitetet në reformën e
sistemit të drejtësisë në Kosovë, USAID, korrik-
shtator 2006, pasqyra e analizës së rasteve, GJK
në Gjilan, GJK në Prishtinë, GJK në Prizren.

besimin shoqëror të grupeve etnike. Në
këtë aspekt, besimi i qytetarëve në
SHPK gjatë periudhës shtator 2006 –
mars 2007 ka rënë nga 81.5 % në 68.5
%73.

Shoqëria civile, mediat dhe
transparenca

Caku 18

Deri në vitin 2015, në bazë të ligjit,
mediat, qytetarët dhe OJQ-të do të kenë
qasje në të gjitha dokumentet zyrtare të
institucioneve të Kosovës, sipas ligjit

Treguesit: Qasje e lirë e mediave në
dokumentet zyrtare

Perceptimi i qytetarëve

rreth korrupsionit

Pjesëmarrja e qytetarëve në

debatet publike në nivelin

lokal

Baza: Përvoja personale me

korrupsionin 15% (2006)

Shoqëria civile dhe mediat, të cilat
ndihmojnë në krijimin e opinionit, janë
duke u forcuar. Shoqëria civile ka
dëshmuar se është një element dinamik
dhe me ndikim në rrugën e Kosovës
drejt qeverisjes demokratike, duke

73 “Raporti i paralajmërimit të hershëm” Nr 14 dhe
16, UNDP.

Gjendja
A do të arrihet ky objektiv deri në
vitin 2015?
Ka gjasa potencialisht ka
pak gjasa të dhëna jo të
mjaftueshme
Gjendja e mjedisit mbështetës:
e fuqishme jo e keqe e
dobët, por në përmirësim e
dobët

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │68

avokuar për ligje dhe rregullore të
arsyeshme, duke ndikuar në vendimet
rreth politikave dhe duke kërkuar
përgjegjshmëri nga institucionet dhe
zyrtarët. Sidoqoftë, ky sektor ka nevojë
për mbështetje të mëtejshme në mënyrë
që të arrijë përparim të mëtejshëm
pozitiv. Mediat (duke përfshirë edhe ato
private) dhe OJQ-të janë duke u
profesionalizuar dhe duke zhvilluar
gjithnjë e më shumë gazetarinë
hulumtuese dhe duke mbuluar ngjarjet
në mënyrë objektive. Megjithatë,
shumica e tyre janë të lidhura me parti
të caktuara politike dhe me grupe të
ngushta politike të interesit dhe kështu
ballafaqohen me sfida serioze për
arritjen e standardeve të pavarura dhe
profesionale në gazetari.

Agjencia e Kosovës Kundër Korrupsionit
është themeluar dhe vazhdon të jetë në
fazën e themelimit. Në vitin 2003 është
hartuar Ligji për Qasjen në Dokumentet
Zyrtare. Megjithatë, deri më tani, numri i
qytetarëve që e shfrytëzojnë këtë ligj
për të zgjidhur problemet e tyre qoftë në
nivelin qendror ose në atë lokal, është
shumë i vogël. Sipas raportit Mozaiku i
Kosovës (2006), 76% e të intervistuarve
nuk janë të informuar fare për këtë ligj.

Hulumtimi i opinionit publik tregon se
perceptimi i qytetarëve për praktikat
korruptive të institucioneve publike është
i lartë, por megjithatë ekziston një dallim
ndërmjet perceptimeve për korrupsion
dhe përvojave personale dhe për
institucione të ndryshme ekzistojnë edhe
perceptime të ndryshme. Sipas
hulumtimit të UNDP-së, vetëm 15% e të
intervistuarve e bazojnë mendimin e tyre
në përvoja personale; kështu që
mendimet e qytetarëve për praktikat
korruptive janë kryesisht të bazuara në
informacionet që marrin nga të afërmit
(d.m.th 32%). Në anën tjetër, studimet
dhe kërkimet e bëra nga Riinvesti
tregojnë se një pjesë e konsiderueshme
e bizneseve në Kosovë i bazon
perceptimet rreth korrupsionit në
përvoja personale (28% në vitin 2004
dhe 29% në vitin 2005).74 Qytetarët
shprehen të jenë të pakënaqur me
sasinë e informatave që kanë në
dispozicion për punën e komunave të
tyre. Kështu, kur janë pyetur se, sa dinë
ata për debatet publike të komunës,
vetëm 25% e të intervistuarve janë
përgjigjur pozitivisht. Nga gjithsej 25% e
të intervistuarve, që ishin të informuar
rreth debateve publike komunale, vetëm
23% në fakt kishin marrë pjesë në
debatet publike të organizuara nga
komuna.

