
Aktiv

Raport mbi rezultatet e hulumtimit

2018

Krijimi i një kornize të qëndrueshme për pjesëmarrje qytetare dhe vendimmarrje
demokratike në institucionet lokale dhe qendrore në Kosovë

Mitrovica e Veriut

Qëndrimet e qytetarëve

në veri të Kosovës

AK IV

Porositësi i hulumtimit

OJQ AKTIV

Autori i hulumtimit

MA Nikollë Joviq (Nikola Jović)

Donator

Ky projekt financohet nga Programi i Zhvillimit të Shoqërisë

Demokratike (DSP) i mbështetur nga Zyra Zvicerane për Bashkëpunim

në Kosovë (SCO-K) dhe Ministria e Punëve të Jashtme të Danimarkës

(DANIDA), i cili zbatohet nga Fondacioni Kosovar për Shoqëri Civile

(KCSF).

Për botuesin

OJQ AKTIV

“Mbreti Pjetër I”, nr. 183a, Mitrovica e Veriut.

email: office@ngoaktiv.org

www.ngoaktiv.org

Mitrovica e Veriut

Korrik 2018

http://www.ngoaktiv.org/

Përmbajtja:

 Metodologjia e hulumtimit... 3

 Rezultatet më të rëndësishme... 4

 Përshkrimi i mostrës... 7-9

 Rezultatet e hulumtimit...10-48

 Konkluzionet ... 49-50

3

Metodologjia e hulumtimit

Mënyra e hulumtimit: Sondazhi në terren ballë për ballë (F2F)

Anketa: Pyetësori i përbërë nga 46 pyetje në kohëzgjatje prej 20 minuta

Koha e hulumtimit: 20 – 30 qershor 2018

Vendi i hulumtimit: Mitrovica e Veriut, Leposaviq, Zubin Potok dhe Zveçan

Madhësia e mostrës: 800 të anketuar

Lloji i mostrës: Mostër e rastësishme e stratifikuar - stratifikimi bazuar në komunën

e banimit

Gabim statistikor: 95% intervali statistikor i besimit për ndodhi me një incidencë

prej 50% është +/- 3.2%

Nënstratifikimet: gjinia, mosha, vendbanimi dhe niveli i arsimimit

4

Paraqitja grafike e gjetjeve kryesore

Frekuenca e ndërveprimeve midis bashkësive etnike është në rritje, mu ashtu

si perceptimi pozitiv i marrëdhënieve etnike që dalin nga ndërveprime të tilla:

15% e respodentëve vlerësojnë situatën aktuale politike në Kosovë si të mirë.

Edhe treguesit tjerë të gjendjes së marrëdhënieve etnike tregojnë një

tendencë të rritjes së perceptimeve afirmative në mes të komunitetit serb dhe

shqiptar në veri të Kosovës, përfshi besimin, frekuencën e ndërveprimeve,

përvojat pozitive. Madje edhe matjet standarde të distancës etnike treguan

një rënie të distancës nga 5.1 në 2016 në 4.6 pikë indeksi në 2018.

Mosbesimi i komunitetit në veri të Kosovës në liderët politikë mbetet i lartë. Këtë

vit, 99,6% e respodentëve thanë se nuk i besojnë asnjë politikani shqiptar. Sa i

përket politikanëve nga komuniteti serb, mosbesimi është në rritje. Derisa në

vitin 2017, 78% e respodentëve u përgjigjën se nuk kishin besim në asnjë

politikan nga komuniteti serb, këtë vit ky numër u ngrit në 88.2%.

Çdo i tretë i anketuar beson se jeta e serbëve në Kosovë do të jetë më e keqe

pas tre vjetësh.

12% e respondentëve thonë se i besojnë një politikani në Kosovë. Numri i

respodentëve që besojnë se serbët e Kosovës duhet të mbështeten në BE në

paraqitjen e interesave të veta shënon rritje të konsiderueshme, nga 5.3% në

14.9 15.6

23.1

0

5

10

15

20

25

2016 2017 2018

Eksperienca pozitive në
ndërveprimin e komuniteteve etnike

5

2017 në 13.1% në 2018. Ngjashëm, numri i qytetarëve që shikojnë BE-në në

kontekst negativ është përgjysmuar nga 32% në vitin 2017 dhe shënon rënie në

16% këtë vit.

Trendi i rënies së numrit të respodentëve që ndjehen të lirë për të shprehur

pikëpamjet e tyre vazhdon edhe në 2018

 .

Rezultatet e hulumtimit të këtij viti tregojnë qartë një "krizë besimi" në

shoqërinë e Kosovës së veriut.

- 88% e qytetarëve nuk i besojnë asnjë politikani serb

- 99% e qytetarëve nuk i besojnë asnjë politikani shqiptar

- 66% e qytetarëve nuk besojnë në pavarësinë e mediave

Çdo i treti i intervistuar (34%) konsideron se rritja e aktiviteteve të paligjshme

është kërcënimi më i madh i sigurisë në veri të Kosovës, rritje prej 10% krahasuar

në 2016.

48

35

22

0

10

20

30

40

50

60

2016 2017 2018

Përqindja e qytetarëve që ndjehën të lirë të shprehin
qëndrimet e tyre politike

6

Numri i të rinjve të moshës nga 18 deri 29 vjeç të cilët mendojnë në mënyrë

aktive për largimin nga Kosova ka kaluar gjysmën (53%). Dy nga tre të rinj me

diplomë fakulteti në mënyrë aktive mendojnë për largimin. Në komunat Zubin

Potok dhe Leposaviq, si zona rurale, 4/10 e të rinjve paralajmërojnë largimin në

5 vitet e ardhshme.

7

Përshkrimi i mostrës

 Gjinia e respondentëve:

 Sa vjeç jeni?

Mosha mesatare e respondentëve është 48 vjet.

Struktura e moshës së mostrës:

20.7

38.3

24.1

16.9

0 5 10 15 20 25 30 35 40 45

66 E më shumë

46-65

30-45

18-29

45.4

54.6

Gra

Burra

8

 Niveli i arsimit i respodentëve:

 Statusi i punës së respodentëve:

23

20.4

45.6

11

0 10 20 30 40 50

Fakultet

I lartë

Mesëm

Fillor

27.4

2.4

3.9

5.5

10.2

5.5

7.9

10.3

6.4

20.5

0 5 10 15 20 25 30

I pensionuar

I punësuar në organizatë ndërkombëtare

I punësuar në sektorin joprofitabil (OJQ)

Me mbështesin të tjerët gjatë procesit të shkollimit

I papune (nuk kërkoj punë në mënyrë aktiv)

I papune (në mënyrë aktive kërkoj punë)

Punë të përkohshme pa kontratë (puna në të…

I vetëpunësuar/Kam biznesin tim

I punësuar në sektorin privat

I punësuar në sektorin publik në institucionet e…

I punësuar në sektorin publik në institucionet e…

9

 Vendbanimi:

34.1

20.6

30.8

14.5

0

5

10

15

20

25

30

35

40

Mitrovicë e Veriut Zveçan Leposaviq Zubin Potok

10

Rezultatet e hulumtimit

1. Në një shkallë prej 1 deri në 5, ku 1 është "shumë keq" dhe 5 "shumë mirë",

vlerësoni:

 Nota

mesatare

Situatën politike në Kosovë 2,1.

Situatën e sigurisë në Kosovë 2,1.

Situatën ekonomike në Kosovë 2,1.

Situatën e juaj materiale 2,6

Krahasuar me dy vitet e kaluara, kur kemi kryer hulumtimin, mund të

shohim se vlerësimet e gjendjes politike, të sigurisë, ekonomike dhe financave

personale janë paksa më të larta.

Respodentët më të moshuar janë më pak të kënaqur me gjendjen

aktuale në lidhje me situatën politike. Pak më shumë se 80% e respondentëve

të moshës mbi 65 vjeç besojnë se situata politike është e keqe. Nga ana tjetër,

numri më i vogël i atyre që konsiderojnë se situata politike është e keqe (63%)

i takon grupmoshës 30-45 vjeç. Kur është fjala për situatën e sigurisë, më të

rinjtë janë më së paku të kënaqur, ndërsa më të kënaqur janë më të moshuarit.

