
RAPORTI

2012

I ZHVILLIMIT
NJERËZOR
NË KOSOVË

 | iii

Këndvështrimet e paraqitura në këtë raport janë të autorëve dhe jo domosdo
përfaqësojnë ato të Programit për Zhvillim të Kombeve të Bashkuara (UNDP) apo
Zyrës Zvicrane për Bashkëpunim dhe Zhvillim (SDC).

Gjatë kohës kur është hulumtuar dhe shkruar ky raport, Kosova ka qenë zyrtar-
isht nën administrimin e KB-së nën Rezolutën 1244 të Këshillit të Sigurimit të
KB-së. Më 17 Shkurt 2008, Kuvendi i Kosovës deklaroi pavarësinë dhe zotimin e
saj për të implementuar propozimin e marrëveshjes së Emisarit Special të KB-së
Martti Ahtisaari.

Deklarimi ka pasuar dy vite të negociatave të cilat rezultuan në marrëveshje jo të
qartë ndërmjet Kosovës dhe Serbisë mbi statusin e Kosovës. Megjithatë, në pritje
të udhëzimeve nga Këshilli i Sigurimit, KB-ja në Kosovë do të vazhdojë të merr
parasysh Rezolutën 1244 të KS të KB (1999) si kornizë ligjore për implementimin
e mandatit të saj duke konsideruar rrethanat evoluese.

Raporti mbi Zhvillimin Njerëzor të Kosovës 2012 nuk do të publikohej pa ndih-
mën bujare të Zyrës Zvicrane për Bashkëpunim dhe Zhvillim, Zyrës Ndërlidhëse
të Zvicrës në Prishtinë.

Përkthyesi në gjuhën Shqipe: Vegim Vinca (Prishtinë, Kosovë)

Përkthyesi në gjuhën Serbe: Besmir Fidahic (Prishtinë, Kosovë)

Editimi Shqip – Shqip: Edita Malazogu (Prishtinë, Kosovë)

Dizajni: “Studio D-Line” (Prishtinë, Kosovë)

Shtypi: “Grafika Rezniqi” (Prishtinë, Kosovë)

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Cooperation O�ce Kosovo

iv | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

 | v

Dekada e dytë e paskonfliktit të Kosovës sot është në rrugë të mirë. Me vëmendjen
që vazhdon të fokusohet në shumë çështje të pazgjidhura politike, për banorët e
Kosovës, janë sfidat ekonomike dhe sociale që gjithnjë e më shumë dominojnë
brengat e tyre në jetët e tyre të përditshme.

Ky raport adreson një nga sfidat më të thella të paskonfliktit në Kosovë – kapaciteti
i ekonomisë për të ofruar vende pune dhe rritje. Dëshira për punë të denjë është
njëra nga më kryesoret e të gjitha nevojave njerëzore. Te një familje mesatare kos-
ovare, puna e denjë do të thotë më shumë ushqim kalorik në tavolinë, shtëpi më e
mirë për banim, shëndet më i mirë dhe më shumë liri. Përtej këtyre thelbësoreve,
do të thotë dinjitet dhe fuqizim, mundësi për të ndërtuar dhe shkëmbyer dituri,
për t’u bërë më të aftë dhe për të transferuar ato aftësi tek të tjerët – në veçanti tek
fëmijët. Më shumë njerëz me punë të denjë do të thotë më shumë të ardhura që
qarkullojnë në komunitete, më shumë për të shpenzuar në shërbime thelbësore,
më pak pakënaqësi dhe varfëri dhe më shumë optimizëm për një të nesërme më
të ndritshme dhe të sigurtë.

Me Kosovën që nxiton drejt një ekonomie të lirë të tregut, udhëheqësit dhe bi-
zneset e ngjajshme janë ende duke luftuar për të balancuar prioritetet e dyfishta
të rritjes së shpejtë të sektorit privat dhe zhvillimit të barabartë social. Kjo përpjekje
pranon se ndjekja e pasurisë personale nuk mund të ndahet nga mirëqenia më e
gjërë sociale. Ndërmarrjet individuale dhe komunitetet mund të lulëzojnë vetëm
së bashku kur liritë janë të balancuara me masa mbrojtëse. Rritja e sektorit privat
është një mjet për avansimin njerëzor, vetëm atëherë kur sjell përfitime e jo vetëm
të ardhura. Ajo duhet të punojë edhe me njerëzit për krijimin e shoqërive më të
forta dhe më të drejta.

Ky është thelbi i qasjes së zhvillimit njerëzor. Një koncept radikal i cili është para-
qitur për herë të parë në vitin 1990, përmes Raporteve Globale të UNDP-së mbi
Zhvillimin Njerëzor, kjo paradigmë është pranuar në përgjithësi si pikë referimi
përkundrejt sëcilës mat progresin njerëzor. Thënë thjesht, ajo thotë se secila jetë e
njeriut ka vlerë të njëjtë dhe ka të drejtë për shkallë të barabartë të lirisë, mundë-
sisë dhe sigurisë. Kombet bëhen të suksesshme jo përmes pasurisë, mirëpo duke
iu dhënë qytetarëve të saj një mundësi të barabartë për të lulëzuar dhe përparuar.
Të menduarit e tillë nuk është vetëm një idealizëm me synime mirëdashëse e me
rezultate të pasuksesshme. Kjo është treguar të jetë e vërtetë në mënyrë të vazh-
dueshme, përmes shumë studimeve rigoroze socio-ekonomike nëpër shtetet në
zhvillim dhe atyre të zhvilluara.

A mundet qasja e zhvillimit njerëzor të ndihmojë në krijimin e vendeve të punës
dhe rritjes në Kosovë? Apo janë vetëm më shumë fjalë mbi letër? Ky raport ar-
syeton shumë fuqimisht se një strategji ekonomike e rimenduar dhe në favor të
njerëzve mundet dhe do të ndihmojë Kosovën në krijimin e rritjes kryesuese të

Parathënie

vi | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

qëndrueshme të sektorit privat. Ajo thërret që rritja të ristrukturohet me përfshirje
të më shumë meshkujve dhe femrave të Kosovës, duke ç’liruar bollëkun e poten-
cialit. Në fund të fundit, ajo parasheh një rrugë të shtruar të rritjes së shpejtë drejt
një të ardhme më të drejtë dhe të ndritshme të cilën kosovarët dëshpërimisht
dëshirojnë t’a arrijnë.

Raporti përmban dy mesazhe qendrore:

Së pari, arsyeton se strategjitë për krijimin e pasurisë të sektorit privat kërkojnë
menaxhim aktiv dhe pjesëmarrje të gjërë për t’u zbërthyer në më shumë vende të
denja të punës dhe standarde më të mira të jetës. Rritja e ngushtë është një terren
shumues për pakënaqësi, varfëri dhe jostabilitet. Por, kur përshpejtimi i fuqisë së
rritjes private është i zgjeruar për të prekur ata të përjashtuarit dhe të rrezikuarit,
mund të ndezet një reaksion i jashtëzakonshëm zingjiror në përhapjen e të ardhu-
rave dhe fuqizimit tek shtresat më të largëta të shoqërisë.

Së dyti, thuhet se krijimi i këtij reaksioni zingjiror është një përgjegjësi e përbashkët.
Administrata e Kosovës luan një rol vendimtar në vendosjen e mjedisit për një sek-
tor privat lulëzues dhe gjithëpërfshirës. Kjo do të thotë vendime të rrepta, zbatim
i drejtë i ligjeve, dhe gatishmëri për të vendosur një vizion afatgjatë mbi zgjidhjet
e shpejta rregulluese. Megjithatë, në fund zgjidhjet individuale do të definojnë
përfundimisht se si bizneset do të rriten dhe se çfarë përfitimesh do të sjellin në
komunitetet e tyre. A do të respektohen ligjet? A do të punësohen femrat ashtu
sikur meshkujt? A do të jetë konkurrenca e drejtë? A do të jenë ata që nuk janë në
gjendje të gjejnë vend pune të ndershem, të zgjohen çdo ditë nga shtrati dhe të
provojnë prap? Vetëm njerëzit, që mendojnë për vetvetën dhe për të mirën e tyre
të rëndomtë, mund t’i përgjigjen këtyre pyetjeve.

Raporti më i fundit Global mbi Zhvillimin Njerëzor i emëruar Qëndrueshmëria dhe
Barazia – shqyrton se si mosbalancimet e fuqisë në qeverisje, nëpër shoqëri dhe
në mesin e interesave publike dhe private, gërryejnë shumë të mira të ekonomive
në lulëzim. Kjo sjell së bashku vitet e hulumtimit duke dëshmuar se e vetmja rritje
që zgjat është e rrënjosur në drejtësi – e cila kërkon të ç’lirojë potencialin njerëzor,
për- derisa arrihet një balancë më e shëndoshë ndërmjet rritjes ekonomike dhe
ruajtjes së mjedisit për gjeneratat e ardhshme.

Anëtarët e Ekipit të Kombeve të Bashkuara për Kosovë (UNKT) kanë qëndruar përk-
rah kosovarëve për gati dy dekada, duke luftuar për të drejtën e mosbalancimeve
të tyre vetjake serioze të fuqisë. Ne jemi thellësisht të zotuar ndaj një të ardhme në
të cilën të gjithë kosovarët kanë mundësinë që të eksplorojnë mundësitë e tyre.
Plani ynë i Përbashkët Zhvillimor i Kosovës 2010 – 2015 përqëndron të gjitha përp-
jekjet tona në sfidat kyçe të cilat frenojnë atë potencial – mungesa e llogaridhënies
qeveritare, varfëria dhe shfuqizimi, dhe mbrojtja e mjedisit të brishtë të Kosovës.

Ky plan bazohet në sigurinë se drejtësia, rritja dhe mundësia shkojnë dorë për dore.
Kosovarët në mënyrë instiktive e kuptojnë se kjo është e vërtetë. Ata kanë energji-
në dhe vullnetin e mirë për të marr rrugën në të cilën rrallë shkohet drejt një forme
më gjithëpërfshirëse të përparimit. Ecuria mund të bëhet e vështirë nganjëherë,
mirëpo UNKT premton se do të ec së bashku me ta, në çdo hap të rrugës.

Osnat Lubrani

Koordinatore e KB-së për Zhvillim
Përfaqësuese e Përhershme e UNDP-së

 | vii

Ekipi i Projektit:

Mytaher Haskuka (Udhëheqës i Ekipit PRGC), Denis Nushi (Menaxher i Projektit
KHDR), Iris Duri (Ekspert për Statistika PRGC)

Ekipi i Autorëve:

Konsulentja kryesuese ndërkombëtare: Claire Hajaj

Konsulenti kryesues vendor: Levent Koro

Ekipi i Institutit RIINVEST: Lumir Abdixhiku, Alban Hashani, Alban Zogaj dhe
Artane Rizvanolli

Zyra Zvicrane për Bashkëpunim Kosovë Grupi Harmonizues i Shqyrtimit:
Markus Baechler, Drejtor Vendi; Nils Rosemann, Zëvendës-Drejtor Vendi; Arjeta
Byci Lleshi, Zyrtare Nacionale e Programit

(Persona në vijim janë të renditur sipas rregullit alfabetik)

Kontrolli i cilësisë: Amie Gaye, Elena Danilova-Cross, Guido Beltrani, Paola Pagli-
ani, Stephan Schmitt-Degenhardt

Grupi Drejtues Vendor: Arbër Domi, Avdullah Hoti, Dardan Sejdiu, Levent Koro,
Selim Thaqi, Valentin Toçi, Safet Gërxhaliu

Kontributi nga Qeveria: Hafiz Leka (Ministria e Punës dhe Mirëqenies) dhe Nas-
er Grajçevci (Ministria e Tregtisë dhe Industrisë)

Korrektura dhe redaktimi: Jonathan Sedgwick

Korrektues gjuhësor: Danijela Mitic

Bashkëpunëtorë të mëtejmë: Artan Loxha, Atdhe Hetemi, Brikena Sylejmani,
Erëblina Elezaj

Mirënjohjet

viii | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

 | ix

AKB Aleanca Kosovare e Bizneseve
OEA Oda Ekonomike Amerikane
MBSPN Mjedisi Biznesor dhe Studimi i Performancës së Ndërmarrjeve
BQK Banka Qendrore e Kosovës
IPK Indeksi i Përceptimit të Korrupsionit
EAQ Evropa dhe Azia Qendore
BERZH Banka Evropiane për Rindërtim dhe Zhvillim
BE Bashkimi Evropian
SHP Sistemi i Hershëm Paralajmërues
IDH Investimet Direkte të Huaja
GAP Instituti GAP Prishtinë
PVB Prodhimi Vendor Bruto
ABSH Të Ardhurat Bruto Shtetërore
TIK Teknologjia Informative dhe Komunikimi
KFN Koorporata Financiare Ndërkombëtare
ONP Organizata Ndërkombëtare e Punës
FMN Fondi Ndërkombëtar Monetar
DPI Të Drejtat e Pronës Intelektuale
SFP Studimi i Fuqisë Punëtore
OEK Oda Ekonomike e Kosovës
RZHNJK Raporti mbi Zhvillimin Njerëzor në Kosovë
MeF Ministria e Financave
MTI Ministria e Tregtisë dhe Industrisë e Republikës së Kosovës
QZHM Qëllimet Zhvillimore të Mijëvjecarit
RZHNJ Raporti mbi Zhvillimin Njerëzor
KEAE Klasifikimi Evropian i Aktiviteteve Ekonomike
OJQ Organizata Jo-Qeveritare
RNZHNJ Raporti Nacional mbi Zhvillimin Njerëzor
OBZHE Organizat për Bashkëpunim dhe Zhvillim Ekonomik
SP Sektori Privat
ZHSP Zhvillimi i Sektorit Privat
RAE Romë, Ashkali dhe Egjiptianë
RIINVEST Instituti për Hulumtim dhe Zhvillim i Kosovës Riinvest
NVM Ndërmarrjet e Vogla dhe të Mesme
EJL Evropa JugLindore
NP Ndërmarrjet Publike
ASK Agjencia e statistikave te Kosoves

Shkurtesat

x | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

ATK Administrata Tatimore e Kosovës
ET Ekonomitë Tranzicionale
TI Transparenca Internacionale
KB Kombet e Bashkuara
UNDP Programi për Zhvillim i Kombeve të Bashkuara
USAID Agjensioni i Shteteve të Bashkuara për Zhvillim Ndërkombëtar
BB Banka Botërore

 | xi

Parathënie ... v

Mirënjohjet ... vii

Shkurtesat ..ix

Përmbajtja ...xi

Përmbledhje ekzekutive ... 1

Hyrje:
SEKTORI PRIVAT DHE ZHVILLIMI NJERëZOR Në KOSOVë .. 9

Kapitulli 1:
ANALIZA E TREGUT PëRMES KëNDVëSHTRIMIT Të PAANSHëM23

Kapitulli 2:
BARRIERAT NDAJ RRITJES GJITHëPëRFSHIRëSE ...43

Kapitulli 3:
NDIKIMI MBI TREGUN Në FAVOR Të NJERëZVE ..63

Kapitulli 4:
RRITJA PRIVATE Në KONTEKSTIN SOCIAL ...89

Përfundimi:
Që RRITJA Të PUNOJë PëR NJERëZIT ..107

Shtojca statistike:
SHëNIM TEKNIK ...117

Kutiat:
0.1 Si është e lidhur konkurrenca e drejtë me rritjen ekonomike, produktivitetin e shtuar, inves-
time më të mëdha dhe, më e rëndësishmja, me standardet më të mira të jetesës19
A. Sektori financiar në Kosovë...47
A1. Huamarrjet e ndërmarrjeve sipas sektorëve ...48
B. Pjesëmarrja në asociacionet e biznesit ..55
B1. Antarësia e asociacioneve të biznesit ..55
C. Shembull i sektorit primar: Bujqësia ..82
D. Shembulli i sektorit sekondar: Përpunimi i Ushqimit ...84
E. Shembull i sektorit terciar: Teknologjia Informative dhe e Komunikimit (TIK)86

Përmbajtja

xii | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Figurat:
0.1 Kontributi i sektorit privat për katër shtyllat e zhvillimit njerëzor, definuar nga UNDP-ja15
1.1 Shkalla e papunësisë sipas grupmoshës ..26
1.2 Shkalla e papunësisë sipas përkatësisë etnike ...27
1.3 Shkalla e punësimit sipas nivelit të arsimit...28
1.4 Shkalla e punësimit sipas gjinisë ..28
1.5 Kontributi i sektorëve të ndryshëm në punësim ...30
1.6 Pagat mesatare mujore (në EURO) në Ballkan dhe vendet e Evropës qendrore ..31
1.7 Paga mesatare sipas nivelit të kualifikimeve akademike ..31
1.8 Rritja e punësimit në firma sipas sektorit ..32
1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë ...34
1.10 Shpërndarja rajonale e ndërmarrjeve ..35
1.11 Shpërndarja sipas sektorëve dhe rajoneve, e bizneseve të regjistruara në Kosovë (numri i ndërmar-
rjeve për 1000 banorë) .. .36
1.12 Shpërndarja e formës juridike të kompanive të regjistruara në Kosovë37
1.13 Statuti i ndërmarrësve para fillimit të biznesit ..38
1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)39
1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë) ...39
2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë ..44
2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë ..46
2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve ..52
2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve ...54
2.5 Besimi në grupe të entiteteve (intenziteti)59
2.6 Besimi në institucione (intenziteti) ..59
3.1 Intensiteti i barrierave, i përceptuar prej bizneseve të sapo formuara në Kosovë krahasuar me bizneset
në përgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti) ... 67
3.2 Barrierat e identifikuara prej përfaqësuesve të bizneseve ..68
3.3 Shpërndarja e bizneseve në pronësi të grave sipas datës së themelimit ...72
3.4 Bizneset në pronësi të grave në tërë botën (përqindja e totalit të bizneseve të regjistruara të cilat kanë
pronare femra) ..72
3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve ...74
4.1 Kualifikimi akademik i punonjësve (Shpërndarja e të punësuarëve të rregullt sipas nivelit arsimor)90
4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara) ..91
4.3 Faktorët kyç të përceptuar prej të rinjëve, për punëkërkim të suksesshëm ...92
4.4 Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë92
4.5 Përqindja e amvisërive të cilat marrin remitanca sipas përkatësisë etnike ..97
4.6 Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në Kosovë99
4.7 Sëmundjet e lidhura me ndotjen mjedisore ..101
5.1 Cikli i rritjes në Kosovë ...109

Tabelat:
0.1 Krahasimi rajonal - Indeksi i Zhvillimit Njerëzor të Kosovës ...10
0.2 Gruaja në pozitat e pushtetit politik ..12
1.1 Indikatorët kyç të tregut të punës ..26
1.2 Proporcioni i punësimit të rinisë sipas etnicitetit ..27
1.3 Ndarja e kompanive te regjistruara në bazë të klasifikimit sipas madhësisë ...37
3.1 Barrierat e bisneseve sipas madhësisë së bisneseve ne Kosovë ...64
3.2 Intenziteti i barrierave i perceptuar prej bisneseve në Kosovë sipas rajoneve ..70
3.3 Intenziteti i barrierave i perceptuar prej bisneseve në Kosovë sipas gjinisë ..71
3.4 Intenziteti i barrierave i perceptuar prej bizneseve në Kosovë sipas sektorëve primar, sekondar dhe
terciar ...76

Shënimet ..119

 | 1

Para një viti, qasja globale ndaj avan-
cimit njerëzor e njohur si koncepti i Zh-
villimit Njerëzor kishte arritur një Etapë
të rëndësishme zhvillimi. Dy dekada
kanë kaluar që nga paraqitja e saj e
parë në vitin 1990, e nisur nga një ekip
i ekonomistëve, filozofëve dhe mend-
jeve tjera të shkëlqyeshme të cilët
patën guximin të sfidojnë mendimet e
rrënjosura thellë mbi atë se si të matet
suksesi i kombeve. Pjesa më e madhe
e vlerës, gjatë dy dekadave të fundit,
ka dal nga kjo qasje, përfshirë Qëllimet
Zhvillimore të Mijëvjeçarit dhe të mar-
rëveshjes së parë globale mbi synimet
mjedisore. Këto qëllime kërkojnë më
shumë udhëheqës dhe njerëz të tillë të
ngjashëm, duke i ftuar ata që të lloga-
risin në gjendjen e përvojës njerëzore.
Raporti i parë global mbi Zhvillimin
Njerëzor i publikuar pas etapës zhvilli-
more prej dy dekadave, ka qenë, ashtu
siç duhet, i emëruar Qëndrueshmëria
dhe Barazia. Ka parashtuar pyetjen:
Si mund të ruhen përfitimet dhe të
ndërtohet mbi to? Dhe se si mund të
përhapen më gjerësisht, për të prekur
më shumë jetëra?

Së fundi, Kosova ka kaluar një etapë
zhvillimi të rëndësishme. Para tri
viteve, ka shënuar fundin e dekadës
së parë që nga fundi i armiqësive. Tani,
dekada e dytë e stabilitetit relativ dhe
sigurisë është duke ecur mirë. Dhe
ende, këtu përfitimet janë duke ard-
hur më ngadalë. Edhe në Kosovën e
lirë nga represioni dhe dhuna, jetërat
e njerëzve janë ende të ngulfatura nga

varfëria dhe mungesa e mundësive.
Atëherë nuk është për t’u habitur, që
parimet e larta njerëzore ndonjëherë
mund të shihen si lukse të papërbal-
lueshme, në një kërkim të etur për rri-
tje ekonomike dhe njohje politike.

Ky raport vie në kohën e duhur duke
e bërë të thjeshtë një rast brenda
një çështjeje goxha komplekse. Ra-
porti tregon se parimet e zhvillim-
it njerëzor – larg të qenurit shtesa
plotësuese të shtrenjta ndaj strategjive
të drejtëpërdrejta ekonomike – janë
rrugët më të zbatueshme drejt krijimit
të qëndrueshëm të pasurisë brenda
një konteksti të shëndoshë social.

I titulluar Sektori Privat dhe Punësimi,
Raporti i shtatë mbi Zhvillimin Njerë-
zor i Kosovës fokusohet në ndërlidhjet
ndërmjet zhvillimit njerëzor dhe zgjer-
imit të sektorit privat. Rritja e sektorit
privat është shpresa më e mirë e Ko-
sovës për gjenerimin e punës dhe të
ardhurave. Këtu, ekziston një logjikë
e qartë. Sektori publik i Kosovës, deri
tani, ka qenë punëdhënësi i vetëm
më i madh në Kosovë. Trashëgimia
e gjatë e politikave socialiste ka rritur
përgjegjësitë publike dhe ka ngulfatur
ndërmarrjet private. I ngadalshëm ka
qenë ndërrimi i këtij modeli – mirëpo,
nuk është i qëndrueshëm në afat të
gjatë. Gjatë viteve pasuese, qeveria e
Kosovës duhet që lehtësisht të shkallë-
zohet prapa derisa të jetë proporcion-
ale me përgjegjësinë e saj administra-
tive të më pak se 2 milionë njerëzve.
Sektori privat duhet të ketë hapësirë

Përmbledhje ekzekutive

pëRmbledhje
eKZeKutive

2 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

për të marr frymë dhe të jetë i stimu-
luar që të rritet – duke ofruar punë, të
ardhura dhe shpresë tek masa e popul-
latës.

Kjo rritje duhet të ndodh brenda një
konteksti thellësisht sfidues social. Ko-
sova është duke u përballur me shumë
sfida të thella dhe të ngulitura njerë-
zore. Disa janë të ndërlidhura thjesht
me varfërinë dhe mungesën e mundë-
sive – shkallët e varfërisë, papunësisë
dhe mungesen e qasjes në shërbime
bazike. Megjithatë, disa burojnë nga
dekadat e thyerjeve shoqërore, repre-
sionit dhe joekuilibrit të fuqisë. Ato
përfshijnë diskriminimin gjinor, en-
klavat etnike, korrupsionin dhe nepo-
tizmin, pabarazitë në të ardhura dhe
ndasive të thella rurale-urbane.

është thënë se rritja në vete mund të
zgjidh problemet e Kosovës. Poqëse,
bizneset mund të bëhen konkurruese
dhe të zgjerohen, atëherë paraja do
të rrjedh në shoqëri dhe secili do të
jetë më mirë. Duke i devijuar burimet
aq të nevojshme nga planet stimu-
luese ekonomike, komponenta e zhvil-
limit “njerëzor” është gjithnjë e fundit
për t’u marr parasysh dhe lehtësisht
e hequr. A mban ky problem analiza
më të hollësishme? Ky raport mundo-
het t’i përgjigjet kësaj pyetjeje për hir
të të gjithë Kosovarëve. Poashtu, drej-
tohet nga një alternativë, dhe mbase
rrugë më të shpejtë drejt një të ard-
hme brenda kontekstit të prosperitetit
Evropian të cilën shumë Kosovarë
ëndërrojnë t’a përjetojnë.

Metodologjia: Ky raport është zhvillu-
ar në mënyrë të organizuar përmes
një procesi të gjatë këshillues me
udhëheqës Kosovarë, meshkuj dhe
femra biznesi, grupe të rrezikuara, or-
ganizata jo-qeveritare (OJQ) dhe me
disa mendimtarë udhëheqës dhe
akademikë të Kosovës. Konturat janë
formësuar përgjatë kursit katërmujor
në një seri të tryezave të rrumbullakta.
Vetë raporti është prodhuar nga UNDP

dhe Riinvest, si grup ekspertësh, të
parët në fushën e ekonomisë në Kos-
ovë. Studimi i ri mbi Barrierat e Ndër-
marrjes është përgatitur dhe drejtuar
përmes Riinvest-it me një mostër për-
faqësimi prej 600 pronarëve të biznesit
përgjatë tërë Kosovës, dhe rezultatet
janë testuar përmes fokus grupeve të
një audience të gjerë. Ky studim formon
bazat e shumë rezultateve. Analizat da-
lin nga krahasimi i këtyre rezultateve të
reja me kërkimin më se dhjetëvjeçar
të gjërë socio-ekonomik mbi rritjen
ekonomike, shëndetin, pjesëmarrjen
politike dhe tendencat e qëndruesh-
mërisë mjedisore nga brenda sistemit
të Kombeve të Bashkuara si dhe nga
autoritetet e Kosovës dhe partnerëve
nd-ërkombëtarë. Ekipi hulumtues
dhe përgatitës gjithashtu ka studiu-
ar bollëkun e literaturës ekzistuese
globale mbi zhvillimin njerëzor dhe
paradigmat e rritjes. Gjatë 20 viteve të
fundit, shumë është mësuar rreth lidh-
jes ndërmjet krijimit të pasurisë dhe
indikatorëve tjerë të mirëqenies njerë-
zore – përfshirë edukimin, shkallët e
varfërisë, shkallët e krimit dhe barazisë
sociale. Në nxjerrjen e mësimeve glo-
bale drejt kontekstit të Kosovës, është
bërë secila përpjekje që analizat të
mbahën praktike dhe të fokusuara në
zgjidhje.

Parimet kyçe analitike: raporti përqe-
ndrohet në potencialin e rritjes së sek-
torit privat në ofrimin e vendeve të
punës, dhe të ardhurave nga pikëvësh-
trimi i barazisë; p.sh., a mundet rritja
private të ngushtojë ndasitë e thella që
thyejnë shoqërinë Kosovare? Dhe a do
të ishte më e shpejtë dhe më e drejt
nëse i qasemi nga ky drejtim?

Ekzistojnë shkaqe të arsyeshme për të
marr këtë qasje. Konteksti i zhvillimit
njerëzor ne Kosove sigurisht është njëri
nga më të dobëtit në Evropë. Indeksi
i Zhvillimit Njerëzor 2011 e rendit Ko-
sovën mëposhtë se nga të gjithë fqin-
jët rajonal në aspektin e jetëgjatësisë,

 | 3

shkallës të të mësuarit dhe të Ard-
hurave Bruto Shtetërore për frymë ba-
nori – indikatorë të jashtëzakonshëm
të varfërisë dhe potencialit të mohuar
në vetë pragun e Evropës. Sot, ekzisto-
jnë shumë, nëse jo tepër, njerëz të var-
fër në Kosovë se sa në momentin kur
janë ndalur armiqësitë në vitin 1999.
Përafërsisht, gjysma e të gjithë Koso-
varëve jetojnë në apo poshtë vijës së
varfërisë, dhe një në katër nuk është në
gjendje të arrijë nevojat bazike ditore
të veta. Të jetuarit sa për të mbijetuar
dhe nivelet e kualifikimeve të ulëta
janë normë. Përafërsisht, dy të tretat
e llogaritura të të rriturve kosovarë
kanë vetëm nivel bazik të arsimimit
në rajon, ku veturat e reja të shtrenjta
dhe shtëpitë pallate mund të shihen
në shumë qytete kryesore. Ekzistojnë
edhe ndasi tjera, gjithashtu, edhe më
shqetësuese sesa varfëria. Kosova ende
ushqen në mendje ndarje të thella et-
nike pas viteve të represionit dhe dis-
kriminimit. Çdo ditë, ata përjashtojnë
shumë grupe nga pjesëmarrja e plotë
në edukim, punë dhe jetën politike të
Kosovës. Mentalitetet enklavore janë
të përhapura. Përveç kësaj, gratë – në
veçanti ato të rejat – përballen me një
jetë me potencial të kufizuar. Vetëm
një pjesë e tyre merr pjesë në fuqinë
punëtore, dhe, shumë më pak në jetën
publike. Ato janë të frenuara nga një
trashëgimi e paragjykimeve kulturore
dhe mungesë e gjërë e mundësive,
deri më tani e pasfiduar nga zbatimi i
pabarabartë i legjislacionit përputhës
me BE-në.

Rritja e sektorit privat do të ketë një rol
kyç për të luajtur në adresimin – apo
përkeqësimin – e kësaj pamjeje, varë-
sisht mbi strategjitë e shfrytëzuara në
promovimin e saj. Rritja e sektorit pri-
vat mund të gjenerojë një sërë përfi-
timesh të fuqishme direkte dhe jodi-
rekte – mirëpo, ekzistojnë edhe shumë
të meta ndaj rritjes të sektorit privat
në kontekstet e brishta të tranzicionit.
Përfitimet direkte në Kosovë mund të

përfshijnë krijimin e pasurisë/bollë-
kut për familje dhe komunitete, stim-
ulimin e ndërmarrjeve që ofrojnë më
shumë vende pune dhe fuqizim, efek-
te pozitive mbi çmimin dhe cilësinë,
paraqitjen e inovacioneve dhe të më
shumë programeve të Përgjegjësisë
Sociale të Koorporatës. Përfitimet jo-
direkte mund të përfshijnë kapacitete
më të mëdha për rishpërndarjen e të
ardhurave, përforcimit të sistemeve të
arsimimit, partneritete publiko-private
më efektive dhe më shumë mundësi
për kohezion social. Megjithatë të
metat qëndrojnë në potencialin për
mjedise biznesore të dobëta dhe të
parregulluara që mundësojnë prakti-
kat korruptive biznesore, në zgjerimin
e ndasive në të ardhura dhe shpesh
në ndikimin shkatërrues mjedisor të
industrive të parregulluara. Banorët
e Kosovës nuk mund të përballojnë
moskalimin e strategjive të rritjes të
Kosovës përmes filterit të drejtësisë
dhe përgjegjësisë, në mënyrë që të
sigurohet përparësia maksimale ndaj
kontekstit të saj të rrezikuar njerëzor.

Rezultatet kryesore: raporti sugjeron
se modeli i strategjisë së sotshme
ekonomike të Kosovës, përballë rritjes
private dhe krijimit të vendeve të pu-
nës, ka funksionuar mirë në ofrimin e
ndihmës rreth krijimit të ndërmarrjeve
të llojit të caktuar – kryesisht mikro-fir-
ma të drejtuara nga Kosovarët dhe të
cilët kanë punësuar meshkuj Kosovarë
me shkathtësi mesatare dhe të ulëta.
Për të transformuar këtë model mjaft
të ngushtë të rritjes në një sektor privat
shumë më dinamik dhe gjithpërfshirës
do të nevojitet një rregullim konceptu-
al dhe strukturor i strategjive të rritjes,
Rezultatet kryesore të këtij raporti janë:

• Tregu i Kosovës është i paekulib-
ruar – si në aspektin e përbërjes së
fuqisë së saj punëtore e poashtu
edhe në madhësinë dhe shpërndar-
jen e bizneseve të saj. Dy dobësitë
kyçe brenda tregut të Kosovës janë (i)

4 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

normat e ulëta të pjesëmarrjes së fu-
qisë punëtore kombinuar me normat
e ulëta të punësimit – më pak se një
e katërta e Kosovarëve me moshë të
punës kanë vend pune; (ii) dhe theksi
i lartë në krijimin e ndërmarrjes në një
mjedis tashmë të ngopur me firma të
sektorit terciar që sjellin vlera të ulëta
të shtuara. Së bashku këto dy rezultate
tregojnë një mungesë të besimit në
rritje – veçanërisht në mesin e grave
– dhe kulturës së ndërmarrjes mbi pa-
rimin “familja së pari” e cila thellësisht
ka nevojë për më shumë shkathtësi
dhe vizion për rritje.

• Siç është e strukturuar aktualisht,
investimet në rritjen private nuk
janë duke ndikuar në zvogëlimin e
varfërisë. Kjo është për shkak se ato
në përgjithësi janë vende pune me
vlerë të ulët, që ofrojnë pasiguri, punë
me pagë të ulët në një treg të des-
tinuar shumë drejt joformalitetit. Një
e treta e ekonomive familjare që nuk
arrijnë të përmbushin nevojat e veta
bazike kanë një anëtar të punësuar.
Kufizimi ndaj gruas në fuqinë punëtore
aktivisht përjetëson varfërinë në nivel
të ekonomisë familjare.

• Barrierat institucionale & kulturore
ndaj biznesit janë duke e kufizuar
shtrirjen dhe dividentet sociale të
rritjes. Shumica e barrierave krye-
sore ndaj rritjes, siç janë përceptuar
nga bizneset, janë institucionale dhe
kulturore, dhe jo rregullative apo të
ndërlidhura me statusin. Korrupsioni,
evazioni fiskal dhe strategjitë kundër-
konkurruese – këto praktika të padrejta
biznesore janë të gjitha të përjetësuara
nga zbatimi i dobët apo diskrecional
i rregullave, dhe nga një sektor pub-
lik që duket i pandjeshëm ndaj përp-
jekjeve të bizneseve. Intenziteti i këtyre
barrierave ngritet me rritjen e biznesit
dhe bëhet më i ekspozuar. Shumica e
sipërmarrjeve janë të vetë-financuara.
Megjithatë, ato ndërmarrje pa kapi-
tal rezervë e shohin punën me banka
një sfidë të madhe – që punon kundër

inovatorëve, grave apo të varfërve. Si
rezultat, shumë kompani mbesin të
vogla dhe joformale, pa stimulim për
t’u bërë konkurruese ndërkombëtar-
isht, pa integrim në sistemet financi-
are shtetërore, pa aplikim të ligjeve të
punës, pa respekt për të drejtat e pu-
nonjësit, pa pagesa të taksave dhe pa e
përkrahur zhvillimin shoqëror.

• Pro-rritja dhe legjislacioni i të
drejtave të fuqisë punëtore ka nevo-
jë të stimulohet brenda kulturës së
ndërmarrjes të Kosovës, e cila prek
dinjitetin njerëzor dhe konkur-
rencën ndërkombëtare. Kosova ka
një numër të madh të legjislacioneve
të përputhshme me BE-në në librat e
saj e cila mbron të drejtat e punonjësve
e gjithashtu kërkon transparencën,
përputhshmërinë dhe drejtësinë në
praktikat biznesore (për shembull, mbi
tatimin). Megjithatë, qasja e saj pak-
burimore dhe e mbi-mundimshme
për shpërndarjen dhe implementimin
e këtyre ligjeve është duke iu kushtuar
kompanive të Kosovës, të punësu-
arve dhe atyre që shpresojnë t’i bash-
kangjiten fuqisë punëtore. Dialogu
mungon në bashkëveprimin publiko-
privat. Vetëm interesat e veçanta dë-
gjohen, duke rritur stimulimin për të
mbajtur larg, për të shmangur dhe për
të kufizuar fushëveprimin për zgjerim
konkurues, përgjegjës dhe domethë-
nës.

• Nën-performimi duhet të adreso-
het në sferën publike për të ndaluar
lënien pas të rritjes private. Modeli i
zhvillimit të ndërmarrjes në Kosovë ash-
për nënvlerëson shkathtësitë. Shumë
biznese ndihen se një klimë e shkath-
tësive të ulëta është e mjaftueshme për
nevojat e tyre. Ata poashtu vënë në dy-
shim faktin se pse duhet të përputhen
me obligime të vështira mbi punën,
mjedisin dhe taksat kur performanca
qeveritare për të ofruar shërbime pub-
like dhe mbështetje biznesore është e
pasigurtë. Kompanitë dhe komunite-
tet në të cilat veprojnë duhet të jenë

 | 5

në gjendje që të presin një standard
minimal të shërbimeve nga autoritetet
e tyre komunale, dhe një bashkëvep-
rim më transparent me ta gjatë cikleve
planifikuese komunale.

• Strategjitë për krijimin e vendeve
të punës kanë nevojë të synojnë që
të integrojnë më shumë gra dhe
burra me punë të denjë, të zëvend-
sohen me femra dhe meshkuj. Tregu
i vendeve të punës në Kosovë është
tashmë i ngopur me burra, zakonisht
me diplomë të mesme apo më pak.
Sfida, për integrimin e tjerëve me fu-
qinë punëtore, veçanërisht grave dhe
minoriteteve etnike, ka nevojë për
planifikim të kujdesshëm. Më pak se
tri në dhjetë gra në Kosovë aktualisht
marrin pjesë në fuqinë punëtore, dhe
vetëm një në dhjetë është në punë. Sa
më e madhe kompania të bëhet, duket
se punësojnë më pak gra – kështu që
krijimi i vendeve të punës vetvetiu nuk
është përgjigje ndaj punës së denjë
dhe punës së balancuar gjinore. Gratë
përballen me barriera të veçanta për të
hyr në fuqinë punëtore, siç janë lidhjet
kulturore me familjen, apo mungesa
e kolateralit mbi të cilën i qaset finan-
cave. Derisa këto të adresohen përmes
strategjive të synuara, potenciali i fu-
qisë punëtore nuk mund të rritet në
ritëm të plotë.