74 Raporti i vitit 2004 tregon se 72% e
ndërmarrësve të anketuar mendojnë se korrupsioni
në Kosovë është i përhapur; por ky numër në vitin
2005 është rritur në 79%. Zhvillimi i NVM-ve në
Kosovë, Instituti Riinvest (2004, 2005).

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│69

BIBLIOGRAFIA

Aide Mémoire of the IMF Staff Mission to Kosova, February 19-27, 2007

A Joint European Vision Free Movement for Goods and People in Kosovo and Serbia,

Freedom House, European Movement in Serbia, and Kosovar Institute for Policy Research

and Development.

Plani i Veprimit për Mjedisin në Kosovë, Ministria e Mjedisit dhe Planifikimit Hapësinor

2006

Raporti Kombëtar i Shqipërisë: Mbi përparimin drejt arritjes së Objektivave Zhvillimore të

Mijëvjeçarit 2004.

Analizë e gjendjes shëndetësore të nënës dhe fëmijës në Kosovë, F.A. Qosaj, M.Berisha,

I.Begolli, Dhjetor 2006, Tiranë.

Raporti Vjetor 2006, MSH e IPVQ-ve, Kosovë.

Assessment of Administrative Capacity in Kosovo, UNDP Kosovo Capacity Assessment

Project, April 2005.

Regjistrimi i popullsisë 1991, Enti Statistikor i Kosovës.

Communicable Disease Report, CD Neës, Quarterly Report, Issue 33, April 2004, ËHO

Europe.

Decentralization and Local Governance in Kosovo Challenges and Opportunities Report,

Blue Ribbon Series, UNDP 2006.

Studimi i Shëndetit të Popullsisë, ESK 2003.

Projekti i Strategjisë për Arsim, PSZHK 2006.

Early Warning Report Jan-June 2006, UNDP.

Fast facts on Kosovo UNDP Early Warning Report.

Plani Kosovar i Veprimit për Partneritetin Evropian, 9 gusht 2006

Kosovo: The Public Safety Net, An analysis of its efficiency and effectiveness, Sederlof

Hjalte and Verme, Paolo, 2004 (Background Paper for the Kosovo Poverty Assessment).

Studimi i buxhetit familjar (2005), Enti Statistikor i Kosovës.

Strategjia kosovare për parandalimin e HIV/AIDS 2004 – 2008, Komiteti Kosovar kundër

AIDS.

Strategjia Zhvillimore e Kosovës, Sektori i banimit dhe ndërtimit 2007-2013, 2006.

Strategjia dhe plani zhvillimor i Kosovës, Sektori i ujit 2007-2015 .

Kosovo Human Development Report, UNDP 2002.

Kosovo Human Development Report, UNDP 2004.

Kosovo Human Development Report, UNDP 2006.

Rishikimi i Sektorit të Brendshëm të Sigurisë në Kosovë KIPRED, 2006-12-10.

Mozaiku i Kosovës 2006, UNDP 2006.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │70

Kosovo Poverty Assessment, World Bank Report No. 32378 – XK, June 2005.

Kosovo Public Expenditure and Institutional Reviev (Volume I), World Bank Report No.

32624 – XK.

Profili socio-ekonomik i Kosovës, Riinvest: 2005.

Kosova dhe popullsia e saj, ESK shtator 2003, versioni i përmirësuar.

USAID Kosovo Justice System reform activity quarterly report, July-September 2006,

overvieë caseload analyses Gjilan MC, Prishtina MC Prizren MC

Statistika e tregut të punës (2003-2005), Enti Statistikor i Kosovës.