24.9

34.7

40.2

41.6

21.4

32.7

26.1

26.1

31.2

24.6

21.3

17.4

17.1

6.6

10

12.9

5.4

1.4

2.5

2

0 20 40 60 80 100

Gjendja e juaj

materiale

Gjendja ekonomike

Gjendja e sigurisë

Gjendja politike

Shumë të këqija Të këqija As të mira e as të këqija Të mira Shumë të mira

11

Natyra dhe dinamika e jetës janë dukshëm të ndryshme midis këtyre dy

grupmoshave, prandaj nuk duhet të habitë një dallim i tillë në përjetimin e

sigurisë.

Gjithashtu, hulumtimet tregojnë se arsimi ka një ndikim të veçantë në

përjetimin e kënaqësisë me situatën e tyre financiare. Me rritjen e arsimit të

respondentëve, rritet edhe kënaqësia e tyre me gjendjen financiare.

Kënaqësia me gjendjen financiare te respondentët me shkollë fillore është

vlerësuar me notë mesatare prej 1.9, ndërsa te respondentët me fakultet

vlerësohet me notë mesatare 2.9.

2. Shikuar në përgjithësi, a po zhvillohen gjërat në veri të Kosovës në drejtim të

mirë?

Me krahasimin e tre hulumtimeve vërejmë dallime të konsiderueshme në

qëndrimet e respodentëve. Përderisa në vitin 2016, 23% e respondentëve

konsideronin se gjërat në Kosovë zhvilloheshin në drejtimin e duhur, në vitin

2017 kjo përqindje ishte dukshëm më e ulët dhe ishte 6.8%. Sot, situata është

disi më e mirë, por përsëri shumë negative, pasi vetëm 9.5% e respondentëve

mendojnë se gjërat në Kosovë po shkojnë në drejtimin e duhur. Lëvizje të tilla

të konsiderueshme në perceptimin e popullsisë shpjegohet nga ndikimi i

ngjarjeve të përditshme politike në vlerësimet e respodentëve. Megjithatë,

është indikative që një numër shumë i vogël i respodentëve, në tre vitet e fundit

sa bëhet kjo matje, i konsideron pozitive trendët kryesore socio-politike.

9.5

90.5

Po

Jo

12

3. Sipas jush, jeta për serbët në Kosovë për tre vjet do të jetë:

Optimizmi më i vogël është në mesin e respondentëve të gjeneratës më

të re, nga të cilët vetëm 6% mendojnë se për tre vjet do të jenë më mirë në

Kosovë. Më optimistët janë respodentët mbi moshën 66 vjeçare, prej të cilëve

18% besojnë se do të jetë më mirë pas tre vjetësh në Kosovë. Gjithashtu, ka

dallime të konsiderueshme nga sondazhi i vitit 2017, kur 54% e respodentëve

mendonin se situata do të ishte më e keqe pas tre vjetësh. Rezultatet e studimit

të këtij viti janë të ngjashme me rezultatet e vitit 2016, kur 35% e respodentëve

mendonin se jeta në Kosovë do të ishte më e keqe pas tre vjetësh. Ndryshimi i

trendit në rezultatet për vitin 2018 interpretohet nga procesi i etabluar i

integrimit në sistemin ligjor të Kosovës.

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

2016 2017 2018

A po zhvillohen gjërat në drejtimin e

duhur?

Ne Da

36.6 53.8 9.6

0 20 40 60 80 100

Më të këqija Njëjtë si deri më tani Më të mira

Jo Po

13

4. Sipas mendimit tuaj, cili është problemi më i madh në veri të Kosovës?

Grafiku i mësipërm tregon qartë se qytetarët e veriut të Kosovës e shohin

situatën e paqëndrueshme politike, ekonomike dhe të sigurisë, si dhe krimin si

problem kryesor. Numri i qytetarëve që e shohin krimin si një nga problemet

kryesore në veri të Kosovës po shënon rritje të ndjeshme; nga 8% në 2016 dhe

11% në 2017 në 20.6% në hulumtimin e këtij viti.

Perceptimi i rritjes së shkalës së krimit si problemi më i madh në veri të Kosovës

në tre vitet e fundit është rritur ndjeshëm:

1

9

20.6

18.5

20.5

22

3.2

5.2

0 5 10 15 20 25

Shqiptarët

Të gjithat janë problem

Kriminaliteti

Gjendja politike

Gjendja e sigurisë

Gjendja ekonomike

Korrupsioni

Të tjera

8.7

11.4

20.6

0

5

10

15

20

25

2016 2017 2018

14

5. A i prekin problemet kryesore në Kosovë në mënyrë të barabartë serbët dhe

shqiptarët?

Nga viti në vit, përgjigjet e marra në këtë pyetje nuk ndryshojnë ndjeshëm.

6. Sa shpesh shkoni në zonat ku shqiptarët janë shumicë?

Respodentët nga komuna e Zveçanit shkojnë më së rralli, ndërsa më së

shpeshti respodentët nga Mitrovica e Veriut shkojnë në vendet ku shqiptarët

janë shumicë.

22.4

52.3

25.3

Po, problemet kryesore

në Kosovë ndikojnë njëjtë

te shqiptarët dhe serbët

Problemet janë të njëjta

por ndikojnë më shumë

te serbet se sa shqiptarët

Jo, serbët dhe shqiptarët

kanë problemet krejt të

ndryshme

16.2 55.2 25.1 3.4

0 20 40 60 80 100

Asnjëherë Rrallë Shpesh Shumë shpesh

15

 Shkojnë

Mitrovica e Veriut 41,2%

Zubin Potok 23,7%

Leposaviq 21,4%

Zveçan 21%

Frekuenca e shkuarjes në zonat ku shqiptarët janë shumicë, është e lidhur

ngushtë me nivelin e arsimimit të respodentëve. Analizat tregojnë se më së

paku shkojnë respodentët me shkollë fillore (11.7%), ndërsa më së shumti

respodentët me fakultet (38.2%). Gjithashtu, në mjediset ku shqiptarët janë

shumicë, më së shpeshti shkojnë respodentët e moshës mesatare (30-45),

ndërsa më së paku më të rinjtë dhe më të moshuarit.

Krahasuar me dy vitet e kaluara (2016 - 29%; 2017 - 25%), vërejmë se është

zvogëluar numri i respodentëve që nuk shkojnë kurrë në mjedise ku shqiptarët

janë shumicë (2018: 16%), derisa është rritur numri i respodentëve i cili shpesh

ose shumë shpesh viziton mjediset ku shqiptarët janë shumicë, që mund të

vërehet në grafikun më poshtë:

Në përgjithësi, një nga gjetjet kryesore të studimit të këtij viti është një trend

pozitiv i treguesve që përshkruajnë marrëdhëniet etnike, nga frekuenca e

ndërveprimit, përvojat pozitive deri te besimi. Në fokus grupet e mëvonshme

dhe intervistat e bëra me përfaqësuesit e organizatave të shoqërisë civile,

politikëbërësit dhe popullatën lokalë, janë shtjelluar më tej arsyet për këtë

17.4

18.6

28.5

0

5

10

15

20

25

30

2016 2017 2018

16

ndryshim në disa dimensione kyçe, ndër të cilat është edhe rritja e nevojave

institucionale. Këtu mund të vërehet niveli i koincidencës ndërmjet asaj që

mund të përshkruhet si situatë e përmirësuar e sigurisë dhe kushte të integrimit

të shtuar në kornizat ligjore dhe politike të Kosovës. Pjesëmarrësit e grupeve të

fokusit theksuan se nuk është fjala për besimin në kuptimin e ngushtë të fjalës,

porse është më shumë domosdoshmëria dhe bindja themelore se siguria

personale nuk është shqetësim themelor, siç ishte më parë. Kur është fjala për

këtë, shumë pjesëmarrës theksuan se megjithëse nuk e ndjejnë se janë të

kërcënuar fizikisht kur udhëtojnë në vende me shumicë shqiptare, kjo

megjithatë nuk nënkupton se ka besim të përgjithshëm në aftësinë e

strukturave qeverisëse të Kosovës për të mbrojtur institucionalisht dhe me

vullnet të drejtat e tyre ligjore dhe kushtetuese. Në fakt, opinionet e shprehura

brenda fokus grupeve dhe intervistave kanë treguar një mungesë të

konsiderueshme të besimit institucional te një pjesë e pjesëmarrësve, ku

vërehet mbizotërimi i frikës nga diskriminimi dhe pengimi që mund të ndodhë

gjatë bashkëveprimit të tyre me strukturat shtetërore. Në të njëjtën kohë,

ekziston një dëshirë e rritur për të lëvizur në mjediset me shumicë shqiptare, gjë

që vërehet edhe në rezultatet e anketës, si dhe gjatë kohëzgjatjes së intervistës

dhe brenda fokus grupeve. Diçka që ndoshta është lënë jashtë nga anketa

është çështja ekonomike si faktor në rritjen e nivelit të ndërveprimit mes serbëve

dhe shqiptarëve; pjesëmarrësit theksuan se bizneset dhe llojet e tjera të

punëve të ngjashme mund të kenë ndikim potencial.

7. Eksperienca e juaj nga kontakte personale me shqiptarët janë kryesisht:

Hulumtimi i këtij viti tregon se përvojat e kontakteve personale me shqiptarët

në tre vitet e fundit janë bërë shumë më pozitive:

11.6 18.1 47.1 23.1

0 20 40 60 80 100

Nuk kam kontakte Negative Neutrale Pozitive

17

8. Vlerësoni gjendjen e marrëdhënieve ndëretnike aktuale në mes të

komuniteteve në Kosovë në një shkallë prej 1 deri në 5, ku 1 është

"jashtëzakonisht të këqija" dhe 5 "të shkëlqyera":

 Nota

mesatare

Serbëve dhe goranëve 3,6.

Serbëve dhe boshnjakëve 3,2.

Serbëve dhe shqiptarëve 2,2.

14.9
15.6

23.1

0

5

10

15

20

25

2016 2017 2018

36.9

9.1

9.9

24.2

16.6

10.9

20.9

33

24.2

15.3

27.2

22.5

2.8

14.2

32.5

0 20 40 60 80 100

Srba i Albanaca

Srba i Bošnjaka

Srba i Goranaca

Shumë të këqija Të këqija
As të mira e as të këqija Të mira

18

Derisa në vitin 2016, 5% e respodentëve mendonin se marrëdhëniet ndërmjet

serbëve dhe shqiptarëve ishin të mira ndërsa në vitin 2017 vërejmë dyfishimin

e numrit, këtë vit shohim një rritje të konsiderueshme sipas së cilës 18% e

respodentëve theksojnë se marrëdhëniet ndërmjet pjesëtarëve të këtyre dy

komuniteteve janë të mira ose shumë të mira. Marrëdhëniet me goranët janë

të qëndrueshme si në vitet e kaluara, ndërsa marrëdhëniet me boshnjakët po

përmirësohen gjithashtu.

9. A ka ndryshuar situata ekonomike në veri të Kosovës gjatë vitit të kaluar?

Hulumtimi tregon se ekziston një ndryshim i rëndësishëm kur bëhet fjalë për

perceptimin e situatës ekonomike krahasuar me hulumtimet dy vjet më parë,

por jo në krahasim me vitin e kaluar. Gjegjësisht, në vitin 2016, 28% e

respondentëve mendonin se situata ekonomike u përkeqësua, ndërsa në vitin

2017, rreth 46% e respodentëve mendonin se situata ekonomike u përkeqësua.

Rezultatet e këtij viti tregojnë se ka rënë pak numri i atyre për të cilët gjendja

ekonomike në veri të Kosovës është përkeqësuar (43%).

8

42.8

49.2

Po, është përmirësuar

Po, është përkeqësuar

Asgjë nuk ka ndryshuar

19

10. Sa shpesh ndiqni zhvillimet politike?

11. A ka politikanë në Kosovë në të cilët keni besim?

Rezultatet e hulumtimit të këtij viti tregojnë se te qytetarët është ulur ndjeshëm

besimi tek politikanët. Gjegjësisht, në 2016, 19% e respondentëve kishin besim

tek një politikan, ndërsa në 2017 madje 23%. Këtë vit ky numër është

përgjysmuar në mënyrë aritmetike, gjë që na tregon se ka pasur një erozion të

besimit tek politikanët në Kosovë.

Hulumtimi i këtij viti tregon se me rritjen e kufirit të moshës rritet besimi tek

politikanët:

17.9

40.3

33

8.7

0

5

10

15

20

25

30

35

40

45

Nuk i përcjelli fare Shumë rrallë Shpesh Shumë shpesh

11.9

69.7

18.4

Po

Jo

Nuk e përcjelli

politikën

20

 Kam besim

18-29 6,7%

30-45 11%

46-65 11,7%

66 e më shumë 17,6%

Përveç kësaj, sa i përket besimit, ka dallime në mes të banorëve të vendeve

të ndryshme në veri të Kosovës:

 Kam besim

Mitrovica e Veriut 5,7%

Zubin Potok 27%

Leposaviq 11,8%

Zveçan 11,7%

12. Cilit politikan serb në Kosovë i besoni më së shumti?

Krahasuar me vitin 2017, kur 78.1% e respodentëve u përgjigjën se nuk kishin

besim në asnjë politikan, ky numër madje është ngritur në 88.2%. Emrat që u

gjetën në këtë tabelë u shënuan nga vetë qytetarët, sepse pyetësori kishte

mundësinë për një gjë të tillë.

1.5

2.2

3

2.3

1.8

88.2

0 10 20 30 40 50 60 70 80 90 100

Goran Rakiq

Zoran Todiq

Dikujt tjetër

Alëksandër Vuçiq

Dikujt në SDP

Asnjërit

21

13. Cilit politikan shqiptar në Kosovë i besoni më së shumti?

Ngjashëm me pyetjen e mëparshme, respodentët vetë shënuan emrat e

paraqitura në këtë tabelë. Përqindja e respodentëve që nuk besojnë asnjë

politikani shqiptar këtë vit, ngjashëm me të mëparshmit, është në 99.6 për qind

shumë të mëdha.

14. Serbët nga Kosova në politikën e jashtme dhe lobim kryesisht duhet të

mbështeten në:

Ndërsa hulumtimi i vitit 2016 tregoi se 17% e respodentëve mendonin se

në lobimin për interesat e serbëve në Kosovë duhet të mbështeten në BE, vitin

99.6

0.3

0.1

0 20 40 60 80 100 120

Asnjërit

Veton Suroi

Avni Arifi

33.7 2 13.1 51.2

0 20 40 60 80 100

Askujt SHBA-ve BE-së Rusisë

22

tjetër kjo përqindje ka rënë ndjeshëm, kështu që në vitin 2017 vetëm 5% e

respodentëve mendonin se në politikën e jashtme duhet të mbështetemi më

shumë në BE-në. Hulumtimi i këtij viti tregon se BE-ja, si akter potencial për lobim

afërsisht po kthehet në nivelin para dy vjetëve.

Nga ana tjetër, numri i respodentëve që besojnë se serbët e Kosovës në

përfaqësim për arritjet e qëllimeve të tyre duhet të mbështeten në Rusinë

shënon rënie të vazhdueshme, nga 75% (2016), 64% (2017) në 51% në vitin 2018.