• Strategjitë me shënjestër të lartë
sektoriale dhe sociale mund të ri-
ekuilibrojnë sektorët dhe profilin e
tregut. Kosova ka përjetu një dis bal-
ancim të madh të tregtisë për hir të
grumbullimit të lehtë të të ardhurave
nga taksat e importit. Nga brenda,
ka parë një lulëzim të hov-shëm të
ndërtimit – tani të përfunduar – dhe
ka preokupuar vetën me privatizimin
dhe stimulimin e ish Ndërmarrjeve në
Posedim Shtetëror. Kjo ende nuk ka
ndihmuar që të ri-ekuilibrojë ekonom-
inë private të Kosovës – pjesërisht për
shkak se barrierat për rritje të drejtë
dhe të qëndrueshme biznesore dallo-

jnë shumë përgjatë sektorëve. Munge-
sa e energjisë elektrike dhe rregullor-
eve kundër-konkurruese doganore
ndikojnë shumë më shumë në sektor-
in e bujqësisë (e vendosur në zonat e
varfra, rurale) se sa në industrinë dhe
shërbimet me bazë në qytet.

Kosova ka kapacitetin për të zhvilluar
biznese konkurruese, të standardizuara
me rininë e saj dhe me fuqi punëtore
të ardhshme relativisht më të aftësuar.
Megjithatë, ka nevojë të fokusohet në
stimulimin e një portfolio të balancuar
dhe të qëndrueshme të sektorëve të
cilat janë ndërkombëtarisht të treg-
tueshëm, me intenzitet të lartë të pu-
nës dhe vlerë të shtuar.

Raporti poashtu merr parasysh se si
Kosova mund të mobilizojë disa nga
përfitimet jodirekte të rritjes private
– sisteme të përforcuara të arsimimit,
rishpërndarje të të ardhurave dhe in-
vestime në qëndrueshmërinë mjedis-
ore. Gjithashtu, këtu ka shumë mësime
për t’u nxjerr, nëse tregu i punës i Kos-
ovës është për t’u fuqizuar dhe për të
thyer ciklet shteruese të varshmërisë.
Kultura e nepotizmit, vlera e ulët për të
mësuar në mesin e punëdhënësve dhe
dritarja e ngushtë e mundësive është
duke e ul angazhimin e rinisë ndaj të
mësuarit si rrugë për avansim personal.
Vetëm një e treta e të rinjve mendojnë
se shkolla është duke i përgatitur mirë
për jetë – megjithatë, pozitivisht, shu-
mica ndihen se të mësuarit ende ka një
vlerë të qenësishme. Ata të pafat që
kanë humbur edukimin luftojnë që t’i
qasen skemave trajnuese profesionale
dhe skemave lehtësuese për lexim –
në veçanti gratë rurale, në mesin e më
të varfërve nga të varfërit.

Ligji me buxhet neutral i Kosovës mbi
Familjen dhe Ndihmën Sociale është
poashtu një çelës drejtues i cikleve të
varshmërisë – duke kufizuar ndikimin
e rritjes private mbi varfërinë dhe pa-
barazinë. Duke mbetur statik për vite,
pavarësisht ngritjes së GDP-së, ky ligj

6 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

nxjerr jashtë familjet e varfëra nga ske-
ma e ndihmës sociale, atëherë kur fëm-
ija më i ri mbush pesë vjet poqëse nuk
ka të varur tjerë në ekonominë famil-
jare. Kosova ende nuk e ka konsideruar
vlerën afatgjate mbi ndërlidhjen e një
programi më të shënjuar të mirëqenies
sociale me pjesëmarrjen në arsimim,
punë-kërkim, dhe skema tjera profe-
sionale. Potenciali për rishpërndarjen
efektive të të ardhurave dhe hapë-
sirës më të thellë për aftësitë njerëzore
është i kufizuar, si tani ashtu edhe për
të ardhmen.

Përfundimisht, mjedisi i Kosovës dhe
legjislacioni për energjinë efikase i har-
tuar për të mbështetur ndërmarrjen
private, tani është duke hyrë në fuqi
në një arenë të injorancës së vërtetë
rreth vlerës së përputhshmërisë mje-
disore. Fati i legjislacionit varet në
mënyrë absolute në një përpjekje gji-
thëpërfshirëse të shpejtë dhe të nder-
shme për bizneset në mënyrë që të
ndërtohet një kulturë e vullnetshme,
ekologjikisht miqësore, veçanërisht në
nivelin komunal. Deri më tani, bizne-
set e Kosovës nuk kanë marr ndonjë
lajmërim për obligimet mjedisore, por
edhe nuk kanë investuar në mënyrë
të konsiderueshme në programet “e
vendeve ekologjike/të gjelbërta të pu-
nës” me përjashtim minimal të mëny-
rave – të nxitura shpesh nga partnerët
ndërkombëtarë.

Rekomandimet:

Ky raport tregon se rritja private është
në mënyrë komplekse e ndërlidhur me
kontekstin social të Kosovës. Ajo duhet
të ndërtohet nga një bazë më e gjërë
dhe më e drejtë se nga ajo që është
momentalisht, të ç’lirojë potencialin
e vërtetë të tregut të Kosovës. Ndër-
marrja e kësaj sfide nuk është vetëm
përgjegjësi e qeverisë, apo e bizneseve
private. është prioritet i madh i Kosovës
- lidhur me ata që janë në pushtet, me
ata në treg dhe me ata që momental-
isht janë të përjashtuar nga ai. Dialogu
dhe transparenca paraqitet si instru-

ment qendror për të zgjidhur disa
çështje të mëdha të rritjes. Këtu au-
toritetet komunale kanë një rol më të
madh nga ai që janë duke e ndërmarr
aktualisht.

Tri fushat kyresore për fokus, nëse Ko-
sova dëshiron që rritja të funksionojë
për njerëzit e saj janë:

1. NDëRTOJE NJë VIZION PëR RRI-
TJE GJITHëPëRFSHIRëSE DHE GJE-
NERIM INTENZIV Të PUNëS

Kosova ka nevojë për një strategji ndër-
qeveritare për rritje gjithëpërfshirëse
e lidhur me procesin e KASh-es (Ko-
rniza Afatmesme e Shpenzimeve). Kjo
strategji duhet të kërkojë zvogëlimin e
barrierave ndaj bizneseve përmes një
portfolio të balancuar të sektorëve të
tregtueshëm, punës intenzive dhe me
vlerë të shtuar, e poashtu të bashkojë
më shumë gra dhe burra me fuqinë
punëtore si dhe të ndërlidh rritjen
për së afërmi me zhvillimin në shër-
bimet publike dhe mbrojtjen sociale.
Implementimi i kësaj strategjie duhet
për së afërmi të angazhojë pronarët
e bizneseve, pjesëmarrësit në fuqinë
punëtore (të tanishëm dhe potencial)
dhe autoriteteve publike në dialog për
të siguruar transparencë dhe stimulim
ndërtues për përputhshmëri. Autorite-
tet komunale duhet të fuqizohen për
drejtimin e procesit aktiv të dialogut.

2. KRIJO KLIMëN E DUHUR PëR
NDëRMARRJE Të DREJTë DHE Të
QëNDRUESHME

Kosova duhet të caktojë synime kyçe
në dy fushat kryesore: (i) kalimi nga bi-
zneset me madhësi të vogël në ato të
mëdha (përfshirë qasjen në financa për
bizneset e reja dhe zgjeruese – veça-
nërisht ato të drejtuara nga gratë dhe
të rinjtë – dhe përkrahjes për përputh-
shmëri me standardet e BE-së); dhe (ii)
ngritje në formalitet për sektorët pri-
mar (bujqësi) dhe terciar (shërbime).

 | 7

Këto synime mund të mbështeten nga
një fushatë e gjërë e Kosovës kundër
praktikave të padrejta biznesore, përf-
shirë korrupsionin, praktikat kundër-
konkurruese dhe evazionin fiskal. Kjo
fushatë duhet poashtu të përfshijë
planet e hollësishme për të lehtësuar
ngarkesën e përputhshmërisë mbi bi-
zneset në sferën e tatimimit (përshirë
përpjekjen për të ulur TVSH-në dhe
përvetësimin e mbledhjes së saj), fi-
nancimin dhe ligjet e punës.

Poashtu, duhet të ekzistojë fokus i
ripërtërirë mbi zbatimin e përgje-
gjëshëm dhe të drejtë të legjisla-
cionit, mbrojtjeve të punës, mjedisit
dhe energjisë. Kjo në fakt do të thotë
(i) sigurimi i zbatimit adekuat përmes
kapacitetit të të dhënave, sistemit të
gjyqësisë dhe inspektorëve në terren;
(ii) ndëshkimi i shpejtë i zbatimit dis-
krecional; dhe (iii) stimulimi i përputh-
shmërisë përmes gjithëpërfshirjes,
përkrahja praktike dhe arsimore – duke
i sjell punonjësit dhe punëdhënësit së
bashku në krijimin e një kulture të për-
puthshmërisë dhe fitimit të dyanshëm.

Gjithashtu është thelbësor krijimi i
standardeve minimale për shërbime
cilësore publike në fushat me nivelet
më të ulëta të ndërmarrjeve të formali-
zuara, pjesëmarrjes së fuqisë punëtore,
përvetësimit të njohurive dhe barazisë
gjinore.

3. INTEGRO Më SHUMë MESHKUJ
DHE FEMRA Në NJë TREG Të
PAANSHëM

Kosova mund të lëviz drejt një fuqie
punëtore më të balancuar, kualifikuar
dhe produktive, duke (i) vendosur
shënjestra të graduara/shkallëzuara
dhe strategjive për ngritjen e pjesë-
marrjes së fuqisë punëtore në mesin
e burrave dhe grave nga të gjitha et-
nicitetet; (ii) përkrahja e rinisë në treg,
përmes partneriteteve, vendosjes së
punës dhe sponzorimit me bizneset

lokale përmes programeve PSK; (iii)
krijimi i një programi “mbi të mësuarit
për tërë jetën” që ndërlidh aftësitë e
punës në kurrikulumin e shkollës me
zhvillimin e aftësive në moshën e rritur,
e shenjuar në ata të cilët në mënyrë
tradicionale mbesin jashtë (gratë ru-
rale dhe grupet RAE, në veçanti); dhe
(iv) krijimi i një rezerve financiare pub-
liko-private për popullatën urbane dhe
rurale për të bashkëpunuar në inova-
cionet që i shërbejnë interesit publik
për qëndrueshmëri mjedisore.

është kritike të rimendohet kryqëzimi
ndërmjet strategjive rishpërndarëse të
të ardhurave dhe rritjes. Ligji i Familjes
në Kosovë duhet të jetë i ndërlidhur
me rritjen e GDP-së, dhe kategorizimi
i fëmijëve vartës të “moshës nën 5 vjet”
duhet të bie. Përfitimet mund të jenë,
në mënyrë më efektive, të ndërlidhura
me iniciativat e thyerjes së varshmërisë,
siç janë pjesëmarrja në arsimim, skema
të punëkërkimit dhe programeve tjera
lehtësuese për lexim. Gjithashtu, udhë-
heqësit komunal mund të nxisin pop-
ullatën lokale që të krijojnë vlerë më të
qëndrueshme nga rrjedha e remitan-
cave, duke i drejtuar ato drejt mundë-
sive forcuese të ndërmarrjeve.

Nuk ekziston formula e përsosur në
Kosovë apo gjetiu për gjenerimin e rri-
tjes së qëndrueshme dhe të barabartë
të sektorit privat. Megjithatë, këto re-
komandime mund të ndihmojnë Ko-
sovën që të gjej më shumë burime
brenda vetës, të thyej varshmërinë e
saj nga ndihma ndërkombëtare dhe
të lëviz me vetbesim drejt një mirë-
seardhjeje të plotë në BE. Nëse Kosova
dëshiron që rritja të rezultojë në jetë
më të mirë për të gjithë, do të zbulojë
se njerëzit e saj janë pafundësisht më
të vlefshëm se çfarëdo pasurie tjetër
në miniera dhe minerale. Ata mbajnë
çelësin për një të ardhme më të begat-
shme dhe më të lumtur. Ata meritojnë
një mundësi për të kontribuar me tërë
fuqinë e tyre, dhe t’a shohin të ç’liruar
fuqinë e pashfrytëzuar të tyre.

8 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

 | 9

sektori privat dhe zhvillimi njerëzor në Kosovë

Ndërmarrja private është pjesë fund-
amentale e historisë njerëzore dhe
pothuajse aq e vjetër sa dhe vetë
shoqëria. Pronësia private dhe tregtia
e mallrave dhe shërbimeve, për fitim-
prurje të individëve, familjeve dhe
komuniteteve, ka evoluar përgjatë
kulturës njerëzore. Ajo daton shtetin
komb, formalizimin e sistemeve eko-
nomike kapitaliste dhe socialiste
dhe industrializimin e shoqërive mo-
derne. Historianët kanë datuar ndër-
marrjet private në agimin e sistemeve
të hershme të komunikimit njerëzor.
Kjo sugjeron që mund të jetë njëra
nga impulset sociale më së shumti të
rrënjosura - e lidhur thelbësisht me
funksionin e shëndoshë të shoqërive.

Në të gjithë botën, në pothuajse secilën
shoqëri, ndërmarrja private është bërë
mjaft e ndjeshme dhe e ndërlikuar, po jo
më pak e domosdoshme, mekanizëm
për zhvillimin socio-ekonomik. Në
të vërtetë, ky sektor është zakonisht
motori parësor i rritjes – veçanërisht në
shtetet në zhvillim, në të cilat tenton të
gjenerojë përqindje më të madhe të
GDP-së vjetore.

Në një botë gjithnjë e më shumë të
ndërlidhur dhe të ndërvarur, gjetja
e modelit të duhur për progresin
njerëzor shihet të jetë shumë e kërkuar.
Në këtë drejtim, është argumentuar
se rritja e sektorit privat dhe zhvillimi
njerëzor janë paradigma të kundërta.
Sektori privat fokusohet mbi krijimin
e pasurisë dhe fitimprurjes, zhvillimi
njerëzor mbi mirëqenien e njerëzve.

Rritja e sektorit privat është e
përqendruar në të ardhura monetare,
zhvillimi njerëzor është i përqendruar
në potencialin dhe liritë njerëzore.
Sektori privat kërkon dorë të lirë për
të bërë investime aty ku rritja duket
më e mundshme. Zhvillimi njerëzor
bën thirrje për veprim pozitiv për të
investuar në ata tek të cilët të drejtat
dhe kapacitetet janë më së shumti
të mohuara, pavarësisht ndikimit të
tyre të mundshëm mbi ekonominë e
“fitimeve neto”.

Ky raport pyet nëse, në Kosovë, ndarja
boshtore në mes zhvillimit njerëzor –
rritjes private mund të tregohet dritë-
shkurtër. Kërkon të tregojë që këtu,
si çdoku tjetër, rritja e sektorit privat
dhe zhvillimi njerëzor janë qëllime
të pajtueshme njëra me tjetrën – për
më tej, rritja e përgjegjshme e sektorit
privat është pjesë qendrore e konceptit
të zhvillimit njerëzor ashtu siç është
menduar të aplikohet.

Duke vepruar kësisoji, raporti kërkon
që të kuptojë se çfarë rregullimesh
të politikave ka nevojë të bëhen për
të mundësuar krijimin e pasurisë për
rritjen e potencialit njerëzor. Në efekt-
shmërinë e saj, ndërmarrja private
nxit rritjen, aftësinë dhe mundësinë
për qindra milionë njerëz anembanë
botës. Në anën tjetër, mund të luaj
poashtu një rol të dukshëm në
zgjerimin e boshllëqeve të zhvillimit
njerëzor – provokimin e pabarazive,
duke kontribuar në degradimin mje-
disor dhe duke minuar sistemet e bri-

“Vepro si për të trajtuar njerëzimin, qoftë në vetveten apo në tjetrin, si një fund për t’u marr në kon-
sideratë, dhe asnjëherë vetëm si mjet.”

Immanuel Kant (filozof dhe etnolog)

hyRje

10 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

shta të qeverisjes. Pa angazhim de-
përtues dhe të ndjeshëm të qeverive
dhe vetë individëve , të metat lehtë
mund të peshojnë më shumë se të
mirat. Gjithashtu varet shumë, në atë
se sa afër rritja e sektorit privat është
e vendosur ndaj sfidave ndryshuese
të zhvillimit njerëzor të shoqërisë
kosovare.

0.1 Konteksti i zhvillimit njerëzor
në Kosovë

Potenciali për bashkëveprim pozitiv
dhe negativ ndërmjet sektorit privat
dhe zhvillimit njerëzor nuk është
askund më qartë i ekuilibruar se sa në
kontekstet zhvillimore me të ardhura
mesatare. Këto mund të jenë të kërkuara
urgjentisht dhe poashtu të gatshme për
përparim ekonomik, por shpesh ende
bartin barra të dukshme të varfërisë
dhe pabarazisë sociale. Në Evropë,
Kosova ndoshta është shembulli më
i habitshëm i një situate të tillë – një
regjion që kërkon të nxis një shoqëri
gjithëpërfshirëse dhe rritje ekonomike,
mirëpo në gjurmë paralele dhe ende jo
reciprokisht përforcuese.

Sot, për të nxjerr një pamje të qartë
të zhvillimit njerëzor të Kosovës është
jashtëzakonisht sfiduese. Statusi “sui
generis” i Kosovës si dhe sfidat dhe
administrimi i pas-konfliktit të saj i ka
bërë të dhënat e besueshme vështirë
të gjenden. Fatkeqësisht, vargu i të
dhënave të disponueshme sugjeron
se Kosovarët jetojnë në kontekstin
më sfidues të zhvillimit njerëzor në
Evropë. Sipas Indexit të UNDP-së mbi
Zhvillimin Njerëzor (IZHN), Kosova
renditet e 87-ta në botë, mbrapa
pjesës tjetër të Evropës. IZHN-ja është
instrumenti më gjithëpërfshirës në
dispozicion për vlerësimin e kapacitetit
të administrimit për të zgjeruar
zgjedhjet dhe për të ngritur në mënyrë
të barabartë mundësitë e të gjithë
aksionarëve të saj. Kjo mat gjendjen
e përvojës njerëzore në tri kategori
fundamentale: një jetë e gjatë dhe e
shëndoshë, qasje në edukim dhe një
standard i dinjitetshëm i të jetuarit.
Përkundër këtyre masave, Kosovarët
mesatarisht, do të kenë predispozita të
kenë një jetëgjatësi më të shkurtër, me
më pak vite të pritura të shkollimit dhe

Indeksi i
Zhvillimit
Njerëzor (IZHN)

Jetëgjatësia në
lindje (vite)

Mesatarja
e viteve të
shkollimit

Vitet e pritshme
të shkollimit

Të ardhurat bruto
shtetërore (ABSH)
për frymë banori

Sllovenia 0.884 79.3 11.6 16.9 24,914

Kroacia 0.796 76.6 9.8 13.9 15,729

Mali i zi 0.771 74.6 10.6 13.7 10,361

Bullgaria 0.771 73.4 10.6 13.7 11,412

Serbia 0.766 74.5 10.2 13.7 10,236

Shqipëria 0.739 76.9 10.4 11.3 7,803

Bosnia dhe Hercegovina 0.733 75.7 8.7 13.6 7,664

Maqedonia (ish Republika
Jugosllave) 0.728 74.8 8.2 13.3 8,804

Kosova 0.713 70.0 11.2 11.3 7,410

0.1
TA

B
EL

A
Krahasimi rajonal indeksi i Zhvillimit Njerëzor të Kosovës

Indeksi i zhvillimit njerëzor ka tri komponente: shëndetin, arsimimin, dhe standardet e jetesës. Kalkulohet bazuar në një metodologji që ndërtohet mbi katër
indikatorët primar si në Fig. 0.1 më lartë: Jetëgjatësia në lindje (vite), mesatarja e viteve të shkollimit, vitet e pritshme të shkollimit, të ardhurat bruto shtetërore(ABSH)
për frymë banori. Indikatorët për shtetet në rajon të marra nga Raporti i UNDP-së mbi Zhvillimin Njerëzor 2011. Indikatorët për Kosovë të llogaritura nga Njësia e
Kërkimit dhe Politikave, UNDP Kosovë. 1

 | 11

një ekzistencë më të varfër se të gjithë
homologët tjerë evropian.

Duke vështruar për së afërmi shoqërinë
kosovare ajo paraqitet me thyerje të
thella përgjatë tri ndasive: 1) ndërmjet
të pasurve dhe të varfërve; 2) ndërmjet
grupeve etnike; dhe 3) ndërmjet gji-
nive, veçanërisht që prekin rininë. Pa-
barazia është temë e zakonshme që
kalon nëpër këto thyerje, të reflektuara
në dimensionet ekonomike, socio-po-
litike dhe gjinore.

Përjashtimi ekonomik dhe i var-
fërisë është i përhapur në tërë Koso-
vën, pavarësisht nga investimet e
rëndësishme në infrastrukturë dhe
ndërmarrje nga partnerët ndër-
kombëtarë - dhe pavarësisht nga
rritja e GDP-së. Shkallët e varfërisë
janë kundërthënëse; llogaritjet sillen
ndërmjet 34 dhe 48 përqind për varfëri
absolute dhe nga 12 deri 18 përqind
për varfëri ekstreme – këta njerëz e kanë
të pamundur arritjen e nevojave të
tyre esenciale për mbijetesë.2 Studimi
i 2006-tës ka sugjeruar se varfëria
absolute është duke u rritur më ashpër
në zonat rurale.3 Të gjitha të dhënat
tregojnë se shkallët e varfërisë nuk
janë duke u zvogëluar, si në kontekstet
tjera evropiane të tranzicionit. Shkallët
e varfërisë, në mënyrë joproporcionale
janë të larta në mesin e grupeve të
caktuara – me theks të veçantë në
fëmijë, familje me kryefamiljarin grua
dhe anëtarët e minoritetit etnik Romë,
Ashkali dhe Egjiptianë (RAE). Niveli i
varfërisë konsiderohet të jetë i ngushtë,
me shumë njerëz që jetojnë rreth vijës
së varfërisë. Një ngritje a zbritje e lehtë
në të ardhura tërheq apo shtyen një
numër të konsiderueshëm njerëzish
nga varfëria apo në varfëri.

Varfëria në Kosovë është një prodhim
i dalë nga përjashtimi ekonomik me
të cilën përballen shumë kosovarë
duke iu mohouar atyre qasjen në
burime të të ardhurave të cilat ofrojnë

mbrojtje nga varfëria/nevoja. Shkallët
e papunësisë janë më të lartat në
Evropë me 43 përqind, duke u ngritur
në 73 përqind në mesin e të rinjëve.4
Në rajonin ku përafërsisht gjysma
e popullatës duhet të mbështetet
në format e vetë-gjenerimit të të
ardhurave, 8 përqind e llogaritur e
Kosovarëve varet në mënyrë absolute
në sistemin mbrojtës social e që
dështon të shenjojë ata më të varfërit
dhe aktualisht ia ndal familjeve disa
përfitime të rëndësishme sapo fëmija
më i ri arrin moshën 5 vjeçare. Madje
edhe aty ku burimet e të ardhurave janë
të disponueshme përmes punës, tokës
së punueshme apo qeradhënieve, ato
shpesh janë të pamjaftueshme për të
ngritur familjet jashtë varfërisë. Një 30
përqind tronditës i këtyre ekonomive
familjare që nuk mund të arrijnë
nevojat e tyre bazike kanë një anëtar
të punësuar.5 Si rezultat, shumë familje
kosovare shikojnë jashtë Kosovës për
jetesë, me një në çdo te pesët të varur
në remitanca për më shumë se një të
katërtën e të ardhurave të tyre.6

Varfëria në Kosova paraqet një cikël
të mohimit dhe potencialit ngulfatës
njerëzor. Shkatërrimi i industrisë së
rëndë të Kosovës gjatë viteve 1990-ta
së bashku me efektet e represionit dhe
konfliktit kanë shtyer mijëra vetë jashtë
shkollës, jashtë punës dhe në varfëri.
Studimi i 2007-tës tregon se përafërisht
62 përqind të popullatës së rritur të
Kosovës ka nivele të ulëta të edukimit,
me një miminale 1 përqind që kanë
shkallë universitare.7 Nuk ka arsye të
supozohet se kushtet janë përmirësuar
në mënyrë dramatike brenda pesë
viteve të fundit. Mes kaq shumë
presioneve, shumë Kosovarë luftojnë që
të parashikojnë të ardhmen në të cilën
kanë më shumë zgjedhje ekonomike,
njohuri më të mëdha dhe më shumë liri
për të përmbushur aspiratat e tyre. Pritja
nga ta që të ndërtojnë një të ardhme të
tillë pa vizion dhe optimizëm është një
hap shumë i largët.

12 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Përjashtimi socio-politik është po-
ashtu i thellë në ndasitë etnike e gji-
thashtu edhe urbane/rurale si dhe
ndasitë e moshës, duke shkatërruar
kështu kapitalin njerëzor me bllokimin
e pjesëmarrjes së barabartë në arsimim,
punë, aktivizëm social dhe politikë.
Kushtet për komunitetet RAE dhe
banorët rural të të gjitha etniciteteve
janë në veçanti sfiduese. Deri në një e
treta e RAE nuk janë të regjistruar në
lindje dhe 70 përqind lënë shkollën
në moshën 12 vjeçare apo nën të.8
Vetë-përjashtimi është faktor tjetër i
pejsazhit ndër-etnik pas-konfliktuoz të
Kosovës. Deri në 86 përqind të Serbëve
të Kosovës nuk kanë marrë pjesë në
zgjedhjet elektorale të 2007-tës,9 dhe
përderisa kjo shifër ka rënë në vitin 2009,
mentalitetet e enklavave vazhdojnë
të dominojnë në sferat politike,
arsimore dhe të ndërmarrësisë. Zonat
rurale përballen me shkallë të rritura
të përjashtimit socio-politik; anëtarët
e tregut rural të punës kanë më pak
gjasa sesa homologët e tyre urban apo
nën-urban për të pas qasje në burimet
jo-tokësore të të ardhurave, shkallët
e analfabetizmit janë më të lartat në
mesin e grave dhe fëmijëve të fshatit –
veçanërisht vajzat, të cilat kanë me pak
gjasa për të vijuar mësimin. Folur në
përgjithësi, rinia në Kosovë përpjeket
të fitojë çfarëdo lloji të pikëmbështetjes
kuptimplotë në shoqëri. Kosova është e
zotuar në letër që të nxis dhe edukojë
talentët në fëmijëri, përgatit fëmijët për
punë të denjë në adoleshencë dhe të
krijojë vende për zërat e rinjë në shoqëri
– në praktikë, pak është bërë për të
mbështetur ata. Të rinjët me nevoja
speciale janë më të përjashtuarit nga të
gjithë – vetëm një pjesë e tyre janë në
shkollë (më pak se 24 përqind, sipas një
studimi10) dhe se shumica e tyre nuk do
të luajnë asnjë rol në jetën e gjërë socio-
politike të Kosovës.

Përjashtimi bazuar në gjini është duk-
shëm i njëjtë në tërë shoqërinë Kosovare.

Dëshmia e mohimit të të drejtave dhe
mundësive është e pranishme kudo –
nga të dhënat e punësimit (tri nga çdo
katër gra të reja aktive në tregun e punës
janë pa vende pune), deri tek pjesëmarrja
e kufizuar e gruas në jetën politike. Kosova
ka një kuotë të shëndoshë për gratë në
qeverisje dhe ka parë një rritje në numrin
e grave që mbajnë pozita të larta politike
në Prishtinë. Megjithatë, jashtë kryeqytetit,
pamja është më pak premtuese. Ky numër
grash ka mbajtur rreth 22 dhe 28 përqind
të vendeve ulëse në secilin kuvend
komunal, më 2009 është parë kryesisht
për shkak të përforcimit të kuotës, sesa të
një pasqyrimi të vërtetë fuqizues.

Asnjë kuvend komunal nuk është drejtuar
nga një grua. Në mesin e komuniteteve
minoritare, asnjë pozitë e lartë politike nuk
është mbajtur nga një grua.11

Në përgjithësi, në Kosovë, gratë janë
të fundit në përfundimin e shkollimit,
në angazhimin në ekonominë private,
zotërimin e tokës dhe bizneseve dhe
të kandidimit për zyre politike. Anëtarët
e gjinisë femërore të komunitetit rural,
të varfër dhe minoritarë janë të prekur
më së keqi. Një 14 përqind i shquar i
femrave rurale janë analfabete, krahasuar
me 4 përqind të meshkujve ruralë.12
Në një klimë kulturore konzervatorike
dhe ekonomikisht të sforcuar, gratë e
varfëra të Kosovës më gjasë më shumë
përceptohen se kanë detyra se sa të drejta.
Aftësitë e saj janë të çmuara vetëm aq sa
ato përkrahin burrin e tyre dhe fëmijët e

0.2
ta

b
el

a

Gruaja në pozitat e pushtetit
politik

Gjithësej Femra Meshkuj

Ministra 18 2 16
Sekretarë të
Përhershëm 18 2 16

Anëtarë të
Parlamentit 120 40 80

Kryesuesë të
Komiteteve
Parlamentare

13 2 11

Kryetarë Komunash 36 0 36

parlamenti i Kosovës 2010

 | 13

tyre në rolet tradicionale, dhe potenciali i
saj për të zgjeruar njohuritë, të marr pjesë
në fuqinë punëtore dhe të kontribuojë
me zërin e saj ndaj vendimmarrjes politike
është e një rëndësie sekondare - nëse veç
ekziston.

Pamja e zhvillimit njerëzor të Kosovës
është e ndërlikuar. Për më pak se një
orë fluturim larg janë disa nga shtetet
evropiane më të sofistikuara botërore.
Suksesi dhe organizimi i tyre hedh hije mbi
Kosovën, e cila në të vërtetë duket e zymtë
në bazë të këtij krahasimi. Megjithatë, te
një vështrues mesatar, rajoni në të cilin
shumica e njerëzve duket se kanë shtëpi,
ushqehen dhe kanë qasje në teknologjitë
siç janë veturat, telefonat mobilë dhe
televizioni, nuk përputhet me pamjet
tradicionale të varfërisë dhe nën-zhvillimit.
Megjithatë, janë dy paralajmërime që ja
vlejnë të merren parasysh. Së pari, xhepat
e shoqërisë kosovare – veçanërisht të
komuniteteve RAE dhe atyre në varfëri
të jashtëzakonshme – bien në një varg
tregues e cila nuk do të dukej jashtë
Afrikës nën-Sahariane. Kjo nënvizon
pabarazi të thella sociale. Së dyti, pjesa
më e madhe e varfërisë së Kosovës dhe
mungesa e mundësive fshehet prapa
dyerve të mbyllura. Përjashtimi politik,
social dhe ekonomik i provuar nga një
gamë e tillë e gjërë e njerëzve ka pasoja
kërcënuese për jetën në shumë raste.
Kombinimi vdekjeprurës në Kosovë
i ndotjes ekstreme dhe degradimit
mjedisor (përfshirë kontaminimin më
të keq të metaleve të rënda të shënuar
ndonjëherë në histori), përhapja e sjelljeve
me rrezik të lartë – sidomos pirja e duhanit,
përfshirë gjatë shtatzënisë, mbrojtje
sociale e shenjuar keq dhe sisteme të
dobëta shëndetësore, me padyshim që
kanë kontribuar në shumë sëmundje
kronike dhe vdekje të parandalueshme –
megjithëse të paregjistruara. Çdo familje
kosovare që jeton afër vijës së varfërisë
do të vendoste sëmundjen para të
gjitha frikave tjera. Çdo ditë në Kosovë,
sëmundjet që lehtë trajtohen në shtetet
fqinje shtojnë një barrë tashmë të rëndë të

varfërisë, gërryerjes së potencialit njerëzor
dhe brishtësisë sociale.

0.2 Sektori privat si instrument për
zhvillimin njerëzor

Udhëheqësit e Kosovës, të vetëdijshëm
për sfidat me të cilat përballen, kanë
lidhur vizionin e tyre për të ardhmen në
Strategjinë 2020 të Bashkimit Evropian
(BE) për rritje të qëndrueshme dhe
gjithëpërfshirëse. Ky vendim është
menduar me mençuri që të përgatitet
për kohën kur mosmarrëveshjet e
statusit të Kosovës të jenë zgjidhur dhe
kosovarët të mund të marrin vendin
e tyre eventual si anëtarë të plotë
të Kombeve të Bashkuara (KB) dhe
familjes së BE-së.

Strategjia 2020 e BE-së (e cila vendos
shënjestra ambicioze të dekadës për
shtetet anëtare në punësim, inovacion,
arsim, gjithëpërfshirje sociale dhe
ndryshime klimatike/energjisë), vetë
tregon se si gjuha e rritjes/zhvillimit
është gradualisht duke u ri-kornizuar
nga terminologjia e zhvillimit njerëzor.
Strategjia natyrisht evoluon nga
Dokumenti i Samitit Botëror i 2005-
tës dhe përshkrimit të tij mbi tri
elementet fundamentale të zhvillimit
të qëndrueshëm: mbrojtja ekonomike,
sociale dhe mjedisore (përveç kësaj,
zhvillimi kulturor, që nga atëherë është
propozuar si element i katërt). Te dy
dokumentet burojnë nga rishikimi
revolucionar në mënyrën se si progresi
njerëzor është matur globalisht – kalimi
nga qasja utilitare duke shfrytëzuar
matjet sasiore ekonomike tek për-
qëndrimi mbi kapacitetin njerëzor
– shkalla në të cilën njerëzit janë në
gjendje të zgjerojnë zgjedhjet e tyre
dhe të rrisin mundësitë dhe lirinë e
tyre.

Qasja e zhvillimit njerëzor paraqet
një zhvendosje të paradigmës në
të menduar. Ajo synon drejt një
mjedisi në të cilin njerëzit mund të

14 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

zgjerojnë zgjedhjet që kanë, zhvi-
llojnë potencialin e tyre të plotë
dhe drejtojnë jetë produktive dhe
kreative në përputhje me nevojat dhe
interesimet e tyre. Barazia qëndron
në zemrën e këtij vizioni të progresit
njerëzor. Në vend të shpejtësisë së
progresit, ajo mat gjerësinë dhe
drejtësinë e progresit në të gjitha
shoqëritë dhe shtetet – duke filluar
me ato shtete për të cilat liritë, kapa-
citetet dhe zgjedhjet janë më të
kufizuara. Ndërtimi i aftësive njerëzore
është mjeti kyç dhe shenja dalluese e
qasjeve të zhvillimit njerëzor, pikërisht
aty ku ka më së shumti nevojë. Pa të,
shumë zgjedhje thjeshtë do mbesin
të padisponueshme, dhe shumë mu-
ndësi të paarritshme.

Kjo qasje ka shumë elemente të
papritura të përbashkëta me vlerat që
përforcojnë ndërmarrjet private. Te
dyjat centralizojnë veprimin njerëzor
dhe lirinë - për të bërë zgjedhje,
eksplorojnë mundësitë dhe zhvillojnë
potencialin. Te dyjat e vendosin këtë
veprim brenda kontratës sociale, e cila
përshkruan natyrën e përgjegjësisë
individuale kundrejt të tjerëve dhe së
mirës së shoqërisë në tërësi. Te dyjat
varen, në një masë më të madhe apo
më të vogël, mbi rolin rregullativ dhe
mbështetës të qeverisjes për interesin
publik.

Sensi praktik poashtu dikton se rritja
ekonomike është parakusht kritik për
zgjerimin e zgjedhjeve të njerëzve.
Pa rritje të qëndrueshme ekonomike,
shtrirja e mëtutjeshme e këtyre
zgjedhjeve dhe mundësive është e
kufizuar. Kjo, në shkëmbim, përjashton
një segment të rëndësishëm të
shoqërisë nga të pasurit qasje në
standard të denjë të jetesës, nga të
pasurit jetë të gjatë dhe të shëndoshë
dhe për të pasur qasje në arsimim.

Kosova, si shumë shtete tjera me
të ardhura mesatare me shkallë të
arsyeshme të edukimit dhe leximit,

e sheh rritjen përmes ndërmarrjeve
private si faktor kyç në zgjidhjen
e problemeve të ngulitura socio-
ekonomike. Dhe megjithatë, ende
ekzistojnë shumë barriera për të
kapërcyer. Përpara dekadës së
represionit dhe konfliktit që dërguan
deri në intervenimin e NATO-së më
1999, Kosova ka qenë e administruar
nga një sistem i lartë qendror,
ideologjik socialist shtetëror e cila ka
zotëruar të gjitha mjetet kryesore të
prodhimit dhe i ka zbritur ndërmarrjet
private në ndërmarrje të shkallës së
vogël dhe joformale.13 Nuk ekziston
tradita e industrisë së privatizuar të
rregulluar mirë dhe me përgjegjësi
shoqërore – qoftë për bizneset fa-
miljare, ndërmarrjet e shkallës së
mesme apo asetet kryesore industriale
të Kosovës. Pavarësisht nga përpjekja
e pasperiudhës së 1999-tës për të
kaluar në ekonomi të tregut, sektori
publik ende dominon në tregun e
punës në Kosovë. Sot, duke iu afruar
shenjës së gjysmë-rrugës në dekadën
e dytë që nga fundi i konfliktit aktiv,
sektori i posalindur privat është parë
me tepër se kurrë si një litar shpëtimi
për aspiratat e saj të shtetësisë dhe si
një pjesë thelbësore e vizionit të saj
zhvillues.