Ligji nr. 2004/2 mbi Barazinë Gjinore në Kosovë, IPVQ, Kuvendi i Kosovës.

Shkrim-leximi në Kosovë, Statistika mbi arsimin në Kosovë, ESK, 2004.

Baza e të dhënave MEF-RIMS, 2006.

Millennium Development Goals, Frameëork for Action, UNDP 2006.

Millennium Development Goals, Report of the Republic of Macedonia, June 2005

Millennium Development Goals, Second Country Report, Egypt, UN and Ministry of

planning, 2004.

Ministria e Shërbimeve Publike – Departamenti i Administratës së Shërbimit Civil.

Personat e punësuar në ministri dhe në institucione qendrore, tetor-dhjetor 2005

On the Road to Europe: Helping the Ëestern Balkans Help Themselves, EAR, European

Union, January 2006

Parallel Worlds Rebuilding the Education System in Kosovo, Sommers, Mand Buckland, P,

2004

Perinatal situation in Kosovo, 2000 – 2005, MOH, OBSH, UNFPA, UNICEF, KOGA, 2006.

SHPK, December 2005, Prishtinë/Trieshtë.

Arsimi bazik cilësor si funksion i zhvillimit njerëzor, Qendra për Arsim e Kosovës, 2006

Raporti mbi aktivitetet në sferat kundër diskriminimit, kundër korrupsionit, kundër

trafikimit me qenie njerëzore dhe të drejtat e njeriut, Zyra e kryeministrit të Kosovës

(ZKM), janar qershor, 2006.

Reforma e qeverisë lokale, një përpilim i konsoliduar i të gjitha dokumenteve që kanë të

bëjnë me reformën e institucioneve të përkohshme të vetëqeverisjes (IPVQ), Prishtinë,

21 qershor 2005.

Zhvillimi i NVM-ve në Kosovë, Studimet vjetore të Riinvestit 2003, 2004, 2005, Instituti

Riinvest

Raporti i gjashtë vjetor i Avokatit të Popullit 2005 – 6 korrik 2006.

Strategjia e Zhvillimit të Qëndrueshëm të Komunës së Gjakovës bazuar në Objektivat

Zhvillimore të Mijëvjeçarit, 2007

Drejt zhvillimit të ekonomisë së Kosovës, Instituti Riinvest, 2006.

Vlerësimi i cilësisë së shërbimeve spitalore pediatrike në Kosovë, MOH , IKSHP, OBSh

Where will be in 2015? Millennium Development Goals Baseline Report for Kosovo, UN

agencies in Kosovo, 2004.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│71

SHTOJCA 1

Territori: 10.908 km2

Kryeqyteti: Prishtina

Kufijtë: Shqipëria (112 km), Mali i Zi (77 km), Serbia (352 km), dhe Maqedonia (161

km)

Nr. i banorëve: përafërsisht 2 milionë

Bruto prodhimi vendor (në miliona euro): 2,270 (2006)

Të hyrat kombëtare bruto në dispozicion (në miliona euro): 2,630 (2006)

BPV për kokë banori (në euro): 1, 117 (2006)

Indeksi i zhvillimit njerëzor: 0.740 (2006)

Indeksi i çmimeve për konsumatorët: 0.7 (2006)

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │72

SHTOJCA 2

OBJEKTIVAT DHE QËLLIMET ZHVILLIMORE GLOBALE TË MIJËVJEÇARIT DHE SPECIFIKIMI

I TYRE PËR KOSOVËN

Objektivat
globale

Formulimi për
Kosovën

Caqet globale Formulimi për Kosovën

Caku 1:
Përgjysmimi i
përqindjes të
njerëzve që
jetojnë me më
pak se një dollar
në ditë

Caku 1: Deri në vitin 2015,
të çrrënjoset varfëria e
skajshme dhe të
përgjysmohet përqindja e
njerëzve që jetojnë në
varfëri relative

Caku 2: Deri në vitin 2015
të zvogëlohet shkalla e
papunësisë për 25%.

Objektivi 1.