15. A keni dokumente personale të lëshuara nga institucionet e Kosovës?

Përqindja e qytetarëve që posedojnë dokumente personale të lëshuara nga

autoritetet e Kosovës është në rritje. Anketa tregon se në tre vjet numri i

respodentëve që kanë dokumente të lëshuara nga institucionet e Kosovës

është rritur për 5%. Sipas respodentëve nga fokus grupet, ky trend është pasojë

e presionit të ushtruar nga komuniteti që më parë e konsideronte një veprim të

tillë si tradhti e interesit të serbëve në Kosovë. Përveç kësaj, ky trend shpjegohet

me progresin në integrimin e veriut në sistemin administrativ-juridik të Kosovës.

70.9

29.1

Po

Jo

23

16. A keni përdorur shërbimet e institucioneve të Kosovës?

Krahasuar me dy hulumtimet e mëparshme, nga 2016 dhe 2017, mund të

shohim se numri i atyre që përdorin shërbimet e institucioneve të Kosovës është

rritur për gati 20%. Rezultati është komplementuar me rezultatet e pyetjes së

mëparshme, me të cilin është konstatuar rritja e numrit të qytetarëve të veriut

të Kosovës të cilët posedojnë dokumente të lëshuara nga institucionet e

Kosovës.

Hulumtimi tregon se respodentët më të moshuar përdorin më së shumti

shërbimet e institucioneve të Kosovës, ndërsa të rinjtë më së paku. Përveç

kësaj, më të moshuarit janë më të kënaqurit me shërbimet, madje 61% e

respodentëve më të vjetër se 65 vjeç kanë thënë se janë të kënaqur me

shërbimet.

Hulumtimi gjithashtu tregon një dallim të rëndësishëm sipas komunave:

 Kam përdorur shërbimet

e institucioneve të Kosovës

Mitrovica e Veriut 68%

Zubin Potok 58,4%

Leposaviq 68,2%

Zveçan 71,6%

44

23

33

0

5

10

15

20

25

30

35

40

45

50

Po, isha i kënaqur me

shërbimin

Po, po nuk isha i kënaqur

me shërbimin

Nuk kam shfrytëzuar

shërbimet e institucioneve

të Kosovës

24

Krahasuar me dy hulumtimet e mëparshme, nga 2016 dhe 2017, mund të

shohim se numri i atyre që përdorin shërbimet e institucioneve të Kosovës është

rritur për gati 20%.

17. Në një shkallë prej 1 deri në 5, vlerësoni sa jeni të kënaqur me efiçiencën e

institucioneve të mëposhtme:

Qeveria e Serbisë 2,9.

Zyra për Kosovë e Metohi 2,9.

Katër komuna të sapoformuara të Kosovës në

veri

2,8.

Organet e përkohshme të vetëqeverisjes lokale 2,5.

Deputetët serb në Kuvendin e Kosovës 2,5.

Ministrat serb në Qeverinë e Kosovës 2,4.

KFOR 2,3.

UNMIK 2,2.

Policia e Kosovës 2,1.

Zyra e BE-së në Kosovë 2,1.

25.7
26.1

44

0

5

10

15

20

25

30

35

40

45

50

2016 2017 2018

25

EULEX 2,1.

Qeveria e Kosovës 2,1.

18. Në një shkallë prej 1 deri në 5, vlerësoni sa i besoni institucioneve të

mëposhtme:

Zyra për Kosovë e Metohi 2,9.

Organet e përkohshme të vetëqeverisjes lokale 2,9.

Qeveria e Serbisë 2,8.

Katër komuna të sapoformuara të Kosovës në

veri

2,8.

Deputetët serb në Kuvendin e Kosovës 2,4.

Ministrat serb në Qeverinë e Kosovës 2,3.

KFOR 2,3.

UNMIK 2,3.

Policia e Kosovës 2,2.

Zyra e BE-së në Kosovë 2,2.

EULEX 2,1.

Qeveria e Kosovës 2,1.

Rezultatet nga dy tabelat e mëparshme janë kryesisht identike me rezultatet e

arritura në vitet e mëparshme andaj nuk janë vërejtur ndryshime të

rëndësishme në qëndrimin e qytetarëve ndaj institucioneve të përmendura.

26

19. Cili është qëndrimi juaj ndaj Marrëveshjes së Brukselit?

Qëndrimi i qytetarëve ndaj Marrëveshjes së Brukselit nuk ka ndryshuar

ndjeshëm gjatë tre viteve të fundit.

Duke iu përgjigjur kësaj pyetjeje, vërejmë se ka ngjashmëri të

konsiderueshme midis grupit më të ri dhe më të moshuar të respodentëve:

E mbështes

18-29 vjeç 9,8%

30-45 vjeç 22,6%

45-65 vjeç 17,4%

66+ vjeç 9,8%

Analizat gjithashtu tregojnë se ka dallime të konsiderueshme në

mbështetje të Marrëveshjes së Brukselit ndërmjet respondentëve nga komunat

e ndryshme:

 E mbështes

Mitrovica e Veriut 20,5%

Zubin Potok 17,5%

Leposaviq 9,5%

Zveçan 16,7%

15.8

42

42.2

Mbështesë MB

Nuk e mbështes

MB

Nuk kam

qëndrim për MB

27

20. A ka ndryshuar jeta e serbëve në Kosovë pas nënshkrimit të Marrëveshjes së

Brukselit?

Në hulumtimin në vitin 2016, 25% e respodentëve theksuan se jeta e

serbëve në Kosovë u përkeqësua pas nënshkrimit të Marrëveshjes së Brukselit,

ndërsa në vitin 2017 numri i respodentëve me këtë qëndrim u rrit ndjeshëm në

42% dhe mbeti i pandryshuar edhe këtë vit pa dallime të rëndësishme.

21. Cili është qëndrimi juaj ndaj pjesëmarrjes së serbëve në institucionet e

Kosovës?

39.8 50 10.2

0 20 40 60 80 100

Është përkeqësuar Asgjë nuk ka ndryshuar Është përmirësuar

24.8

35.4

39.8

Mbështesë

Nuk e mbështes

Nuk kam

qëndrim

28

Qëndrimi në lidhje me pjesëmarrjen e serbëve në institucionet e Kosovës nuk

ka ndryshuar ndjeshëm gjatë tre viteve të fundit.

Numri i respodentëve që mbështesin pjesëmarrjen e serbëve në institucionet e

Kosovës dallon nga komuna në komunë:

 E mbështes

Mitrovica e Veriut 35,3%

Zubin Potok 21,1%

Leposaviq 15,8%

Zveçan 24,2%

Numri i respodentëve që mbështesin pjesëmarrjen e serbëve në institucionet e

Kosovës dallon varësisht nga niveli i arsimit:

 E mbështes

Fillor 11,7%

I mesëm 24,6%

I lartë 22%

Më i lartë/Universitar 34,7%

22. A do të dilni në zgjedhjet e ardhshme të Kosovës kur ato të mbahen?

Gjatë tre viteve të fundit ka pasur një rritje të konsiderueshme të numrit të

respodentëve që planifikojnë të dalin në zgjedhjet e ardhshme në Kosovë.

Derisa në vitin 2016, kjo shifër ishte rreth 26% e në vitin 2017 36%, sipas të

dhënave nga sondazhi i këtij viti, 45% e respodentëve planifikojnë të dalin në

zgjedhjet e ardhshme të Kosovës, një rritje prej gati 20% në dy vjet.