0.3 Bashkëveprimi publik/privat në
Kosovë – të mirat dhe të metat

Sfida me të cilën sot ballafaqohet
Kosova përballë sektorit të saj privat
është e shprehur thjeshtë, nëse jo
thjeshtë e menaxhuar: se si të drejtohet
dhe rregullohet rritja e sektorit privat
në mënyrë që të mbledh shumë të
mira potenciale të zhvillimit njerëzor,
përderisa shmang të metat më të
dukshme. Një sektor privat i fuqishëm
dhe i përgjegjshëm paraqet më shumë
dobi për vendin sesa krijimi i pasurisë
për individët apo edhe shtetin. Ai
ofron një linjë të duhur të të mirave
direkte dhe jo-direkte tek shtetet me

 | 15

sfida në lidhje me zhvillimin njerëzor të
barabartë.

Të mirat direkte të një sektori
privat në lulëzim përfshijnë:

•	 Krijimin	 e	 pasurisë	 përmes	 fitimit	
dhe	 punësimit: zhvillimi i sektorit
privat gjeneron pasuri për pronarët
e bizneseve dhe krijon vende pune.
Si pasojë, sektori privat ngrit nivelet
e të ardhurave për ekonomitë
familjare, përfshirë ato me të
ardhura të ulëta. Përmes kësaj,
individët fitojnë më shumë aftësi
dhe kanë më shumë të ardhura
në dispozicion sesa pa të, dhe
mund të sigurojnë një standard
më të mirë të jetesës e që më
pas transmetohet tek familja dhe
komuniteti.14 Me sektorin publik
që nuk mund të shtrihet më tutje
për të akomoduar 36,000 njerëz
të rinj të llogaritur që futen si fuqi
punëtore çdo vit15, sektori privat
është shpresa më e mirë e Kosovës
për krijimin e punës së denjë në
shkallë të gjërë;

•	 Stimulimi	i	ndërmarrjeve	në	mesin	
e	 komuniteteve	 të	 përjashtuara:	

një sektor privat në rritje mund
të krijojë më shumë mundësi për
aktivitete biznesi në mesin e të
varfërve (e cila në shumë shtete
në zhvillim përfshin në masë të
madhe aktivitete joformale dhe
të parregulluara dhe përmban
ofruesë të shkallës së vogël, fermerë
dhe të vetë-punësuar). Kjo ndërlidh
komunitete të përjashtuara dhe të
varfëra me tregjet e përgjithshme,
duke krijuar hapësira të reja për rritje
dhe potencial për produktivitet më
të madh dhe kthim për mallrat
e shitura. Gjithashtu, ndjeshëm
i shtohet dinjitetit njerëzor në
disa nga segmentet e shoqërisë
më të privuara nga të drejtat, kur
komunitetet bëhen të afta që
të organizojnë, financojnë dhe
menaxhojnë bizneset e tyre të
veta, duke përhapur shembullin
e mundësisë dhe të mirave të
punësimit në tërë komunitetin
e tyre. Me papunësinë më të
madhe në Kosovë në periudhë
afatgjate, dhe një përhapje të lartë
të varshmërisë në remitanca dhe
të jetuarit nga fermat, stimulimi
i ndërmarrjeve mund të jetë

Barazia Produktiviteti Qëndrueshmëria Fuqizimi

- Mundësi të ardhurash
për të varfërit

- Bashkëpunimi social i
vetqëndrueshëm

- Nivelimi i gjinive,
etnicitetit dhe
aspekteve tjera

- Mundësimi i
rishpërndarjes
gjithpërfshirëse të të
ardhurave shtetërore

- Prtneriteti me sektorin
publik për shërbime më
të gjëra dhe më të mira

- Ofrimi i dinjitetit
përmes punës së denjë

- Rritja e të ardhurave të
komunitetit dhe shtetit

- Promovimi i
inovacionit dhe
eksplorimit

- Promovimi i
shfrytëzimit të mençur
të burimeve njerëzore

- Krijimi i vendeve të
“gjelbërta” të punës

- Kërkimi i teknologjive
të ardhshme për
efektshmëri të energjisë

- Ofrimi i burimeve
shtesë i investimeve
dhe ekspertizës për
mbrojtje mjedisore

- Promovimi i fuqisë
vepruese të individit

- Zgjërimi i mundësive
dhe përvojave për më
të përjashtuarit - gratë,
minoritetet dhe të
personave me aftësi të
kufizuar.

- Rritja e mundësive për
aktivizim në mesin e të
papërfaqësuarve

- Përforcimi i lidhjes
ndërmjet të mësuarit,
kapitalit njerëzor dhe
mirëqenjes njerëzore.

0.1
Fi

g
u
r
E

Kontributi i sektorit privat për katër shtyllat e zhvillimit njerëzor, definuar nga uNdp-ja

16 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

qendror ndaj zvogëlimit të varfërisë
- veçanërisht për ata që jetojnë në
apo afër vijës së varfërisë;

•	 Konkurrenca	 që	 ndikon	 çmimin	
dhe	cilësinë	e	mallrave	dhe	 shërbi-
meve: konkurrenca natyrale e
ekonomisë së tregut të lirë mund,
në një sistem mirë të rregulluar, të
ul çmimet apo të shtyej përpara
cilësinë në mënyrë që të tërheq
konsumatorët. Për njerëzit më të
varfër, kjo do të thotë mallra dhe
shërbime më të lira në komunitetet
e tyre e gjithashtu edhe një gamë
më e madhe zgjidhjesh. Liria për
të zgjeruar zgjidhjet është shtyllë
fundamentale e zhvillimi njerëzor,
dhe, në kontekstin e përforcimit
të sektorit publik, bizneset private
gjithashtu kanë një rol në zgjerimin e
zgjidhjeve rreth gjerave esencialeve
siç janë shërbimet shëndetësore,
ujë dhe shërbime per arsimim,
me potencialin për të përmirësuar
standardet e të jetuarit.16 Kjo është
një çështje veçanërisht e ndjeshme
në Kosovë, ku kujdesi shëndetësor
është i ofruar në mënyrë private pa
ndonjë instrument në dispozicion
për sigurimin mbulues të orientuar
nga klienti, për zvogëlimin e tro-
nditjeve financiare kur ekonomitë
e varfëra familjare hasin në kosto
të larta përtej xhepit të tyre për
kujdesin shëndetësor. Se a duhet
që një sistem i tillë të paraqitet në
Kosovë, përvoja gjetiu ka treguar
se shfrytëzuesit janë të fuqizuar të
kërkojnë shërbime të cilësisë së lartë
nga ofruesit e kujdesit shëndetësor;

•	 Inovacioni	për	 teknologjitë	sociale	
dhe	 mjedisin: kërkimi për fitim i
shtyen bizneset të investojnë në
një gamë të gjërë të produkteve
dhe në tregje të reja. Një investim i
tillë vetë-gjenerues dhe eksplorimi
janë zakonisht burimi parësor i ino-
vacionit brenda ekonomive sociale
shtetërore. Inovacionet e sektorit

privat nuk mund vetëm të forcojnë
themelin e ekonomisë, mirëpo
edhe të transformojnë qasjen
me bazë të drejtë të qeverisjes.
Në kontekstin e zhvillimit dhe
tranzicionit, sektori privat është
gjithashtu çelës për kërkimin dhe
përshtatjen e teknologjive të reja
nga jashte në kontekstin lokal, dhe
përdorimi i tyre në partneritet me
sektorin publik për promovimin
e efikasitetit të qeverisjes. Në
kontekstet tjera, partneritete të
tilla të bazuara në inovacion kanë
lehtësuar sëmundje, kanë hapur
dyer për arsimim dhe njohuri në
mesin e popullatës së përjashtuar
apo atyre që jetojnë në largësi, kanë
shpikur zgjidhje ndaj problemeve
të ndotjes dhe degradimit mjedisor
dhe j’u kanë ofruar qeverive te-
knika të reja për mbledhjen dhe
menaxhimin e të dhënave the-
lbësore të popullatës. Në Kosovë,
sektori privat ka kapacitet unik
që të udhëheq adoptimin dhe
integrimin e teknologjive të reja në
komunitete, me potencialin për të
nxitur lidhje të forta ndër-sociale
në një shoqëri historikisht të thyer;

•	 Përgjegjësia	 Sociale	 e	 Korporatës:
rreshtimi ndërmjet interesave so-
ciale dhe komerciale zbatohet
gjithnjë e më shumë në sektorin
privat si instrument për të rritur
kontributin ndaj zhvillimit të që-
ndrueshëm dhe lehtësimit të var-
fërisë. Zhvillimi i kompanisë tërheq
vëmendjen, jo vetëm për vlerën
ekonomike që sjell, mirëpo edhe
për shtimin e vlerës mjedisore
dhe sociale. Përgjegjësia Sociale e
Korporatës (PSK) mbërthen vlerat,
çështjet dhe proceset të cilat ko-
mpanitë duhet të adresojnë për
zvogëlimin e çfarëdo dëmtimi nga
aktivitetet e tyre dhe të krijojnë vlera
ekonomike, sociale dhe mjedisore.
Menaxherët e sektorit privat janë

 | 17

gjithashtu duke i kushtuar gjithnjë
e më shumë vëmendje PSK-së, pasi
që munden, në mënyrë direkte,
të afektojë – si në afat të shkurtër
gjithashtu edhe në atë të gjatë –
reputacionin e kompanisë dhe, në
shkëmbim, fitimet e kompanisë.
Kompanitë e zotuara për PSK
shqyrtojnë ndikimet pozitive dhe
negative të aktiviteteve të tyre bi-
znesore dhe përfshijnë çështje
sociale (p.sh. standardet kryesore
të punës), çështje mjedisore
(p.sh. menaxhimi i qëndrueshëm
i burimeve natyrore siç janë pylli,
peshkimi, mineralet), çështje të
shëndetit dhe sigurisë si dhe çështje
të korrupsionit në zotimet e tyre të
korporatës.17 PSK poashtu inkurajon
bashkëveprimin ndërmjet bizne-
seve dhe komuniteteve në të cilat
operojnë - duke promovuar një ci-
kël pozitiv të të mirave të zhvillimit
në terren dhe të kulturës biznesore
me përgjegjësi sociale.18 PSK-ja
është në fillet e saj në Kosovë, e
cila ende vuan nga një barrë e
vështirë e ndihmës duke dobësuar
vullnetin e lindur të banorëve për të
përkrahur shoqëritë e tyre. Mungesa
e ndërmarrjeve kuptimplote të shk-
allës së mesme, poashtu sfidon biz-
neset e vogla që t’i qasen PSK-së në
mënyrë sistematike, duke shikuar
përtej grupit apo familjes direkte.
Megji-thatë, nëse Kosova lëviz drejt
rifo-rcimit të ndërmarrjeve të saj, në
veçanti të pasurisë së saj minerale,
PSK-ja duhet dhe mundet të luaj
një rol të madh në mjedisin e saj të
ardhshëm biznesor;

Të mirat indirekte të sektorit privat
lulëzues përfshijnë:

•	 Kapacitetin	 e	 rishpërndarjes	 së	
të	 ardhurave: sektori privat është
burimi kryesor i instrumentëve
për rishpërndarjen e të ardhurave,
drejt një gjithëpërfshirjeje më

të madhe dhe barazisë. Përmes
tatimimit, gjeneron të ardhura për
të financuar shpenzime esenciale
publike për shërbime thelbësore
dhe mbrojtje sociale.

•	 Përmirësimet	e	“ciklit	virtuoz”	në	
sistemet	e	arsimimit: perspektiva
e bazuar në meritë, punë të denjë
profesionale përforcojnë zotimin
social ndaj arsimimit. Derisa jo gji-
thmonë puna e denjë ofrohet në
sektorin privat, padyshim që ofron
paga nxitëse më të rrjedhshme,
fleksibile dhe shpërblyese për të
aftët e sapohyrë në fuqinë punëtore.
Në shoqërinë në rritje, të rinjtë të
cilët janë të kualifikuar në mënyrë
akademike apo profesionale duhet
të jenë në pozitë të zgjedhin ndër-
mjet mundësive të punësimit pub-
lik apo privat. Pasi që ekziston një
ndërlidhje ndërmjet edukimit të
ngritur dhe nivelit të të ardhurave,
pjesëmarrja më e madhe në edukim,
në shkëmbim, shpie në standarde
më të mira të jetesës dhe zhvillimit
njerëzor.19 Studentët kosovarë mo-
mentalisht janë të dekurajuar thellë-
sisht rreth perspektivave të tyre të
punësimit, dhe shkallës me të cilën
shkolla i përgatit ata për botën e
punës përtej sektorit publik tashmë
të tejmbushur. Sektori i lulë-zuar
privat do të ishte një shtysë e jashtë-
zakonshme për të përmirësuar
cilësinë dhe rëndësinë në të mësuarit
sekondar dhe të lartë;

•	 Partneriteti		Publiko-Privat: aty ku
të ardhurat e qeverisë dhe arritja
është e kufizuar, sektori privat
ka një rol të luaj në partneritet,
për efektshmëri të ngritur të
shërbimeve esenciale dhe të
mallrave tjera publike (siç janë
monitorimi dhe vlerësimi për të
promovuar qeverisje të bazuar në
të drejta). Sektori privat shpesh

18 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

ofron transportim, komunikim, te-
knologji, teknologji informative,
mbështetje për burimet njerëzore
dhe shërbime tjera për përforcimin
e administrimit mbi ofrimin e
shërbimeve në nivel lokal dhe
nacional. Në këtë mënyrë, sektori
privat përkrah si performancën e
qeverisë poashtu edhe përpjekjen
për të ndërtuar kapital njerëzor
përmes shëndetësisë më të mirë,
mbrojtjes dhe shërbimeve të arsi-
mimit. Pjesëmarrja e sektorit privat
në arsimimin sekondar dhe të lartë
është e dukshme në veçanti në
nivel të komunitetit. është ngritur
gjatë dy dekadave të fundit, dhe
tani i shërben një pjese të madhe
të tregut të synuar – përfshirë në
Kosovë, ku universitetet private
shihen si rrugët më të zbatueshme
për një titull/shkallë të vlefshme
universitare. Kosova poashtu është
duke eksploruar se si sektori privat
mund të kapërcej boshllëqet e të
dhënave të saj të zhvillimit, duke
përdorur teknologji informative
të menaxhuar privatisht për të
mbledhur dhe analizuar të dhëna
kritike për popullatën;

•	 Kohezion	i	përforcuar	social: sektori
privat ka një rrjedhshmeri unike, e
cila sjell njerëzitë nga etnicitetet
e ndryshme, religjione dhe gjini
së bashku në bashkëveprim të
përditshëm drejtuar nga interesat
vetjake. Në shoqëritë e enklavizuara
siç është Kosova, është një
potencial i konsiderueshëm për
njerëzit që përmes ndërmarrjes
të menaxhojnë atë çka nuk
mund t’a bëjnë përmes politikës
- bashkë-ekzistimit paqësor dhe
me prosperitet të dyanshëm.
Prezenca e grave, njerëzve me
aftësi të kufizuara dhe grupeve
shumëetnike në kompanitë pri-

vate shërben si barometër për
gjithëpërfshirje sociale. Derisa pu-
nësimi në sektorin publik mund të
jetë i obliguar që t’i mbush kuotat
për grupet në nevojë dhe ato të
përjashtuara, ndërmarrjet private
nuk kanë kufizim të tillë. Shumë gra në
Kosovë, për shembull, ende e shohin
ndërmarrjen private si të ndishme
dhe si një vijë të” papërshtatshme”
të punës - duke kërkuar vetëm pu-
nësim në sektorin publik ose asnjë
fare. Kjo reflekton, deri në një shkallë,
pozitën e gruas në komunitetin
më të varfër në Kosovë, ku nuk
shihet si e përshtatshme për gruan
të konkurrojë me mashkullin në
biznes mbi baza private. Drejtësia
më e madhe gjinore në ndërmarrjet
private mund kështu të shihet si
mjet dhe si fund për vendosjen e
drejtësisë gjinore në shoqëri;

Pavarësisht nga kontributet pozitive
të lartëpërmendura, shumë shtete
në zhvillim dhe tranzicion nuk janë
në gjendje të shtien në dorë të mirat
e sektorit privat në masë të plotë.
Ekzistojnë të meta të shumta për një
sektor privat efektiv dhe të përgjegjshëm
në kontekstet e tranzicionit siç është
Kosova. Këto përfshijnë:

•	 Mjedis	 i	dobët	rregullator	dhe	ope-
rues: kontekstet zhvillimore shpesh
kanë mungesë të bazave të duhura
për aktivitet të sektorit privat. Këto
përfshijnë kornizë transparente dhe
legjislative sistematikisht të zbatuar
për ligjin komercial, dogana, pr-
ona dhe kontrata. Rregullat e para-
shikueshme me administrim të dre-
jtë dhe zbatues, të përkrahura me
mekanizma për zgjidhjen efikase të
mosmarrëveshjeve, janë thelbësore
për ndërmarrësit që të angazhohen
në aranzhime afatgjate që i’u mu-
ndëson atyre të investojnë dhe
të zhvillohen proporcionalisht, të

 | 19

inovojnë dhe shpërndajnë njohuritë
dhe të mirat e tyre. Rregullat jo-të
drejta, korrupsioni, zbatimi arbi-
trar, kërkesat tjera të vështira dhe
praktikat joefikase e kufizojnë
ndërmarrjen private. Përveç kësaj,
ndërmarrjet private kërkojnë një
politikë stabile dhe mjedis institu-
cional e cila krijon dhe mban
“rregullat” e tregut, infrastrukturë
efikase fizike (elektricitet, rrugë
dhe telekomunikim) dhe infra-
strukturë adekuate të tregut
dhe shërbimeve. Megjithatë, në
Kosovë si në shumë kontekste
zhvillimore, “rregullat e operimit të
tregut”, përfshirë rregullat e hyrjes,
operimit dhe rregullat e daljes, janë
të rënda, përderisa institucionet e
nevojshme juridike dhe rregullative
funksionojnë në mënyrë të pa-
rregullt. Shumë shtete në zhvillim
dhe në fazën tranzicionale kanë
kërkesa të tepërta procedurale

për procedurat e regjistrimit të
biznesit dhe licensimit, rregulla
të ndërlikuara të punës si dhe
taksave dhe rregullave jo-adekuate
të falimentimit, të cilat krijojnë
pengesa shtesë për aktivitetin e
sektorit privat, duke kufizuar qasjen
konkurruese në mundësitë e tregut
dhe duke ngritur koston e hyrjes
në sektorin formal. Ndërkohë,
institucionet mund të mos jenë
në pozitën për të përkrahur rre-
gullat për shkak të kufizimeve të
kapaciteteve apo për shkak se
ato nuk ofrojnë paga të duhura
nxitëse për zyrtarët qeveritarë, e
cila përkundrazi dërgon në zbatim
të dobët dhe shpesh arbitrar si
dhe korrupsion. Të varfërit me
gjasë do jenë viktimat e para të
sektorit privat të parregulluar dhe
të “pakontrollueshëm/pa ligje”, e
cila mund të ofrojë vende pune
por jo punë të denjë (e cila sqaron

0.1

K
u
T
iA si është e lidhur konkurrenca e drejtë me rritjen ekonomike, produktivitetin e shtuar,

investimeve më të mëdha dhe, më e rëndësishmja, me standardet më të mira të jetesës.

Kur një treg është konkurrues, firma të reja futen në të, ato më efektive kanë
sukses, firmat nën-standarde dështojnë dhe dalin nga tregu. Studimet
tregojnë se ekziston një ndërlidhje e fortë ndërmjet politikave efektive të
konkurrencës dhe rritjes (OECD 2006). Në një treg konkurrues, firmat duhet
të gjejnë mënyra inovative që të prodhojnë dhe shpërndajnë produktet
dhe shërbimet e tyre në mënyrë që të arrijnë synimin në mënyrë më
efikase. Efektet e konkurrencës së lulëzuar mbi zhvillimin njerëzor rrjedhin
nga çmimet e ulëta, variacioneve në zgjidhje dhe cilësisë së përmirësuar.
Përveç kësaj, tregjet konkurruese krijojnë mundësi punësimi dhe ngrisin
pagat nxitëse për iniciativat ndërmarrëse. Nëse firmat arrijnë konkurrim të
lartë në tregjet e tyre të vendit, atëherë ato mund të fillojnë të konkurrojnë
ndërkombëtarisht, çka shton jo vetëm fitimet e kompanisë, por, gjithashtu
edhe mirëqenien e të punësuarve dhe, në përgjithësi, të vendit. Fermerët
përfitojnë nga tregjet konkurruese, dhe bujqësia është shumë e
rëndësishme për lehtësimin e varfërisë. Statistikat tregojnë që 75 përqind
të njerëzve që jetojnë në zonat rurale në më pak se 1$ në ditë varen shumë
në prodhimet bujqësore qe prodhojnë ata vetë. Tregjet konkurruese i’u
ofrojnë atyre një pozitë më të favorshme duke blerë inpute/të hyra, me
arranzhimin e transportit të kulturave bujqësore dhe shitjen e produkteve
finale, përfshirë edhe përpunimin me vlerë të shtuar (Komisioni mbi
Zhvillimin Njerëzor 2004).

20 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

pjesërisht se pse një pjesë e
madhe e të varfërve në Kosovë janë
të punësuar).

•	 Theksi	në	rritjen	e	jashtëzakonshme:
në mjediset ku ndërmarrja private
është kryesisht joformale dhe
lehtësisht e dominuar nga interesat
e fuqishme speciale, dhe shpesh
si rezultat është rritja përjashtuese
sesa rritja gjithëpërfshirëse. Thënë
thjeshtë, të pasurit më shumë bëhen
të pasur dhe të varfërit bëhen më të
izoluar. Një mbi-fokus në fundlinjë
të GDP-së dhe promovimi i rritjes
makro-ekonomike (ve-çanërisht
kur vendi ka asete komoditeti siç
janë nafta/vaji dhe mineralet, në
rastin e Kosovës) do të thotë krijimi
i pasurisë mund t’i huq ata të cilët
kanë nevojë më së shumti. Vende
pune janë të krijuara pa menduar se
për ku janë duke u krijuar, për kënd
kanë qasje dhe se a janë efektive për
të ngritur të varfërin nga varfëria.
Një balancë gjithëpërfshirëse ma-
kro-mikro ekonomike jo-miqë-
sore është më e mundshme aty
ku ndërmarrësit lokalë, përfshirë
ata me të ardhura të kufizuara,
të cilët përpjekjen me qasje të
kufizuar për burime produktive,
p.sh. shkathtësi dhe kapitali e cila
në shkëmbim afekton aftësitë e tyre
që të ngrisin suksesshëm biznesin.
Përveç kësaj, ndërmarrjet e mëdha
në pushtet, në vendet në zhvillim,
shpeshherë i zënë frymën energjisë
dhe iniciativës ndërmarrëse, duke
përfituar nga mjediset e dobëta
institucionale në ngritjen e ba-
rrierave kundër-konkurruese dhe
duke mbrojtur pozitën e tyre
dominuese. Rreziqe të larta të
sho-qëruara, posaqërisht me mikro
ndërmarrjet, ndërmarrjet e vogla
dhe të mesme, qoftë e vërtetë
apo e përceptuar, kufizon rritjen e
qasjes në financa. Bankat në këto

vende përballen me mbrojtje të
kufizuar në rast të vonesës dhe
kanë kosto të lartë, apo nuk mund
të marrin informata te besushme,
veçanërisht pasi që shumë shte-
teve iu mungojnë rregullat për
shkëmbimin e informacioneve të
depozitës bankare/kreditit. Këta
faktorë zakonisht krijojnë shkallë
të larta interesi dhe zvogëlojnë
vëllimet e huadhënies, duke ve-
ndosur barriera qoftë në çmim
apo edhe sasi ndaj zhvillimit të
ndërmarrjes. Aty ku bizneset formale
janë shumë të ndërlikuara apo të
kushtueshme për t’u themeluar,
rritet një ekonomi joformale në atë
vend – duke krijuar edhe më tutje
fushë të pabarabartë të lojës për
biznese dhe duke iu ofruar zgjidhje
me afat të kufizuar për reduktim
të varfërisë. Produktiviteti i punës
tenton të jetë më i ulët në sektorin
joformal, përderisa të drejtat dhe
mbrojtjet e punëtorit qëndrojnë
dobët kur krahasohen me ato në
sektorin formal. Poashtu, si rezultat
i jo-formalitetit konsumatorëve iu
mohohen garancionet e produktit
dhe shpesh nuk kanë alternativa
për blerje të mallrave të cilësisë jo
të përshtatshme dhe standardeve
të sigurisë. Më tej, shumica e
ndërmarrjeve të reja në shtetet në
zhvillim janë të krijuara thjeshtë
për arsye se individët nuk mund
të gjejnë punësim në sektorët
formalë dhe vendosin të provojnë
zotësinë e tyre si ndërmarrës.
Ndërmarrjeve të tilla startuese në
shumicën e rasteve iu mungon
kapitali i konsiderueshëm fillestar
dhe aftësitë e mjaftueshme për
menaxhimin e biznesit si dhe të
njohurive praktike teknike. Pra-
ndaj, ndërmarrje të tilla janë në
gjendje të përparojnë vetëm
në fushat e biznesit të cilat nuk

 | 21

paraqesin kapital të lartë (startues
dhe operacional) dhe pa barriera
të njohurive praktike teknike.
Këto përfshijnë, për pjesën më të
madhe, vlerë të ulët të shtuar dhe
shpesh mallra dhe shërbime me
cilësi të ulët. Për shkak të barrierave
të ulta për hyrje në biznes, fusha të
tilla të biznesit tërheqin fillestarë
të shumtë të biznesit, duke krijuar
situata të mbifurnizimit të përhe-
rshëm. Si pasojë, margjinat e fitimit
për këto ndërmarrje në Kosovë, e
poashtu edhe të ardhurat e tyre
dhe potenciali investiv mbesin të
ulëta;

•	 Implikimet	 mjedisore:	 kur fitimi
është prioritet mbi përgjegjësinë
sociale, industria private është
njëra nga fajtorët më të këqinj
në mbarë botën në shfrytëzimin
e paqëndrueshëm të burimeve
natyrore dhe dëmtimeve të
vijueshme për mjedisin. Kosova
tashmë e bart një trashëgimi të
rëndë të ndotjes dhe shkatërrimit
të mjedisit nga ditët e saj si zemra
shtetërore e Jugosllavisë që drejton
industrinë e rëndë. Përderisa shu-
mica e fabrikave të saj bujqësore
dhe industriale tani mbesin të
përgjumura, mbetet pyetja se si
të menaxhohen burimet e saj për
gjenerimin e energjisë për shtëpi
dhe tregti jashtë shtetit. Qymyri
i kaftë dhe plumbi në minierat e
Trepçës janë ende duke pritur për
nxjerrje nga ndërmarrjet e reja
të privatizuara. Bizneset e vogla
të Kosovës janë poashtu duke
dëmtuar pyjet e saj përmes prerjes
së drunjëve, mbushjen e ujërave të
saj me plehra dhe duke kontribuar
në shkarkimin e mbeturinave kudo
në zonat publike. Pajtueshmëria
me ligjet për të zbutur dëmtimet
mjedisore shihet të jetë e kush-
tueshme dhe e pazbatueshme - me

implikime të mëdha për standardet
e jetesës në Kosovë në të ardhmen.

Si përfundim, roli i sektorit privat në
zhvillimin njerëzor është shumë i
rëndësishëm, në përgjithësi dhe veça-
nërisht thelbësor ndaj sfidave unike
të Kosovës. Sektori privat është shtylla
kryesore për tejkalimin e varfërisë
duke ofruar rritje, inkurajuar iniciativa
ndërmarrësie dhe duke krijuar vende
pune dhe jetesa të qëndrueshme.
Përveç kësaj, sektori privat mund
të ngris efikasitetin e shërbimeve
bazike, që fuqizon të varfërin duke
përmirësuar infrastrukturën për dhe
ofrimin e sistemeve shëndetësore
dhe edukative. Në sektorin e zhvilluar
privat, konkurrenca e drejtë lulëzon
dhe efektet e saj mbi zhvillimin njerëzor
paraqiten përmes çmimeve të ulëta,
llojshmërisë së zgjidhjeve, çasjes më
të lehtë dhe cilësisë së përmirësuar të
mallrave dhe shërbimeve. Për më tepër,
tejkalimi i barrierave që parandalon
sektorin privat nga zgjerimi – apo që
inkurajon të zgjerohet në drejtime
të papërgjegjshme sociale – kërkon
një përgjigje të menduar mirë dhe
komplekse duke angazhuar qeverinë,
bizneset dhe komunitetet në mënyrë
të njëllojtë.

“Shtrirja e GNP-së (është) një mjet
esencial për zgjerimin e shumë
opsioneve njerëzore. Mirëpo, natyra
dhe shpërndarja e rritjes ekonomike
janë të matura përkundrejt një
standardi matës për përmirësimin e
jetëve të njerëzve” .

Mahbub Ul-Haq
(themeluesi i Raportit të

Zhvillimit Njerëzor, UNDP)

22 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

0.4 Drejt një partneriteti me përfitim
të dyanshëm ndermjet sektorit
privat dhe zhvillimit njerëzor në
Kosovë

Ky raport fokusohet në lidhjen ndër-mjet
zhvillimit të sektorit privat dhe punësimit
si mënyrë e nxitjes së zhvillimit njerëzor
në Kosovë. I qaset qëllimit të rritjes nga
perspektiva e gjithëpërfshirjes duke
besuar që kër-kesat e ngritura të punës
të gjene-ruara nga rritja e sektorit privat,
do të thotë që një pjesë më e madhe e
popullatës aktive mund të gëzojnë më
shumë të ardhura, ky është gurthemeli
dhe dalja më e mirë jashtë varfërisë.
Ndërmarrjet individuale dhe puna e
denjë janë poashtu të eksploruara më
shumë se gjeneratorët e të ardhurave.
Ato janë fundamentale për dinjitetin
njerëzor, një faktor qendror përbrenda
kohezionit social dhe i lidhur me njo-
hurinë, mirëqenien dhe mundësitë e
jetës për gjeneratat e ardhshme.

Raporti është i organizuar në katër
kapituj. Kapitulli i parë shikon në
strukturën e sektorit privat dhe tregut
të punës në Kosovë, përmes kënd-
vështrimit të paanshmërisë. Kapitulli dy
identifikon barrierat ndaj zhvillimit të
sektorit privat nga perspektiva e rritjes
gjithëpërfshirëse - duke eksploruar sesi
faktorët strukturor, sektorial dhe socio-
kulturor prekin aftësinë e sektorit publik
për të ofruar përfitime të zhvillimit
njerëzor. Kapitulli tre eksploron se
si këto barriera prekin bizneset dhe
komunitetet përreth tyre. Kapitulli
katër fokusohet mbi sektorin privat
brenda kontekstit social të Kosovës,
dhe potencialit për një marrëdhënie
më inovative, dinamike ndërmjet
sektorit privat dhe potencialit njerëzor.
Kapitulli i fundit jep përfundimet dhe
ofron rekomandimet e politikës së
veprimit për vitet e ardhshme kritike të
Kosovës.

 | 23

1.1 Profili i tregut të
Kosovës

Kosova është njëra ndër vendet e fundit
në Evropë që ka kalur në ekonominë
e tregut. Procesi i tranzicionit ka fill-
uar nga një pikë startuese shumë e
vështirë. Kosova ka një histori të gjatë
të dominimit shtetëror të sistemeve
ekonomike dhe financiare, gjë që solli
deri tek një shkallë, vëllim dhe përvojë
e kufizuar të ekonomisë private. Gjatë
të nëntëdhjetave, ekonomia tanimë
kishte pësuar vite të tëra të politikave
të dobëta, mungesë të institucioneve
vendore, lidhje të shkëputura të treg-
tisë së jashtme dhe atyre financiare,
sanksione ndërkombëtare, mungesë
të investimeve dhe ç’industrializimit.
Pas 1999, përmes përpjekjeve të për-
bashkëta me komunitetin ndërko-
mbëtar, janë arritur përmirësime të
rëndësishme në aspektin e rindërtimit
të paskonfliktit dhe krijimit të institu-
cioneve të reja.

Pas përfundimit të konfliktit, rritja
ekonomike kishte arritur numër
dyshifror, kryesisht e drejtuar nga
ndihmat ndërkombëtare. Megjithatë,
kurrizi industrial i Kosovës ishte thyer.
Shumë Ndërmarrje Shoqërore Publike
(NSHP)20 dolën nga biznesi atëherë kur
iu ekspozuan kufizimeve të mëdha të
buxhetit dhe konkurrencës. Të tjerat
u reduktuan, duke zvogëluar rezervat
dhe numrin e punëtorëce në mënyrë
që të arrijnë një madhësi ekonomikisht

efikase. Që nga 2005, shkallët e rritjes,
edhe pse të qëndrueshme, u bënë të
ngadalta, me një mesatare rreth katër
përqind në vitet pasuese.21 Kjo shkallë
e rritjes varej në masë të madhe nga
konsumi dhe shpenzimet publike
të nxitura nga ndihmat e huaja (kjo
e fundit posaqërisht në vitet e para
të paskonfliktit) dhe remitancat.
Ndërkohë, investimet, pavarësisht nga
rritja e vazhdueshme, konsiderohen
si të pamjaftueshme për të rritur
prodhimin vendor. Ky model i rritjes
nuk ka qenë në gjendje të përmbush
nevojat e zhvillimit të shtetit dhe
dështoi të zbërthehet në standard më
të mirë të jetesës për qytetarët duke
pas parasysh se as papunësia apo
varfëria nuk janë ulur.22

Tani, GDP-ja e Kosovës qëndron në
rreth 4.7 miliardë EURO, pak më shumë
se 2,000 EURO të ardhura për frymë
banori (FMN 2011), gjysma e asaj të
Bosnjës dhe Hercegovinës (BH), rreth
një e treta e asaj të Maqedonisë dhe
Shqipërisë dhe rreth një e katërta
e asaj të Serbisë. Kriza globale dhe
financiare ka ndikuar relativisht pak ne
ekonominë e Kosovës , që pasqyron
nivelin e kufizuar të integrimit në
ekonomi më të mëdha. Kriza është
ndjerë butë, përmes eksportit të ulur, 23
investimeve të huaja dhe remitancave,
përderisa vendet tjera në rajon ishin
shumë më të prekura. Sidoqoftë,
Kosova ka nevojë të përshpejtojë në
mënyrë të konsiderueshme rritjen e

Kapitulli 1
Analiza e tregut përmes

këndvështrimit të paanshëm
“Paradigma e zhvillimit njerëzor ofron një shërbim të rëndësishëm dhe vë në pyetje lidhjen
automatike mes rritjes së të ardhurave dhe zgjerimit të zgjidhjeve njerëzore”

Mahbub Ul-Haq (themeluesi i Raportit të Zhvillimit Njerëzor, UNDP)

24 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

saj për të arritur nivelet rajonale në të
ardhura. Sipas llogaritjeve të Bankës
Botërore, në vitin 2010, ekonomia
e Kosovës do duhej të kishte rritje
prej 10 përqind në vit për një dekadë
në mënyrë që të arrijë nivelin e
të ardhurave të Shqipërisë (duke
pretenduar që ekonomia e Shqipërisë
vazhdon me rritje prej 5.5 përqind në
baza vjetore gjatë kësaj periudhe).
Kurse, për të arritur nivelin aktual të
GDP-së për kokë banori të Malit të Zi
prej 5700 EURO, ekonomia e Kosovës
do duhej të rritej në 12 përqind për vit
për një dekadë të tërë.

Inflacioni, i cili është mbajtur nën ko-
ntroll për një kohë të gjatë, kohët e
fundit është kthyer dhe rritur deri në 8
përqind,24 i nxitur nga rritja e çmimeve
të ushqimit dhe energjisë, që janë
kryesisht mallra të importuara. Bilanci i
tregtisë së jashtme të Kosovës vazhdon
të jetë dukshëm negativ, me deficit të
llogarisë aktuale që arrin më shumë
se 15 përqind të GDP-së, edhe pas të
hyrave të mëdha të remitancave (e cila
llogaritet për rreth 12 përqind të GDP-
së) dhe ndihmës së huaj (9 përqind).
Taksat e importit ende përbëjnë një sasi
joproporcionale të GPD-së së Kosovës.
Eksportet e mallrave mbulojnë vetëm
rreth 14 përqind të importeve. Sipas
Doganave të Kosovës, shifra totale
e shënuar për eksporte në 2010-
tën ishte rreth 293 milion EURO, 90
përqind nga e cila është regjistruar në
tregjet e BE-së. Ndërkohë, importet e
Kosovës me afërsisht 2.14 miliard EURO
kanë origjinën kryesisht në tregjet
Maqedone, Serbe dhe Gjermane.

Kosova ka arritur një progres të mirë në
krijimin dhe forcimin e kapaciteteve të
institucioneve tregtare. Administrata
Tatimore dhe autoritetet doganore
operojnë me sisteme të arsyeshme.
Ngarkesat tatimore për kompanitë
janë relativisht të ulta. Një kornizë
ligjore, në përgjithësi e mirë është
adoptuar (megjithëse me monitorim

të pamjaftueshëm dhe mbikëqyrje
në implementim), dhe është krijuar
një sektor relativisht dinamik bankar.
Sistemet politike janë poashtu,
në përgjithësi, të favorshme për
ndërmarrjet private. Në nivel politik,
Freedom House (Një OJQ me bazë
ne SHBA që kryen hulumtime dhe
avokim/mbrojtje në demokraci, liri
politike dhe të drejta njerëzore) e ka
vlerësuar Kosovën si vend pjesërisht të
lirë, duke e rreshtuar përkrah shumicës
së vendeve në rajon. Ngjajshëm,
Kosova renditet afër me fqinjët e saj në
aspektin e zhvillimit institucional dhe
qeverisjes, dhe i është dhënë renditje
e ngjajshme bazuar në indikatorët e
qeverisjes nga Banka Botërore. 25

Megjithatë, probleme tjera serioze
janë adresuar në mënyrë joadekuate
dhe vazhdojnë të kufizojnë rritjen
dhe krijimin e vendeve të punës. Në
aspektin e mjedisit biznesor, Banka
Botërore (2011) rendit Kosovën në
vendin e 119 nga 183 vende, një nivel
që është i pafavorshëm dhe paraqet
një pengesë për bizneset vendore dhe
dekurajon investitorët e huaj. Niveli
i ulët i krijimit të vendeve të punës
dhe mungesa e mundësive rrisin
hendekun e të ardhurave, dhe nivelet e
papunësisë janë të larta, veçanërisht në
mesin e të rinjve, krahasuar me rajonin:
edhe pse relativisht e qëndrueshme,
papunësia e raportuar mbetet në nivel
jashtëzakonisht të lartë (e llogaritur në
43 përqind në vitin 2009, pak më poshtë
nga 45 përqind në 2006-tën, me 73
përqind të të rinjëve të papunë). Edhe
pse, punësimi aktual është ndoshta
më i lartë sesa të dhënat zyrtare (e cila
korrenspondon me shkallën e lartë të
ekonomisë joformale në Kosovë), këto
shifra janë ende alarmante.