Çrrënjosja e

varfërisë së

skajshme dhe

urisë

Objektivi 1.
Çrrënjosja e
varfërisë së
skajshme dhe
zvogëlimi i
varfërisë relative

Caku 2:
Përgjysmimi i
përqindjes të
njerëzve që
vuajnë nga uria

Caku 3: Deri në vitin 2015
të krijohen kushtet adekuate
të strehimit për të gjithë
individët dhe familjet në
gjendje të vështirë
Caku 4. Deri në vitin 2015
të gjithë fëmijët kudo që
janë, veçanërisht vajzat,
fëmijët në gjendje të
vështirë dhe ata të pakicave
etnike, të kenë qasje dhe të
përfundojnë nëntë vjet të
arsimit fillor cilësor, pa
pagesë dhe të obligueshëm
Caku 5. Deri në vitin 2015
të përmirësohet cilësia e
rezultateve në arsim.

Objektivi 2.
Arritja e
shkollimit fillor
universal

Objektivi 2.
Arritja e shkollimit
fillor universal
dhe përmirësimi i
cilësisë së
mësimit

Caku 3:
Sigurimi që të
gjithë djemtë
dhe vajzat të
kryejnë
shkollimin e
plotë fillor

Caku 6. Deri në vitin 2015,
të rritet financimi për
sektorin e arsimit, ashtu që
niveli i tij të rritet për 6% të
BPV-së (vetëm për arsimin
publik) dhe të përmirësohet
efikasiteti i tij në
shfrytëzimin e resurseve në
dispozicion.
Caku 7. Deri në vitin 2015
të eliminohet pabarazia
gjinore në të gjitha nivelet e
arsimit

Objektivi 3.
Promovimi i
barazisë gjinore
dhe fuqizimi i
femrave

Objektivi 3.
Promovimi i
barazisë gjinore
dhe fuqizimi i
femrave

Caku 4:
Eliminimi i
pabarazisë
gjinore në
arsimin fillor
dhe të mesëm,
mundësisht deri
në vitin 2005,
dhe në të gjitha
nivelet deri në
vitin 2015

Caku 8. Deri në vitin 2015
të rritet numri i femrave në
vendimmarrjen politike (së
paku në 40% sipas Ligjit për
Barazinë Gjinore)

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│73

Objektivi 4.
Ulja e shkallës
së vdekshmërisë
së fëmijëve

Objektivi 4. Ulja
e shkallës së
vdekshmërisë së
fëmijëve

Caku 5:
Zvogëlimi për
dy të tretat i
shkallës së
vdekshmërisë së
fëmijëve

Caku 9. Ndërmjet viteve
2000 - 2015, të zvogëlohet
shkalla e vdekshmërisë
infantile për dy të tretat

5. Përmirësimi i
shëndetit të
nënës

Objektivi 5.
Zvogëlimi i
vdekshmërisë së
nënave gjatë
lindjes

Caku 6:
Zvogëlimi për tri
të katërtat i
shkallës së
vdekshmërisë së
nënave gjatë
lindjes

Caku 10. Ndërmjet viteve
2000 - 2015 të zvogëlohet
për tri të katërtat shkalla e
vdekshmërisë së nënave
gjatë lindjes

Objektivi 6.
Luftimi i
HIV/AIDS,
malaries dhe i
sëmundjeve të
tjera

Objektivi 6.
Luftimi i HIV/AIDS
dhe tuberkulozit

Caku 7: Ndalja
dhe fillimi i
rënies së
shkallës së
përhapjes së
HIV/AIDS

Caku 11. Të jetë ndalur deri
në vitin 2015 dhe të ketë
filluar zvogëlimi i përhapjes
së HIV/AIDS

 Caku 8: Ndalja
dhe fillimi i
rënies së numrit
të rasteve të
malaries dhe
sëmundjeve të
tjera të rënda

Caku 12. Të jetë ndalur deri
në vitin 2015 dhe të ketë
filluar zvogëlimi i përhapjes
së tuberkulozit

Objektivi 7.
Sigurimi i
qëndrueshmërisë
mjedisore

Objektivi 7.
Sigurimi i
qëndrueshmërisë
mjedisore

Caku 9:
Integrimi i
parimeve të
zhvillimit të
qëndrueshëm
në politikat dhe
programet e
vendit;
zvogëlimi i
humbjes së
resurseve
mjedisore