15.7

28.6

10.8

15

29.9

0

5

10

15

20

25

30

35

Nuk dua të

përgjigjem

Me siguri nuk

do të dal

Nuk jam i sigurt,

por mendoj se

nuk do të dal

Nuk jam i sigurt,

por mendoj se

do të dal

Me siguri do të

dal

29

Numri i respodentëve që planifikojnë të dalin në zgjedhjet e ardhshme në

Kosovë dallon sipas moshës së respodentëve:

 Sigurisht/sipas të gjitha gjasave do të votoj

18-29 35,1%

30-45 45,8%

46-65 49,2%

66 e më shumë 43,9%

Numri i respodentëve që planifikojnë të dalin në zgjedhjet e ardhshme në

Kosovë dallon sipas nivelit të arsimit të respodentëve:

 Sigurisht/sipas të gjitha gjasave do të votoj

Fillor 27,3%

I mesëm 45,6%

I lartë 49,1%

Më i lartë/Universitar 46,6%

Numri i respodentëve që planifikojnë të dalin në zgjedhjet e ardhshme në

Kosovë dallon nga komuna në komunë:

 Sigurisht/sipas të gjitha gjasave do të votoj

Mitrovica e Veriut 46,9%

Zubin Potok 57,1%

Leposaviq 37,6%

Zveçan 45%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

Ne želim da

odgovorim

Sigurno neću

izaći

Nisam siguran,

ali mislim da

neću izaći

Nisam siguran,

ali mislim da ću

izaći

Sigurno ću

izaći

A do të dilni në zgjedhjet e ardhshme të

Kosovës?

2016 2017 2018

Nuk dua të

përgjigjem

Me siguri nuk

do të dal

Nuk jam i sigurt,

por mendoj se

nuk do të dal

Nuk jam i sigurt,

por mendoj se

do të dal

Me siguri do

të dal

30

23. Çfarë mendoni, a do të formohet Asociacioni i komunave të serbe?

Ne tri vitet e fundit nuk ka pasur ndryshime të rëndësishme kur bëhet fjalë për

numrin e njerëzve që besojnë se do të formohet Asociacioni i komunave serbe.

24. Në një shkallë prej 1 deri në 5, ku 1 do të thotë "nuk pajtohem plotësisht" dhe

5 "pajtohem plotësisht", si do të vlerësonit qëndrimet e mëposhtme për

Asociacioni i komunave serbe?

 Nota mesatare

AKS do të kontribuojë në përmirësimin e pozitës së serbëve në

Kosovë

2,7.

AKS do të kontribuojë në integrimin e serbëve në sistemin ligjor-

politik të Kosovës

2,7.

AKS do të mundësojë zhvillimin ekonomik dhe punësimin 2,6.

32.8 16 51.2

0 20 40 60 80 100

Jo Po Po, por jo këtë vit

31

Ndërsa te shumica e respodentëve ka optimizëm lidhur me formimin e AKS-së,

në tre vitet e fundit është shënuar një rritje e lehtë e pesimizmit kur flasim për

perceptimin e qytetarëve se çfarë do t’i sjellë Asociacioni i komunave serbe,

nëse dhe kur formohet.

.

25. Në shkallën nga 1 deri në 5, ku 1 është "aspak fare" dhe 5 "plotësisht", a do të

përmirësojë Asociacioni i komunave serbe jetën e:

 Nota

mesatare

Serbëve në veri të Kosovës 2,7.

Shqiptarëve në veri të Kosovës 2,6.

Serbëve në jug të Ibrit 2,5.

Komuniteteve të tjera në Kosovë 2,5.

28.8

25.7

26

17

16.7

19.3

29

30.4

29.2

14.5

14.4

13.1

10.7

12.9

12.3

0 20 40 60 80 100

AKS do të kontribuoj

në përmirësimin e

pozitës së serbëve

në Kosovë

AKS do të kontribuoj

në integrimin e

serbëve në sistemin

juridiko-politik të

Kosovës

AKS do të mundësoj

zhvillimin ekonomik

dhe punësimin

Aspak nuk pajtohem Nuk pajtohem Asnjëra Pajtohem Plotësisht pajtohem

32

Sikurse në pyetjen e mëparshme, hulumtimi i këtij viti tregon se në lidhje me

hulumtimet e vitit 2016 dhe 2017 ka pasur një rënie në pritjet për përfitimet që

mund të sjellë themelimi i Asociacionit të komunave serbe.

26. Mbi çfarë bazash krijoni qëndrimet për politikat dhe ngjarjet politike?

Mediat mbeten burimi kryesor i informacionit për qytetarët që kanë ndikim

kryesor në formimin e qëndrimeve të tyre politike. Vazhdimësia në rezultatet

nga viti në vit ekziston edhe në çështjen e besimit në media. Gjithsej 37% e

respodentëve besojnë ose plotësisht besojnë mediave në Beograd, ndërsa

29.4

30

28.2

26.5

20.5

21.7

18.7

14.6

31.7

29.4

30.2

33.9

9.8

9.3

8.4

13.5

8.5

9.7

14.5

11.5

0 20 40 60 80 100

Komuniteteve të

tjera në Kosovë

Serbëve në jug të

Ibrit

Shqiptarëve në veri

të Kosovës

Serbëve në veri të

Kosovës

Assesi jo Jo Asnjëra Po Plotësisht po

41.8

12.2

19.8

23.8

2.4

0

5

10

15

20

25

30

35

40

45

Informata që

merrni nga

mediat

Mendimeve dhe

qëndrimeve të

politikanëve

Mendimeve dhe

qëndrimeve të

familjes tuaj

Mendimeve dhe

qëndrimeve të

miqve tuaj

Mendimeve dhe

qëndrimeve të

prijësve fetar dhe

të institucioneve

33

sipas të njëjtit kriter, 22% e respodentëve besojnë mediave serbe në Kosovë,

ndërsa më pak se 15% mediave shqiptare nga Kosova.

27. Në një shkallë prej 1 deri në 5, ku 1 do të thotë "nuk i besoj aspak" dhe 5 "besoj

plotësisht", sa besoni:

 Nota mesatare

mediave serbe nga Beogradi 2,9.

mediave serbe në Kosovë 2,6.

mediave shqiptare 1,5.

37

22

15

0

5

10

15

20

25

30

35

40

Mediave nga Beogradi Mediave serbe nga Kosova Mediave shqiptare

Përqindja e qytetarëve që besojnë ose

plotësisht i beson mediave

68.8

23.2

23.1

15.3

22.1

15.7

11.6

32.5

24.2

3.2

14.3

25

1

7.9

12

0 20 40 60 80 100

Mediave shqiptare

Mediave serbe

nga Kosova

Mediave serbe

nga Beogradi

Aspak nuk besoj Nuk besoj Asnjëra Besoj Plotësisht besoj

34

28. A janë të prezantuara sa duhet në media në Kosovë qëndrimet e pavarura

dhe të menduarit kritik?

Numri i qytetarëve (respodentëve) që besojnë se qëndrimet e pavarura

dhe të menduarit kritik nuk janë të përfaqësuara në media, po ngritët çdo

herë, nga 53% në 2016 dhe 2017, është rritur në 66% këtë vit. Kur kësaj i shtohen

rezultatet e mosbesimit të qytetarëve të politikanëve dhe institucioneve, lirisht

mund të flitet për "krizën e besimit" në shoqëri në veri të Kosovës.

29. A ndiheni të lirë të shprehni publikisht qëndrimet e juaja politike?

8.9

66.9

24.2 Po

Jo

Nuk i përcjelli

mediat në

Kosovë

21.8

78.2

Po

Jo

35

Nga viti në vit ekziston një trend i përhapjes së frikës tek respodentët për

të shprehur lirshëm qëndrimet e tyre politike:

Krahasuar me dy hulumtimet e mëparshme, shohim se ka një trend të

përhapjes së frikës midis respodentëve për të shprehur lirshëm qëndrimet e tyre

politike. Dy vjet më parë, 48% e respodentëve theksuan se kishin frikë të

shprehnin publikisht qëndrimet e tyre dhe të flasin lirshëm për politikën, vitin e

kaluar përqindja u rrit në 64%, ndërsa këtë vit ka edhe më shumë qytetarë të

frikësuar, madje 78%.