Në përgjithësi, problemi kryesor
për ekonominë e Kosovës mbetet
mbështetja në burimet e paqë-
ndrueshme të rritjes: ndër të tjera,
stimulimit të huaj, importit të mallrave

Problemi kryesor
i ekonomisë
së Kosovës
vazhdon të jetë
mbështetja
në burime të
paqëndrueshme
të rritjes

 | 25

që u shiten të huajve aktualisht me
vendqëndrim në Kosovë, remitancat
nga jashtë vendit dhe shpenzimet
qeveritare. Ndërmarrja e tregut të zi
poashtu luan një rol në gjenerimin e
të ardhurave në Kosovë – edhe pse
ka pak të dhëna mbi ndikimin e saj
proporcional. Deri më sot, shitblerja e
mallrave the tregtia kanë qenë shumë
më të theksuara se sa zhvillimi i kapitalit
dhe kapaciteteve njerëzore për të
ndërtuar një sektor privat të balancuar
dhe të integruar në shoqëri.

1.2Profili i tregut të pu-
nës: qasja dhe tren-
det e përjashtimit

Cilësia e të dhënave për tregun e pu-
nës në Kosovën e pas-konfliktit është
e kufizuar, pjesërisht për shkak të
mungesës së të dhënave nga regjistrimi
i popullsisë dhe kornizës së besueshme
të mostrave. Megjithatë, pavarësisht
mospërputhjeve në shifra të sakta të
gjetura në të dhënat që vijnë nga burime
të ndryshme në periudha kohore të
ndryshme, ato në mënyrë të njëanshme
paraqesin një pamje të zymtë të tregut
Kosovar. Ky seksion bazohet në të dhënat
sekondare nga agjensionet e ndryshme
dhe nga studimet e mëhershme të
ndërmarrjeve, në mënyrë që të ofrohet
një pasqyrë e këtij tregu të punës. Masat
sasiore të punësimit dhe papunësisë
si dhe pjesëmarrja e fuqisë punëtore
do të diskutohen poashtu, përkrah
karakteristikave demografike dhe socio-
ekonomike të kategorive të ndryshme
të tregut të punës (jo-pjesëmarrësit, ku
është e mundshme), dhe dimensionet
“cilësore” të punësimit në aspektin e
kushteve të punës dhe mbrojtjes sociale.
Së fundi, ky seksion do të nxjerr në pah

çdo diferencë gjinore apo etnike që
mund të jenë prezente për sa i përket
rezultateve të lartëpërmenduara të
tregut të punës.

Dy burimet kryesore mbi të dhënat e
punësimit në Kosovë janë Studimet
e Fuqisë Punëtore (SFP) të bëra nga
Agjencia e statistikave te Kosovës (ASK)
dhe Raportet Vjetore mbi Punën dhe
Punësimin nga Ministria e Punës dhe
Mirëqenies Sociale (MPMS). Të dhënat
SFP janë ndoshta më të besueshme,
sepse ato përfshijnë punësimin e
paregjistruar e poashtu edhe atë të
regjistruar (në krahasim me Raportin e
Punës dhe Punësimit, MPMS 2010). 26

Të dhënat sugjerojnë që	 shkalla	 e	
papunësisë	 për	 meshkuj	 dhe	 femra në
Kosovë në vitet e fundit është luhatur
ndërmjet një përqindje alarmante prej
40-50. Kjo është disa herë më e lartë se
çdo shifër tjetër e përfytyrueshme në një
ekonomi të zhvilluar, mirëpo poashtu
edhe ndjeshëm më e lartë se sa ato në
ekonomitë në tranzicion të Evropës
Juglindore (EJ) me shkallët më të larta
të papunësisë të regjistruara në të njëjtin
vit (Maqedoni 34 përqind, Bosnjë dhe
Hercegovinë 23 përqind, Mali i Zi 17
përqind).27 Ndarja e të dhënave sipas
gjinisë zbulon që gratë kanë më shumë
gjasa të jenë të papunë: niveli në mesin
e grave është 57 përqind, 16 pikë të
përqindjes më e lartë sesa shifrat e
regjistruara për meshkuj.

“Shumica e vendeve të lira të punës
kërkojnë përvojë pune, për të
cilat shumica nga ne nuk e kanë.
Gjithashtu është vështirë të gjenden
pozita si praktikantë që mund
të na ndihmojnë të gjejmë punë
përfundimisht.”

(Fokus Grupi me Rininë)

26 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Niveli	 i	 pjesëmarrjes	 së	 fuqisë	 punë-
tore	 sipas	 gjinisë në Kosovë është
njësoj dekurajues. Pjesëmarrja e
ulët në fuqinë punëtore nënkupton
një shkallë të pakënaqësisë me
potencialin e tregut të punës. Shumica
e atyre që janë të përjashtuar nga fuqia
punëtore janë të gatshëm dhe në
gjendje të punojnë, mirëpo thjeshtë
janë dorëzuar së kërkuari vend pune28.
Hendeku i punësimit sipas gjinisë
në Kosovë zgjerohet më tutje nëse
merren parasysh nivelet e pjesëmarrjes
së fuqisë punëtore. Pjesëmarrja mes
meshkujve është më shumë se dyfish
se ajo e femrave (67 dhe 29 përqind,
respektivisht, krahasuar me një mesa-
tare të BE-së për pjesëmarrjen e gruas

si fuqi punëtore prej 64 përqind). Nga
çdo 10 femra të moshës për punë,
më pak se tri marrin pjesë në tregun
e punës.29 Kombinimi i të dhënave
mbi pjesëmarrjen e fuqisë punëtore
dhe punësimit jep proporcionin e
punësimit për meshkuj e që është
më shumë se trefish nga niveli në
mesin e femrave (40 dhe 12 përqind,
respektivisht). Në përgjithësi, vetëm
një në katër individë me moshë të
punës në Kosovë janë të punësuar.

Rezultatet e punësimit sipas moshës
duken se ndryshojnë në thelb. Sipas
ASK-së (2009), shkalla e papunësisë
është veçanërisht e lartë në mesin e
të rinjve (të moshës 15-24 vjet), në 73
përqind, duke u zvogëluar me rritjen
e moshës, duke arritur 42 përqind
për grupmoshën 25-54vjet dhe 26
përqind për 55-64 vjet (shiko Ilustrimin
1.1). Megjithatë, ASK-ja (2009) vëren
se shifra më e favorshme për grupin
e fundit ka gjasa të jetë thjeshtë për
shkak të braktisjes së fuqisë punëtore,
të pensionimit të hershëm apo apo
për arsye se janë të dekurajuar.

1.1
ta

b
el

a

 indikatorët kyç të tregut të punës

Adaptuar nga autorët, bazuar në të dhënat e ASK-së 2009

Shkalla e papunësisë
(përqindje)

Shkalla e pjesëmarrjes
(përqindje)

Proporcioni i
Punësimit (përqindje)

Të gjithë 45 48 26

Femra 57 29 12

Meshkuj 41 67 40

Figura 1.1 Shkalla e papunësisë sipas grupmoshës

0%

10%

20%

30%

50%

15-24 25-54 55-64 I përgjithshëm

40%

60%

70%

80%
73%

41.9%

25.9%

45.4%

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

0.
5%

9.
7%

0.
3%

0.
2% 0.
4%

5.
2%

0.
6%

0.
5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

A B C D E F G H I J K L M N O P Q R S T

Tj
et

ër

Figura 1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë

15
.7

%

28
.3

%

1.
6%

6.
1% 8.

3%

8.
2%

1.
0% 2.

6%

1.
5%

1.
6%

4.
3%

1.
5%2.
1%

Figura 1.8 Rritja e punësimit në firma sipas sektorit

Industri
përpunuese

Aktivitete t
sh rbimeve

sh ndet sore

ë
ë

ë ë

Hotele,
restorante
dhe bare

BujqësiNdërtim

-5%

0%

5%

10%

15%

20%

25%

35%

30%

-2%

31%

19%

11%

7%

Figura 1.7 Paga mesatare sipas nivelit të kualifikimeve akademike

0

100

200

300

500

Pas-diplomuar Diplomuar Shkollë e mesme Shkollë fillore

400

600

700
607€

319€

235€ 207€

Figura 1.4 Shkalla e punësimit sipas gjinisë

<I mesëm i lartë
0%

10%

20%

30%

40%

50%

60%

70%

80%

I mesëm i lartë I lartë

Femra Meshkuj
90%

79.8%

72.0%

44.4%

19.6%20.9%

2.3%

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

ASK 2009

 | 27

Rezultatet e punësimit sipas et-
nicitetit sugjerojnë që grupe të
caktuara janë ose të përjashtuara
nga fuqia punëtore ose vendosin të
mos marrin pjesë (vetë-përjashtimi
– kombinim i vlerave të brendshme
kulturore që kërkojnë të ruajnë kufinjtë,
dhe përceptimit mbi të qenurit i
padëshiruar nga fuqitë e jashtme

dominuese). Komuniteti RAE është
më i pafavorshmi në mesin e grupeve
etnike me një proporcion të punësimit
që është gjashtë dhe dymbëdhjetë
pikë përqindjeje më e ulët se sa te
Shqiptarët, përkatësisht Serbët.

Nuk është për t’u habitur, RAE është
shumë larg per të gjetur punë sesa çdo
grup tjetër etnik.

“Të gjithë romët kanë vështirësi të
gjejnë një vend të punës. Vetëm
fakti i të qenurit rom i bënë gjërat të
vështira. Në aspektin e punësimit në
institucionet publike është vështirë
pasi që duhet pasë lidhjet e duhura, të
cilat Komuniteti Rom thjeshtë nuk i ka.”

(Fokus Grupi me RAE)

1.2
ta

b
e

la

proporcioni i punësimit të
rinisë sipas etnicitetit

Corbanese and Rosas 2007

 Proporcioni i Punësimit (%)

Të gjithë 28

K-Shqiptarët 29

K-Serbët 23

RAE 17

Figura 1.2 Shkalla e papunësisë sipas përkatësisë etnike

Boshnjak

Turq

Serb

Shqiptarë

Goran

Romë

Ashkalinjë

Egjiptian 69.14%

60.46%

60.22%

50.00%

47.02%

38.35%

37.98%

37.68%

0% 20% 40% 60% 80%

studimi i Remitencave uNdp 2011

28 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Niveli i arritur i arsimimit duket të
jetë fuqimisht i lidhur me pjesëmarrjen
si fuqi punëtore dhe rezultatet të
punësimit. Individët ekonomikisht
joaktiv kanë tendencë t’a kenë të
papërfunduar arsimimin e mesëm të
lartë (73 përqind nuk e kanë përfunduar
dhe 24 përqind e kanë përfunduar).
Për më tej, sa më të arsimuar individët
gjasat janë më të mira që të jenë të
punësuar. Siç shihet në Ilustrimin 1.3,
shkalla e punësimit tek ata që e kanë
përfunduar arsimimin e lartë është
rreth 42 përqind me e lartë sesa për
ata që kanë përfunduar jo më shumë
se arsimimin e mesëm të lartë, dhe
66 pikë përqindjeje më lartë se sa ata
që nuk e kanë përfunduar atë nivel të
arsimimit.

Arritja e edukimit terciar, veçanërisht,
duket të jetë e lidhur jo vetëm
me performancën e tregut të punës,
mirëpo edhe me uljen e hendeqeve
gjinore. Ilustrimi 1.4 tregon qartë se
si hendeku gjinor prej 19-24 pikë
përqindjeje që gjendet në nivelet e

ulëta të edukimit ulet në tetë pikë
përqindjeje për individët që kanë
përfunduar shkollimin e mesëm. Me
pak fjalë, femrat që kanë përfunduar
shkollimin e mesëm marrin pjesë dhe
garojnë në mënyrë më të barabartë
me meshkujt në tregun e punës.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

0.
5%

9.
7%

0.
3%

0.
2% 0.
4%

5.
2%

0.
6%

0.
5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

A B C D E F G H I J K L M N O P Q R S T

Tj
et

ër

Figura 1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë

15
.7

%

28
.3

%

1.
6%

6.
1% 8.

3%

8.
2%

1.
0% 2.

6%

1.
5%

1.
6%

4.
3%

1.
5%2.
1%

Figura 1.8 Rritja e punësimit në firma sipas sektorit

Industri
përpunuese

Aktivitete t
sh rbimeve

sh ndet sore

ë
ë

ë ë

Hotele,
restorante
dhe bare

BujqësiNdërtim

-5%

0%

5%

10%

15%

20%

25%

35%

30%

-2%

31%

19%

11%

7%

Figura 1.7 Paga mesatare sipas nivelit të kualifikimeve akademike

0

100

200

300

500

Pas-diplomuar Diplomuar Shkollë e mesme Shkollë fillore

400

600

700
607€

319€

235€ 207€

Figura 1.4 Shkalla e punësimit sipas gjinisë

<I mesëm i lartë
0%

10%

20%

30%

40%

50%

60%

70%

80%

I mesëm i lartë I lartë

Femra Meshkuj
90%

79.8%

72.0%

44.4%

19.6%20.9%

2.3%

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

asK 2009

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

asK 2009

 | 29

1.3 Burime të gatshme
rritjeje të punës së
denjë sipas sektorit

Ku mund të shikojë Kosova për të
ndërtuar një kërkesë për punë të
denjë? Krijimi i vendeve të punës dhe,
në mënyrë specifike, krijimi i vendeve
të denja të punës,30 ka mbetur shumë
prapa rritjes relativisht stabile ekonomike
të paskonfliktit në Kosovë. Përveç kësaj,
derisa vendim-marrësit e Kosovës dhe
investitorët janë plotësisht të zotuar që të
krijojnë vende pune, ata kanë qenë më
pak të preokupuar me llojet e vendeve
të punës që kanë krijuar, mundësine e
qasjes për të varfërit, potencialin e tyre
për të ndërtuar grupe me aftësi dhe
përmirsimin e kushteve te tyre të punës
dhe mbrojtjes. Një studim i tregut të
punës i vitit 200731 ofron të dhëna në
dimensionet cilësore të punësimit për
rininë, të cilat mund të tregojnë kushtet
e tregut të punës si tërësi. Rezultatet
sugjerojnë se vetëm një pjesë e vogël e
rinisë kanë punë të denjë kur gjykohet
drejt masave të tilla si siguria, kushtet e
punës dhe mbrojtja. Përafërsisht nga
këto punë të denja (96 përqind) janë në
sektorin publik.

Ndërkohë, popullata e Kosovës është
duke u rritur shpejtë, me një llogaritje prej
25-35 mijë të rinjë që hyjnë në tregun e

punës çdo vit. 32 Nëse Kosova dëshiron të
ngris kapitalin në pjesëmarrjen e fuqisë
punëtore dhe qasjen në treg (p.sh.: më
shumë gra, të rinjë dhe minoritete etnike
si fuqi punëtore dhe eventualisht si të
punësuar), atëherë presionet në tregun
e saj ekzistues vetëm do të rriten. Me
një sektor publik tashmë të madh dhe
joefikas, hyrjet e reja në tregun e punës
do të duhet të absorbohen nga sektori
privat. Kështu që sektori privat është në
qendër të përpjekjes për të stimuluar
burimet e gatshme të rritjes për punë
të denjë e që promovon dinjitetin dhe
jetesën.

Shkallët	 e	 punësimit	 sipas	 sektorit	 në
Kosovë momentalisht tregojnë një theks
të rëndë mbi shërbimet me aftësi të ulëta
siç janë tregtia me shumicë dhe pakicë/
riparimi i mjeteve të motorizuara dhe
motoçikletave (sektori G - 17 përqind të
fuqisë punëtore të sektorit privat) dhe
sektorit të industrisë përpunuese (sektori
C - 15 përqind). Sektorët e akomodimit,
ndërtimit, ujërave dhe menaxhimit të
mbetieve dhe teknologjisë informative,
kontribuojnë me vetëm rreth 8-10
përqind mesatarisht. Sektorët me aftësi
të larta siç janë shërbimet financiare,
aktivitetet profesionale, shkencore dhe
teknike dhe shërbimet e edukimit dhe
shëndetësisë kontribuojnë mesatarisht
rreth 4 përqind për secilin për punësim.

30 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Me sektorët me aftësi të ulët të cilat
kontribuojnë në shumicën e vendeve
të punës, paga mesatare mujore në
sektorin privat në kompanitë kosovare
është e ulët, në rreth 260 euro.33 Ky
nivel nuk është shumë i ndryshëm me
atë në Shqipëri, mirëpo në mënyrë të
konsiderueshme më i ulët sesa vendet

në rajon. Për shembull, paga mesatare
në Kosovë është gjysma e asaj në
Serbi dhe ish Republikën Jugosllave
të Maqedonisë, dhe një e treta e saj
në Mal të Zi. Paga mesatare ngritet në
ata me kualifikim pasuniversitar (shih
Fig. 1.6 dhe 1.7).

0%

2%

8%

12%

14%

16%

18%

A B C D E F G H I J K L M O P Q R S

Figura 1.5 Kontributi i sektorëve të ndryshëm në punësim

10%

6%

4%

1%

3%

15%

8%

10%
11%

6%

8%

5%
4%

2%
3%

4%

2%
1%

17%

0%0%

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

0.
5%

9.
7%

0.
3%

0.
2% 0.
4%

5.
2%

0.
6%

0.
5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

A B C D E F G H I J K L M N O P Q R S T

Tj
et

ër

Figura 1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë

15
.7

%

28
.3

%

1.
6%

6.
1% 8.

3%

8.
2%

1.
0% 2.

6%

1.
5%

1.
6%

4.
3%

1.
5%2.
1%

Figura 1.8 Rritja e punësimit në firma sipas sektorit

Industri
përpunuese

Aktivitete t
sh rbimeve

sh ndet sore

ë
ë

ë ë

Hotele,
restorante
dhe bare

BujqësiNdërtim

-5%

0%

5%

10%

15%

20%

25%

35%

30%

-2%

31%

19%

11%

7%

Figura 1.7 Paga mesatare sipas nivelit të kualifikimeve akademike

0

100

200

300

500

Pas-diplomuar Diplomuar Shkollë e mesme Shkollë fillore

400

600

700
607€

319€

235€ 207€

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

administrata tatimore e Kosovës, Fondi pensional i Kosovës

Sektori Pershkrimi Sector Description

A Bujqësia, pylltaria dhe peshkimi L Aktivitetet e paluajtshmërive

B Miniera dhe gurore M Aktivitete profesionale shkencore dhe teknike

C Prodhimtaria N Aktivitetet administrative dhe shërbyese përkrahëse

D Furnizimi me rrymë, gas, avull dhe ventilim O Administrimi publik dhe mbrojtja; sigurimi i detyrueshëm social

E Furnizimi me ujë, kanalizim, menaxhimi i mbeturinave dhe
aktivitetet rregulluese

P
Edukimi

F Ndërtimi Q Shëndeti njerëzor dhe aktivitetet e punës sociale

G Tregtia me shumicë dhe pakicë; riparimi i mjeteve të motorizuara dhe
motoçikletave

R
 Artet, zbavitjet dhe rekreimi

H Transportimi dhe deponimi S Aktivitetet tjera shërbyese

I
Akomodimi dhe aktivitetet shërbyese të ushqimit

T Aktivitetet domestike si punëdhënës; mallra të
padiferencuara dhe shërbime – që prodhojnë aktivitete
për ekonomitë familjare për shfrytëzim personal

J Informacioni dhe komunikimi U Aktivitetet e organizatave dhe organeve jashtëterritoriale

K Aktivitetet financiare dhe të sigurimeve

administrata tatimore e Kosovës, Fondi pensional i Kosovës
shënim: të dhënat nga sektorët që janë kryesisht në pronësinë publike janë përjashtuar

Kategoritë e nivelit të lartë brenda sistemit NACE për klasifikimin e aktiviteteve ekonomike në
Komunitetin Evropian.

 | 31

eurostat 2010

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shpërndarja sipas sektor ve dhe rajoneve, e bizneseve t regjistruara n Kosov (numri i nd rrmarjeve p r 1000 banor) ë ë ë ë ë ë ë

Tj
et

ër

T

0

2

4

6

8

10

12

14

Llogaritja e Indeksit të zhvillimit njerëzor sipas Raportit Global të Zhvillimit Njerëzor 2011 - Prezentim grafik

Jetë e gjatë dhe
 e shëndoshë

Jetëgjatësia në lindje

Indeksi i pritjes së jetëgjatësisë

DIMENZIONET

INDIKATORËT

INDEKSI I
DIMENZIONIT Indeksi i edukimit GNI Indeksi

Njohuria Standardi i denjë i jetës

GNI për frymë banori (PPS/USD$)

Indeksi i Zhvillimit
Njerëzor (IZHN)

Indeksi i Zhvillimit Njerëzor (IZHN)

Vitet mesatare
të shkollimit

Vitet e pritura
të shkollimit

Kosovë
Indikatorë Vlera

Jetëgjatësia në lindje (vite)

Vitet mesatare t ë shkollimit (vite)

Vitet e pritura të shkollimit (vite)

GNI për frymë (PPP US$)

Shënim: Vlerat janë të rrumbullaksuara.

70

11.2

11.3

7.410

Indeksi i jetëgjatësisë 70 - 20
83.4 - 20

Indeksi për vitet mesatare të shkollimit

0.788

11.2 - 0
13.1 - 0

0.855

Indeksi për vitet e pritura të shkollimit
11.3 - 0
18 - 0

0.627

Indeksi i edukimit
0.855 · 0.63 - 0

0.978 - 0
0.748

Indeksi i të ardhurave In (7,410) - In (100)
In (107,721) - In (100)

0.616

Indeksi i Zhvillimit Njerëzor 0.788 · 0.748 · 0.616 0.714

Caqet qëllimore për Indeksin e Zhvillimit Njerëzor në këtë Raport
Dimenzioni Maksimumi i obzervuar Minimumi
Pritshmëria jetësore

Mesatarja e viteve të shkollimit

Pritshmëria e viteve të shkollimit

Indeksi i arsimimit i kombinuar

Të ardhurat për kokë banori (PPP $)

83.4
(Japonia, 2011)

13.1
(Republika Çeke, 2005)

18.0
(mbuluar në)

0.978
(Zelanda e Re, 2010)

107,721
(Katar, 2011)

20.0

0

0

0

100

Figura 1.6 Pagat mesatare mujore (në EURO) në Ballkan dhe vendet e Evropës qendrore

0

2000

2500

3000

3500

4000

4500

1500

1000

500

Shqipëria
Kosova

Serbia
IRJM

Mali i
Zi

Republika Çeke

Sllovenia

Gjerm
ania

772
932

1634

4217

521451
260246

Përkundër rritjes së përgjithshmë të
punësimit në Kosovë,	rritja	e	punësimit														
sipas	 sektorit	 ndryshon në mënyrë të
konsiderueshme. Në vitin 2010, sektori
privat ka punësuar 12 përqind më
shumë punëtorë me orar të plotë se sa
gjatë vitit të shkuar. Sektorët të cilët kanë
kontribuar më së shumti në ngritjen
e punësimit përfshijnë ndërtimin (31

përqind rritje në punësim), bujqësinë
(19 përqind ngritje) dhe sektorët e
shërbimit siç janë hotelet, restorantet
dhe baret (11 përqind) dhe shërbimet
e shëndetësisë (7 përqind). Në anën
tjetër, sektori i industrisë përpunuese ka
rënë gjatë kësaj periudhe – 2 përqind
rënie rënie në numrin e punëtorëve me
orar të plotë (shih Fig. 1.8).

studimi i barrierave të Ndërmarrjes Riinvest 2011

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

0.
5%

9.
7%

0.
3%

0.
2% 0.
4%

5.
2%

0.
6%

0.
5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

A B C D E F G H I J K L M N O P Q R S T

Tj
et

ër

Figura 1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë

15
.7

%

28
.3

%

1.
6%

6.
1% 8.

3%

8.
2%

1.
0% 2.

6%

1.
5%

1.
6%

4.
3%

1.
5%2.
1%

Figura 1.8 Rritja e punësimit në firma sipas sektorit

Industri
përpunuese

Aktivitete t
sh rbimeve

sh ndet sore

ë
ë

ë ë

Hotele,
restorante
dhe bare

BujqësiNdërtim

-5%

0%

5%

10%

15%

20%

25%

35%

30%

-2%

31%

19%

11%

7%

Figura 1.7 Paga mesatare sipas nivelit të kualifikimeve akademike

0

100

200

300

500

Pas-diplomuar Diplomuar Shkollë e mesme Shkollë fillore

400

600

700
607€

319€

235€ 207€

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

32 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

0.
5%

9.
7%

0.
3%

0.
2% 0.
4%

5.
2%

0.
6%

0.
5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

A B C D E F G H I J K L M N O P Q R S T

Tj
et

ër

Figura 1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë

15
.7

%

28
.3

%

1.
6%

6.
1% 8.

3%

8.
2%

1.
0% 2.

6%

1.
5%

1.
6%

4.
3%

1.
5%2.
1%

Figura 1.8 Rritja e punësimit në firma sipas sektorit

Industri
përpunuese

Aktivitete t
sh rbimeve

sh ndet sore

ë
ë

ë ë

Hotele,
restorante
dhe bare

BujqësiNdërtim

-5%

0%

5%

10%

15%

20%

25%

35%

30%

-2%

31%

19%

11%

7%

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi i barrierave të Ndërmarrjes Riinvest 2011

Seksionet në vazhdim do të shqyr-
tojnë më hollësisht, numrin e sekto-
rëve - ilustruar në fig. 1.8 - rritje të
konsiderueshme ose rënie në vitet
e fundit duke i kushtuar rëndësi
të veçantë sektorëve të ndërtimit,
bujqësisë dhe prodhimit.

Lulëzimi i	ndërtimit	në Kosovë ka qenë
kryesisht për shkak të investimeve të
mëdha publike kohëve të fundit dhe
fazës së rindërtimit pas konfliktit të 1999-
tës. Për tri vitet e fundit, shpenzimet
qeveritare janë përqendruar mbi
projektet infrastrukturore - për rrugë dhe
shkolla. Këto ndërtime janë shpërndarë
në tërë Kosovën, dhe kanë prekur një
numër të madh firmash. Për më tepër,
më 2010, Kosova është angazhuar
në marrëveshjen kontraktuale për
ndërtimin e autoudhës ndërmjet
Vërmicës dhe Merdarit (72 km e gjatë)
me kosto prej rreth 25 përqind të GDP
së vendit. Të dhënat nga Ministria e
Financave (MF) tregojnë që investimet
kapitale nga qeveria e Kosovës kanë
ndryshuar nga 154 milionë euro në vitin
2007 deri në 510 milionë euro në vitin
2011, duke nxitur kërkesën për firma

ndërtimore, dhe kështu rritje punësimi
në këtë sektor. Perveç kësaj, ndërtimi
është në rritje për shkak të lëvizjeve
të mëdha të emigrantëve në zonat
urbane, në veçanti drejt Prishtinës,
duke rritur kërkesën për banesa. Sipas
të dhënave të disponueshme në
Komunën e Prishtinës, për periudhën
2005 – 2010 kanë qenë 200 ndërtime
të licensuara të ndërtesave të banimit.
Numri i kateve në këto ndërtesa sillet
nga tre deri në trembëdhjetë, me
një mesatare të shtatë etazheve. Disa
nga këto blloqe të banesave janë të
ndërtuara si komplekse prej dy deri në
katër ndërtesa per banim. Ndërkohë,
tregu individual i banimit pothuajse
është trefishuar gjatë dhjetë viteve të
fundit.

Megjithatë, ndërtimi si një sektor është i
paraprirë të lulëzojë dhe të dështojë. Kur
punësimi arrin nivelin e varfërisë, shpesh
ofrohet punë e pasigurtë, e paguar ulët
dhe shpesh e rrezikshme. Ndërtimi
është poashtu një sektor i dominuar
shumë nga meshkujt në Kosovë, i
cili femrave iu siguron relativisht pak
mundësinë për pjesëmarrje të plotë.

 | 33

Rritja në bujqësi	ka qenë më premtuese
pasi që është bërë nga një bazë
jashtëzakonisht e ulët. Sektori bujqësor
ka pësuar një periudhë të rënies
dramatike gjatë viteve 1990 – duke
rënë nga 25 përqind të GDP-së në vitet
1980 dhe vitet e hershme të 1990-tës
deri në rreth 12 përqind. Kështu që,
çdo rritje ofron numra mbresëlënës
të përqindjes. Megjithatë, ky sektor
konsiderohet të jetë shumë joformal
në aspektin e punësimit – edhe pse një
numër i firmave bujqësore të shkallës
së mesme së fundi kanë zyrtarizuar
operimet e tyre. Një pjesë e rritjes në
punësim është për shkak të ndërrimit
nga sektori joformal në atë formal. është
nxitur nga rritjet e konsiderueshme të
subvencioneve nga disa organizata
ndërkombëtare që operojnë në Kosovë,
e gjithashtu nga fondet qeveritare,
kësisoji duke shtyer firmat në bujqësi
të regjistrojnë punëtorët e tyre.
Pavarësisht, ofron mundësitë për një
burim të qëndrueshëm të punësimit
në sektorin privat me potencial të rritjes
së tregtisë së brendshme, promovon
jetesën dhe dinjitetin njerëzor në
zonat e varfëra rurale dhe mundëson
që edhe shoqëritë e vogla bujqësore
dhe industritë rurale të përfitojnë nga
ekonomitë e shkallëzuara.

Një hendikep i vërtetë për ekonominë
e Kosovës është rënia në punësim në
sektorin e industrisë	përpunuese, veça-
nërisht pasi është përgjegjëse për një
pjesë relativisht të madhe të punësimit
aktual të sektorit privat (sic shihet me
larte ne ilustrimin 1.5). Mallrat Kosovare
dështojnë kur vie deri te ballafaqimi
me konkurrencën rajonale. Duke pasur
parasysh deficitin e lartë tregtar, çdo
trend që pengon eksportet e Kosovës
është preokupues. Shumica e ndër-
marrjeve (>86 përqind) në njërin sek-
tor (përpunimi i ushqimit) raporton
aktivitete zero të eksportit në tri vitet

e fundit. Prej atyre që eksportojnë,
aktiviteti i tyre nuk është sistematik;
më shumë janë të përkohshëm apo
eksportuesë të bazuar në kontigjente.
Rënia në industrinë përpunuese është
një shembull i dorës së parë i modelit
ekonomik që favorizon të ardhurat mbi
rritjen gjithëpërfshirëse: një ekonomi
e rëndë importi që i ofron qeverisë
burime të ardhurash përmes taksave
dhe iu ndihmon korporatave të mëdha
që t’iu shesin klientëve të pasur artikuj
me çmim më të lartë, përderisa industria
lokale dhe vendet e punës bien.

Shpërndarja	 e	 biznesit	 sipas	 sektorit	
në Kosovë zbulon një peshë të konsi-
derueshme drejt sektorit (shërbimit)
terciar – duke shfrytëzuar sistemin e
Klasifikimit Evropian për Aktivitetet
Ekonomike (KEAE) (shih ilustrimin
1.5), në një nivel shifror të ndarjes.34
Përafërisht, 80 përqind të biznesit i
takon këtij sektori, e që llogaritet për
dy të tretat e GDP-së totale. Afërsisht 2
përqind të bizneseve janë të regjistruara
në sektorin primar (bujqësi/nxjerrje)
dhe 16 përqind në sektorin sekondar
(industri përpunuese). Këto boshllëqe
sektoriale mund të ngushtohen nëse
merren parasysh bizneset joformale
të bujqësisë; megjithatë, konkluzionet
mbesin të konsiderueshme kur krah-
asohen më poshtë me Ilustrimin
1.9. Janë disa pika interesante që
duhet theksuar nga ilustrimi, si p.sh.
përafërsisht, një e treta e të gjitha
bizneseve - 16,000 - janë të regjistruara
në sektorin e shërbimeve që ofron
vetëm një të dhjetën e vendeve të punës
në sektorin privat të Kosovës. Bizneset e
Kosovës janë të nën-përfaqësuara në
sektorin e ujit, të rrymës dhe minierave.
Kjo padyshim reflekton koston e lartë
startuese të përfshirë në sektorin e kësaj
të fundit, mirëpo mund gjithashtu të
reflektojë kornizën e vështirë rregu-
llatore për hyrjen në treg. Sektorët e
aftësuar të shërbimeve të teknologjisë
informative dhe financiare janë poa-

34 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

shtu të nën-përfaqësuara. Vetëm
2 përqind të të gjitha bizneseve të
regjistruara në Kosovë janë bujqësore
- edhe pse rritja e punësimit në këtë
fushë ka qenë e lartë (19 përqind
rritje në numrin e të punësuarëve
me orar të plotë në periudhën 2009-
2010, duke i’u referuar Ilustrimit 1.9).
Kjo nuk duhet të tregojë se Kosova ka
biznese të pakta bujqësore, mirëpo se
ka biznese të pakta zyrtare bujqësore.
Pronarët e paregjistruar të bizneseve
në këtë mënyrë janë të mbyllur nga
tregjet mbështetëse dhe shumë të

punësuar në mënyrë informale janë
të përjashtuar nga mbrojtjet siç është
pensioni. Ajo nxjerr në pah potencialin
e pashfrytëzuar të këtij tregu për rritje
dhe gjendjen aktuale të brishtë dhe të
pasigurtë të këtij sektori kur vie deri te
ofrimi i punës së denjë, të rregulluar
dhe të qëndrueshme.

Në përmbledhje, Kosova ka burime
të gatshme rritjeje për punë të de-
një, mirëpo ato kanë nevojë të
mbështeten dhe të prioritizohen nga
perspektiva pro-njerëzore. Projeksionet
e rritjes për vitin e ardhshëm duken

më pak mbresëlënëse sesa në këtë
vit, me vetëm 6 përqind të firmave që
planifikojnë të rrisin numrin e personelit.
Nga këto, 81 përqind kanë nevojë për
punëtorë me aftësi të ulëta, 10 përqind
kërkojnë personel teknik dhe vetëm 8
përqind kanë nevojë për staf me aftësi
menaxheriale. Rritja në punësim në të
gjithë sektorët duhet të përputhet me
më shumë zbatim të legjislacionit për
mbrojtjen e punësimit, për t’u siguruar
që edhe këto vende të reja pune që
arrijnë tregun të luajnë pjesën e tyre në
uljen e varfërisë.

1.4 Krijimi i kërkesës për
punë: kultura e ndër-
marrjes në Kosovë

A janë kompanitë private të Kosovës
të strukturuara të marrin sipër sfidën
e zgjerimit gjithëpërfshirës të tregut
të punës? Ky seksion shkurtimisht
shqyrton karakteristikat fundamentale
të bizneseve në Kosovë, duke shqy-
rtuar në shpërndarjen rajonale të ko-
mpanive, ndarjen e tyre në bazë të
klasifikimit sipas madhësisë dhe ciklit
jetësor të ndërmarrjes.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

0.
5%

9.
7%

0.
3%

0.
2% 0.
4%

5.
2%

0.
6%

0.
5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

A B C D E F G H I J K L M N O P Q R S T

Tj
et

ër

Figura 1.9 Shpërndarja e bizneseve sipas sektorit në Kosovë

15
.7

%

28
.3

%

1.
6%

6.
1% 8.

3%

8.
2%

1.
0% 2.

6%

1.
5%

1.
6%

4.
3%

1.
5%2.
1%

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

administrata tatimore e Kosovës (shiko ilustrimin 1.5për përshkrime të sektorëve)

 | 35

Profili	gjeografik	i kulturës së ndërma-
rrjes në Kosovë është shumë i paba-
rabartë, me përqëndrim të fortë në afërsi
të qytezave të mëdha dhe qyteteve.35
Shumica dërrmuese (më shumë se
një e treta) e ndërmarrjeve formale
operojnë në dhe rreth Prishtinës, e cila
si qyteti më i populluar ka tregun më të
madh, e gjithashtu edhe infrastrukturë
relativisht më të mirë dhe mjete më të
mira logjistike. Përqëndrimi i dytë më i
madh i ndërmarrjeve është i vendosur
në Prizren, i ndjekur nga Ferizaji, Peja
dhe Gjilani me numër të ngjajshëm
të ndërmarrjeve. Mitrovica ka pak
më shumë se pesë mijë ndërmarrje,
përderisa Gjakova ka më shumë se
tremijë. Kryesisht, numri i ndërmarrjeve
ndjek modelin e njëjtë siç është edhe
madhësia e popullatës, me një mbi-
përfaqësim të lehtë në rajonin e
Prishtinës (ASK 2011). Megjithatë, duhet
të vërehet se bizneset janë kryesisht në
zonat urbane, duke theksuar dallimet
ndër-rajonale në shkallët e rritjes dhe
niveleve të zhvillimit. Mesatarisht, ek-

zistojnë 32.3 ndërmarrje për 1,000
banorë në Kosovë. Rajonet e Prishtinës
(41.6), Gjakovës (35.7), Ferizajit (34.9)
dhe Gjilanit (33.4) kanë nivele më
të larta sesa mesatarja shtetërore,
përderisa ato në Pejë (29.03), Mitrovicë
(26.6) dhe Prizren (24.6) kanë numër
nën mesatar të ndërmarrjeve për 1,000
banorë.