Caku 13. Deri në vitin 2015
të integrohen shqetësimet
mjedisore edhe në sektorët e
tjerë ekonomikë

 Caku 10:
Përgjysmimi i
proporcionit të
njerëzve pa
qasje të
qëndrueshme
në ujë të
pijshëm

Caku 14. Deri në vitin 2015,
më shumë se 80% e
popullsisë duhet të ketë
qasje në ujë të pijshëm të
sigurt

 Caku 11:
Arritja e një
përmirësimi të
konsiderueshëm
në jetën e së
paku 100
milionë
banuesve të
barrakave, deri
në vitin 2020

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │74

Objektivi 8.
Krijimi i
partneritetit
global për
zhvillim

Objektivi 8.
Krijimi i
partneritetit
global për zhvillim

Caku 12.

Zhvillimi i

mëtejshëm i një

sistemi tregtar

dhe financiar të

hapur, të bazuar

në rregulla, të

parashikueshëm

dhe

jodiskriminues.

Ai përfshin

përkushtimin

për qeverisje të

mirë, zhvillim

dhe zvogëlim të

varfërisë – si në

rrafshin vendor,

ashtu edhe në

atë

ndërkombëtar

Caku 13.

Adresimi i

nevojave të

veçanta të

vendeve më pak

të zhvilluara

përfshin: lirimin

prej tarifave dhe

kuotave për

eksportet ë

vendeve më pak

të zhvilluara;

një program i

përmirësuar i

shlyerjes së

borxhit për HIPC

dhe shlyerja e

borxhit zyrtar

bilateral dhe një

NZZH më bujare

për vendet që

janë të

përkushtuara në

zvogëlimin e

Caku 15. Deri në vitin 2015,

të zgjidhet çështja e

destinimit të më shumë se

50% e ndihmës nga jashtë

për prioritetet zhvillimore,

çka do të mundësojë një

zhvillim të qëndrueshëm

afatgjatë të Kosovës në

përputhje me prioritetet e

strategjisë zhvillimore

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│75

varfërisë

Caku 14.

Adresimi i

nevojave të

veçanta të

shteteve në

zhvillim në

vendet

kontinentale dhe

në shtetet ishuj

Caku 15.

Trajtimi në

mënyrë

gjithëpërfshirëse

i problemit të

borxhit të

vendeve në

zhvillim përmes

masave

kombëtare dhe

ndërkombëtare,

në mënyrë që

borxhi të

shlyhet për një

kohë më të

gjatë.

Caku 16: Në

bashkëpunim

me vendet në

zhvillim, të

bëhet zhvillimi

dhe zbatimi i

strategjive për

punë të

ndershme dhe

produktive për

të rinjtë.

Caku 17: Në

bashkëpunim

me kompanitë

farmaceutike, të

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │76

ofrohet qasje e

volitshme në

ilaçet esenciale

në vendet në

zhvillim

Caku 18: Në

bashkëpunim

me sektorin

privat, të

përfitohet nga

teknologjitë e

reja,

veçanërisht nga

ajo e informimit

dhe

komunikimit.

Caku 16. Deri në vitin 2015,
të ketë një qeverisje
efektive, efikase dhe
transparente, në përputhje
me standardet e BE-së.

Caku 17. Deri në vitin 2015,
të ketë institucione efektive
dhe efikase të drejtësisë dhe
sigurisë, në mënyrë që të
përmirësohen siguria publike
dhe sistemi efikas i
drejtësisë.

 Objektivi 9.
Ndërtimi i një
qeverisje të mirë
drejt integrimeve
evropiane.

Caku 18. Deri në vitin 2009,
në bazë të ligjit, mediat,
qytetarët dhe OJQ-të do të
ketë mundësi të kenë qasje
në të gjitha dokumentet
zyrtare të institucioneve
kosovare sipas ligjit.