48

64

78

0

10

20

30

40

50

60

70

80

90

2016 2017 2018

48

35

22

0

10

20

30

40

50

60

2016 2017 2018

Përqindja e qytetarëve që nuk ndjehën të lirë të

shprehin qëndrimet e tyre politike

36

Pjesëmarrësit e grupeve të fokusit dhe intervistave në veri të Kosovës theksuan

një rritje të ndjeshme të tensioneve në nivel lokal, që rrjedhin nga ndikimi i

ngjarjeve të fundit politike1. Në disa raste është theksuar se pluralizmi brenda

kontekstit të sistemit politik serb nuk është zvogëluar aspak në kushtet e

dominimit në rritje të Partisë Progresive Serbe (SNS), të Aleksandër Vuçiqit dhe

Listës Serbe. Si pasojë e kësaj, ekziston një frikë mbizotëruese dhe përmbajtje

nga shprehja e një mendimi që do të ishte në kundërshtim me 'linjën e partisë'.

Ndikimi i ushtruar ne institucionet dhe autoritetet nga ana e anëtarëve të

partisë në pushtet është i gjerë, ku kërcënimet për humbjen e punës dhe

format e tjera të kërcënimit janë të mjaftueshme për të shtypur dialogun më

të hapur politik. Pjesëmarrësit gjithashtu theksuan se vrasja e fundit e Olliver

Ivanoviqit dhe incidentet tjera janë tregues i rritjes së polarizimit, si dhe

hapësirës së kufizuar publike.

30. A ishte rrezikuar siguria e juaj ose e familjes tuaj të ngushtë gjatë gjashtë

muajve të fundit?

Krahasuar me dy vitet e kaluara (2016 13%; 2017 14%), shohim se ka pasur rritje

të rrezikimit të sigurisë personale. Këto rezultate i atribuohen një sërë

incidentesh që ndodhën në zonat serbe në Kosovë gjatë anketimit të

qytetarëve.

Perceptimi i rrezikshmërisë së sigurisë personale varion nga komuna në

komunë:

1Ngjarjet e dhëna në mënyrë të konsiderueshme dhe të drejtpërdrejtë ndikuan në tonin dhe

formën e dialogut social dhe diskursit.

21.2

78.8

Po

Jo

37

 Siguria personale

e rrezikuar

Mitrovica e Veriut 32,3%

Zubin Potok 9,6%

Leposaviq 5,8%

Zveçan 24,6%

31. A ka ndryshuar situata e sigurisë në veri të Kosovës gjatë vitit të kaluar?

Nuk ka lëvizje të rëndësishme ndërmjet 2017, kur 52% e respodentëve theksuan

se kishte një përkeqësim të situatës së sigurisë në vitin 2018, kur ky numër ishte

paksa nën 50%.

32. Sipas mendimit tuaj, cilat janë rreziqet më të mëdha të sigurisë në mjedisin

tuaj?

48.2 47.6 4.2

0 20 40 60 80 100

Është përkeqësuar Asgjë nuk ka ndryshuar

2.7

3

30.4

29.8

34.2

0 5 10 15 20 25 30 35 40

Diçka tjetër

Fatkeqësitë natyrore

Jo stabiliteti politik

Incidentet ndëretnike

Rritja e shkalles së kriminalitetit

38

Kur bëhet fjalë për perceptimin e rreziqeve më të mëdha të sigurisë, mund të

shohim se ka pasur një frikë të shtuar midis qytetarëve nga rritja e aktiviteteve

ilegale (madje 12% krahasuar me vitin e kaluar) dhe zvogëlimin e frikës nga

incidentet ndëretnike (për 10% krahasuar me vitin e kaluar). Është interesante

se perceptimi i paqëndrueshmërisë politike, si një rrezik sigurie nuk ka ndryshuar

aspak në tre vitet e fundit.

Bazuar në rezultatet empirike të anketës, si dhe në kërkimin shtesë të cilësisë,

mund të konkludojmë se gjatë vitit të kaluar ka pasur një ndryshim të

rëndësishëm në perceptimin e sigurisë fizike dhe materiale në veri të Kosovës.

Kjo është kryesisht, por jo vetëm, pasojë e rritjes së aktiviteteve të paligjshme2.

Në përgjithësi, 34.2% e respodentëve theksuan se aktivitetet ilegale janë në të

vërtetë kërcënimi më i madh për komunitetet e tyre, që është një rritje prej 10%

krahasuar me hulumtimin e vitit të kaluar. Kjo mund t'i atribuohet një numri të

incidenteve specifike që ndodhën; gjegjësisht, vrasja e politikanit kosovar,

serbit, Olliver Ivanoviq, si dhe një besim i përhapur se hetimi i vrasjes së

Ivanoviqit nuk do të japë rezultate konkrete apo prova3, gjë që krijoi paqartësi

rreth ngjarjes. Mungesa e perceptuar e transparencës në pjesën e elitës

politike në kombinim me ndjenjën mbizotëruese të pasigurisë dhe besimi se

rritja e aktiviteteve ilegale mbizotëron në veri të Kosovës ka krijuar në përgjithësi

një numër shqetësimesh rreth statusit të ardhshëm të institucioneve serbe,

zhvillimit të politikës dhe sigurisë fizike.

33. Si do të ndikojë hapja e mundshme e urës kryesore mbi Ibër në situatën e

sigurisë?

2Nga deklaratat e pjesëmarrësve të marra gjatë kohëzgjatjes së fokus grupeve të mbajtura

në Mitrovicën e Veriut më 18 dhe 19 qershor 2018.
3 http://www.balkaninsight.com/en/article/serbia-kosovo-lack-cooperation-in-ivanovic-

murder-investigation-05-30-2018

67.7 27.6 4.8

0 20 40 60 80 100

Negativisht Nuk do të ndikojë Pozitivisht

39

34. Në një shkallë prej një deri në pesë, vlerësoni se deri në çfarë mase

Marrëveshja e Brukselit ka avancuar liritë dhe të drejtat e popullit serb në

Kosovë?

Krahasimi i rezultateve të hulumtimit në tre vitet e fundit tregon se respodentët

konsiderojnë se mbrojtja e lirive dhe të drejtave të popullit serb në Kosovë në

dritën e Marrëveshjes së Brukselit po përkeqësohet çdo vit. Krahasuar me vitin

2016, kur 35% e respodentëve konsideruan se Marrëveshja e Brukselit nuk

përmirësoi mbrojtjen e lirive dhe të drejtave të popullit serb në Kosovë, në vitin

2018 kjo shifër ishte dukshëm më e lartë, duke arritur në 51%.

35. Vlerësoni respektimin e të drejtave dhe lirive në vijim të popullit serb në

komunat veriore?

E drejta në gjuhë 4,1.

E drejta në arsim 4,1.

E drejta në lirinë e fesë 4.

E drejta në lirinë e shprehjes së kombësisë 3,7.

E drejta në kujdes shëndetësor 3,6.

51.1 22.5 18.7 4.5 3.3

0 10 20 30 40 50 60 70 80 90 100

Nuk ka përmirësuar fare Nuk ka përmirësuar Asnjëra

Ka përmirësuar Ka përmirësuar shumë

40

E drejta në lëvizje të lirë 3,6.

E drejta në lirinë e shprehjes 3,3.

E drejta në punësim 2,8.

36. A e shihni veten në Kosovë në pesë vitet e ardhshme?

Krahasuar me studimin e vitit të kaluar, frekuenca e përgjigjes për këtë pyetje

ka mbetur pothuajse identike. Megjithatë, ajo që ka ndryshuar është fakti se

ndjeshëm është rritur numri i respodentëve më të rinj të cilët aktivisht

planifikojnë të largohen nga Kosova. Përderisa vitin e kaluar çdo respodent i

tretë i gjeneratës më të re mendonte për këtë, këtë vit çdo respodent i dytë i

moshës 18-29 vjeç nuk e sheh veten në Kosovë në pesë vitet e ardhshme.

Përveç kësaj, është edhe më e rëndësishme të theksohet se dy të tretat e

respodentëve me diplomë universiteti planifikojnë të largohen nga Kosova.

53.1

46.9
Po

Jo

46.7

54.8

75.9

0

10

20

30

40

50

60

70

80

2016 2017 2018

41

Përveç kësaj, është më e rëndësishme të theksohet se çdo i dyti respodent me

arsim universitar planifikon të largohet nga Kosova.