Modeli i shpërndarjes së bizneseve në
Kosovë sugjeron se bizneset nuk ka-
në qenë në gjendje të përfitojnë nga
përqëndrimet rajonale. Hulumtimi
tregon (Bellandi 1989) se përqëndrimi
gjeografik i aktiviteteve të biznesit
e ngrit produktivitetin. Grumbullimi
rajonal është parë të jetë thellësisht
i vlefshëm për bizneset, klientët dhe
punonjësit e tyre. Përqëndrimi rajonal
i bizneseve mund të ngris ekonomitë
e shkallës, të ndërtojë shkathtësi
specifike të punës dhe të lehtësojë
mundësitë e punëtorit. Punëtorët që
banojnë në afërsi kanë më shumë
gjasa të marrin pjesë në trajnime të

asK; administrata tatimore e Kosovës

Figura 1.10 Shpërndarja rajonale e ndërmarrjeve

MitrovicëFerizajPrizrenPrishtinë Pejë Gjilan

5000

10000

15000

20000

25000

30000

35000

40000

Gjakovë

35%

17%

11%
9%

6%

11% 11%

19806

9502

6501
5140

3363

6321 6032

0

N
um

ri
 i

nd
ër

m
ar

rj
ev

e
ra

jo
na

le
 p

ër
 1

00
0

ba
no

rë

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shperndarja sipas sektoreve dhe rajoneve, e bisneseve te rregjistruara ne Kosove. (numri i ndermarjeve per 1000 banore)

Tj
et

ër

T

0

5

10

15

20

25

30

35

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

36 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

përbashkëta – e cila në shkëmbim
mund të dërgojë në sisteme formale
arsimore të mësimit të aftësive specifike
të punës. Akumulimi i shkathtësive të
tilla të nxitura nga përqëndrimi rajonal
i bizneseve kontribuon mëtutje në
krijimin e një mjedisi të riprodhueshëm
biznesor, që është më tërheqës
për investimet e huaja. Megjithatë,
shpërndarja e kompanive në Kosovë
ndjek një model të ngjajshëm përgjatë
tërë rajoneve dhe sektorëve të njëjtë,
duke sugjeruar që asnjë grumbullim
rajonal i kompanive nuk ekziston këtu,
dhe se nuk ka marrëdhënie të fortë
në raportin: rajon-sektor. Prandaj, këto
kompani nuk arrijnë (apo vetëm deri
në një masë të kufizuar) të shfrytëzojnë
të mirat e grumbullimit (organizimit

të bizneseve në grupe me interesa të
ngjajshme).

Nga perspektiva e profilit të klasi-
fikimit sipas madhësisë, pothuasje të
gjitha bizneset në Kosovë janë mikro-
ndërmarrje. Bizneset me një deri në
nëntë punëtorë janë dominante në
më shumë se 96 përqind. Ndërmarrjet
e vogla qëndrojnë në rreth 2 përqind
dhe pjesa e ndërmarrjeve të mesme
është më pak se 1 përqind. Në total,
janë vetëm 450 ndërmarrje të mëdha
në Kosovë. Megjithatë, ndërmarrjet
e mesme dhe të mëdha ofrojnë një
kontribut shumë më të madh në
punësim në aspekte relative. Edhe
pse së bashku përfaqësojnë rreth 1.7
përqind të ndërmarrjeve në Kosovë,

A B C D E F G H I J K L M N O P Q R S

Figura 1.11

Mitrovicë

Ferizaj

Prizren

Prishtinë

Pejë

Gjilan

Gjakovë

Shpërndarja sipas sektor ve dhe rajoneve, e bizneseve t regjistruara n Kosov (numri i nd rrmarjeve p r 1000 banor) ë ë ë ë ë ë ë

Tj
et

ër

T

0

2

4

6

8

10

12

14

Llogaritja e Indeksit të zhvillimit njerëzor sipas Raportit Global të Zhvillimit Njerëzor 2011 - Prezentim grafik

Jetë e gjatë dhe
 e shëndoshë

Jetëgjatësia në lindje

Indeksi i pritjes së jetëgjatësisë

DIMENZIONET

INDIKATORËT

INDEKSI I
DIMENZIONIT Indeksi i edukimit GNI Indeksi

Njohuria Standardi i denjë i jetës

GNI për frymë banori (PPS/USD$)

Indeksi i Zhvillimit
Njerëzor (IZHN)

Indeksi i Zhvillimit Njerëzor (IZHN)

Vitet mesatare
të shkollimit

Vitet e pritura
të shkollimit

Kosovë
Indikatorë Vlera

Jetëgjatësia në lindje (vite)

Vitet mesatare t ë shkollimit (vite)

Vitet e pritura të shkollimit (vite)

GNI për frymë (PPP US$)

Shënim: Vlerat janë të rrumbullaksuara.

70

11.2

11.3

7.410

Indeksi i jetëgjatësisë 70 - 20
83.4 - 20

Indeksi për vitet mesatare të shkollimit

0.788

11.2 - 0
13.1 - 0

0.855

Indeksi për vitet e pritura të shkollimit
11.3 - 0
18 - 0

0.627

Indeksi i edukimit
0.855 · 0.63 - 0

0.978 - 0
0.748

Indeksi i të ardhurave In (7,410) - In (100)
In (107,721) - In (100)

0.616

Indeksi i Zhvillimit Njerëzor 0.788 · 0.748 · 0.616 0.714

Caqet qëllimore për Indeksin e Zhvillimit Njerëzor në këtë Raport
Dimenzioni Maksimumi i obzervuar Minimumi
Pritshmëria jetësore

Mesatarja e viteve të shkollimit

Pritshmëria e viteve të shkollimit

Indeksi i arsimimit i kombinuar

Të ardhurat për kokë banori (PPP $)

83.4
(Japonia, 2011)

13.1
(Republika Çeke, 2005)

18.0
(mbuluar në)

0.978
(Zelanda e Re, 2010)

107,721
(Katar, 2011)

20.0

0

0

0

100

asK; administrata tatimore e Kosovës 2011

ndërmarrjet mesatare dhe të mëdha,
me më shumë se 50 punonjës secila,
kontribuojnë me 33 përqind të punë-
simit total (ASK 2008).

Madhësia mesatare e vogël e bizne-
seve në Kosovë është e lidhur me
profilin e tyre të pronësisë. Më shumë

se 80 përqind të ndërmarrjeve në
Kosovë janë biznese individuale - që
posedohen dhe menaxhohen nga një
individ - ndërmarrje të rregullta me
përgjegjësi të kufizuara në vetëm 13
përqind. Partneritetet dhe kompanitë
e huaja së bashku llogariten për rreth

 | 37

nga Banka Botërore 2011), derisa
Kosova, për vitin 2012, është renditur
në pozitën e 168 (3 vende më poshtë
nga renditja në 2011-tën). Vëzhgimet
kryesore nga Raporti i Bankës Botërore
mbi të Bërit Biznes lidhen me praninë
e shumë pikave të transaksionit, të cilat
jo vetëm se e rrisin numrin e ditëve
që kanë të bëjnë me licensa dhe

leje (dhe si pasojë kostot operative),
mirëpo gjithashtu vë në dukje praninë
e shumë procedurave byrokratike bre-
nda administratës publike, shumica e
të cilave prodhon, apo mund të jetë e
lidhur me, korrupsionin. Këto barriera
priren të dekurajojnë iniciativat e reja
ndërmarrëse.

3 përqind të bizneseve në Kosovë
(investimi i huaj në bizneset e Kosovës
është tejet i kufizuar), me kompanitë
aksionare që përfaqësojnë 8 përqind.

Cikli	 jetësor	 i	 ndërmarrjes në Kosovë
përcakton, deri në një masë, kapa-
citetin e biznesit për rritje. Hyrja e
bizneseve të reja në sektorë është
treguar se stimulon konkurrencën dhe
inovacionin.

Në aspektin statistikor, Kosova regji-
stron një rritje të qëndrueshme në
numrin e lindjes së ndërmarrjeve:
afërsisht 7,000 ndërmarrje janë të
konceptuara/krijohen çdo vit, shumica
e tyre në sektorin terciar dhe përkrah
vijave të njëjta me ndërmarrjet ekzi-

stuese.36 Kjo është pavarësisht nga klima
e re sfiduese e biznesit. Kostoja për të
filluar një biznes në Kosovë (e shprehur
si përqindje e GNI-së për frymë banori)
është raportuar së fundi në 29 përqind
më 2010-të (Raporti mbi të bërit Biznes

asK, pesë vitet e fundit (mesataret e të dhënave tremujore të administratës tatimore të Kosovës)

1.3

ta
b

el
a

Ndarja e kompanive te regjistruara në bazë
të klasifikimit sipas madhësisë

Administrata Tatimore e Kosovës 2009

Klasifikimi sipas
madhësisë Numri i punonjësve Numri i

ndërmarrjeve
Përqindja e

totalit

Mikro 1–9 54,411 96.0

Të vogla 10–49 1,303 2.3

Mesatare 50–249 504 0.9

Të mëdha > 250 448 0.8

Totali - 56,666 100

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.13 Statuti i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

Figura 1.12 Shpërndarja e formës juridike të kompanive t regjistruara n Kosovë ë ë

Kompanitë e huaja

Partneritetet e përgjithshme

Bizneset individuale

Kompanitë me Përgjegjësi të Kufizuar

Koorporatat

13.1%

2.7%

0.0%

8.0%

83.20%

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

38 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Ky mund të jetë një shkak se pse
ndërmarrësia pozitive në Kosovë
nuk kontribuon në mënyrë të konsi-
derueshme qoftë në zhvillimin eko-
nomik apo punën e denjë. Tjetra
është për shkak të shkaqeve prapa
ndërmarrësisë në Kosovë. Shumë
biznese të reja nuk hapen nga baza e
zgjidhjeve që kanë, por nga nevoja e
perceptuar; sipas të përgjigjurve nga
fokus grupet, ndërmarrësia shpesh
shikohet si e vetmja mënyrë për t’i
ikur papunësisë. Implikimi është
se njerëzit janë bërë ndërmarrës
përmes mungesës së alternativave
më të mira, e më pak për arsye që
ata kanë identifikuar një mundësi të
pashfrytëzuar apo nënshfrytëzuar të
biznesit. Kjo është në veçanti e vërtetë
për shoqërinë më të cenueshme
Kosovare – të varfërit, personat me
aftësi të kufizuar, gratë, rininë dhe RAE.
Acs dhe Varga (2005) kanë gjetur se,
në përgjithësi, efektet e ndërmarrësisë
nga nevoja dhe ndërmarrësisë nga
mundësia mbi rritjen ekonomike dhe
zhvillimin janë shumë të ndryshme:

ndërmarrësia nga nevoja nuk ka efekt
në zhvillimin ekonomik, përderisa
ndërmarrësia nga mundësia ka efekt
pozitiv dhe domethënës.

Ilustrimi 1.13 tregon se shumica e
ndërmarrësve kanë qenë të papunë
para fillimit të bizneseve të tyre: rreth
42.5 përqind të pronarëve të firmave që
janë përgjigjur kanë qenë të papunë,
16 përqind kanë qenë të punësuar në
sektorin publik, 29 përqind në sektorin
privat, 8 përqind kanë qenë studentë,
derisa vetëm 4.5 përqind kanë qenë
nga diaspora.

Duke krahasuar numrin e shuarjeve të
ndërmarrjeve në Kosovë me numrin
e krijimit të tyre, bizneset në Kosovë
janë në ngritje. Numri i ndërmarrjeve
të shuara sillet mesatarisht rreth 1,200
çdo vit.37 Megjithatë, ky numër mund
të jetë i nën-raportuar38 - duke ditur se
shumë kompani dalin jashtë biznesit
pa ç’regjistrim zyrtar. Modeli i shuarjes
të ndërmarrjeve ekzistuese është
ilustruar në Figurën 1.15 më poshtë.

“Edhe nëse je
i kualifikuar
mirë nuk do
të merresh
parasysh për
pozita të hapura
pune. Dukja
është shumë me
rëndësi. Mënyra
e vetme për punë
për persona me
aftësi të kufizuar
është që të hapin
biznesin e tyre
dhe të bëhen të
vetë-punësuar.”

(Fokus grupi
me njerëz
me aftësi të
kufizuara)

asK, pesë vitet e fundit (mesataret e të dhënave tremujore të administratës tatimore të Kosovës)

Figura 1.13 Statusi i ndërmarr sve para fillimit t biznesit ë ë

Sektori publik

Të papunë

Sektori privat

Diaspora

Studentë

42%

29%

16%

8%

5%

 | 39

Në përmbledhje, këto rezultate su-
gjerojnë se kultura e ndërmarrjes
në Kosovë ka energji pa organizim.
Bizneset rregullisht vijnë dhe shkojnë,
pa përfituar nga çfarëdo grumbullimi
rajonal apo sektorial. Shumica e këtyre

bizneseve janë me gjasë në posedim
individual dhe cilat punësojnë më
pak se dhjetë njerëz. Krijimi i kërkesës
për punë - dhe punë të denjë - në një
klimë të tillë kërkon të kuptuar të qartë
e barrierave me të cilat ndërmarrjet

studimi i barrierave të Ndërmarrjes Riinvest 2011

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

0

0.3

0.5

0.7

0.9

2006 2007 2008 2009 2010 2011

Figura 1.15 Shuarja e ndërmarrjeve 2006 - 2011 (për 1,000 banorë)

0.1

0.2

0.4

0.6

0.8 0.76

0.69

0.55

0.66

0.79

0.38

0

1.5

2.5

3.5

4.5

2006 2007 2008 2009 2010 2011

Figura 1.14 Krijimi i ndërmarrjeve 2006 - 2010 (për 1,000 banorë)

4.09

3.53

4.36

4.33

4.46

3.47

0.5

1

2

3

5

4

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi i barrierave të Ndërmarrjes Riinvest 2011

40 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

ballafaqohen në aspektin e stabilitetit
dhe rritjes.

1.5 Tregu dhe impliki-
met e politikës së
punës

Kosova aspiron një të ardhme në
të cilën mund të gëzojë të drejtat e
njëjta të tregtisë, konkurrencës dhe
pjesëmarrjes në tregun ndërkombëtar
si anëtarët e familjes Evropiane.
Derisa statusi sui generis krijon një
sërë barrierash unike për integrim
ekonomik ndërkombëtar (ndërmjet
tjerash kufizimi i qasjes në tregje,
kufizimi i lirisë së udhëtimit biznesor
dhe dekurajimi FDI) mund të bëhet
shumë në frontin vendor për të sjell
Kosovën afër ekonomisë nxitëse, nga
perspektiva e zhvillimit njerëzor. Analiza
e këtij kapitulli sugjeron se Kosovarët
do të përfitonin si njerëz, si ndërmarrje
dhe si shoqëri, më shumë nga politikat
e tregut të punës në favor të njerëzve
se sa nga politikat e pastërta makro-
ekonomike të krijimit të pasurisë. Kjo,
në shkëmbim, indikon drejtimet e
rekomandimeve te politikave në vijim:

•	 Rritja e GDP-së duhet të ndiqet
në kuadër të kontekstit të
politikave të tregut të punës.
Kosova nuk e ka përshtatur
rritjen e GDP-së se saj me rritjen
e punësimit, duke krijuar pabarazi
në të ardhura në tërë shoqërinë.
Derisa pabarazi të tilla nuk
janë anormale në kontekstet e
paskonfliktit, ato nuk duhet të
zgjerohen ende pas 13 viteve të
fundit të armiqësive aktive. Të
hyrat dhe burimet e të ardhurave
janë bërë të shtrembëruara nga
modeli aktual i Kosovës, shportës
së saj të madhe të ndihmës
ndërkombëtare dhe burimeve e
jashtme që vien nga diaspora - të

cilat mundësojnë një deficit të
madh tregtar për t’u shfaqur dhe
për t’u dukur në mënyrë të gabuar
e qëndrueshme. Rritja e GDP-së
ka nevojë të planifikohet për së
dyti përkundrejt standardeve të të
jetuarit dhe krijimit të punësimit,
dhe të shihet si një rezultat e një
ekonomie më të qëndrueshme
dhe kapitalit lulëzues njerëzor, sesa
një qëllim i dëshiruar për hir të saj.

•	 Pjesëmarrja në tregun e punës
në Kosovë duhet të inkurajohet
nga një perspektivë përjasht-
uese. Kapitali njerëzor është duke
shkuar dëm në Kosovë në shkallë
dramatike. Të dhënat e papunësisë
prej 43 përqind maskojnë një
realitet tronditës kur i shtohet
edhe shkalla e pjesëmarrjes së
ulët e fuqisë punëtore: në esencë,
afër tre të katërtat e popullatës
me moshë pune në Kosovë nuk
janë momentalisht të punësuar
(shiko shkallën e pjesëmarrjes së
fuqisë punëtore, seksion 1.1. më
lartë). Shumë prej tyre nuk janë
duke kërkuar më punë si rezultat
i përjashtimit afatgjatë dhe me sa
duket të pakthyeshëm nga tregu
i punës. Prandaj, vetëm krijimi
i vendeve të punës nuk është
përgjigje për ta. Ata kërkojnë
përkrahje të veçantë për t’u kthyer
në punëkërkim aktiv, posaqërisht
ku kufizimet kulturore dhe praktike
(fëmijë për të kujdesur, apo ndiki-
met gjinore) janë në lojë. Gratë
janë siç duket më të përjashtuarat
nga pjesëmarrja si fuqi punëtore,
në shkallë që nuk gjendet përgjatë
konteksteve tjera Evropiane. Pos
kësaj, programet për të inkurajuar
gratë në tregun e punës do të
jenë vetë-mposhtëse nëse punë
të denja nuk shfaqen të jenë të
arritshme. Nga këndvështrimi bazë
i punësimit, të rinjtë janë prioritet

Në esencë, afër
tri të katërtat e
popullatës me
moshë të punës
në Kosovë
aktualisht
nuk janë të
punësuar.

 | 41

i qartë i politikës. Derisa të rinjtë
shpesh nuk janë mbajtës (“të fituarit
e bukës”) të familjeve, një person i
ri i papunësuar për periudhë të
gjatë mund të afektohet përjetë.
Liria e tyre për të ndërtuar një jetë
të dinjitetshme, për të përkrahur
familjen dhe për të marr pjesë
në trupin politik, janë të gjitha
të pakësuara. Ata me gjasë do t’a
lëshonin vendin, braktisin fuqinë
punëtore apo të kalojnë në burime
joformale apo edhe të paligjshme
të të ardhurave. Nga perspektiva e
stabilizimit të paskonfliktit, një grup
i madh i të rinjëve të papunë nxisin
indinjatën dhe thellojnë thyerjet
shoqërore. Kosova nuk mund të
përballojë që kuadri i të rinjve të
humb besimin në potencialin e
shoqërisë së tyre.

•	 Kërkesa për punë do të kërkojë
përpjekje për të kapitalizuar
sektorët me potencial rritës.
Politikë-bërësit duhet të shikojnë
përtej krijimit të biznesit drejt
sektorëve të aftë për të ofruar
ngritje intenzive të rritjes, siç janë
industria përpunuese dhe bujqësia,
apo zhvillimi i kapitalit njerëzor,
siç është sektori i shërbimeve të
kualifikuara. Rritja duhet të jetë e
balancuar me pagat nxitëse për
formalizimin e bizneseve, për të
parandaluar numër të madh të
vendeve informale, të parregulluara
dhe të pambrojtura të punës të
cilat shfaqen në treg, që tërheqin
të varfërit dhe të dëshpëruarit. Për
shembull, ky kapitull sugjeron se
derisa pjesa e GDP-së për bujqësi
është duke u ngushtuar që nga
1980-ta, pjesa e saj e tregut të
punësimit nuk ka rënë në mënyrë
korrensponduese (shiko rritjen	 e	
punësimit	sipas	sektorit,	në	1.8 më
lartë). Prandaj, punëtorët bujqësor
janë duke u paguar nga një sasi e

shpejtë në rënie e të ardhurave,
dhe vlera e punës në bujqësi – në
aspektin e të ardhurave, sigurisë
dhe dinjitetit njerëzor – është
duke rënë. Krijimi i më shumë
vendeve të punës në bujqësi nuk
do të krijojë më shumë punë të
denjë, përveç nëse gjenden rrugë
për të ndihmuar këto biznese
të bëhen më përfituese, më të
mbrojtura dhe më bashkëpunuese.
Njësoj, sektori i shërbimeve në
Kosovë është i karakterizuar nga
diferencime të mëdha në fitime
dhe e përqendruar në aspektin
e vendndodhjes vetëm në disa
qytete të mëdha, duke rritur edhe
më tej diferencat ndër-rajonale në
shkallët e rritjes dhe niveleve të
zhvillimit.

•	 Një treg i drejtë kosovar do
të thotë balancim më i mirë
ndërmjet madhësive të biznesit
dhe sektorëve të biznesit: Që
nga 1999-ta, sektorët e shërbimit
me vlerë të shtuar të ulët dhe me
barrierë të ulët të hyrjes në treg
kanë arritur në pikën e dominimit
të klimës së ndërmarrjes në Kosovë
(shiko rritjen e punësimit sipas
sektorit, në seksionin 1.8 më lartë).
Kjo përputhet shumë mirë me ma-
dhësitë mbizotëruese të biznesit
- mikro dhe atyre të zotëruara
individualisht. Megjithatë, në
Kosovë si gjetiu tjetër, shërbimi
apo sektori terciar nuk është duke
gjeneruar punësim në proporcion
me rritjen e saj të prodhimit. Në
Kosovë, kjo është veçanërisht e
vërtetë. Derisa shumë ekonomi të
zhvilluara gjithashtu kanë sektorin
mbizotërues të shërbimit, ato
zakonisht i janë nënshtruar një
periudhe të industrializimit e cila
krijon qoftë infrastrukturën për të
ofruar shërbime e poashtu edhe
kërkesën për to. Kosova nuk ka

42 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

kaluar nëpër këtë fazë. Sektori i
saj i shërbimit është me aftësi të
ulta dhe veçse tejkalon kërkesën
e brendshme për shërbime.
Momentalisht, Kosova ka një
boshllëk të madh të mallrave - një
tepricë e konsumit mbi prodhimin.
Kosova importon një numër të
madh të mallrave dhe shërbimeve
nga jashtë, mirëpo momentalisht
nuk është në gjendje të eksportojë
apo gjej tregje të brendshme
për të krijuar një balancë të
qëndrueshme makroekonomike.
Prandaj, çmimet e mallrave veç janë
në rritje (kërkesë e lartë, furnizim
i ulët), dhe shërbimet mbesin
nën-çmim dhe të tej-mbushura.
Kjo sugjeron se për të gjeneruar
përfitime direkte dhe indirekte
të sektorit privat për zhvillimin
njerëzor, do të jetë esenciale të
përqëndrohet në sektorët të cilët
momentalisht nuk janë të mbi-
furnizuar, të cilat mund të krijojnë
vetë-mjaftueshmëri të brendshme
dhe që kanë potencialin për të
zgjeruar mundësitë njerëzore
– siç janë industria, veçanërisht
industria përpunuese, bujqësia
dhe sektorë të shërbimeve të
kualifikuara. Nga këto, industria
përpunuese është kapaciteti më
i madh për të gjeneruar punësim

dhe për të mbajtur kompanitë
e mëdha formale (shiko rritja e
punësimit sipas sektorit, seksioni
1.8 më lartë).

•	 Stimulimi i ndërmarrjes nuk
është sfidë primare: Sektori i
denjë privat në Kosovë, i cili korr
përfitime të vërteta të zhvillimit
njerëzor, nuk varet thjeshtë në
inkurajimin e më shumë kompa-
nive vetë-startuese. Kosova veç-
se ka një kulturë lulëzuese të
ndërmarrjes (shiko cikli i jetësor i
ndërmarrjes, seksioni 1.4). Megji-
thatë, këto biznese janë duke
luftuar të zgjerohen dhe mbajnë
vetën. Shumica janë duke u krij-
uar në sektorin terciar tashmë të
ngopur. Dhe nuk është e qartë
shkalla se deri në çfarë pike janë të
arritshme tek të përjashtuarit nga
tregu i punës, apo se si afektojnë
standardet e të ardhurave, të
drejtave dhe dinjitetit e më të
varfërit. Sfida është që të kuptohet
më tërësisht konteksti nga i cili
del biznesi i ri – si mund të gjejnë
hapësirë për t’u rritur , si mund
t’i arrijnë më të varfërit dhe se si
mund të shtojnë dinjitet dhe vlerë
sociale në nivel lokal dhe rajonal.
Kapitujt tjerë do të shqyrtojnë këto
çështje.

 | 43

Nuk ekziston lidhje automatike ndër-
mjet një ekonomie të suksesshme
tregu dhe përfitimeve të dukshme
të zhvillimit njerëzor. Formëzimi i
kësaj lidhjeje është një përgjegjësi
e përbashkët e qeverive dhe pjesë-
marrësve të sektorit privat. Qeveritë
janë përgjegjëse për vendosjen e
kornizave institucionale, juridike dhe
rregullative të cilat iu mundësojnë
bizneseve të lulëzojnë brenda një
konteksti shoqëror reagues. Pjesë-
marrësit e sektorit privat duhet të
përdorin iniciativën e tyre mbi atë se
si i shfrytëzojnë burimet e tyre (prona
si dhe kapitali njerëzor dhe financiar),
dhe se si i qasen marrëdhënieve të
tyre kontraktuale dhe obligimeve.
Përfundimisht, këto dyja duhet të
bashkëpunojnë për të prodhuar një
mjedis në të cilin në njërën anë ka
përputhshmëri transparente dhe
nën anën tjetër zbatim të drejtë
dhe sistematik - të një partneriteti
të shëndoshë. Ky kapitull shqyrton
mjedisin biznesor të Kosovës nga
perspektiva e bashkëpunimit, derisa
tjetri merret me ndikimet e saj mbi
tregun e njerëzve profesionalë.

Në Qershor 2011, Riinvest-i ka kryer
një studim prej 600 të anketuarve për
të marrë një pamje të përgjithshme
të barrierave kritike ndaj zhvillimit të
sektorit privat. Për të plotësuar dhe

forcuar këtë studim është organizuar
një diskutim rreth-tryezës nga ndër-
marrësit Kosovarë nga sektorë të
ndryshëm dhe u kryen intervista
me asociacionet e biznesit. (Oda
Ekonomike e Kosovës – OTK, Aleanca
e Bizneseve Kosovare – ABK; Oda
Ekonomike Amerikane – OEK) për
të perforcuar studimin dhe gjet-
jet nga tryeza e punës. Rezultatet
nga të dhënat parësore kanë ofruar
përceptime mbi barrierat parësore
institucionale dhe kulturore ndaj hyrjes
dhe rritjes së sektorit privat në Kosovë.

Këto të dhëna përceptimi janë kritike
– edhe aty ku, herë pas here, mund të
ndryshojnë nga burime tjera të rapo-
rtimit. Keto e përshkruajnë botën në
të cilën pronarët e biznesit e operojnë,
mjedisin që drejton praktikat e tyre
dhe tregon gatishmërinë e tyre për t’u
përputhur me obligimet e tyre më të
gjëra. Gjithashtu, tregon se ku mund
të ketë paragjykim dhe vetë-kufizim
madje edhe brenda bizneseve aktuale,
duke nënvizuar se ku mund të jetë në
kundërshtim, drejtimi aktual i sektorit
privat dhe strategjitë e zhvillimit nje-
rëzor për Kosovën.

Kapitulli 2

Barrierat ndaj rritjes gjithëpërfshirëse

“Qeveritë nuk mund të krijojnë pasuri, mirëpo mund të krijojnë kushte për lulëzimin e ndërmarrjes
së lirë’” Kongresmeni i SHBA-ve Bill Owens

Nuk ekziston një lidhje automatike
ndërmjet një ekonomie të suksesshme
të tregut dhe përfitimeve të qarta të
zhvillimit njerëzor.

44 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

2.1Barrierat e biznesit të ren-
ditura sipas intenzitetit

Në mënyrë që të identifikohen barrierat
kryesore të cilat afektojnë punën e
bizneseve në Kosovë, 22 kategori të
barrierave (siç janë klasifikuar në Stu-
dimet e Mjedisit Biznesor dhe Perfor-
mancës së Ndërmarrjes, SMBPN39) janë
rreshtuar dhe është kërkuar nga bizneset
të vlerësojnë çdo barrierë në aspektin
e intenzitetit.40 Vlerësimi i barrierave
është sjell nga numri një (intenzitet i

ulët) deri në pesë (intenzitet i lartë).
Me këtë sistem të vlerësimit, pikët për
secilën barrierë mund të sillen nga 20
minimum deri në 100 maksimum.

Sipas ilustrimit 2.1, kultura e paba-
rabartë e ndërmarrjes është një pen-
gesë e madhe ndaj sektorit privat të
Kosovës sesa kornizat rregullative. Katër
nga pesë barrierat e para lidhen me
realitetin e mjedisit në Kosovë: praktika
jo të drejta të biznesit, zbatim i dobët,
krimi dhe korrupsioni.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 2.1 Përceptimi mbi intensitetin e barrierave të bizneseve në Kosovë

Telekomunikimet

Qasja në tokë

Rregulloret e punës

 Qasja në shërbimet e biznesit dhe informatat

Shkathtësitë dhe edukimi i punonjësve në dispozicion

Transporti

Licensimi i biznesit dhe lejet

Standardet e prodhimit

Doganat dhe rregulloret e tregtisë

Administrata Tatimore

Shkallët e taksave

Funksionimi i sistemit gjyqësor

Qasja në financim

Kostoja e financimit

Jostabiliteti politik

Shkeljet e kontratës nga konsumatorët dhe furnizuesit

Krimi i organizuar/mafia

Korrupsioni

Rryma

Krimi i rrugës, vjedhja dhe c’rregullimi

Praktikat kundër-konkurruese e të tjerëve

Konkurrenca e padrejtë (evazioni dhe joformaliteti)

10 20 30 40 50 60 70 80 900

35

36

38

38

38

40

40

47

48

50

50

54

57

58

59

60

62

63

64

65

69

76

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 | 45

2.2Shikimi i barrierave
përmes perspe-
ktives së zhvillimit

Në seksionet në vijim, barrierat dhe
pengesat e identifikuara në figurën
2.1 janë të grumbulluara rreth pesë
temave kryesore: Barrierat e kulturës
së ndërmarrjes, barrierat operacionale,
barrierat infrastrukturore, barrierat rreg-
ullative, dhe barrierat e brendshme
të shkathtësisë. Secila nga këto fusha
tematike është diskutuar në hollësi të
mëtejshme.

Barrierat	e	kulturës së ndërmarrjes krye-
sojnë listën e kufizimeve të përceptuara
të sektorit privat, duke treguar një
sfidë të madhe për kohezionin social
në Kosovë. Barrierat e lidhura me pa-
barazinë - qoftë të përceptuara apo të
vërteta - janë veçanërisht të dëmshme
për bashkëveprimet e sektorit privat me
zhvillimin njerëzor. Mjediset e padrejta,
të pasigurta dhe të paparashikueshme të
biznesit minojnë mirëbesimin në trupin
politik dhe në drejtësinë e qeverisë. Në
një klimë ku interesat e veçanta shihen
se dominojnë, njerëzit janë të detyruar
përsëri në besnikëri tradicionale ndaj
familjes, klanit apo etnicitetit - sesa
të shtyer drejt ndër-bashkëpunimit.
Praktikat e pabarabarta të biznesit janë
të përceptuara – shpesh me të drejtë
– si një përpjekje për të rishpërndarë
të ardhurat publike drejt anëtarëve
të preferuar të shoqërisë. Në rastin e
Kosovës, kjo shpesh vie për shkak të
çështjeve të zbatimit josistematik dhe
të dobët sesa për shkak të ligjeve në
vetvete të padrejta.

Pabarazia në biznes në veçanti ka disa
kosto të thella të zhvillimit njerëzor të
cilat ndikojnë në komunitetet më të
ndjeshme të Kosovës. Së pari, një mjedis
i pabarabartë biznesor inkurajon firmat
joefikase të mbesin në treg duke operuar
me kosto nën-mesatare të një biznesi
në përputhje - shpesh duke shenjuar
familjet me të ardhura të ulëta me mallra

inferiore përderisa detyrojnë çmimet e
përgjithshme të tregut të mbesin të larta.
Së dyti, shumë firma të cilat operojnë
në mënyrë joformale do të tentojnë të
mbesin të vogla dhe “jashtë radarit”, e
kështu humbin mundësitë nga tregjet
formale siç janë huadhëniet e bankave
(shiko barrierat operacionale). Së treti,
kompani të tilla bëhen efektivisht të
padukshme në raport me monitorimin
e pavarur të mbrojtjeve të punëtorit,
duke zvogëluar rëndësinë e punës dhe
ligjeve të pagave përgjatë tërë tregut.
Së katërti, firmat kosovare tentojnë
të kompenzohen për një pozitë të
padrejtë nëpërmjet institucioneve për-
mes mospërputhjes me rregulloret -
për shembull në taksa, duke shkaktuar
efekt dramatik mbi të ardhurat publike
dhe rishpërndarjen e të ardhurave. Në
fund, në kontekstin e institucioneve
të dobëta dhe joefikase, sjellje të tilla
tentojnë të kenë efekte të njëjta mbi
bizneset tjera, duke rrezikuar mundësinë
e krijimit të normës së përgjithshme
shoqërore të sjelljes së padrejtë. Për
shkak të praktikave të tilla, ekonomia
kosovare mund të ketë zvogëluar hyrjet
e bizneseve në tregje, më pak vende
pune të denja, konkurrencë më pak dhe
çmime më të larta.

Mosbesimi i qeverisjes dhe zbatimit
është poashtu i reflektuar në renditjet e
larta të “barrierës” e dhënë për krimin dhe
jostabilitetin politik. Këtu perceptimet
janë në lojë; Kosova ka relativisht klimë
stabile politike dhe me shkallë të
krimit jo më të lartë sesa vendet tjera
të zhvilluara. Megjithatë, pasiguria e
shkaktuar nga mosmarrëveshja e statusit
të Kosovës, nga pakoja konfuze (për një
biznesmen mesatar) e legjislacionit mbi
të qenurit i shtyer përtej për të siguruar
përputhshmëri me standardet e BE-së
dhe ndjenjës së të qenurit “vetëm në
forcat e veta” kur vie te kushti i sigurisë
dhe zgjidhjes së mosmarrëveshjes, dhe
të gjitha këto kanë ndikim në koston
e të bërit biznes. Ato mund të thajnë
kapitalin dhe besimin, dhe të zvogëlojnë

46 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Pabarazia në
biznes ka disa
kosto të thella

të zhvillimit
njerëzor të

cilat në veçanti
ndikojnë në

komunitetet më
të ndjeshme të

Kosovës.

konkurrencën. Pronarët e biznesit
shfaqen të prirur për t’iu trembur po-
litikave të paparashikueshme dhe ndry-
shimeve rregullative, e gjithashtu edhe
interpretimit diskrecional (të lënë në
dorë të dikuj tjetër) dhe zbatimit të ligjit
nga zyrtarët - përfshirë ngacmimet e
shoqëruara me korrupsion dhe kërcë-
nime. Në këtë mjedis, pronarët e biznesit
kanë më pak gjasa të marrin rreziqe, të
sigurojnë mbrojtje të puno-njësve, të
investojnë në të mirat publike (apo të
jenë më të vetëdijshëm për Përgjegjësinë
Sociale të Korporatës së tyre - PSK-së më
përgjithësisht), të përdorin praktika të
drejta të punësimit apo të prodhojnë
përfitime tjera të bashkëveprimeve të
shëndetshme pri-vato-publike.

Barrierat	operacionale	përfshijnë qasjen
në financim - e renditur mesatarisht
në aspekt të ndikimit të saj negativ
mbi biznesin. Megjithatë, analizat e
mëtutjeshme sugjerojnë se qasja në
financa sfidon dy palët që kanë nevojë
më së shumti për përkrahje - ndërmarrjet
mesatare që kërkojnë të rriten dhe
nevojtarët e kapitalit që kërkojnë kostot
për startim të biznesit, veçanërisht në

zonat rurale. Studimet e kryera për këtë
analizë tregojnë se më pak se një në
tri firma kanë qenë të suksesshme në
marrjen e huasë nga banka në vitin 2010.
Këto rezultate tregojnë që kompanitë
e madhësisë mesatare kanë shkallë
më të madhe të refuzimit. Analizat e
sektorit dhe qasja në financa tregon
që vetëm 1 përqind e sektorit parësor
ka pasur qasje në huamarrje (duke
nënvizuar ndjeshmërinë e madhe dhe
informalitetin e sektorit të bujqësisë), 18
përqind të sektorit sekondar dhe rreth 81
përqind të sektorit terciar. Sipas studimit
të tanishëm, firmat e Kosovës tentojnë
të mbështeten shumë mbi fitimet e
ruajtura dhe fondet e tyre të veta (74
përqind të firmave) për financimin e
themelimit të tyre (Ilustrimi 2.2), derisa
huadhënia bankare është shumë e ulët
(rreth 11 përqind). Të dhënat më tutje
sugjerojnë se boshllëku i informacionit
për të punuar në mënyrë adekuate me
bankat është duke i kufizuar bizneset më
të varfëra nga qasja në financa. Vetëm
një numër relativisht i vogël i firmave i
qarkullojnë shitjet e tyre përmes sistemit
bankar:41 nga të gjitha kompanitë e
anketuara, vetëm rreth 44 përqind kanë

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 2.2 Burimet e financave të raportuara për krijimin e bizneseve në Kosovë

Familja dhe Shokët

Kapitali Vetanak

Bankat

Remitencat

Donacionet dhe Grantet

Tjetër
74%

11%

10%

2%
1%

2%

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 | 47

A
K
u
T
iA seKtoRi FiNaNCiaR Në Kosovë*

*marr nga sektori bankar në Kosovë (Riinvest 2012)

Sektori financiar në Kosovë mbulon industrinë bankare, industrinë e sigurimeve,
fondet pensionale dhe institucione tjera financiare kryesisht të skemës të
mikro-kredive. Sektori bankar është zhvilluar në mënyrë të suksesshme dhe
shihet nga shumë si një storie suksesi (Raporti i Progresit të BE-së 2011). Vlera
e aseteve dhe detyrimeve të sektorit bankar në Kosovë në muajin Shtator ka
qenë 2.63 miliardë euro, apo rreth 48 përqind të GDP-së së vendit. Që nga
fundi i vitit 2000, kur është themeluar banka e parë pas konfliktit, vlera e aseteve
totale të sektorit bankar është rritur për rreth 26 fish. Kjo rritje mbresëlënëse
eksponenciale nënvizon thellë krijimin e fortë të njërit nga sektorët më të
rëndësishëm në vend. Sektori karakterizohet nga prezenca e madhe e kapitalit
të huaj (89 përqind të aseteve të përgjithshme, p.sh. gjashtë nga tetë banka
janë të kapitalizuara plotësisht apo në pjesën më të madhe me kapital të huaj).