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│77

SHTOJCA 3 Tabelat dhe paraqitjet grafike

Tabela A1. Objektet e banimit social sipas komunave

Nr. Komuna Viti Nr. i
banesave/familjeve

1 Deçan 2003/2004 16
2 Skenderaj 2003/2004 21
3 Klinë 2004/2005 22
4 Mitrovicë 2004/2005 21
5 Malishevë 2004/2005 21
6 Lipjan - Magurë 2005/2006 22

7 Obiliq –Plemetin 2005/2006 36

8 Gjilan
2006/2007 (të

planifik.)

9 Gjakovë
2006/2007 (të

planifik.)

Gjithsej 160
Burimi: Projektstrategjia sektoriale për banim dhe ndërtim (SPZHK 2006)

Tabela A2. Qendrat e përkohshme kolektive në Kosovë (QPK)

Komuna Nr. i QPK Nr. i
familjeve

Nr. i
banuesve

1 Fushë-Kosovë 1 18 76

2 Drenas 32 145
3 Kastriot 2 n/a 1450
4 Prishtinë 1 17 63
5 Podujevë 1 130 760
6 Lypjan 2 60 203
7 Mitrovicë 10 303 1323
8 Skenderaj 4 46 205
9 Vushtrri 1 36 222
10 Ferizaj 1 14 50
11 Gjilan 1 24 107
12 Kaçanik 2 6 23
13 Kamenicë 1 29 148
14 Shtërpcë 2 170 700
15 Deçan 3 n/a n/a
16 Gjakovë 1 5 24
17 Istog 1 12 32
18 Pejë 5 37 202
19 Prizren 1 25 111
Gjithsej 41 964 5844

Burimi: Projektstrategjia sektoriale për banim dhe ndërtim (SPZHK 2006)

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │78

Tabela A3. Shkalla e regjistrimit në shkollat fillore dhe të mesme 2001/02 -
2004/05 (%)
Viti 2001/02 2002/03 2003/04 2004/05
Shkalla e regjistrimit në shkollimin
fillor

97 95.44

Përqindja e nxënësve që fillojnë
klasën 1 dhe të cilët arrijnë në
klasën 9

73 96 95,30

Përqindja e nxënësve që fillojnë
klasën 10 e të cilët arrijnë në klasën
12

n/a 83.42 73.05

Shkalla e regjistrimit në shkollimin e
mesëm

 75.2

Shkalla e regjistrimit në shkollimin e
mesëm në zonat rurale

 70.84

Shkalla e regjistrimit në shkollimin e
mesëm në zonat urbane

 80.96

Shkalla e regjistrimit në shkollimin e
lartë

Burimi: Ministria e Arsimit, Shkencës dhe Teknologjisë, Raporti i Zhvillimit Njerëzor,
UNDP 2004

Paraqitja grafike A1

Burimi: Analiza e gjendjes së shëndetit të nënës dhe fëmijës, F.A Qosaj, M. Berisha, I.
Begolli, MSH – IKSHP, 2005