Analizat tregojnë se ekziston një dallim në planet jetësore mes respodentëve

nga komunat e ndryshme kur bëhet fjalë për qëndrimin ose largimin nga

Kosova:

 Nuk e shoh veten në Kosovë

 pas 5 vjetësh

Mitrovica e Veriut 53%

Zubin Potok 80%

Leposaviq 77,2%

Zveçan 59,7%

37. A u largua dikush nga rrethi i juaj i ngushtë në Kosovë gjatë 6 muajve të fundit?

Një analizë krahasuese e përgjigjes për këtë pyetje në tre vitet e fundit tregon

një rritje të ndjeshme:

57.2

42.8 Po

Jo

42

38. Kur dëgjoni "Bashkim Evropian", a është asociacioni i parë pozitiv apo negativ?

Asociacioni negativ ndaj BE-së ka rënë për rreth 16% krahasuar me hulumtimin

e vitit të kaluar dhe rreth 7% në lidhje me hulumtimin e vitit 2016.

47.7

49.3

57.2

42

44

46

48

50

52

54

56

58

2016 2017 2018

39.7 43.7 16.6

0 20 40 60 80 100

Nuk kam qëndrim Negativ Pozitiv

43

Vetëm 12% e respodentëve të rinj kanë një asociim pozitiv me Bashkimin

Evropian. Kur bëhet fjalë për grupmoshat e tjera, as në sytë e tyre Bashkimi

Evropian nuk është i pozicionuar më mirë:

 Asociim pozitiv

18-29 12,8%

30-45 25,3%

46-65 14%

66 e më shumë 14,6%

Niveli i arsimit gjithashtu tregon dallime të konsiderueshme në perceptimin e

Bashkimit Evropian:

 Asociim pozitiv

Fillor 10,4%

I mesëm 19,9%

I lartë 11,1%

Më i lartë/Universitar 17,5%

39. Kur prisni që Kosova të anëtarësohet në BE?

Gjatë tre viteve të fundit, pesimizmi është rritur ndjeshëm kur bëhet fjalë për

anëtarësimin e ardhshëm të Kosovës në Bashkimin Evropian. Ndërsa në vitin

2016, 44% e respodentëve konsideronin se Kosova do të anëtarësohej në BE,

ndërsa në vitin 2017 kjo përqindje tashmë kishte rënë në 33%, e këtë vit është

22%.

77.9 22.1

0 20 40 60 80 100

Asnjëherë Pas afërsisht 13 vjetësh

44

40. Si e shihni pozitën e Bashkimit Evropian në procesin e negociatave ndërmjet

Beogradit dhe Prishtinës?

Vit pas viti, ka një trend në rritje të numrit të respondentëve të cilët e shohin

rolin e BE-së në procesin negociator midis Beogradit dhe Prishtinës si neutral.

Gjegjësisht, në vitin 2016 kjo përqindje ishte 13%, në 2017 21%, ndërsa këtë vit

është 27%.

41. Çfarë ndikimi do të kishte anëtarësimi i Kosovës në BE në juve personalisht?

70.8 27.5 1.7

0 20 40 60 80 100

BE-ja mban anën e Prishtinës BE-ja është neutrale BE-ja mban anën e Beogradit

49.1 37 13.9

0 20 40 60 80 100

Negativ Asgjë nuk ka ndryshuar Pozitiv

45

42. Në çfarë mënyre do të ndryshonte anëtarësimi i Kosovës në Bashkimin

Evropian gjendja ekzistuese socio-ekonomike në Kosovë?

43. A e përkrahni anëtarësimin e Kosovës në Bashkimin Evropian?

26.5

19.6

36.2

13.1

4.7

0

5

10

15

20

25

30

35

40

Do ta

përkeqësonte

në masë të

madhe

Do ta

përkeqësonte

deri diku

Nuk do të

ndikonte fare në

gjendjen

ekzistuese

Do ta

përmirësonte

deri diku

Do ta

përmirësonte në

masë të madhe

55.3

32.4

5.4
7

0

10

20

30

40

50

60

Nuk e mbështes Nuk më intereson

aspak

Më shumë e

mbështes se sa jam

kundër

Plotësisht e

mbështes

46

44. Në një shkallë prej 1 deri në 5 ku 1 "plotësisht nuk pajtohem" dhe 5 "plotësisht

pajtohem", vlerësoni vërtetësinë e pohimeve të mëposhtme:

 Nota

mesatare

BE luan rol kyç në zgjidhjen e problemeve të komunitetit serb në

Kosovë

2,2.

BE luan rol kyç në pajtimin ndëretnik në Kosovë 2,1.

BE investon mjaftueshëm në veri të Kosovës 2,1.

Po të ishte Kosova anëtare e BE-së, të drejtat e komunitetit serb do

të ishin më të mbrojtura

1,9.

Derisa përgjigjet në dy pretendimet e fundit nuk kanë ndryshuar në tre vitet e

fundit, vërehet se besimi në BE si akter kyç në zgjidhjen e problemit të

komunitetit serb në Kosovë (2016). – 2.7; 2017. – 2.6; 2018. - 2.2) dhe pajtimit

ndëretnik në Kosovë (2016. – 2.5; 2017. – 2.5; 2018. - 2.1) zvogëlohet ndjeshëm.

44.3

44

46.3

51.1

19.3

21.7

19.1

21.3

17.8

17.2

19.2

16.5

8.6

8

7.7

4

10

9.2

7.8

7.2

0 20 40 60 80 100

BE-ja luan rolin kyç në

zgjidhjen e

problemeve

BE-ja luan rolin kyç në

pajtimin ndëretnik

BE-ja investon mjaft

në veri të Kosovës

Po të ishte Kosova

anëtare e BE-së, të

drejtat e komuniteti…

Aspak nuk pajtohem Nuk pajtohem Asnjëra Pajtohem Plotësisht pajtohem

47

45. Matja e distancës etnike

A do ta pranonit që një pjesëtar/e i përkatësisë etnike shqiptare:

Shkalla e distancës etnike (total)

Ne i ndamë të gjithë respodentët në katër grupe: ata që nuk kanë distancë (0

përgjigje negative), ata me një distancë të vogël (1-2 përgjigje negative), një

distancë të moderuar (3-5 përgjigje negative) dhe distancë të theksuar (6-7

përgjigje negative). Bazuar në këtë kemi marrë të dhënat e mëposhtme:

Hulumtimi tregon se distanca etnike është zvogëluar nga hulumtimi e

mëparshëm që ndodhi një vit më parë. Vitin e kaluar, distanca etnike në

shkallën nga 0 në 7 ishte 5.1, ndërsa ky vit është përafërsisht në nivelin 2016 dhe

është 4.6. Këto rezultate janë në përputhje me konkluzionet e përgjithshme të

56.3

52.7

22.7

33.2

61.5

7.2

3.8

43.7

47.3

77.3

66.8

38.5

92.8

96.2

0 10 20 30 40 50 60 70 80 90 100

Të jetojë përherë në qytetin e juaj

Të jetojë në fqinjësi te ju

Të ketë pozitë udhëheqëse në Qeveri

Të jetë shefi i juaj në punë

Të jetë mik i juaji

Të jetë dhëndër/nusja e juaj

Të jetë bashkëshortja e juaj

Po ne

2.7 16 40.7 40.6

0 10 20 30 40 50 60 70 80 90 100
Pa distancë etnike Distancë e vogël etnike

Distance mesatare etnike Distancë e madhe etnike

48

këtij hulumtimi, që është se marrëdhëniet ndërmjet serbëve dhe shqiptarëve

në Kosovë tregojnë një trend pozitiv.