Prezenca e institucioneve të huaja financiare në Kosovë ka kontribuar ndaj
modernizimit të sistemit financiar duke sjellur praktika më të avancuara në
financa deri në operimet menaxhuese bankare. Sektori bankar në Kosovë
mbetet i përqendruar shumë me pjesën e tregut të tri bankave më të mëdha
duke u llogaritur për rreth 74 përqind të aseteve totale të sektorit bankar, 74
përqind të depozitave dhe 72 përqind të huadhënieve në fund të Shtatorit
2011. Një strukturë e tillë e përqëndruar kufizon seriozisht mundësitë për të
konkurruar përbrenda sektorit bankar.

Aktiviteti i huadhënies nga bankat komerciale të Kosovës paraqet njërën nga
burimet kryesore të financimit për konsumim dhe investime në vend. Rigje-
nerimi i ngadaltë i tregjeve financiare në ekonomitë e huaja dhe përmirësimet
në përceptimet e bankave komerciale për mjedisin ekonomik në Kosovë ka
rezultuar në mirëbesim më të madh për mjedisin e përgjithshëm ekonomik,
nivel më të lartë të depozitave dhe si rrjedhojë, huadhënia nga sistemi bankar
në Kosovë është rritur në mënyrë të shpejtë. Sipas të dhënave CBK, vlera totale
e huadhënieve të lëshuara nga sistemi bankar ka arritur në 1.6 miliardë euro
në Qershor 2011 (rreth 34.3 përqind të GDP-së). Huadhëniet për ndërmarrje
kanë regjistruar pjesën më të madhe të rritjes, në krahasim me huadhëniet
për ekonomitë familjare, e cila është ngadalësuar në vitin 2011. Ndarja e
huadhënieve për ndërmarrjet në Qershor të 2011-tës ka qëndruar në 69.2
përqind (përafërsisht 1.1 miliarë euro).

Kosova, në përgjithësi, posedon një portfolio të mirë cilësore. Pavarësisht rritjes
së shpejtë të kreditit, në Shtator 2011, pjesa e huadhënieve jo-performuese
(HJP) ndaj huadhënieve totale (përfshirë huadhëniet e klasifikuara si “të
dyshimta” dhe “humbja”) ka qenë vetëm 6 përqind, shumë më ulët se mesatarja
e 15 përqindshit të regjistruar në vendet në rajon.

Struktura e huamarrjeve për ndërmarrjet në aspektin e aktivitetit ekonomik
ka mbetur e ngjajshme për disa vite. Huamarrjet për sektorin e shërbimeve
dominojnë strukturën e huamarrjeve totale për ndërmarrjet, me pjesën prej
71.3 përqind (Ilustrimi E1). Brenda huamarrjeve për shërbimet, sektori i tregut ka

48 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

absorbuar përpjesën më të madhe, duke i llogaritur për 52.5 përqind të huamarrjeve
totale për ndërmarrjet në Qershor 2011. Një pjesë prej 25.1 përqind të huamarrjeve
totale për ndërmarrjet është e paraqitur nga huamarrjet për sektorin e industrisë
(përfshirë minierat, prodhimin, industrinë dhe ndërtimin).

Njëri nga sektorët me pjesën më të vogël të huamarrjeve totale mbetet sektori
i bujqësisë, me vetëm 3.6 përqind në Qershor 2011 (4.0 përqind në Qershor
2010). Kjo sugjeron se qasja konzervatorike e huadhënies së sistemit bankar ndaj
sektorit të bujqësisë dështon të lë shenjë të çfarëdo përmirësimi me kalimin e
kohës. Huadhëniet e lëshuara për këtë sektor, në raport me vëllimin e ulët, janë
të karakterizuara me shkallë të larta të interesit, të cilat reflektojnë pasigurinë
e përceptuar të këtij sektori nga bankat. Niveli i lartë i shkallëve të interesit për
huadhënie për bujqësinë mund të dekurajojë kërkesën për huadhënie dhe të
kontribuojë drejt nivelit aktual të ulët të huadhënieve në këtë sektor.

Struktura e huadhënieve bankare në Kosovë është në një vijë me strukturën e
përgjithshme të bizneseve në Kosovë dhe zhvillimeve brenda kësaj kornize.
Ekonomia është në masë të madhe e drejtuar nga bizneset tregtare të cilat
masivisht kontribuojnë në deficitin tregtar të vendit me rreth 2 miliardë euro në
vitin 2011. Kosovarët janë më pak të orientuar drejt investimeve në aktivitetet e
industrisë përpunuese/prodhuese dhe me kufizimet e imponuara nga sektori
bankar për huadhënie për këtë sektor, joekuilibri tregtar është i destinuar të rritet
edhe më tutje. Në anën tjetër, investime modeste në prodhim janë poashtu të
lidhura me shuma të mëdha të kapitalit të nevojshme për të filluar apo operuar
me biznese të tilla krahasuar me ato në sektorin e shërbimeve. Përsëri, duke
pas parasysh konzervatorizmin e sektorit bankar për financimin e bizneseve jo-
tregtare, cikli i regjenerimit ekonomik përmes aktiviteteve të prodhimit shihet si
mjaft i mbyllur.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 | 49

vepruar asisoji. Një vetëdijësim i lartë mbi
rëndësinë për të punuar me bankat do
të lehtësonte qasjen e tyre në financim,
duke përmirësuar raportimin financiar
qe do të rriste besimin e bankave ndaj
bizneseve.

Raporti i Bankës Botërore mbi të Bërit
Biznes e vlerëson Kosovën si relativisht
mirë në qasjen në financa, dhe bizneset
në Kosovë, me kalimin e kohës, kanë
dhënë një pamje të pabarabartë të
vështirësive të tyre në këtë drejtim. Mund
të ekzistojnë shumë shkaqe për këtë:
jo së paku lloji i bizneseve të studiuara;
perspektiva e përjashtuar e atyre që nuk
janë konsideruar të vlefshëm për marrje
kredish dhe natyra jostabile e ekonomisë
së Kosovës që nga viti 1999. Pyetja
relevante këtu është - a përjashton klima
financiare e Kosovës të mirat e zhvillimit
njerëzor që mund të përfitohen nga
rritja e sektorit privat? Në këtë rast,
përgjigjja është po - sepse financat janë
më të vështirat për t’iu qasur nga ata që
janë më së shumti në gjendje të ofrojnë
punësim (ndërmarrjet e madhësisë
mesatare) dhe për ata pa qasje në format
tradicionale të kolateralit/lënies peng siç
janë: të ardhurat, prona apo toka.

Barrierat	 infrastrukturore janë të krye-
suara nga furnizimi i rrymës (telekom-
unikimet, toka dhe transporti të cilat
janë të renditura shumë më poshtë
në listë) me një intenzitet prej 64 (shih
ilustrimin 2.1). Gjatë këtyre 11 viteve,
rryma ka qenë gjithnjë ndër barrierat
kryesore. Edhe sot, kur vendoset në
një tabelë me sektorin e industrisë
përpunuese, rryma mbetet shumë afër
kryesimit. Kostot e rritura të prodhimit
për shkak të ndërprerjeve të shpeshta
në furnizimin me rrymë janë ende duke
shkaktuar disa kufizime konkurruese
për firmat në Kosovë. Këto firma gjatë
kalimit të kohës i janë përgjigjur me
burime alternative të furnizimit me
rrymë, me shumicën që kanë investuar
në gjeneratorë të kushtueshëm të
mëdhenj të rrymës.

Sot, pavarësisht reformave të reja
në sektorin e energjisë, furnizimi me
rrymë mbetet në përgjithësi i pasi-
gurtë. Kosova kryesisht mbështetet
në dy termocentrale,42 që të dyja të
vjetra dhe nga të cilat njëra është
50 vite e vjetër në prag të kolapsit.
Te dy termocentralet dështojnë të
furnizojnë gjysmën e nevojave të
rrymës për vendin gjatë periudhave të
ftohta dhe dimrit, duke lënë vetëm një
zgjidhje atë të importimit të rrymës.
Kjo është edhe e kushtueshme dhe
me mungesën e fondeve, shpesh e
paarritshme. Në vitin 2012, për shkak
të mungesës së subvencioneve
buxhetore për furnizim me energji
(të nxitura nga kufizimet financiare
dhe deficitet e larta buxhetore), pritet
një rritje prej 25 përqind të kostos së
rrymës në rajon. Kjo, në shkëmbim, do
të afektojë kostot operative të biznesit.
Derisa fabrikat e reja të energjisë
(kapacitete prej 600 megavatë) janë
duke u planifikuar, nuk është ofruar
ndonjë kornizë e solucionit, përveç
importimit të energjisë.

Mungesa e rrymës është një barrierë
e gjërë e zhvillimit njerëzor në
Kosovë, e cila afekton shërbimet në
mënyrë të konsiderueshme sikurse
bizneset. Mirëpo, nga perspektiva e
lidhjes reciproke sektor privat/zhvillim
njerëzor, në veçanti pengon krijimin
e një industrie domethënëse e cila
mund të zgjerojë punësimin dhe
krijojë pasuri më të qëndrueshme.
Vështirëson sektorët e gatshëm për
rritje, siç është industria përpunuese/
prodhuese, dhe pengon FDI-në. Pasi
që rryma është dukshëm më e mirë
në qytete, ajo poashtu përkeqëson të
ardhurat urbane-rurale dhe ndarjet
e produktivitetit. Një pamje më e
mirë është e ofruar nga barrierat tjera
insfrastrukturore, me transportin, tokën
dhe telekomunikimet të cilat mbesin
krejt në fund të listës, me intenzitetet e
40, 36, dhe 34 respektivisht. Investimet

50 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

e Kosovës në telekomunikime janë
dëshmuar të jenë stimuluese duke parë
nevojën për përparime teknologjike
– edhe pse përfitimet janë ende në
masë të madhe të përjetuara në zonat
urbane dhe ndër-urbane.

Barrierat	rregullative janë të rendituara
mesatarisht, administrata tatimore
dhe doganat në pozitat 12të, 13të,
dhe 14të respektivisht. Këto barriera
kanë tentuar të zvogëlohen me
kalimin e kohës, një pikë pozitive për
administrimin e Kosovës. Në 2002-tën,
shkallët e taksave shkallët e taksave
janë perceptuar si barrierat kryesuese
për ndërmarrjet.43 Reformat e imple-
mentuara në fund të 2009-tës, e
përgjysmuan tatimin mbi fitimet, e cila
është dëshmuar të jetë një drejtuese
stimuluese e rëndësishme për biznese.
Tani, kritika ndaj taksimimit në Kosovë
është e orientuar ndaj një administrimi
joefikas të taksave, me referim të
veçantë ndaj Taksës mbi Vlerën e
Shtuar (TVSH). Siç është edhe rasti
me shumë ekonomi në tranzicion,
taksat janë shpesh padrejtësisht të
larta për shkak të joefikasitetit në
ofrimin e shërbimeve, kapacitetit të
dobët të mbledhjes së taksave dhe
bazës së ngushtë të tatimimit, që
rezultojnë kryesisht nga sektori i madh
joformal. Intervistat me asociacionet
e biznesit kanë ekspozuar disa nevoja
për zvogëlimin e barrës tatimore nga
mbledhja e TVSH-së, veçanërisht
shkallëve të TVSH-së në industritë
specifike (me e dukshmja në bujqësi).
Asociacionet e biznesit poashtu janë
ankuar për interpretimin arbitrar të
rregulloreve të paqarta të taksave,
zbatimit selektiv dhe zhvatjes së
shoqëruar nga administrata tatimore.
Këto praktika janë nënvizuar edhe
më shumë në vitet e fundit duke parë
nevojën e qeverisë për të përmbushur
parashikimet e të ardhurave për shkak
të përfshirjes së madhe në investimet

kapitale. Si e tillë, një administratë
joefikase tatimore, karakteristikë e
qeverisjes së dobët, kontribuon si në
kosto poashtu edhe rreziqe me të
cilat ballafaqohen firmat si dhe mund
të afektojë vendimet e investimeve.
Sipas asociacioneve të biznesit, ad-
ministrata tatimore është sinonim
për ngacmime byrokratike përmes
inspektimeve tatimore përçarëse dhe
të kushtueshme.

Tatimimi i drejtë, për më shumë, luan
një rol kritik në rishpërndarjen e të
ardhurave, si ai i përfitimeve indirekte
te sektorit privat për zhvillimin njerëzor.
Tatimimi i sektorit publik është në të
folurit e zakonshëm, grabitje e Petrit
për të paguar Pollin. Qeveria është
thjeshtë duke e paguar vetveten për
të tërhequr të ardhurat e veta. Baza
tatimore e sektorit privat, megjithatë,
ka potencial për të ofruar të ardhura
shtesë për buxhetet e kapitalit dhe
mund të ketë ndikime dramatike mbi
buxhetimin social. Një qeveri e cila
nuk mund apo nuk mbledh taksat në
mënyrë të drejtë dhe efikase, derisa
shtrydh buxhetet sociale është duke i
shkaktuar të gjithë aksionarëve të saj
një dëmtim.

Barrierat	 e	 brendshme	 të	 shkathtësisë	
nuk janë të vlerësuara shumë si barriera
të përceptuara për bizneset. Standardet
e prodhimit, shkathtësitë dhe edukimi i
punonjësve në dispozicion, renditen në
fund të listës (Fig 2.1., më lartë). Kjo jep një
pasqyrë fascinuese, nëse jo brengosëse,
mbi klimën biznesore të Kosovës dhe
kontributit të saj ndaj potencialit njerëzor.
Duke kombinuar këto të dhëna të
përceptuara me të dhënat objektive mbi
nivelet e ulëta të arsimimit dhe aftësive
në mesin e të rriturve Kosovarë (shiko
Hyrje: konteksti i zhvillimit njerëzor
në Kosovë) dhe standardet e edukimit
në mesin e të rinjve tregon edhe një
herë se Kosova është duke shkuar për
ndërmarrje me vlerë të ulët dhe me

 | 51

shkathtësi të ulëta. Thjeshtë nuk ekziston
asnjë kërkesë për llojin e shkathtësive
të cilat mbizotërojnë në një ekonomi
tregu modern dhe lulëzues. Poashtu,
tregon mungesën e preokupimit për të
investuar në kapacitetin dhe potencialin
e punonjësve, drejt një modeli më pro-
duktiv të biznesit. Njerëzit e përfshirë
në sektorin privat në Kosovë janë, më
shpesh se sa që nuk janë, të përfshirë
në punë me pagë të ulët e cila i mban
ata brenda vijës së varfërisë dhe i’u jep
atyre vetëm një potencial të kufizuar për
zgjerimin e aftësive dhe shkathtësive të
tyre.

Në përmbledhje, barrierat e identifi-
kuara nga bizneset tregojnë sfidat dhe
kufizimet e përceptimit me të cilat
përballen punonjësit. Ata janë shumë
të preokupuar me barazinë dhe më
pak me kapacitetin. Ndoshta është
natyrale, që pronarët e bizneseve duhet
të jenë më të preokupuar me barrierat
që dalin nga qeverisja e dobët dhe
nga një kontratë e paqëndrueshme
shoqërore se sa me vështirësitë që i
dalin stafit të tyre. Megjithatë, të dyja
janë fundamentale ndaj një klime
progresive të biznesit, e poashtu
ndaj një shoqërie të dinjitetshme me
potencial të realizuar.

Nga të gjitha barrierat e identifikuara,
e para – një kulturë e pabarabartë e
ndërmarrjes – ka implikimet më të
thella dhe më të gjëra për shoqërinë
Kosovare. Kjo do të eksplorohet në më
shumë hollësira në seksionin vijues.

2.3Një fushë e pabarabartë
e lojës – kostot eko-
nomike dhe njerëzore

Renditja e “konkurrencës jo të drejtë” si
barrierë kryesuese është e re në mjedisin
kosovar, e cila tejkalon furnizimin me
energji si barrierën kryesuese gjatë
viteve të kaluara (Studimet SME Riinvest

2001, 2002, 2004, 2006 dhe 2008). Për
t’a elaboruar më tutje të kuptuarit e
konkurrencës jo të drejtë, ekipi i Riinvestit
ka organizuar një tryezë të rrumbullakët
me ndërmarrësit në Shtator 2011, si pjesë
e Programit të Tryezës së Rrumbullakët për
Zhvillimin e Sektorit Privat (e organizuar
bashkërisht me Fondacionin Friedrich
Ebert-Stiftung44). Rreth 40 përfaqësuesë
të biznesit nga sektorë të ndryshëm
kanë marr pjesë në këtë ngjarje.

Shumica më e madhe e bizneseve kanë
deklaruar konkurrencën e padrejtë si
prodhim i dy fenomeneve të rëndomta
- mungesën e integritetit në treg
dhe zbatimin e dobët institucional të
rregullave. Këto dyja janë të përceptuara
si të ndërlidhura përgjatë ndarjes privato-
publike, p.sh.: mungesa e integritetit
është e përforcuar nga mungesa e
llogaridhënies si nga bizneset private
e poashtu edhe zyrtarët qeveritarë të
preokupuar me përputhshmërinë. Ata
nënvizojnë prezencën e një mjedisi
të pabalancuar dhe të pabarabartë
të biznesit në Kosovë, i ndërtuar sipas
marrëdhënieve speciale, joformale sesa
nga rregullat e konkurrencës së drejtë.
Këta dy faktorë janë të analizuar më në
hollësi mëposhtë, për ndikimin e tyre
të dëmshëm mbi spektrin e zhvillimit
njerëzor.

2.3.1 Mungesa e integritetit në treg:
korrupsioni, evazioni dhe joforma-
liteti

Korrupsioni është një indikator i
shkë-lqyer i mungesës së integritet
në treg – i renditur në mesin e pesë
barrierave kryesuese nga pronarët e
bizneseve në Kosovë. Të dhënat e fu-
ndit nga Transparenca Internacionale45
e vendosin Kosovën të parën në
renditje në rajon për nivel të lartë të
korrupsionit, me koeficient prej 2.8
(0–3 janë vendet ku niveli i korrupsionit
është i përhapur). Gjithashtu, ka pas

52 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 2.3 Përceptimi i intensitetit të korrupsionit nga bizneset sipas burimeve

Doganat

Gjyqet

Evazioni fiskal

Kontratat e Qeverisë

Licencat e
biznesit dhe Lejet

Shërbimet publike

0 5 10 15 20 25 30 35 40 45

39

38

36

33

32

31

Figura A1 Huamarrjet e ndërmarrjeve sipas sektor veë

3.6%

71.3%

25.1%

Bujqësi

Industri

Shërbime

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

edhe një rritje në Indeksin e Përceptimit
të Korrupsionit për Kosovë, pavarësisht
rënies marxhinale në renditjen e
përgjithshme (nga 110 në vitin 2011
deri 112 në vitin 2012). Sipas Barometrit
Global të Korrupsionit (Transparency
International, TI, 2010), 73 përqind e
kosovarëve të anketuar besojnë se
niveli i korrupsionit në vend është rritur
gjatë pesë viteve të fundit.

Cilat fusha të biznesit janë më të
prekurat nga korrupsioni? Bizneset e
anketuara për këtë kapitull janë pyetur
që të vlerësojnë përvojën e tyre të
korrupsionit përgjatë një sërë llojeve
të bashkëveprimit - nga angazhimi në
shërbimet publike deri tek funksionet e
thjeshta tatimore dhe doganore të jetës
së përditshme të biznesit.

Një intenzitet i tillë i korrupsionit të
përceptuar që afekton partneritetet
publiko-private është një mjegull e errët
e cila varet mbi potencialin e zhvillimit
lokal të Kosovës. Shpenzimet e qeverisë
paraqesin një sasi të pjesëve/aksioneve
në rritjen ekonomike, anomalitë siç
janë korrupsioni parandalojnë rrjedhën

normale të parasë drejt bizneseve
efikase dhe atyre me potencial më të
madh të rritjes, e në këtë mënyrë ndaj
krijimit të vendeve të punës. Shërbimet
publike duhet, në bashkëveprim
të shëndoshë, të nënkontraktojnë
funksione që ngrisin efikasitetin ndaj
kontraktuesit më të mirë privat përreth
(shiko Hyrje) - e kështu duke zvogëluar
koston e ngarkesës së shpërndarjes/
ofrimit, duke fuqizuar kompanitë
lokale dhe përfitime për njerëzit lokalë.
Kur kontratat janë të dorëzuara nga
çfarëdo mase tjetër përveç me meritë,
punë dhe shërbime me cilësi përkrah
çmimeve në ngritje atëherë ky është
rezultat i rëndomtë. Në rastet kur ofrimi
thelbësor i shërbimeve është vetvetiu i
nënkontraktuar tek një prodhues tregtar
pa proces transparent, kostoja për të
varfërin dhe të përjashtuarin është edhe
më e ashpër. Duke u përballuar me
çmimet e larta dhe, zakonisht, cilësinë
e ulët të shërbimeve mbi të cilat varen,
të ardhurat, kapacitetet dhe zgjidhjet e
tyre – të gjitha tkurren.

Derisa shërbimet e cilësisë janë të
prekura nga kontraktimet e korruptuara

 | 53

qeveritare, puna e denjë është e prekur
nga korrupsioni në sferat private të
taksave, licensimit dhe kontratave.
Kostot e korrupsionit, globalisht e
vlerësuar të shtojë 10 përqind për
koston e të bërit biznes (Lambsdorff,
2003) ka goditur rëndë ndërmarrjet e
vogla dhe të mesme të Kosovës. Kjo
vlen për 99 përqind të të gjitha firmave
në Kosovë. Me rrjedha të ulëta të parasë
dhe margjinave të shtrënguara të fitimit,
ato bartin një barrë të rëndë kur vie
deri te pagesa e ryshfeteve në tregjet
e korruptuara siç janë ato më bazike
si zhdoganimi apo licensat e punës.
Gjithashtu, kanë gjasë më pak për të
përfituar nga investimet, përfshirë FDI-
në, ku korrupsioni shihet si një taksë
jozyrtare mbi operimin e biznesit. Kështu,
korrupsioni mund të ndikojë negativisht
ne produktivitetin e Kosovës dhe pro-
spekteve të saj për të krijuar punë të
denjë. Llogaritjet nga Lambsdorff (2003)
sugjerojnë se një rritje në korrupsion në
CPI për një pikë e ul produktivitetin me
4 përqind të GDP-së.

Njerëzit kanë rol të fuqishëm në luftën
kundër korrupsionit. Në Kosovë, kjo
betejë duhet të përkufizohet si një luftë
për shëndetin e shoqërisë, për punë
të denjë dhe shërbime më të mira. Si
në çdo betejë tjetër, korrupsioni është
vështirë të luftohet i vetëm. Rreth 15
përqind të të anketuar kanë deklaruar
se ata apo dikush i lidhur me ta i kanë
dhënë ryshfete institucioneve në forma
të ndryshme. Sipas Barometrit Global të
Korrupsionit, 61 përqind e njerëzve të
anketuar mendojnë se masat kundër-
korrupsion nga ana e qeverisë nuk
kanë efekt. Këta njerëz ndjehen vetëm
në trajtimin e korrupsionit. Sidoqoftë
kur pyetën të anketuarit nëse janë
të gatshëm të marrin pjesë në luftën
kundër korrupsionit, 70 përqind
kanë deklaruar veten të gatshëm t’a
raportojnë çdo rast të korrupsionit.
Megjithatë, vullneti i individit për të

luftuar korrupsionin është prezent,
vetëm se do të duhej të shfrytëzohej në
atë mënyrë që t’i bëjë njerëzit të ndihen
të sigurtë.

Evazioni	tatimor/fiskal në Kosovë është
njëlloj duke dëmtuar portfolion/mu-
ndësinë financiare publike, zgjerimin
e tregut dhe kontratës kolektive. Kjo
është kryesisht rezultat i dy faktorëve –
kostoja e lartë finaciare dhe psikologjike
në përputhje me rregulla shumë të
ndërlikuara, dhe një ekonomi e madhe
joformale e cila operon sigurtë jashtë
sistemit. Oda Ekonomike e Kosovës
e konsideron evazionin fiskal të jetë
njërin nga gjeneratorët e vetëm më të
rëndësishëm të konkurrencës të padrejtë
(Rukiqi 21011). Firmat e intervistuara
poashtu raportojnë se ato përballen
me konkurrencë shumë jo të drejtë nga
konkurruesit të cilët nuk paguajnë taksat
dhe të cilët, si rezultat, janë në gjendje
të shesin produktet e tyre me çmime
dukshëm më të ulëta.

Kosova nuk ka taksa të larta, mirëpo
barra e vërtetë e taksave vie nga mënyra
se si mblidhen ato taksa. Mesatarisht,
bizneset duhet të alokojnë një kohë të
konsiderueshme çdo ditë që të merren
me rregullore, në intepretimin e ligjit
dhe menaxhimin e përputhshmërisë
së tyre me to. Kapacitetet e kufizuara
brenda administratës tatimore ndonjë-
herë dërgojnë në dykuptimësi të inter-
pretimit të ligjit dhe vlerësimit të bazës
tatimore, ku si rezultat i saj bizneset
taksapaguese shpesh përfundojnë duke
paguar dënime sepse nuk kanë mundur
të llogarisin si duhet detyrimet e tyre
tatimore.

Në mënyrë që të vlerësojmë nivelin e
përputhshmërisë me taksa në Kosovë,
ne kemi përdorur teknikën e zhvilluar
nga Instituti për Zhvillimin e Menaxhimit
(IZHM) Librin Vjetor te Konkurrencës
Botërore dhe Pikëpamjen nga Forumi

54 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Ekonomik Botëror, i cili i nivelizon
përgjigjet mbi masat indirekte të
përputhjes së taksave. Sipas kësaj, ne
kemi nxjerrur nivelin e përputhshmërisë
me taksa duke nivelizuar përgjigjet ndaj
pyetjes anketuese në vijim:

P.51 Çfarë	përqindje	e	shitjeve	e	një	firme	
tipike	në	fushën	e	juaj	të	aktivitetit	do	t’a	
kishit	vlerësuar	se	është	e	raportuar	tek	
autoritetet	tatimore,	duke	pas	parasysh	
vështirësitë	në	përputhje	me	taksat	dhe	
regulloret	tjera?

Rezultatet e studimit tregojnë se niveli i
evazionit fiskal në Kosovë është rreth 39

përqind – afërsisht njëjtë si vendet tjera,
më të shumti në Shqipëri dhe Bosnjë
gjatë periudhës 1999 -2005. Megjithatë,
është në mënyrë të konsiderueshme
përtej vendeve postranzicionale të
ndërtuara mirë dhe me mesatare të
tyre prej 12.4 përqind. Firmat të cilat
në mënyrë të përgjithshme merren
me transaksione më pak të dukshme,
dhe të fokusuara në para (duke pas
parasysh mungesën e kontrollit/auditit
të mjaftueshëm dhe mekanizma për
gjobitje në Kosovë) janë shmangësit më
të shpeshtë të taksave – dhe evazioni/
shmangia lidhet mirë me shkallën e
joformalitetit në një sektor. Shkalla më

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 2.4 Evazioni fiskal dhe informaliteti i punës sipas sektorëve
Puna jo-formale: Përqindja e punësimit jo-formal sipas sektorëve
Evazioni fiskal: Përqindja e të ardhurave sipas secilit sektor, të cilat nuk raportohen në autoritetet përkatëse

Aktivitete administrative dhe shërbyese përkrahëse

Aktivitete profesionale, shkencore dhe teknike

Furnizimi me rrymë, gaz, avull dhe ventilim

Ndërtimi

Minierat dhe Guroret

Informimi dhe Komunikimi

Industria përpunuese/Prodhimi

Tregtia me shumicë dhe pakicë, riparimi I motorëve

Aktivitete tjera shërbimi

Aktivitete financiare dhe të sigurimeve

Administrimi publik dhe mbrojtja

Transportimi dhe deponimi

Akomodimi dhe aktivitete shërbyese të ushqimit

Aktivitetet e paluajtshmërisë

Aktivitetet e ekonomisë familjare si punëdhënës

Bujqësia, pylltaria dhe peshkimi

Arsimi

Furnizimi me ujë, kanalizimi dhe menaxhimi i mbetjeve

Artet, zbavitja dhe rikrijimi

10 20 30 40 50 60 70 80 900

Shëndeti njerëzor dhe aktivitete të punës sociale

Të tjera

Puna jo-formale

Evazioni

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 | 55

e madhe e evazionit është në sektorin
terciar (deri më tani sektori më i gjerë
në Kosovë) dhe në atë parësor – duke

treguar përsëri sfidat me të cilat përballet
rritja bujqësore dhe mbrojtja e punëtorit
rural.

B

K
u
T
iA

pjesëmaRRja Në asoCiaCioNet e biZNesit

Sipas studimit mbi Barrierat e Ndërmarrjes nga Riinvesti 2011, vetëm 12.5 përqind të
ndërmarrjeve të sektorit privat në Kosovë janë anëtarë të asociacioneve të biznesit. Nga
këto, shumica (perreth 70 përqind) raportojnë se i takojnë Odës Ekonomike të Kosovës
(70 perqind), e ndjekur pas nga Aleanca e Bizneseve Kosovare (16 perqind) dhe Oda
Ekonomike Amerikane (8 perqind).

Shkalla e ulët e pjesëmarrjes duket të jetë kryesisht rezultat i mungesës së informacionit,
siç është raportuar nga 60 përqind e firmave të intervistuara (dhe poashtu 60 përqind
prej atyre të cilat nuk i takojnë ndonjë asociacioni). Nga firmat që janë të informuara rreth
ekzistencës dhe aktiviteteve të asociacioneve të biznesit mirëpo që kanë vendosur për
të mos iu bashkuar njërës nga to, një nga pesë përmend mungesën e besimit në këto
asociacione, e kjo si motivim për vendimin e tyre. Për më tepër, shumica e firmave që
janë të informuara rreth asociacioneve të biznesit (80 përqind) raportojnë që vendimi i
tyre për të mos iu bashkuar është bazuar mbi përceptimin se ata nuk do të përfitonin
asgjë nga ai bashkim, apo për shkaqe tjera siç është mungesa e kohës për t’u marr
me këtë çështje, e cila, përsëri, duket se sinjalizon se ata nuk e shohin anëtarësimin të
vlefshëm.

Shkalla e ulët e pjesëmarrjes dhe fakti se shumica e bizneseve nuk e shohin të vlefshme
për t’iu bashkuar asociacioneve të biznesit duket të jetë deri diku e justifikuar nëse marrim
parasysh përvojën e raportuar të anëtarëve aktual në këto asociacione të biznesit. Në
përputhje me përceptimet e jo-anëtarëve, më shumë se gjysma e anëtarëve aktual
të asociacioneve të biznesit nuk duket të jenë në veçanti të kënaqur me aktivitetet e
asociacioneve të tyre të biznesit, qoftë duke raportuar se ata nuk janë të kënaqur (20
përqind), apo se ata ndajnë një mendim neutral mbi këtë (60 përqind). Pjesa tjetër, 40
përqind, e anëtarëve të asociacioneve të biznesit raportojnë kënaqësi nga përfitimet që
rrjedhin nga anëtarësia e tyre.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a e
 fu

qi
së

 p
un

ët
or

e
të

 p
un

ës
ua

r f
or

m
al

ish
t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

Ak
tiv

ite
te

t j
as

ht
ët

er
rit

or
ia

le

Ak
tiv

ite
te

t e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

Ak
tiv

ite
te

 tj
er

a
sh

ër
bi

m
i

Ar
te

t,
zb

av
itj

a
dh

e
re

kr
ea

ci
on

i

Sh
ën

de
ti

nj
eë

rz
or

 d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

Ad
m

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tja
; d

et
yr

ue
sh

m
ër

ia
 e

 si
gu

rim
it

so
ci

al

Ak
tiv

ite
te

t e
 sh

ër
bi

m
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

Ak
tiv

ite
te

t p
ro

fe
si

on
al

e,
 sh

ke
nc

or
e

dh
e

te
kn

ik
e

Ak
tiv

ite
te

t e
 p

al
ua

jts
hm

ër
is

ë

Ak
tiv

ite
te

t f
in

an
ci

ar
e

dh
e

të
 si

gu
rim

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

Ak
tiv

ite
te

t e
 a

ko
m

od
im

it
dh

e
us

hq
im

i

Tr
an

sp
or

tim
i d

he
 d

ep
on

im
i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tje
ve

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ria

 p
ër

pu
nu

es
e/

pr
od

hu
es

e

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lta
ria

 d
he

 p
es

hk
im

i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
ite

ti)

Pr
ak

tik
at

 k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

po
lit

ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 si

st
em

it
gj

yq
ës

or

N
or

m
at

 e
 ta

ks
av

e

Ad
m

in
is

tr
at

a
Ta

tim
or

e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

tim
i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura B1 Antarësia e asociacioneve të biznesit

70%

16%

1%

8%

Oda Ekonomike Amerikane

Aleanca Kosovare e Bizneseve

Oda Ekonomike e Kosovës

Të tjera

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 Rreth
9 përqind

e bizneseve
e konsiderojnë

si gjithnjë të
justifikueshëm

evazionin
fiskal vetëm
duke pasur

parasysh
mjedisin

ekonomik dhe
biznesor.

56 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Rezultatet poashtu tregojnë se
përputhshmëria me taksat ka një
marrëdhënie pozitive me madhësinë
e firmave. Firmat e mëdha tentojnë
të jenë më në përputhshmëri me
taksat sesa firmat e vogla. Përveç kësaj,
ndërmarrëset gra tentojnë të jenë më
pak evazive krahasuar me homologët
e tyre, bizneset me transaksione të
larta të parasë shmangen më shumë,
derisa korrupsioni tenton të afektojë
si në mënyrë të konsiderueshme e
poashtu edhe negativisht nivelet e
përputhshmërisë me taksat.

Dobësia institucionale e minon përputh-
shmërinë me taksa. Mesatarisht, biznesi
është i inspektuar për katër ditë në
tërë vitin nga administrata tatimore, dy
ditë nga doganat dhe afërsisht pesë
ditë nga zyrtarët komunalë. Kosova
ka numrin më të ulët të inspektorëve
tatimor në 1,000 banorë në rajon.
Vetëm 350 inspektorë punojnë në
terren. Kosova, kohët e fundit ka hyrë
në një proces të kushtueshëm dhe të
ndërlikuar të fiskalizimit, me synimin
për të pajisur secilin biznes me aparate
për regjistrimin e parave – mjaft e
kundërshtuar nga pronarët e bizneseve
dhe ende është më pak se një e katërta
e rrugës përgjatë fazës së gjatë të
implementimit.

Dështimi për të paguar taksat në
mënyrë kritike afekton Kosovën mbi
një numër të niveleve të zhvillimit
njerëzor. E zvogëlon kapacitetin e
qeverisë për të shpërndarë të hyrat në
mënyrë efektive, dhe për të bërë inve-
stime kapitale. Krijon një përparësi të
padrejtë për kompanitë jo-të-përpu-
thshme, zgjeron stimulim investues
për operim jashtë ligjit. Kjo ka një efekt
sekondar të rastësishëm mbi mbrojtjet
e punonjësit dhe krijimit të vendeve
të denja të punës. Poashtu është një
indikator i cilësisë së marrëdhënies
ndërmjet sektorit privat, qeverisë dhe
shoqërisë. Në Kosovë, 9 përqind e

taksapaguesve biznesor e konsiderojnë
si gjithnjë evazionin fiskal vetëm duke
pas parasysh mjedisin ekonomik dhe
biznesor.46 Këto biznese e shohin mos-
përputhshmërinë si një formë deklarate
të protestës kundër qeverisjes së
padrejtë dhe joefektive. Megjithatë, më
pak se 2 përqind të ndërmarrësve gra e
konsiderojnë evazionin fiskal si gjithnjë
të justifikueshëm. Veç kësaj, pronarët e
bizneseve me nivele të larta arsimimi
janë më të prirur për të paguar taksat. Si
duket ata ishin më shumë për të lidhur
taksat me përfitimet dhe shërbimet që
i ofron shteti, duke nënvizuar përsëri
rëndësinë kritike të edukimit dhe rritjes
ekonomike në kontekstin e shëndoshë
social. Veç kësaj, pronarët më të vjetër
në Kosovë kanë shkallë më të larta të
tatimit parimor (etika e tatimpaguesit)
sesa pronarët e rinj, ndoshta për
shkak se ata kanë marr më shumë
kapital shoqëror dhe se shpesh janë të
bashkangjitur fort me komunitetin.

Joformaliteti	 është drejtuesi qendror
i praktikave të padrejta biznesore,
përfshirë korrupsionin dhe evazionin
fiskal. Llogaritjet e Riinvesitit vlerësojnë
joformalitetin të jetë 25 përqind e GDP-
së së Kosovës.

Ekonomitë joformale nuk janë vetëm
të dëmshme. Në shumë vende, një
ekonomi joformale është burim
thelbësor i punësimit për grupet e
margjinalizuara të shoqërisë. OECD
(2006) tregon se ekonomia joformale
përbën 42 përqind të ekonomisë
në Afrikë, 41 përqind në Amerikën
Latine dhe 35 përqind në ekonomitë e
tranzicionit të Evropës dhe ish Bashkimit
Sovjetik, krahasuar me 13.5 përqind në
vendet e OECD-së. Ekonomia joformale
siguron punësim dhe të ardhura për
shumë individë të cilët humbasin apo
nuk mund të gjejnë punë në ekonominë
formale, dhe përfshin një numër
joproporcional të grave, të rinjëve dhe
tjerëve nga grupet e pafavorizuara.

 | 57

Megjithatë, në fazën aktuale të zhvillimit
të Kosovës, joformaliteti është bërë një
formë e përjashtimit – duke mbajtur
prapa zgjidhjet për barazi biznesore
dhe zvogëlim të varfërisë. Në një
klimë të të ardhurave të ulta për frymë
banori, shumë ekonomi familjare
drejtohen drejt ekonomisë joformale
për zgjidhje afatshkurtra për të holla.
Ata nuk e kuptojnë se krijimi i tregut
me më shumë ndërmarrje formale dhe
me më shumë vende pune formale
dhe të denja është gjeja thelbësore në
perspektivën e mirëqenies afatgjate,
stabilitetit dhe zvogëlimit të varfërisë.