Standardet, shkalla e vdekshmërisë së foshnjave në Kosovës - HFA, 2004

6.08

16.84

12.12 11.65 11.8

8.5

6.49

4.41

0
2
4
6
8

10
12
14
16
18

K
ro

ac
ia

R
um

an
ia

M
ol

da
vi

a

B
ul

lg
ar

ia

K
os

ov
a

R
eg

jio
ni

 e
vr

ip
ia

n

S
ht

et
et

 e
 B

E
-s

ë
që

 n
ga

 m
aj

i
'0

4

S
ht

et
et

 e
 B

E
-s

ë
 p

ar
a

m
aj

it
 '0

4

Sh
ka

lla
 e

 v
de

ks
hm

ër
is

ë
së

 fo
sh

nj
av

e
%

0

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

│79

Paraqitja grafike A2

Burimi: Projekti i Fondit Global për TBC, HFA 2004

Shkalla e TB në Evropë sipas OBSH/100.000 në 2004

179

131

117 114

84 82 80 77
71 70 68 65 60 59 55 55

48
40

34 34 32

18 13 8

0
20

40

60

80

100
120
140
160
180
200

Ka
za

ki
st

an
i

R
um

an
ia

Ki
rg

is
ta

ni

M
ol

da
vi

a

Fe
de

ra
ta

 R
us

e

U
kr

ai
na

G
je

or
gj

ia

U
zb

ek
is

ta
ni

i

Tu
rk

m
en

is
ta

ni

Ta
gj

ik
is

ta
ni

i

Le
to

ni
a

Az
er

ba
ig

ja
ni

B
 d

he
H

Li
tu

an
ia

Be
llo

ru
si

a

A
rm

en
ia

 K
os

ov
a

Es
to

ni
a

Po
rtu

ga
lia

S
er

bi
a

dh
e

M
al

i i
 Z

i
IR

J
 e

 M
aq

ed
on

is
ë

Sh
qi

pë
ria

S
llo

ve
ni

ja

Fr
an

ca

Objektivat e Zhvillimit të Mijëvjeçarit, raporti i dytë për Kosovën

 │80

SHTOJCA 4

Lista e pjesëmarrësve në punëtoritë e organizuara me zyrtarët e nivelit qendror
dhe komunal dhe me shoqërinë civile:

Punëtoria I:
Veton Mujaj (NGO Syri i Vizionit - Pejë), Melihate Meha (Qendra Rajonale për Punë
Sociale -Mitrovicë), Valbona Sojeva (Qendra Rajonale për Punë Sociale -Ferizaj), Mirlinda
Kusari (SHE-ERA Gjakovë), Ardita Hima (KEC), Afërdita Spahiu (UNICEF), Gazmend
Murseli (OJQ ANP-Gjilan), Ramadan Suka (OJQ Eko-Trepça), Naim Shaqiri (OJQ Paqja
me Natyrën), Elmir Tarani (AHED-Gjakovë), Fatmire Zajmi (Spitali Rajonal i Mitrovicës),
Ardita Tahirukaj (OBSH Prishtinë), Zeqir Veselaj (REC Prishtinë), Ergyl Binçe (IKSHPK
Prishtinë), Arbena Kuriu (UNICEF), Naxhie Kabashi (OJQ KWI), Anita Ademi (OJQ Liria
Gjilan).

Punëtoria II:
Mentor Morina (MPMS), Besnik Shala (Drejtoria për Shëndetësi dhe Mirëqenie Sociale -
Gjakovë), Sami Ahmeti (Drejtoria për Shëndetësi dhe Mirëqenie Sociale – Gjilan), Besim
Avdimetaj (Zyra Rajonale e Arsimit – Pejë), Musli Mehaj (Drejtoria për Shëndetësi dhe
Mirëqenie Sociale – Prishtinë), Jashar Ramadani (Drejtoria për Shëndetësi dhe Mirëqenie
Sociale – Gjilan), Mevlyde Popovci – Myftari (Drejtoria për Shëndetësi dhe Mirëqenie
Sociale – Pejë), Merita Kastrati (Drejtoria për Shëndetësi dhe Mirëqenie Sociale – Pejë),
Muhamet Avdyli (Drejtoria për Shëndetësi dhe Mirëqenie Sociale – Pejë), Ukë Kelmendi
(Drejtoria e Planifikimit, Zhvillimit, Urbanizimit dhe Mjedisit – Pejë), Nezakete Hakaj
(MMPH), Sevdije Maloku – Hyseni (Drejtoria për Urbanizëm dhe Planifikim Hapësinor -
Gjilan), Lulëzim Nixha (Drejtoria për Planifikim, Urbanizëm dhe Ndërtim – Prishtinë),
Lumnije Shllaku (Zyra për Çështje Gjinore – Komuna e Gjakovës), Premtime Preniqi
(Zyra për Çështje Gjinore – Komuna e Prishtinës), Sebahate Qorkadiu (Zyra për Çështje
Gjinore – Komuna e Pejës), Drita Klaiqi (Zyra për Çështje Gjinore – Komuna e Gjilanit),
Drita Hasimja (Zyra për Çështje Gjinore – Komuna e Gjakovës), Veli Bakija (Zyra për
Çështje Gjinore – Komuna e Gjakovës), Lulzim Shabani (Zyra për Çështje Gjinore –
Komuna e Ferizajt), Tush Berisha (MAPL), Mehdi Retkoceri (MAPL).

	shqip 1.pdf
	Page 1

	Shqip 2.pdf
	Page 1