Niveli i arsimimit të respodentëve luan një rol të rëndësishëm në shpërndarjen

e përgjigjeve në shkallën e distancës etnike:

 Distanca e mesme dhe e madhe etnike

Fillor 77,3%

I mesëm 83,8%

I lartë 89,5%

Më i lartë/Universitar 70,9%

Parametrat në shkallën e distancës etnike ndryshojnë varësisht nga vendi i

banimit:

 Distanca etnike

e mesme dhe e madhe

Mitrovica e Veriut 67,5%

Zubin Potok 85,2%

Leposaviq 89,1%

Zveçan 88,6%

Frekuenca e vizitave të komuniteteve ku shqiptarët janë shumicë ndikojnë

ndjeshëm në distancën etnike:

Sa shpesh vizitoni

komunitetet e banuara nga shqiptarët

Distanca etnike

e mesme dhe e madhe

Asnjëherë 94,4%

Shumë e rrallë 83,1%

Shpesh 72,7%

Shumë shpesh 53,5%

Këtë e tregon edhe një test korrelacioni me një korrelacion negativ të r =

- 0.3, që na tregon se me vizitat e shpeshta në vendet ku jetojnë shqiptarët si

shumicë ka një zvogëlim në distancën etnike. Natyrisht, për aq sa këto përvoja

nga kontakti janë më pozitive, distanca është më e vogël. Çdo respodent i

tretë i cili kishte një përvojë pozitive, nuk ka kurrfarë ose vetëm një distancë të

vogël etnike.

49

Konkluzionet

Pas tre viteve të hulumtimit të opinionit publik në veri të Kosovës, mund të

konkludojmë se ka çështje dhe pyetje rreth të cilave qëndrimi i qytetarëve ka

ndryshuar ndjeshëm, por gjithashtu ka çështje rreth të cilave qytetarët kanë

një qëndrim pothuajse të pandryshuar që nga hulumtimi i parë në 2016. Vitet

e mëparshme janë vërejtur ndryshime të rëndësishme në opinionin publik, së

bashku me një numër të caktuar rezultatesh të cilët në shikim janë në

kundërshtim me natyrën. Ka disa ndryshime në opinionin publik që janë qartazi

negative; gjithashtu vërehet një rënie e konsiderueshme statistikore në numrin

e respodentëve që pretendojnë të ndjehen të lirë të shprehin opinionet e tyre

në publik (nga 48% në 2016, në 22% në 2018), një numër i madh (90%) të atyre

që mendojnë se gjërat në Kosovë po lëvizin në drejtim negativ, si dhe rritje të

ndjeshme midis njerëzve që pretendojnë se aktivitetet e paligjshme janë

problemi më i madh me të cilin ballafaqohen komunitetet lokale (8.7% në 2016

dhe 20.6% në 2018). Kjo tregon një nivel të lartë të shqetësimit në komunitetet

lokale në lidhje me zhvillimet e fundit politike dhe shtrohet pyetja se deri në

çfarë mase popullata lokalë sheh një të ardhme të qëndrueshme për veten e

tyre në Kosovë.

Qytetarët ishin dhe mbesin shumë të pakënaqur me situatën politike,

ekonomike dhe të sigurisë në Kosovë. Pavarësisht nga dinamika e theksuar dhe

ndryshueshmëria e kontekstit në të cilin jetojnë nga viti 2016, kur u krye

hulumtimi i parë, respodentët vlerësojnë si shumë të keqe situatën politike,

ekonomike dhe të sigurisë. Edhe pse ekzistojnë përpjekje të vërteta ose të

pavërteta për të përmirësuar pozicionin e serbëve në Kosovë, si nga Qeveria

në Beograd ashtu edhe Qeveria në Prishtinë, hulumtimi në të vërtet tregon se

qytetarët nuk ndjejnë përmirësimin.

Situata politike, ekonomike dhe e sigurisë është vetëm një manifestim i

joefikasitetit të institucioneve për të vendosur një rend të duhur. Respodentët

vit pas viti tregojnë shumë pak besim në institucionet, jo vetëm në ato të

Kosovës por edhe serbe. Përveç kësaj, shumë është i vogël numri i

respodentëve që i besojnë elitave politike. Është e vështirë të imagjinohet një

komunitet i qëndrueshëm politik në të cilin qytetarët nuk kanë besim në

politikë, proceset politike, institucione dhe akterë. Hulumtimi na tregon se ky

trend i mosbesimit është i pranishëm pa marrë parasysh se çfarë ndryshimesh

kanë ndodhur në sferën e politikës. A u nënshkrua marrëveshja e Brukselit, a

kanë hyrë deputetët serbë në Qeverinë e Kosovës, si janë zhvilluar negociatat

ndërmjet Beogradit dhe Prishtinës, e kështu me radhë. Ajo çfarë në të vërtetë

është e dukshme është se format e ndryshme të "imponimit të butë" dhe

50

"arkitektura e veçantë e zgjedhjeve" çojnë në rritjen e numrit të qytetarëve që

shfrytëzojnë shërbimet e institucioneve të Kosovës nga viti në vit. Meqenëse

besimi në këto institucione nuk ndryshon nga viti në vit, ka të ngjarë që ky

vendim të jetë pasojë e kontekstit dhe kufizimeve të ndryshme që sjell

mospërdorimi i tyre.

Qasja më e rëndësishme në këtë kontekst vjen nga trendi i analizës së

përgjigjeve në dy pyetje: A keni votuar në zgjedhjet e kaluara të Kosovës? dhe

A do të votoni në të ardhshmet? Analiza e përgjigjeve tregon se nga viti në vit

rritet numri i respodentëve që vendosin të marrin pjesë në zgjedhjet në Kosovë.

Ky trend është një tregues i rëndësishëm ku serbët nga veriu i Kosovës

mendojnë se po merren vendime për të cilat ata janë të interesuar. Përveç

kësaj, marrëdhëniet ndërmjet Beogradit dhe Prishtinës u japin atyre një dritë të

gjelbër për të marrë pjesë në mekanizmin pjesëmarrës më të rëndësishëm

demokratik të një komuniteti politik.

Nga ana tjetër, ndërsa besimi tek institucionet dhe akterët politikë bie,

mund të shohim se besimi ndëretnik midis serbëve dhe shqiptarëve po rritet.

Kjo reflektohet edhe në kontaktet më të shpeshta, si dhe në përvojat pozitive

nga ato kontakte. Prandaj, nuk duhet të jetë befasuese që distanca etnike në

shkallën e Bogardusit të distancës sociale tregon një trend të rritjes së besimit

ndëretnik.

Në fund, përshtypja e hulumtimit është se ekzistojnë çështjet themelore

rreth të cilave qytetarët nuk kanë qëndrim, siç është qëndrimi ndaj

Marrëveshjes së Brukselit. Ky informacion na alarmon nga dy kënde të

ndryshme: (1) qytetarët nuk janë mjaft të informuar se mund të kenë një

qëndrim të ndërtuar; (2) qytetarët kanë frikë të flasin hapur për çështje

themelore, madje edhe në hulumtim të anonimizuar me anketë. Cilado qoftë

arsyeja për këto dy, imponohet çështja e përgjegjësisë së elitës politike. A është

ajo që përmes informimit selektiv i pengon qytetarët të kenë informacion të

mjaftueshëm dhe njohuri për gjërat që janë thelbësore për jetën e tyre. Kur

është fjala për frikën për të folur hapur për çështjet politike të kontestueshme,

ajo gjenerohet askund tjetër përveç në arenën politike. Frika e qytetarëve për

të diskutuar hapur çështjet kryesore nga viti në vit po bëhet më e pranishme

gjithnjë. Pa dialog të hapur dhe liri të shprehjes së mendimit, madje edhe

mospajtimit të hapur të qytetarëve, elitat politike kanë rrugën e hapur për të

marrë vendime autoritative pa asnjë kontroll nga ata jeta e të cilëve është në

lojë.

Autor i hulumtimit Nikollë Joviq

Ky projekt është financuar nga projekti Promovimi i Shoqërisë Demokratike (DSP) – i fi-
nancuar nga Zyra Zvicerane për Bashkëpunim në Kosovë (SCO-K) dhe menaxhuar

nga Fondacioni Kosovar për Shoqëri Civile (KCSF).