Ndërmarrjet joformale i kushtojnë shte-
tit shumë, mirëpo iu kushton edhe
punëtorëve që angazhohen në punë
joformale. Me gjasë ata do të jenë më
të nën-punësuar dhe do të kenë shkallë
proporcionale të pagës më të ulët
sesa të njëjtët që janë të punësuar në
mënyrë formale. Kështu, ata duhet të
punojnë orë më të gjata për të arritur së
paku pagën minimale. Ata dështojnë të
përfitojnë nga kontributet pensionale
për shkak të pagave të ulëta të
raportuara, duke i lënë ata të pambrojtur
në moshën e vjetër dhe duke bërë
ngarkesë mbi familjen. Poashtu, ata
me gjasë janë për të paguar më pak
taksa personale - gjë që kontribuon në
koston shoqërore të përputhshmërisë
së ulët me taksa të sektorit privat. Të
dhënat nga studimi ofrojnë shifra të
ngjajshme mbi joformalitetin e punës
me ato për evazionin fiskal, p.sh.: rreth
30-40 përqind e punës në Kosovë është
joformale. Evazioni fiskal dhe zgjidhjet
joformale të punësimit janë të lidhura;
ato te dyjat prioritizojnë mirëqenien
personale dhe të familjes mbi përfi-
timet afatgjata shoqërore. Gjetje të
ngjajshme në nivelet e evazionit fiskal
dhe joformalitetit të punës, gjithashtu
shërbejnë për kontrolle të fuqishme në
vlefshmërinë e të dy rezultateve.

2.3.2 Zbatim i dobët institucional
Nëse praktikat e padrejta të biznesit
minojnë besimin ndërmjet bizneseve,
më pas zbatimi i dobët dhe i papë-
rgjegjshëm e minon tërë trupin politik
të Kosovës. Niveli i pakënaqshëm i
zbatimit rregullativ në Kosovë është
identifikuar nga studiues të pavarur
si një nga sfidat kyçe me të cilën ba-
llafaqohet rritja e sektorit privat (p.sh.
Riinvest 2011; Raporti i Progresit të BE-
së 2011). Studimi i kryer i përceptimeve
për këtë raport përforcon këtë mesazh.
Pronarët e biznesit përsëri potencojnë
se ata ndihen të “vetmuar” në mena-
xhimin e mosmarrëveshjeve mbi obli-
gimet kontraktuale; pasi autoritetet ad-
ministrative të Kosovës janë joefikase,
të ngadalta dhe të pasigurta dhe se
rregulloret e hartuara për t’i mbrojtur
ata në këtë mënyrë përfundojnë duke u
bërë barrë pa ndonjë përfitim.

Mungesa e zbatimit rregullator të
përgjegjshëm dhe në kohë të duhur,
vështirëson zhvillimin e bizneseve në
Kosovë në shumë drejtime. Së pari,
bizneset përballen me humbje për
shkak të dështimit të blerësve apo
furnizuesve të tyre për të përmbushur
obligimet kontraktuale, dhe për të cilët
nuk ka pasoja. Një prodhues bylmeti
i intervistuar, për shembull, raporton
se ka marr një hua nga një institucion
financiar ndërkombëtar për të blerë
lopë të cilat janë shpërndarë tek
fermerët. Këta të fundit, në shkëmbim,
janë obliguar t’a rikthejnë një pjesë të
huasë dhe të furnizojnë prodhuesin
me qumësht, të cilët nuk e kanë bërë
kurrë. Kompania raporton se padia
e ngritur tetë vite më parë rreth
kësaj çështjeje është ende e hapur.
Fatkeqësisht, ashpërsia e pasojave të
problemeve si kjo shtrihet përtej kostos
së humbjeve direkte që pëson firma.
Domethënë, pasiguria që paraqet
mungesa e zbatimit të kontratës, është
e mundshme të parandalojë firmat

58 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

që të hyjnë së bashku në transaksione
biznesore. Dhe kjo me gjasë mund të
jetë njëra nga arsyet se pse zgjatja e
kredisë nga firmat për klientët dhe
blerjet me kredi nga firmat të raportuara
nga kompanitë Kosovare janë shumë
më të ulëta sesa ato të raportuara nga
ekonomitë tjera tranzicionale në rajon,
e gjithashtu edhe ato në Evropë dhe Azi
Qendrore (EAQ) në përgjithësi (Banka
Botërore 2010), Ky ngurrim për të bërë
pagesat duke përdorur kredinë, dhe të
zgjerojë kreditin te klientët vepron duke
bërë blerjet dhe shitjet e produkteve
më të vështira për firmat Kosovare.
Zbatimi i dobët është gjithashtu pje-
sërisht përgjegjës për një kulturë të
mosndëshkimit rreth përputhshmërisë
mjedisore, duke përkeqësuar ndotjen e
tmerrshme dhe eksploatimin mjedisor
të Kosovës.

Pamundësia për të zbatuar kontratat
afekton nivelin e investimeve të firmave
në aftësitë e punonjësve të tyre dhe
në kapacitetet e tyre inovative. Firmat
në disa sektorë raportojnë tërheqjen
e punonjësve si një problem të madh.
Për shkak të mungesës së mekanizmit
për zbatimin e kontratave të punësimit,
firmat që investojnë në trajnime të
shtrenjta të punonjësve përfundojnë
duke i humbur punonjësit e tyre
tek konkurruesit. Si rezultat, firmat
Kosovare si duket janë larg investimit në
trajnimin e punonjësve krahasuar me
ekonomitë tjera në tranzicion (Banka
Botërore 2010). Kjo është në veçanti
brengosëse sepse në mënyrë direkte
prek konkurrencën e firmave Kosovare
në treg dhe vështirëson zhvillimin e
produkteve dhe shërbimeve me vlerë
të lartë të shtuar, të cilat janë relativisht
intenzive në aspektin e shkathtësive.

Zbatimi është, së paku pjesërisht,
përgjegjës për dobësinë e FDI-së së
Kosovës. Për shembull, pamundësia e
qartë për mbrojtje të suksesshme me

gjyq kundër shkeljeve të patentave, të
drejtat e pronës intelektuale (DPI) apo
të drejtat autoriale, është përceptuar
si një pengesë nga Oda Ekonomike
Amerikane në Kosovë (Musa 2011),
dhe në veçanti nga kompanitë në
sektorin ICT. Kosova shihet si një sprovë
me rrezik të lartë për çdo ndërmarrje
me aftësi të larta dhe që sjell vlera
siç janë zhvilluesit e softuerëve - të
cilët mund të joshin një brez të ri
relativisht jo të shtrenjtë, të etur dhe
me sens të lartë për teknologjinë
informative, mirëpo të cilët nuk janë
të gatshëm t’i transferojnë njohuritë
dhe pronësinë intelektuale të tyre
tek filialët (kompanitë e kontrolluara
nga kompania që blen dhe posedon
aksionet e kompanive tjera).

Si rezultat i zbatimit të dobët rreth
korrupsionit dhe evazionit, mirëbesimi
publik në Kosovë është duke u dobësuar.
Studime të shumta kanë gjetur se në
vendet në tranzicion, kapitali shoqëror
në formë të pjesëmarrjes civile dhe
besimit në institucionet publike ka
një ndikim të konsiderueshëm në
rritje (Putnam 1993; Fukuyama 1995;
Kna-ck dhe Keefer 1997; Dasgupta
dhe Sergaldin 2000; Zak dhe Knack
2001). Në sferën politike, besimi është
treguar se kontribuon në zgjidhjet e
problemeve të veprimit kolektiv47(Levi
1998; Uslaner 2002; Rothstein 2003b),
në stabilitetin demografik (Ingle-
hart 1999; Uslaner 2003) dhe në
pjesëmarrjen politike dhe civile (Knack
dhe Keefer 1997). Kësisoji, besimi i
përgjithshëm shihet të ketë rëndësi
për cilësinë e qeverisjes në atë mënyrë
që është vështirë të ndahet nga rritja
ekonomike. Kështu, korrupsioni minon
legjitimitetin e shtetit dhe su-ndimit të
ligjit, dhe mund të dobësojë aftësinë e
shtetit për të mbrojtur sistemin e saj të
vlerave. Njëherë që situata e qeverisjes
përkeqësohet, atëherë bëhet jashtë-
zakonisht vështirë për të rikthyer su-
ndimin e ligjit, qeverisjen e mirë dhe

 | 59

mirëbesimin ndërmjet qytetarëve dhe
shtetit.

Si rrjedhim, Kosova është duke përjetuar
mirëbesim relativisht të ulët në insti-
tucione krahasuar me mirëbesimin
në biznese dhe njerëz në përgjithësi.
Një vëzhgim interesant është se niveli
i mirëbesimit në çfarëdo institucioni
publik është më i ulët se ndonjë nga
nivelet e mirëbesimit në çfarëdo kategori
tjetër. Mesatarisht, institucionet publike
kanë një rezultat të intenzitetit prej 65,
krahasuar me besimin e përgjithshëm
në njerëz (“shumica e njerëzve”) dhe
kategoria e ndërlidhjeve të biznesit/
personeli/konkurruesit, me rezultat
prej 78, përkatësisht 92. Ky përceptim
i matur deri në një masë kundërshton

gjetjet se praktikat e padrejta të bizn-
esit siç janë të implementuara nga
bizneset vetë janë barrierat kryesore
për rritje (shih Ilustrimin 2.1 me larte). Ky
paradoks ka një sqarim: në vështrimin
e të anketuarve, është puna e qeverisë
për të zhdukur praktikat e padrejta –
dhe derisa qeveria të veprojë, bizneset
vetëm do të bashkëveprojnë në mënyrë
shumë të kujdesshme me partnerë të
besueshëm dhe të dëshmuar.

Ilustrimi 2.6 përmbledh nivelet e be-
simit në institucione të ndryshme pu-
blike siç është e matur nga përqindja e
menaxherëve dhe pronarëve të bizne-
seve të cilët kanë raportuar se këtyre
institucione janë të besueshme.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 2.5 Besimi në grupe të entiteteve (intenziteti)

Institucionet

Shumica e njerëzve

Marrëdhëniet e biznesit

0 20 40 60 80 100

92

78

65

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

 studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 studimi mbi barrierat e Ndërmarrjes Riinvest 2011

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Figura 2.6 Besimi në institucione (intenziteti)

Gjyqet

Qeveria qendrore

Qeveria lokale

Autoriteti tatimor, doganat
 dhe inspeksionet

0 10 20 30 40 50 60 70 80

74.3

69.5

63.0

54.9

60 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Fatkeqësisht, siç shihet ne ilustrimin
2.6 më lartë, është saktësisht sistemi
gjyqësor, i cili është dashur të vendos një
nivel të fushës së lojës për bizneset dhe
t’i mbrojë ato nga praktikat e padrejta
nga institucionet apo ndërlidhjet e
tyre të biznesit, të cilat janë më së paku
të besuara nga bizneset, në nivel prej
vetëm 54 përqind. Në shikim të parë,
kjo gjetje mund të duket kontradiktore
me rezultatet e studimit BEEPS (Banka
Botërore 2010), sipas së cilës përqindja
e firmave që raportojnë se gjyqet nuk
janë problem në bërjen e biznesit
është 10 pikë të përqindjes më e lartë
në Kosovë (në 56 përqind) krahasuar
me ekonomitë mesatare në rajon të
vendeve të Evropës Juglindore dhe me
ekonomitë në tranzicion të vendeve të
Evropës Qendrore. Megjithatë, leximi i
kësaj shifre nën dritën e përfundimit, se
vetëm tre përqind të firmave Kosovare
(BEEPS 2010) kanë qenë në gjyq në tri
vitet e shkuara krahasuar me mesataren
prej 32 dhe 27 përqind në vendet e
EJL, përkatësisht EQ-së, një konkludim
më i duhur shihet të jetë se bizneset
Kosovare nuk kanë besim në sistemin
gjyqësor, dhe se nuk e marrin parasysh
në vendim-marrjen e tyre.

Prandaj, zbatimi i dobët është jashtë-
zakonisht i kushtueshëm për kulturën
e ndërmarrjes në Kosovë. Në fakt,
është një sfidë fundamentale e
zhvillimit njerëzor për Kosovën, më
në përgjithësi, e cila përfshin të gjithë
sektorët e qeverisjes. Do të ishte
absurde të sugjerohet se zbatimi mund
të fuqizohet për ndërmarrjet private
përderisa mbetet e dobët gjithkund
tjetër. Një kulturë e llogaridhënies ende
mungon nga një sistem i qeverisë e
cila prioritizon nxjerrjen e ligjeve mbi
implementimin. Poashtu, ekziston një
mospërputhje ndërmjet barrës së rreg-
ullores dhe burimeve financiare si dhe
kapaciteve njerëzore të dispo-nueshme
për t’i operacionalizuar këto sisteme.48

Si rezultat, mungesa e zbatimit në
ndërmarrje i ofron Kosovarëve një
dëmtim të dyfishtë: së pari, minon
shërbimet, zgjidhjet dhe liritë që janë
në dispozicion për ta në komunitetet e
tyre; dhe së dyti, minon potencialin për
një rritje ekonomike e cila mund të jetë
e mundshme, jashtë qeverisë, për të
zgjeruar zgjidhjet dhe liritë për të gjithë.
Ky zbatim i dobët institucional është
një faktor kritik në krijimin e fushës
së “padrejtë” dhe të pabarabartë që
shumë biznese ndjejnë se jan burimet
më të mëdha të përpjekjeve të tyre. Ajo
i nxë frymën impulsit nxitës për rritje
dhe kufizon zgjerimin e rritjes, atëherë
kur kjo ndodh, ndaj mbulimeve të
privilegjuara të shoqërisë.

2.4Implikimet e politikave si
barriera të sektorit privat

Ekonomia e Kosovës është duke u
rritur në “xhepa”. Pjesë të favorizuara
të shoqërisë, me lidhjet e duhura,
kanë më shumë gjasa të depërtojnë
në një klimë të madhe joformale aty
ku rregullat nuk janë të zbatuara në
mënyrë sistematike.

Rritja gjithëpërfshirëse, megjithatë,
nuk është duke ndodhur. Rritja gjithë-
përfshirëse do të thotë, në esencë, një
model i rritjes që hap mundësi për të
varfërit dhe të margjinalizuarit, e cila
hap dyertë e tregjeve kryesore për
gratë, rininë dhe minoritetet etnike,
e cila iu mundëson kompanive të
konkurrojnë hapur bazuar në per-
formancë dhe merita, e cila - me pak
fjalë - ngrit dinjitetin, kohezionin social,
të ardhurat dhe zgjidhje jetësore të
përmirësuara që prek tërë shoqërinë.

Arsyeja për mungesën e rritjes gjithë-
përfshirëse është e kapur në barrierat
parësore me të cilat ballafaqohet

Kosova ka
potencialin për
të përkthyer
kulturën e saj
të pabarabartë
të ndërmarrjes
në një model
të rritjes me
përfitime të
gjëra në vend të
përfitimeve të
ngushta.

 | 61

zhvillimi i sektorit privat: praktika të
padrejta biznesi të nderlidhura me
zbatime të dobëta. Megjithatë, aty
qëndron mundësia e gjithashtu kufi-
zimi. Kosova ka potencialin për të për-
kthyer kulturën e saj të pabarabartë
të ndërmarrjes në një model të rri-
tjes me përfitime të gjëra në vend të
përfitimeve të ngushta. Nëse ky po-
tencial do realizohej, do të ishin të
nevojshme disa ndryshime thelbësore:

•	 Ngritje e transparencës ndërmjet
sektorëve publik dhe privat:
Pjesa më e madhe e barrierave
kritike të identifikuara nga pronarët
e bizneseve kanë pasur të bëjnë me
bashkëveprimin ndërmjet kulturës
së ndërmarrjes dhe qeverisjes -
çështjet e drejtësisë, barazisë, tra-
nsparencës dhe llogaridhënies.
Ata janë shumë më pak të lidhur
me çështjet makro-ekonomike të
barrierave tregtare, çështjet e vizave
dhe investimeve direkte të hua-
ja të cilat tentojnë të dominojnë
dialogun mbi regjenerimin e sektorit
privat të Kosovës. Vendim-marrësit
e Kosovës duhet të fokusohen nga
brenda, për të eksploruar dina-
mikat të cilat i bëjnë bizneset të
mosbesueshme ndaj njëra-tjetrës
dhe të drejtësisë administrative nga
autoritetet regullative. Kërkohet një
dialog më i hapur, i rrjedhshëm mbi
çështjet, përgjatë sektorëve, për-
fshirë bizneset të cilat aktualisht
janë jashtë ekonomisë formale. Tra-
nsferimi i ekonomisë joformale të
Kosovës në tregje kryesore do të
arrinte shumë për të nxitur barazinë,
përmirësuar alternativat për punë
të denjë dhe për të nxitur zgjerimin
e sektorëve të gatshëm rritës.

•	 Sjell llogaridhënie më të madhe
të qeverisjes nëpër sektorët
publik dhe privat: barrierat
ndaj rritjes gjithë-përfshirëse janë

të lidhura shumë fuqimisht me
barrierat më të gjëra të zhvillimit
njerëzor të Kosovës - mungesa e
llogaridhënies, mbrojtje të dobëta
sociale dhe sensi i të qenurit “i
pambrojtur” nga autoritetet. Kjo
në shkëmbim hudh pronarët e
bizneseve dhe punonjësit pra-
pa në burimet e tyre të veta,
shtrëngon mbështetjen e tyre mbi
besnikëritë etnike dhe dërgon në
mosgatishmërinë për të bashkë-
punuar për të mirën publike. Gjatë
viteve të ardhshme, Kosova ka
nevojë për një fokus të përbashkët
në implementimin e përgjegjshëm
të politikave të saj, në sferat publike
dhe private. Llogaridhënia në sek-
torin privat përfshin të qenurit në
kohë të duhur; biznesi është duke
lëvizuar shpejtë, dhe implementimi
i ngadaltë, për shembull, zgji-dhjes
së mosmarrëveshjes së kontra-tës
përmes gjyqit, është më i pran-
ueshëm (nëse jo më keq) se sa
pa implementim fare - I kushton
“xhepit” publik pa u ofrouar ndonjë
përfitim të qëndrueshëm të rritjes.
Llogaridhënia forcon marrëdhë-
nien ndërmjet individëve dhe
qeverisjes, dhe ndërton mirë-be-
simin publik. Llogaridhënia poa-
shtu nënkupton konsultim dhe
dukshmëri, përfshirë edhe nivelin
lokal, ku biznesmenët mund të
përfitojnë nga një marrëdhënie
më e afërt dhe sistematike me
autoritetet komunale gjatë zhvi-
llimit të cikleve të planifikimit. Kjo
është në veçanti e vërtetë për
sektorët e nënzhvilluar që mbesin
shumë joformal - siç është bujqësia.

•	 Përkrah edukimin dhe iniciativat
për promovimin e aleancave
sociale-biznesore: mungesa e
kohezionit social në Kosovë është
e reflektuar në marrëdhëniet e saj
biznesore, ku individët nuk ndjehen

62 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

rehat me heqjen e përparësisë së
menjëhershme private për pë-
rfitime sociale afatgjata. Aty ku
kolegët dëshirojnë të kontestojnë
strategji të tilla siç janë evazioni
fiskal apo korrupsioni, pronarët e
bizneseve në Kosovë ndjehen të
mbështetur apo të mbrojtur në
mënyrë të pamjaftueshme për
t’a bërë atë. Aty ka nevojë të jetë
një sistem shumë më rigoroz që
mbështet qasjen e frymës pu-
blike ndaj biznesit, edukimit të
pronarëve mbi vlerat e kontributit
të tyre për të ardhurat publike. Kjo
përfshin të treguarit e vlerave në
komunitetet lokale, ku pjesa më e
madhe e ndërmarrjeve shoqërore
publike të Kosovës e derdh rrje-
dhën e të ardhurave.

•	 Nxit dëshirën për shkathtësi
dhe inovacion: prioritetet dhe
përceptimet e pronarëve të bizne-
seve mund të ndryshojnë nga ato
të atyre që i punësojnë. Megjithatë,
punonjësit rrallë gjejnë forume
që të shprehin pikëpamjet dhe
preokupimet e tyre. Potenciali i tyre

është gjithashtu i nënvlerësuar në
treg, aty ku ka kërkesë të kufizuar
për shkathtësi, njohuri dhe aftësi
më të larta përpos faktit që lidhja
ndërmjet një fuqie punëtore më të
edukuar dhe niveleve më të larta
të drejtësisë dhe përputhshmërisë,
është e dokumentuar mirë. Si pro-
narët e bizneseve poashtu edhe
punonjësit kanë nevojë për më
shumë informata mbi mundësitë
që janë në dispozicion për ta dhe
përgjegjësitë e tyre për njëri tjetrin.
Duke pas parasysh nivelin e lartë
të pronësisë individuale të biznesit
dhe shifrave të mëdha të rinisë së
papunë në Kosovë, edukimi në
kontekstin social të ndërmarrësisë
duhet të fillojë që në shkollë.

Barrierat e biznesit në Kosovë nuk
janë njësoj të aplikuara nëpër të gjitha
ndërmarrjet. Ato afektojnë klasa të
ndryshme të biznesit në mënyra të
ndryshme. Kapitulli tjetër do të shikojë
se si ata që kanë më së shumti nevojë
të përkrahjes për t’iu bashkuar tregut
në Kosovë i përjetojnë ngritjet dhe uljet
e kësaj klime të pasigurtë të biznesit.

 | 63

Kapitulli 3

Ndikimi mbi tregun në favor të njerëzve
“Të gjitha virtytet janë të përmbledhura për t’u trajtuar drejtësisht”

Aristoteli (filozof grek)

Ky kapitull eksploron se si barrierat
e përgjithshme ndaj bizneseve të
identifikuara në kapitullin e kaluar
prekin lloje të ndryshme të bizneseve
dhe segmenteve të shoqërisë. Para-
shtron pyetjen nëse barrierat e biznesit
siç janë të përceptuara në Kosovë
afektojnë vetëm bizneset, apo kanë
implikime më të gjëra për strukturën
socio-ekonomike të Kosovës. Së pari,
shqyrton ndikimin e barrierave bazuar
në madhësinë e biznesit dhe përgjatë
ndasive urbane-rurale. Pastaj, shikon në
ndikimin e gjërë mbi barazinë gjinore,
kontratën sociale dhe ndërmarrësinë
ne shoqërinë Kosovare.

3.1Ndikimi mbi zgjerimin
gjithëpërfshirës dhe kri-
jimin e vendeve të punës

Zgjerimi i ndërmarrjes është prioritet
kritik biznesor i Kosovës. Mbi 96 përqind
të bizneseve të Kosovës janë të vogla, të
cila kanë të punësuar më pak se dhjetë
njerëz (shiko tabelen 1.3, Kapitulli 1).
Prandaj, nuk është për t’u habitur se
përjetimi i barrierave të biznesit bëhet
më intenziv kur firma fillon të rritet.
Kompanitë me 10 deri 50 punonjës kanë
më shumë gjasa të vuajnë nga praktikat
e padrejta të biznesit sesa kompanitë
me më pak se dhjetë punëtorë.
Kompanitë e mëdha vuajnë më shumë
sesa të voglat në aspektin e qasjes në
pjesën vitale të zgjerimit të biznesit –

financimi, infrastruktura, procedurat
administrative dhe shkathtësitë.

Qasja në financim për ndërmarrjet
mesatare (punësimi i me shume se 50
personave) është një shembull i mirë i
rastit. Një masë e madhe e literaturës
sugjeron se qasja në financim është një
përcaktues i rëndësishëm i investimeve
të firmës. Cabral dhe Mata (2003)
tregojnë se zgjerimi i firmave është i
vështirësuar nga kufizimet financiare,
dhe rezultojnë në shpërndarje më
të ulët të madhësisë së firmës. Në të
vërtetë, Tabela 3.1 tregon se ekziston
një ndryshim i qartë dhe i dukshëm
në koston e financimit dhe në qasjen
në financim krahas rritjes së firmave.
Kostoja e financimit rezulton me 83.3
per bizneset mesatare krahasuar me
59.4 për biznese të vogla dhe 57.8
për mikro-firma, ndërsa qasja në
financim ka një intenzitet prej 75 për
firmat mesatare, respektivisht 59.4 dhe
56.5 për firmat e vogla dhe mikro-
firmat. Për më tej, një intenzitet i tillë e
vendos koston e financimit në krye të
barrierave për firmat mesatare (50 – 250
punonjës), duke tejkaluar konkurrencën
e pandershme, e cila mbeti e fuqishme
nëpër integrime të ndryshme. Marrë-
dhënia pozitive ndërmjet madhësisë
së firmës dhe kostos për financim
vie si jo e befasishme. Së pari, firmat
më të vogla tentojnë të kenë nevoja
më të ulëta të kapitalit dhe kështu
janë më pak të përfshira në aplikimet
për huadhënie, p.sh. janë të lira nga
ngarkesat e rënda financiare (kostoja

Si një biznes
që kërkon të

zgjerohet dhe
të rris grupin e

shkathtësive të
veta si dhe të

integrohet me
ekonomitë më

të gjëra të BE-së,
vuan nga një

sërë pengesash
të rendituara

shumë më
poshtë nga

ndërmarrjet e
vogla.

64 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

dhe qasja). Për më tepër, duke ditur
shkallët aktuale të interesit, ngarkesa e
borxhit është shumë më e vogël dhe
më e përballueshme për këtë grup
të firmave. Së dyti, firmat e mëdha
jo vetëm që proporcionalisht kanë
shkallë më të larta të interesit, mirëpo
përkundrejt firmave të vogla, ato kanë
më shumë nevoja kapitali, dhe janë
më shumë të prirura të përceptojnë
ngarkesën në aspektin e kostos për
financim apo qasjes në financa. Së treti,
në lidhje me qasjen në financa, firmat
e vogla kanë më shumë alternativa në

financimin e nevojave të tyre, se përveç
bankave, Kosova ka disa institucione
mikro-financiare të themeluara mirë,
të cilat mbulojnë deri 20 përqind të
huadhënieve totale të ofruara brenda
një viti (BQK 2011). Këto institucione

janë të dizajnuara në mënyrë specifike
që të financojnë shuma të vogla të
kapitalit, siç është në rastin e mikro-
ndërmarrjeve.

Një marrëdhënie lineare poashtu është
vëzhguar ndërmjet korrupsionit dhe
madhësisë së firmës. Firmat më të
mëdha janë subjekt i tenderëve publikë
të prokurimit dhe kësisoji përballen
me korrupsion institucional shumë më
shpesh se firmat e vogla apo mikro-
firmat. Barrierat institucionale, lineare
me madhësinë, janë poashtu prezente

në çështjet e taksave. Firmat mesatare
e shohin administratën tatimore dhe
shkallët e taksave si barriera konsi-
derueshëm më të larta sesa që e
shohin firmat e vogla dhe mikro-firmat.
Kjo përforcon besimin e përgjithshëm

3.1

TA
B
EL

A barrierat e bizneseve sipas madhësisë së bizneseve në Kosovë (rezultati më i madh
në secilën kategori eshte i theksuar me të zezë, ku 20 është intensiteti më i ulët dhe
100 më i larti)

Studimi mbi Barrierat e Ndërmarrjeve Riinvest 2011

 Mikro E vogël Mesatare

1 Qasja në shërbimet e biznesit dhe informatat 37.9 44.6 35.7

2 Qasja në financim 56.5 59.4 75

3 Qasja në shfrytëzimin e tokës 35.5 40.5 50

4 Praktikat kundër-konkurruese të konkurrentëve tjerë 67.8 76.8 75

5 Licensimi i biznesit dhe lejet 40.1 42.8 42.9

6 Shkelja e kontratës nga Konsumatorët dhe Furnizuesit 58.8 65.1 75

7 Korrupsioni 62.1 66.9 70.8

8 Kostoja e financimit 57.8 59.4 83.3

9 Doganat dhe rregulloret tregtare 47.6 55.6 53.6

10 Rryma 63.2 70.3 68.8

11 Funksionimi i sistemit gjyqësor 53.1 62.2 67.9

12 Rregulloret e punës 37.5 43.5 46.4

13 Krimi i organizuar dhe mafia 61.5 64.7 50

14 Jostabiliteti politik 58.5 68.4 70.8

15 Standardet e prodhimit 46.9 53.6 41.7

16 Shkathtësitë dhe edukimi i punonjësve në dispozicion 37.4 46.7 60.7

17 Krimi në rrugë, vjedhja dhe ç’rregullimi 65.5 65.7 62.5

18 Administrata Tatimore 49.4 51.6 57.1

19 Normat e taksave 49.9 54.8 57.1

20 Telekomunikimi 34.9 36.2 39.3

21 Transportimi 39.5 45.8 60.7

22 Konkurrenca e padrejtë (evazioni dhe joformaliteti) 75.7 84.9 78.6

 | 65

se administrata tatimore shënjestron
kompanitë e mëdha për shkak të
burimeve të pamjaftueshme njerëzore
që kanë në dispozicion, me synimin
e optimizimit të mbledhjes së të
ardhurave më një kapacitet të caktuar.
Intervista me asociacionet e biznesit në
Kosovë zbuloj se kompanitë e mëdha
ankohen shumë më shumë rreth
trajtimit të pandershëm, inspektimeve
të gjata apo dënimeve të padrejta nga
inspektorët tatimor, përkundrejt firmave
të vogla të cilët rrallëherë janë në kontakt
direkt me mbledhësit e taksave. Në
lidhje me kërkesat tatimore, kompanitë
më të mëdha nënvizojnë rëndësinë e
mbledhjes së TVSH-së si një barrierë
për zgjerimin e tyre. Nën ligjet e TVSH-
së së Kosovës, shumica e investimeve
dhe materialet e papërpunuara janë
të obliguara të mbajnë një barrë prej
16 përqind të TVSH-së në kufi, para se
të ndodh ndonjë operim që investimi
të jep rezultat. Sipas asociacioneve të
biznesit, një barrë e tillë rrit vështirësitë
me rrjedhjen e parasë në biznese
dhe, si pasojë, nevoja për t’u futur në
obligime të huamarrjes me shkallë
të larta të interesit (14-16 përqind në
mesatare). Kjo, në shkëmbim, pengon
qëndrueshmërinë e rrjedhës së parasë,
potencialit të rritjes dhe krijimit të
vendeve të reja të punës. Një barrë e
tillë, megjithatë, është më pak prezente
në mesin e firmave të vogla, pasi që ato
janë të obliguara me ligj të paguajnë
një taksë fikse. Megjithatë, bizneset me
qarkullim më pak se 50,000 euro nuk
janë të obliguara të deklarojnë TVSH-
në. Për këtë shkak, shkallët e taksave
dhe administrata tatimore shfaqen në
fundin e listës së barrierave për firmat e
vogla, dhe kanë renditje më të lartë në
mesin e firmave më të mëdha.

Një joproporcionalitet i madh, poashtu
ekziston ndërmjet madhësisë së firmës
dhe funksionimit të sistemit gjyqësor,
me firmat mesatare që kësaj barriere
i kanë dhënë rezultat me intenzitet
prej 75, krahasuar me 59.4 dhe 56.5

për ndërmarrjet e vogla dhe mikro.
Kuptohet, kontratat, të drejtat pronësore
dhe çështjet tjera juridike janë më
prezente më shumë në kompanitë më
të mëdha sesa në firmat e vogla. Nga
natyra, kompanitë më të mëdha kanë
më shumë aksionarë (kontraktorët,
punëdhënësit, blerësit) në operacionet
e tyre, dhe kësisoji kanë më shumë
obligime juridike, të cilat në fund, duke
marr parasysh pamjaftueshmërinë dhe
paaftësinë e gjyqeve për të adresuar
rastet e biznesit, mbesin të pazgjidhura.
Shkeljet e kontratës nga konsumatorët
dhe furnizuesit janë të vlerësuara
saktësisht me rezultat të njëjtë (75) nga
firmat më të mëdha, duke vepruar si një
kontroll fuqie për gjetjet e mësipërme.

Një çështje shumë e dukshme duket
të jetë ngritja e konsiderueshme e
rëndësisë së shkathtësive dhe edukimit
të punëtorëve në dispozicion me rritjen
e madhësisë së firmës. Një rezultat
prej 60.7 në mesin e firmave mesatare,
krahasuar me 46.7 dhe 37.4 në firmat
e vogla, përkatësisht mikro, tregon se
me zgjerimin e bizneseve ekziston një
nevojë e paplotësuar për fuqi punëtore
të kualifikuar apo më të shkathtësuar.
Për bizneset Kosovare mungesa e një
fuqie punëtore të kualifikuar është po aq
e kufizuar, madje edhe pak më shumë,
sesa normat e taksave apo administrata
tatimore. Në lidhje me këtë, Riinvest ka
kontaktuar tetë kompani mesatare për
të marr përceptimin e tyre mbi këtë
çështje. Pothuasje të gjithë pronarët
kanë deklaruar gatishmërinë e tyre për
të ndarë pronësinë nga menaxhmenti
për shkak të nevojave zgjeruese të
biznesit të tyre, edhe pse asnjëri nga
ta nuk ka qenë në gjendje të gjejë
individë të besueshëm me shkathtësi të
vërtetuara menaxheriale. Një gatishmëri
e tillë është e re në traditën Kosovare të
biznesit, pasi që shumica e bizneseve
të mëdha janë ende të drejtuara
nga rregullat familjare dhe hierarkia,

66 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

mirëpo mungesa e menaxhmentit të
aftësuar dhe të kualifikuar nuk iu lejon
pronarëve të kalojnë tërë kompetencat
menaxheriale tek dikush jashtë rrethit
të familjes. Firmat e njëjta poashtu kanë
shënuar mungesën e fuqisë punëtore
të shkathtësuar në nivel të mesëm
hierarkik. Bazuar në përceptimet e
tyre, prapavija edukative e punëtorëve
potencial është shumë joproporcionale
me nevojat aktuale të biznesit. Një
pronar ka deklaruar “Nevojitet së paku
një vit e gjysmë për ata që të kuptojnë
natyrën e vërtetë të mjedisit biznesor,
e cila në fund të fundit nuk është diçka
me të cilën ata kanë ardhur përmes
nivelit të cilësisë”. Për të tjerët, nëse
fuqia punëtore e kualifikuar është në
dispozicion, atëherë ajo është shumë e
shtrenjtë.

Firmat mesatare poashtu përjetojnë
pengesa më të mëdha infrastrukturore,
përfshirë transportimin (e renditur
me rezultat prej 60.7 për ndërmarrje
të madhësisë mesatare, 45.8 për të
voglat dhe 39.5 për mikro-ndërmarrjet).
Bizneset më të mëdha në Kosovë
kërkojnë integrim me tregjet Evropiane
se sa që kërkojnë vetëm të shërbejnë
klientët vendor. Shumica e importeve
të mallrave dhe shërbimeve (në vlerë
rreth 2.6 miliardë euro) në Kosovë
janë të drejtuara nga ndërmarrjet
mesatare. Ngjajshëm, rreth 900 milion
euro vlerë e mallrave dhe shërbimeve
të eksportuara janë të ndërmarra nga
ndërmarrjet e mesme dhe të mëdha.
Këtu, çështjet e zgjidhjes së statusit
të Kosovës shkaktojnë vështirësi të
konsiderueshme. Disa biznese të
madhësisë mesatare të intervistuara
iu është dashur të shfrytëzojnë
dokumentacionin zyrtar nga vendet
tjera (p.sh. leja e vozitjes, pasaporta,
numrat e regjistrimit të automjetit), e
cila në shkëmbim ka shtuar koston e
tyre operative. Për periudhën e pas-
pavarësisë (që nga 2008), këto kosto

kanë qenë edhe më të larta duke
marr parasysh bllokadën e njëanshme
të Serbisë dhe Bosnjës ndaj të gjitha
produkteve që mbajnë Vulat e
Doganave të Kosovës, një obligim për
secilin eksportues.

Krijimi	i	biznesit	të	ri	është poashtu një
burim potencial i vendeve të reja të
punës. Një mori në rritje te literaturës
mbi performancën e tregut të punës
potencon rolin e ndërmarrësisë dhe
dinamikave të firmës. Në një mjedis
të favorshëm për ndërmarrësi, dhe
aty ku fillimi i një biznesi është i lehtë,
rezultatet e tregut të punës, siç është
raporti i punësimit, tenton të jetë
dukshëm më i mirë sesa në mjedisin
ku ka kufizime mbi ndërmarrësit dhe
aty ku është vështirë të hapet një firmë
(Krueger dhe Pischke 1997; Boeri dhe
Martins 2000; Scarpetta et al. 2002;
Lopez-Garcia 2003).

Siç është diskutuar në Kapitullin 1,
kultura e ndërmarrjes në Kosovë
tashmë ka një shkallë të lartë të krijimit
së bizneseve. Megjithatë, nëse krijimi
mund të kombinohet me zgjerimin,
atëherë ekzistojnë më shumë mundësi
për punëtorët që të futen në treg, të
rrisin shkathtësitë, të lëvizin në biznese
më komplekse dhe me vlerë të lartë
të shtuar. Për të hulumtuar më tutje
barrierat për bizneset fillestare, raporti
i tanishëm shikon më thellësisht në
firmat të cilat janë themeluar gjatë
dy viteve të shkuara. Këto firma
llogariten për 14 përqind të firmave

Krijimi i ndërmarrjes është i kufizuar
vetëm për ata me kapital rezervë
personal, duke përjashtuar ata të
cilët mund jenë më të fuqizuarit nga
pronësia e biznesit dhe pengimin e
krijimit të vendeve të denja të punës.

 | 67

të përgjithshme të anketuara dhe
ofrojnë një bazë të mjaftueshme për
përfaqësim statistikor49. Kur krahasohen
barrierat për bizneset fillestare me
barrierat e përgjithshme në Kosovë ne
vërejmë një tendencë të gjërë të rënies
në intenzitet. Shumica e barrierave
për bizneset fillestare janë më pak
kufizuese sesa për firmat e themeluara
– veçanërisht atyre që kërkojnë të
zgjerohen. Funksionimi i sistemit
gjyqësor dhe qasja në financa është e
renditur relativisht lartë për bizneset
fillestare. Ndërkohë, konkurrenca e
padrejtë dhe kostoja e financimit

mbesin kryesisht në nivel të njëjtë për
bizneset fillestare.

Financimi është i detyruar të jetë
një preokupim i madh për ata që
dëshirojnë që të bëjnë shpenzime
kapitale fille-stare për të zhvilluar
biznesin. Mungesa e të mbështeturit në
banka paragjykon krijimin e bizneseve
të reja përkundrejt atyre pa kapital
të gatshëm – të varfërit, gratë dhe
rinia. Përafërsisht tre nga çdo i katërti
biznes fillestar ka shfrytëzuar kapitalin
vetjak (shiko Kapitullin 2, ilustrimi 2.2)
për të zhvilluar biznesin. Interesant
është që financimi nga bankat është i

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

0

10

20

30

40

50

70

Ko
nk

ur
re

nc
a

e
pa

dr
ej

të
 (e

va
zi

on
i d

he
 jo

fo
rm

al
it

et
i)

Pr
ak

ti
ka

t k
un

dë
-k

on
ku

rr
ue

se
 të

 k
on

ku
rr

en
të

ve
 tj

er
ë

Kr
im

i i
 rr

ug
ës

, v
je

dh
ja

 d
he

 c
rr

eg
ul

lim
i

Rr
ym

a

Ko
rr

up
si

on
i

Kr
im

i i
 o

rg
an

iz
ua

r/
m

af
ia

Sh
ke

lje
t e

 k
on

tr
at

ës
 n

ga
 k

on
su

m
at

or
ët

 d
he

 fu
rn

iz
ue

si
t

Jo
st

ab
ili

te
ti

 p
ol

it
ik

Ko
st

oj
a

e
fin

an
ci

m
it

Q
as

ja
 n

ë
fin

an
ca

Fu
nk

si
on

i i
 s

is
te

m
it

 g
jy

që
so

r

N
or

m
at

 e
 ta

ks
av

e

A
dm

in
is

tr
at

a
Ta

ti
m

or
e

D
og

an
at

 d
he

 rr
eg

ul
lo

re
t t

re
gt

ar
e

St
an

da
rd

et
 e

 p
ro

dh
im

it

Li
ce

ns
im

i i
 b

iz
ne

se
ve

 d
he

 le
je

t

Tr
an

sp
or

ti
m

i

Sh
ka

th
të

si
të

 d
he

 e
du

ki
m

i i
 p

un
ët

or
ëv

e
në

 d
is

po
zi

ci
on

Q
as

ja
 n

ë
sh

ër
bi

m
et

 e
 b

iz
ne

si
t d

he
 in

fo
rm

at
at

Rr
eg

ul
lo

re
t e

 p
un

ës

Q
as

ja
 n

ë
sh

fr
yt

ëz
im

in
 e

 to
kë

s

Te
le

ko
m

un
ik

im
et

80

90

60

Të gjitha bizneset

Bizneset fillestare

Figura 3.1 Intensiteti i barrierave, i p rceptuar prej bizneseve t sapo formuara në Kosovë krahasuar me
 bizneset n p rgjithësi (ku 20 është intensiteti më i ulët dhe 100 më i larti)

ë ë
ë ë

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

68 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

renditur me rezultat të shpeshtësisë së
ngjajshme me financimin e dhënë nga
shokët dhe familja (rreth 10 përqind).
Remitancat përbëjnë vetëm 2 përqind
të financimeve të bizneseve fillestare,
duke sugjeruar që kjo pjesë e madhe
e GDP-së së Kosovës nuk është duke
u ri-investuar në rritje, mirëpo, është e
shfrytëzuar për mbijetesë, kursime apo
nevoja bazike.

Financimi duket se peshon proporci-
onalisht rëndë mbi paraqitjen e
aktiviteteve të reja biznesore - qoftë prej
të parës apo e inicuar nga kompanitë
ekzistuese. Anketuesit e studimit kanë
thënë se firmat në Kosovë janë duke
operuar në kufirin e fitimeve të tyre,
pa pasur alternativa të shumta (p.sh.
fonde të brendshme) për t’u zgjeruar.
Kjo ka një ndikim si mbi krijimin e
biznesit e poashtu edhe në zgjerimin
e biznesit. Krijimi i ndërmarrjes është
i kufizuar vetëm tek ata me kapital
rezervë personal, duke përjashtuar ata
të cilët mund të jenë më të fuqizuarit
nga pronësia e biznesit dhe pengimin e
krijimit të punës së denjë.

Në përmbledhje, zgjerimi i bizneseve
në Kosovë është jashtëzakonisht i
kushtueshëm dhe një ushtrim i rre-
zikshëm. Si një biznes që kërkon
të zgjerohet dhe të rris grupin e
shkathtësive të veta si dhe të inte-
grohet me ekonomitë më të gjëra të
BE-së, vuan nga një sërë pengesash
të rendituara shumë më poshtë nga
ndërmarrjet e vogla. Nga perspektiva e
kërkesës për punë, ky është lajm i keq.
Ndërmarrjet mesatare janë thelbësore
në ndërtimin e kërkesës për punë në
Kosovë dhe të ngritjes së stimulimit për
punëtorët e rinjë që të aftësohen më
shumë për biznese më konkurruese.
Kjo analizë e barrierave ndaj zgjerimit
të bizneseve përforcon shkallën në
të cilën kultura e ndërmarrjes së
Kosovës favorizon bizneset e vogla
dhe joformale, të drejtuara nga ata
me kapital paraekzistues. Përderisa,
këto lloje të bizneseve kanë përparësi,
mbështetja në to për përjashtimin e
ndërmarrjeve tjera i mohon Kosovës
shumë përfitime direkte dhe jodirekte
të rritjes private dhe zhvillimit njerëzor.
Poashtu, kufizon pjesëmarrjen e atyre

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Kërkesa dhe konkurrenca

Financat

Mjedis i
pasigurtë biznesor

Faktorët e brendshëm

Ligji, rregulloret,
taksat dhe lejet

65%
15%

11%

5%
4%

Figura 3.2 Barrierat e identifikuara prej p rfaqësuesve t bizneseve (p rqindja e bizneseve,
ku p rfshihen si bizneset e sapo krijuara ashtu edhe ato ekzistuese)

ë ë ë
ë

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

studimi mbi barrierat e Ndërmarrjes Riinvest 2011

 | 69

të cilët veçse u janë mohuar mundësitë
për t’u futur në tregun e Kosovës –
edhe njëherë duke ndarë rritjen nga
përfitimet e zhvillimit njerëzor.

3.2Ndikimi mbi nda-
sitë gjeografike-
sociale

Analizat se si përjetohen barrierat e
biznesit në gjashtë rajonet e Kosovës
(Prishtinë, Prizren, Pejë, Mitrovicë, Gjilan
dhe Ferizaj) sugjerojnë se ato janë duke
i thelluar ndasitë, në vend se të shtojnë
koherencën e tregut. Në përgjithësi,
inteziteti më i lartë i barrierave është
vëzhguar në Prishtinë, me intenzitetin
më të ulët në Prizren dhe Ferizaj (shiko
Tabelën 3.5).

Rajonet me qendra të mëdha
urbane dhe shumicë dominante
të K-Shqiptarëve ndjekin trendet e
përgjithshme të barrierave biznesore
të Kosovës – duke përmendur pra-
ktikat e padrejta biznesore dhe korru-

psionin si një nga pengesat kryesore
për ndërmarrjen. Megjithatë, dy lloje
të zonave paraqiten me profil mjaft
të ndryshëm (i) zonat rurale; dhe (ii)
zonat me enklava etnike jo-Shqiptare
të cilat përjetojnë më shumë sfida
infrastrukturore. Rryma është një
sfidë e madhe në rajonin shumë të
kontestuar të Mitrovicës (81.8), me
popullatën e madhe K-Serbe, si dhe në
komunën shumë rurale të Pejës (75),
një. Kjo është pjesërisht për shkak se
furnizimi me energji në Kosovë është
bërë mjaft selektiv, me zonat rurale
që janë më të afektuara sesa rajonet
urbane, dhe ku grupet e “favorizuara”
marrin më shumë furnizime të
sigurta. Ky proces përzgjedhës
rrjedh pjesërisht nga pagesa e përqi-
ndjes së faturave të rrymës, dhe
si rezultat është krijuar sistemi me
tri kategori të konsumatorëve (A,B
dhe C). Kategoria A, e cila mbledh
paguesit e rregullt ka prioritet me
furnizim, ndërsa kategoria C ka disa
restriksione serioze të furnizimit gjatë
vitit. Prishtina përceptohet gjerësisht
që bie nën Kategorinë A. Në aspektin
e zhvillimit rajonal, restriksione të tilla
janë përçarëse dhe krijojnë pabarazi
zhvillimi. Mjedisi i pabarabartë biznesor
tentonë të përqëndrojë investimet në
rajonin e Prishtinës, duke lënë kështu
pjesët tjera të Kosovës potencialisht të
pazhvilluara.

Kushtet e pabarabarta biznesore
tentojnë të përqëndrojnë investimet
në rajonin e Prishtinës, duke lënë
kështu pjesët tjera të Kosovës
potencialisht të pazhvilluara.

70 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Ekzistojnë një numër i pikave kara-
kteristike për t’u theksuar nga Tabela
3.2 të cilat marrin në konsiderim pe-
rceptime të ndryshme të barrierave të
bizneseve të ndryshme në regjionet
e Kosovës. Marrim shembull, krimin e
rrugës, vjedhjen, krimin e organizuar
dhe mafien që janë të renditura lartë në
rajonin e Prishtinës. Krimi është tregues
i pabarazisë në pasuri dhe mundësisë50
në tërë ndasitë gjeografike, klasore apo

ndasi tjera. Në rastin e Kosovës, nuk
është e habitshme se krimi graviton drejt
Prishtinës – ku më e mira e indikatorëve
të bizneseve të Kosovës, infrastrukturës,
të ardhurave dhe edukimit është e
grumbulluar. Mungesa e mundësive në
rajonet tjera, kur krahasohet me rajonin
e Prishtinës, shton migrimin potencial
të kriminelëve në zona urbane dhe më
të zhvilluara, dhe kësisoji shton nivelin e
krimit.

3.2
TA

B
EL

A

intensiteti i barrierave sipas rajoneve i perceptuar prej bizneseve në Kosovë
(ku 20 është intensiteti më i ulët dhe 100 më i larti)

 Prishtinë Prizren Pejë Mitrovicë Gjilan Ferizaj

1 Qasja në shërbimet e biznesit dhe
informatat 36.4 38.4 53.8 36.3 37.1 39.5

2 Qasja në financim 65.6 33.8 56.7 53.9 68.6 51.4

3 Qasja në shfrytëzimin e tokës 34.6 38.2 38.9 27.6 40.4 38.5

4 Praktikat kundër-konkurruese të
konkurrentëve tjerë 86.4 61.9 54.6 46.9 65.1 40.7

5 Licensimi i biznesit dhe lejet 38.0 40.3 48.9 27.0 47.1 43.5

6 Shkelja e kontratës nga Konsumatorët
dhe Furnizuesit 68.2 57.9 61.9 51.1 58.0 40.8

7 Korrupsioni 75.9 59.5 67.0 38.8 65.4 42.7

8 Kostoja e financimit 67.3 37.4 55.6 57.8 66.1 51.5

9 Doganat dhe rregulloret tregtare 49.2 49.7 60.7 34.8 46.4 42.9

10 Rryma 54.8 59.8 75.0 81.9 64.2 69.6

11 Funksionimi i sistemit gjyqësor 58.3 45.4 60.3 43.0 60.1 46.6

12 Rregulloret e punës 35.6 37.9 43.9 27.0 49.6 40.1

13 Krimi i organizuar dhe mafia 78.2 62.2 62.2 39.3 61.1 41.2

14 Jostabiliteti politik 67.2 54.8 77.6 58.8 41.2 45.4

15 Standardet e prodhimit 53.0 40.6 60.3 45.0 39.2 41.4

16 Shkathtësitë dhe edukimi i punonjësve
në dispozicion 37.2 32.4 52.2 27.0 46.5 41.7

17 Krimi në rrugë, vjedhja dhe ç’rregullimi 78.4 60.6 71.1 51.5 65.0 43.4

18 Administrata Tatimore 48.7 50.0 64.9 30.4 53.0 46.1

19 Normat e taksave 49.4 51.0 66.6 30.4 52.1 43.4

20 Telekomunikimi 33.5 31.7 39.1 30.0 38.5 41.5

21 Transportimi 37.8 39.7 45.1 38.5 39.8 45.6

22 Konkurrenca e padrejtë (evazioni dhe
joformaliteti) 92.2 63.4 76.4 62.0 70.5 52.5

Studimi mbi Barrierat e Ndërmarrjes Riinvest 2011

 | 71

3.3Ndikimi mbi hendekun
e barazisë gjinore

Si shtesë e variacionit në regjionet
e ndryshme të Kosovës, barrierat e
biznesit janë gjithashtu të përjetuara
dhe perceptuara ndryshe nga ndër-
marrësit meshkuj dhe femra të
Kosovës. Në Kosovë, përafërsisht të
gjithë pronarët gra (99.9) kanë mikro-
ndërmarrje. Për ato, kostoja dhe qasja
në financa mbetet në krye (intenziteti
prej 60, përkatësisht 61), krahasuar me
barrierat e përgjithshme të sektorit
privat në Kosovës (56 dhe 57) dhe
krahasuar me meshkujt (58 dhe 56).
Prandaj, nuk është e habitshme që
ndërmarrëset gra tentojnë të kenë

biznese më të vogla dhe të operojnë
me nivele më të ulëta të kapitalizimit të
përgjithshëm krahasuar me meshkujt.

Gratë janë njohur si një rezervat kryesisht
i pashfrytëzuar i talentit ndërmarrës
nga një numër i gjërë i agjensioneve
rajonale, nacionale dhe ndërkombëtare
të zhvillimit eko-nomik në Kosovë.
Pavarësisht kësaj, rritja e shquar në
numrin e ndërmarrësve femra që
nga fundi i luftës është inkurajues.
Kontributi i tyre në ekonominë e vendit
demonstron rën-dësinë ekonomike
të këtij grupi shpesh të neglizhuar të
ndërmarrësve. Gjysma e ndërmarrjeve
aktuale në pronësi të grave janë
themeluar gjatë katër viteve të fundit
(shiko Ilustrimin 3.3).

3.3

TA
B
EL

A

intenziteti i barrierave i perceptuar prej bisneseve në Kosovë
sipas gjinisë (ku 20 është intenziteti më i ulët dhe 100 më i larti)

Studimi mbi Barrierat e Ndërmarrjes Riinvest 2011

 Meshkuj Femra

1 Qasja në shërbimet e biznesit dhe informatat 38.6 33.8

2 Qasja në financim 56.5 60.3

3 Qasja në shfrytëzimin e tokës 36.0 33.3

4 Praktikat kundër-konkurruese të konkurrentëve tjerë 69.6 60.5

5 Licensimi i biznesit dhe lejet 40.7 35.1

6 Shkelja e kontratës nga Konsumatorët dhe Furnizuesit 60.5 50.5

7 Korrupsioni 63.4 52.8

8 Kostoja e financimit 58.0 61.1

9 Doganat dhe rregulloret tregtare 49.4 37.0

10 Rryma 64.4 59.1

11 Funksionimi i sistemit gjyqësor 54.5 48.2

12 Rregulloret e punës 38.3 33.6

13 Krimi i organizuar dhe mafia 62.3 50.7

14 Jostabiliteti politik 59.8 51.2

15 Standardet e prodhimit 47.4 41.0

16 Shkathtësitë dhe edukimi i punonjësve në dispozicion 38.6 35.3

17 Krimi në rrugë, vjedhja dhe ç’rregullimi 66.0 57.6

18 Administrata Tatimore 50.2 43.4

19 Normat e taksave 50.8 45.8

20 Telekomunikimi 35.3 33.5

21 Transportimi 40.5 36.0

22 Konkurrenca e padrejtë (evazioni dhe joformaliteti) 77.2 70.3

72 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Në aspektet e përgjithshme, literatura
hulumtuese gjen se ndërmarrëset gra
tentojnë të kenë biznese më të vogla,
operojnë me nivele më të ulëta të
kapitalizimit të përgjithshëm, të fillojnë
dhe menaxhojnë firma në industritë
ndryshe nga ato që drejtohen nga
meshkujt, ndërsa shkallët e rritjes së

bizneseve të tyre tentojnë të jenë
më të ulëta dhe gjithnjë në gjendje
të ekzistencës së disa barrierave
sociale, kulturore dhe mjedisore. Në
Kosovë, aktivitetet ndërmarrëse të
grave janë ende të penguara nga
kufizimet specifike gjinore, përfshirë

konventat sociale, kornizat juridike
dhe institucionale, mundësive të
pabarabarta të punësimit dhe ekuilibrit
punë-jetë. Pavarësisht kësaj, kur
shikohet tutje në karakteristikat gjinore,
dalin disa mangësi dhe pabarazi të
konsiderueshme. Vetëm 11 përqind
të firmave në Kosovë pronësohen
nga femrat. Derisa kjo shifër mund
të jetë në një nivel me shtetet tjera
në zhvillim, tregon një situatë që
– duke u përmirësuar nga vitet e
mëparshme – është ende larg barazisë.
Pronarët femra poashtu tentojnë të
punësojnë më pak staf: numri mesatar
i punonjësve në kompanitë në pronësi
të femrave është tre, krahasuar me pesë
në firmat me pronësi të meshkujve.
Këto shifra theksojnë shkallën e vogël
të pronësisë së femrave. Ilustrimi 3.8
ofron një krahasim të pronësisë së
femrave në Kosovë me atë në vendet
tjera në botë. Kosova renditet shumë
më poshtë se mesatarja e OECD-së,
edhe pse konsiderueshëm më lartë se
në Federatën Ruse.

Pse femrat luftojnë që të konkurrojnë
në mënyrë të barabartë në tregun
e Kosovës? Për shkak se barrierat
kulturore i parandalojnë ato që të

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0%

10%

20%

30%

40%

50%

60%

Kosova Federata
Ruse

OECD 23
Mesatare

Hong
Kong

SHBA Japonia Kina Tajlanda

11%
5%

18%
23%

19%
15%

29%

50%

Bizneset në pronësi të grave në tërë botën
(përqindja e totalit t bizneseve t regjistruara t cilat kan pronare femra)ë ë ë ë

Figura 3.4

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Barazia Gjinore në Edukim, Punësim dhe Ndërmarrësi – Iniciativa Gjinore OECD 2011

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Studimi mbi Barrierat e Ndërmarrjes Riinvest 2011

 | 73

marrin pikëmbështetje të mjaft-
ueshme. 92 përqind e llogaritur e
aseteve kolaterale të nevojshme për
të startuar bizneset janë të regjistruara
tek meshkujt (shpeshherë meshkuj
të afërt me gratë ndërmarrëse, të
cilët mund të fuqizohen për të filluar
biznesin) - në kontrast të thellë
me të drejtat e barazisë gjinore të
mishëruara me ligjin e Kosovës. Pra,
vetëm 3 përqind e huave bankare për
themelet e biznesit shkojnë te gratë51.
Edhe pse mikro-financimi pjesërisht ka
kompenzuar paragjykimin e theksuar
gjinor në qasjen e shërbimeve for-
male financiare, ato përjetësojnë
mbizotërimin e grave brenda mikro-
bizneseve. Pasi që bizneset në pronësi
të grave operojnë në mënyrë të
suksesshme, ato përjetojnë barriera të
shkallës së njëjtë sikurse homologët e
tyre meshkuj.

Duke pas parasysh këtë nuk është
e habitshme të shihet se dallimet
gjinore ekzistojnë në punësim dhe
menaxhment në bizneset Kosovare.
Nënpërfaqësimi i grave në nivel mena-
xherial jo vetëm që iu ofron atyre më
pak përvojë direkte në menaxhimin
e bizneseve krahasuar me meshkujt,
mirëpo, gjithashtu vështirëson gjasat
e femrave kryefamiljare për biznese
fillestare. Për më tepër, fitimet e ulëta
mesatare të grave, i pajis ato me kursime
më të pakta për fillimin e biznesit. Me
rëndësi, nën-kapitalizimi në fillet e
biznesit ndikon negativisht ne normën
e mbijetesës dhe perspektivën e rritjes
së firmave.

Ndarja e profesionit poashtu përforcon
përqëndrimin e ndërmarrjeve në
pronësi të grave kryesisht në sektorë
me vlerë të ulët të shtuar dhe rrezikon
perspektivat e grave si ndërmarrëse
në sektorët me rritje të lartë. Analizat
e studimit ndër-tabelor në mesin e
sektorëve sipas gjinisë tregon jopro-
porcione të konsiderueshme ndërmjet
meshkujve dhe femrave në sektorë të
ndryshëm (shiko Ilustrimin 3.9). Për
shembull, meshkujt dominojnë në
industrinë përpunuese dhe sektorët e
ndërtimit (të cilat ofrojnë një potencial
të madh për punësim), derisa femrat
dominojnë në sektorët shërbyes siç
janë shëndeti i njeriut dhe punët
sociale, edukative dhe aktivitete
profesionale dhe shkencore.

Fatkeqësisht, për gratë kosovare,
punësimi është po aq i kufizuar sa edhe
ndërmarrësia. Norma e skaj-shme e
pjesëmarrjes në tregun e punës të
Kosovës për gratë, në përgjithësi (më
pak se tri në dhjetë, shiko Kapitullin
1) është e përbërë nga mungesa e
mundësive për ata më të varfërit, më
pak të edukuarit dhe grave më të
margjinalizuara.Të jesh grua rurale apo
e etnicitetit RAE në Kosovë do të thotë
të jesh në fund të rreshtit për secilën
pjesëmarrje apo mundësi punësimi.
Pavarësisht nga barrierat e thella
kulturore dhe të sjelljes të cilat peshojnë
mbi supet e këtyre grave, ato janë
gjithashtu të penguara nga mungesa
e shkathtësive. Një studim i vitit 2004
nga UNICEF-i tregon se afërsisht një
në katër gra rurale në Kosovë janë

Pse femrat
luftojnë që të
konkurrojnë
në mënyrë
të barbartë
në tregun
e Kosovës?
Për shkak
se barrierat
kulturore i
parandalojnë
ato që të marrin
pikëmbështetje
të mjaftueshme.

74 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

funksionalisht analfabete52, dhe në këtë
mënyrë nuk mund të konkurrojnë me
meshkujt, për punë jashtë shtëpisë.
Studimi i vitit 2006 i drejtuar në mesin
e pronarëve femra të biznesit nga She-
ERA, një Asociacion vendor i Biznesit
të Grave, ka konfirmuar këto trende
shqetësuese. Ka gjetur se varshmëria në
mesin e anketuesve të grave rurale në
biznes ka qenë jashtëzakonisht e lartë.
Shumica kanë operuar me bizneset
e tyre jashtë shtëpive të tyre, dhe më

pak se 5 përqind kanë udhëtuar jashtë
fshatrave për të punuar53. 77 përqind
kanë lejuar që anëtarët meshkuj të
familjes të marrin të gjitha vendimet
e rëndësishme biznesore. Vetëm 13
përqind kanë jetuar kryesisht në të
ardhurat e tyre personale.

Pavarësisht nevojave të qarta -
kurseve mbi të mësuarit për lexim,
trajnimeve profesionale dhe politikave
pozitive – praktikave diskriminuese

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

Figura3.5 Shpërndarja e gjinisë së pronësisë së bizneseve përgjatë sektorëve

0

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
kt

iv
it

et
et

 ja
sh

të
te

rr
it

or
ia

le

A
kt

iv
it

et
et

 e
 e

ko
no

m
iv

e
fa

m
ilj

ar
e

si
 p

un
ëd

hë
në

s

A
kt

iv
it

et
e

tj
er

a
sh

ër
bi

m
i

A
rt

et
, z

ba
vi

tj
a

dh
e

re
kr

ea
ci

on
i

Sh
ën

de
ti

 n
je

ër
zo

r d
he

 p
un

a
so

ci
al

e

Ed
uk

im
i

A
dm

in
is

tr
at

a
pu

bl
ik

e
dh

e
m

br
oj

tj
a;

 d
et

yr
ue

sh
m

ër
ia

 e
 s

ig
ur

im
it

 s
oc

ia
l

A
kt

iv
it

et
et

 e
 s

hë
rb

im
ev

ea
dm

in
is

tr
at

iv
e

dh
e

pë
rk

ra
hë

se

A
kt

iv
it

et
et

 p
ro

fe
si

on
al

e,
 s

hk
en

co
re

 d
he

 te
kn

ik
e

A
kt

iv
it

et
et

 e
 p

al
ua

jt
sh

m
ër

is
ë

A
kt

iv
it

et
et

 fi
na

nc
ia

re
 d

he
 të

 s
ig

ur
im

it

In
fo

rm
ac

io
ni

 d
he

 K
om

un
ik

im
i

A
kt

iv
it

et
et

 e
 a

ko
m

od
im

it
 d

he
 u

sh
qi

m
i

Tr
an

sp
or

ti
m

i d
he

 d
ep

on
im

i

Tr
eg

tia
 m

e
sh

um
ic

ë
dh

e
pa

ki
cë

, r
ip

ar
im

i i
 a

ut
om

je
te

ve
 d

he
 m

ot
oç

ik
le

ta
ve

N
dë

rt
im

Fu
rn

iz
im

i m
e

uj
ë,

 k
an

al
iz

im
i,

m
en

ax
hi

m
i i

 m
be

tj
ev

e

Fu
rn

iz
im

i m
e

rr
ym

ë,
 g

az
, a

vu
ll

dh
e

ve
nt

ili
m

In
du

st
ri

a
pë

rp
un

ue
se

/p
ro

dh
ue

se

M
in

ie
ra

 d
he

 g
ur

or
ja

Bu
jq

ës
ia

, p
yl

lt
ar

ia
 d

he
 p

es
hk

im
i

Meshkuj

Femra

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Studimi mbi Barrierat e Ndërmarrjes Riinvest 2011

Ekziston një
korelacion i
qartë ndërmjet
madhësisë së
biznesit dhe
tendencës për
të punësuar
meshkuj.

 | 75

të punësimit, ende nuk janë duke u
shenjestruar këto gra të përjashtuara.
Në fakt, ekziston një korelacion i qartë
ndërmjet madhësisë së biznesit dhe
tendencës për të punësuar meshkuj.
Sa më i madh të jetë punëdhënësi, aq
më i madh është pabarazia ndërmjet
pjesës së meshkujve dhe femrave të
punësuar54. Bizneset e vogla janë deri
më tani punëdhënësit më të mëdhenj
të femrave; megjithatë, ato poashtu
priren të jenë më pak të sigurta, më pak
të rregulluara dhe ofrojnë mundësitë
më të pakta për rritje të shkathtësive
dhe zgjerimit.

Kjo analize është një pamje fillestare e
sfidave me të cilat ballafaqohet bara-
zia gjinore në mjedisin biznesor në
Kosovë. Më tutje sqaron se të drejtat e
femrave për të ndjekur ëndrrën e tyre
jashtë vendit të punës, për të zgjeruar
aftësitë dhe mundësitë e tyre dhe për
të sjell njohuri dhe të ardhura prapa
tek familjet është e brishtë. Përpjekjet
për të adresuar këtë nevojë për të
trajtuar problemin nga te dy anët
duhet iniciuar, p.sh., për të ndihmuar
gratë më të rrezikuara në përvetësimin
e shkathtësive dhe lirive qe duhet
të futen në treg, e bëjnë atë treg më
mirëseardhës për gratë që kërkojnë
punë të denjë dhe ndërmarrje
individuale.

3.4Rritja mbi sektorët
me potencial rritës

Barrierat e biznesit janë të përjetuara
ndryshe përgjatë sektorëve primar,
sekondar dhe terciar të Kosovës.
Shkalla në të cilën këto barriera janë
të përjetuara jep disa tregues se pse
sektori terciar me vlerë të ulët të
shtuar i Kosovës është aktualisht më
dominanti.

Sektori i dytë, shumicën e barrierave e
ndien më intensivisht - barriera të cilat
reflektojnë sfidat e dukshme industriale
të Kosovës. Megjithatë, sektori primar -
punëtorët bujqësor të Kosovës - është
në veçanti i vështirësuar nga rryma,
doganat dhe rregulloret tregtare
(Ilustrimi 3.10). E përkthyer në jetën e
përditshme, kjo do të thotë një betejë
e vazhdueshme për të menaxhuar pa
furnizime të sigurta të rrymës në zonat
rurale, dhe të një sensi të trajtimit të
padrejtë krahasuar me konkurruesit
e huaj, e shkaktuar nga pabarazitë
në marrëdhëniet tregtare ndërmjet
shteteve. Vitin e kaluar, Preferencat
Tregtare Evropiane55 janë larguar nga
prodhuesit Kosovarë, në mënyrë që të
kthehen përsëri për vitin 2012, ndërsa
paaftësia për të lëvizur lirshëm në Serbi
dhe Bosnjë ka shtuar kostot e bizneseve.
Në lidhje me doganat, kërkesat
për pagesën e Taksës mbi Vlerën e
Shtuar (TVSH) në kufi, për materiale
teknologjike dhe të papërpunuara
janë pranuar si kufizime të ashpëra
nga prodhuesit bujqësor. Kur shitësit
me pakicë blejnë prodhime të freskëta
nga prodhuesit e Kosovës, ata i blejnë
ato pa TVSH (nëse është nën pragun
juridik prej 50,000 eurove). Megjithatë,
shitësi me pakicë është përgjegjës për
mbledhjen e TVSH-së nga konsumatori
final, atëherë kur produkti shitet. Në
anën tjetër, kur prodhimi është i blerë
nga shpërndarësi i cili e ka importuar
dhe ka paguar tashmë disa nga
ngarkesat e TVSH-së në kufi, shitësi me
pakicë mban shumë më pak në supe
ngarkesën e TVSH-së të cilën e kalon
tek konsumatori. Kjo e bënë prodhimin
e freskët të Kosovës jokonkurrues në
aspektin e çmimeve krahasuar me
prodhimet e freskëta të importuara të
ushqimit.

Derisa bujqësia e Kosovës ka qenë në
gjendje të shmang këto barriera deri

76 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

në një masë duke vepruar në mënyrë
joformale, sektori sekondar e gjen
këtë mjaft të vështirë për t’u fshehur
brenda joformalitetit. Ky sektor është
më i kufizuari prej të gjithë sektorëve,
çka sqaron dobësitë e thella dhe
mesa duket të pazgjidhshme të bazës
industriale të Kosovës dhe paaftësisë
së saj për të rritur burimet e punës së
denjë. Sektori terciar gjithashtu merr
parasysh praktikat kundër-konkurruese
dhe konkurrimin e padrejtë si barrierën
më të rëndësishme për ekzistencën e
tyre. Shumica e bizneseve në sektorin
terciar merren me tregjet vendore dhe
prandaj janë më pak te ballafaquara
me mosbalancimet e tregtisë ndër-
kombëtare.

Kosova ka nevojë urgjentisht të
kuptojë më mirë barrierat specifike
të sektorit dhe marrëdhënies së
tyre me barrierat e përgjithshme –
në veçanti për ata sektorë që kanë
potencial të konsiderueshëm për rritje
gjithëpërfshirëse, krijim të vendeve të
punës dhe zhvillim njerëzor. Identifikimi
i barrierave specifike të sektorit mund
të dërgojë drejt politikave specifike të
sektorit. Një analizë e tregut në favor
të njerëzve të sektorit të gatshëm të
rritjes në Kosovë duhet – për të rritur
përfitimet ekonomike dhe njerëzore –
të fokusohet kryesisht mbi tri	 kriteret	
vijues: (i) tregtueshmëria; (ii) intenziteti
i punës; dhe (iii) shtimi i vlerës. Pse
janë këto kritere më kritiket për rritjen

3.4

TA
B
EL

A

intensiteti i barrierave të perceptuara nga bizneset në Kosovë sipas sektorëve primar, sekondar dhe
terciar (ku 20 është intensiteti më i ulët dhe 100 më i larti)

Studimi mbi Barrierat e Ndërmarrjes Riinvest 2011

 Primar Sekondar Terciar

1 Qasja në shërbimet e biznesit dhe informatat 33.33 51.03 36.75

2 Qasja në financim 43.75 58.02 57.23

3 Qasja në shfrytëzimin e tokës 37.5 42.86 35.34

4 Praktikat kundër-konkurruese të konkurrentëve tjerë 43.75 66.9 69.07

5 Licensimi i biznesit dhe lejet 43.75 47.4 39.19

6 Shkelja e kontratës nga Konsumatorët dhe Furnizuesit 62.5 65.14 58.84

7 Korrupsioni 56.25 65.3 63.34

8 Kostoja e financimit 56.25 60.49 57.98

9 Doganat dhe rregulloret tregtare 75 60.67 46.57

10 Rryma 81.25 73.51 61.96

11 Funksionimi i sistemit gjyqësor 50 54.93 54.72

12 Rregulloret e punës 31.25 47.76 36.89

13 Krimi i organizuar dhe mafia 43.75 68.56 61.62

14 Jostabiliteti politik 62.5 67.39 59.87

15 Standardet e prodhimit 41.67 53.31 47.07

16 Shkathtësitë dhe edukimi i punonjësve në dispozicion 31.25 43.75 38.06

17 Krimi në rrugë, vjedhja dhe ç’rregullimi 50 69.78 66.27

18 Administrata Tatimore 50 61.59 48.15

19 Normat e taksave 50 60.19 49.06

20 Telekomunikimi 37.5 37.35 34.51

21 Transportimi 37.5 46.95 39.14

22 Konkurrenca e padrejtë (evazioni dhe joformaliteti) 62.5 81.51 76.18

 | 77

gjithëpërfshirëse të Kosovës, dhe cilat
përfitime të zhvillimit njerëzor mund t’i
shoqërojnë ato?

Tregtueshmëria e produkteve dhe shë-
rbimeve është një konsideratë vitale
për zgjerimin e biznesit në Kosovë,
veçanërisht nga ndërmarrjet e vogla
dhe të mesme. Mosbalancet e mëdha
tregtare të Kosovës dhe ekonomia e saj
e dominuar nga importi kanë shtypur
stimulimin për rritje gjithëpërfshirëse
(p.sh. prioritizimi i rrjedhjeve shtetërore
të të ardhurave mbi intenzitetin
e punës, rritjes së gjërë me bazë
vendore). Kjo debaton përkundrejt, për
shembull, një mbi-theksim mbi skemat
e krijimit të vendeve të punës në Kosovë
përmes sektorëve jo të tregtueshëm
siç është ndërtimi, përveç nëse është i
balancuar nga përkrahja e sektorëve të
tregtueshëm.56 Tregtueshmëria është nga
afër e ndërlidhur me qëndrueshmërinë,
mundësinë dhe zgjidhjen në treg; është
më pak e varur në ciklet e lulëzimit të

hovshëm/dështimit, hap dyert për
një gamë të gjërë të punëtorëve dhe
përshpejton rritjen duke kërkuar që të
hap tregje të reja. Procesimi i ushqimit
në Kosovë, teknologjia informative
dhe e komunikimit, tekstili, bujqësia

dhe sektorët e minierave/energjisë
janë shumë të tregtueshëm dhe, për
më tepër, mund të bashkojnë në treg
segmente të ndryshme të komunitetit.
Së bashku, ato përfaqësojnë një
shportë të balancuar të ndërmarrjeve
bazike, me shkathtësi mesatare dhe
të larta të cilat prekin të varfërit rural,
të varfërit urban dhe të kualifikuarit
urban. Me përjashtim të minierave/
energjisë, ato kanë një histori të
arsyeshme më të ekspozuar ndaj
konkurrencës globale, duke shtuar
mundësitë për qëndrueshmëri dhe
rritje të saj. Ekspozimi në tregjet tjera
në mënyrë të konsiderueshme i shton
aftësitë njerëzore në Kosovë duke i’u
mundësuar njerëzve që të shkëmbejnë
shkathtësitë, zbulimet dhe idetë, e
gjithashtu për të shtuar njohjen me
shoqeritë tjera.

Intenziteti i punës është faktor kritik
në çdo strategji ekonomike gjithë-
përfshirëse për Kosovën - e cila sipas
përkufizimit duhet të kërkojë që të
zgjerojë mundësitë e punës së denjë
dhe pjesëmarrjes së fuqisë punëtore
si rrugë primare drejt rritjes. Kosova
ka burime të pasura të punës dhe
vendosjes së presioneve të punësimit
përmes popullatës së saj në rritje të
punëkërkuesve të rinj. Këta të rinjë
duhet të besojnë se punët do të jenë
aty për ta, të jenë të nxitur për të
përfunduar shkollën, përvetësojnë
shkathtësitë dhe të konkurrojnë në
treg. Pyetja për Kosovën është, cilët
sektorë mund të gjenerojnë shumicën
e vendeve të punës dhe si mund
të lidhen punëkërkuesit me këto
mundësi? Sektorët siç janë procesimi
i ushqimit, tekstilit, ndërtimit dhe
bujqësisë shfaqin zakonisht një raport
të lartë punë-kapital.57 Bazuar në të
dhënat ketu, raporti më i lartë punë-
kapital është në sektorin e tekstilit, i
shoqëruar nga industria e ushqimit.

Objektiva e krijimit të vendeve të
punës duhet të jetë për krijimin
e një portofolio të balancuar të
punësimit duke respektuar dinjitetin
dhe potencialin njerëzor – duke i’u
mundësuar hyrje në treg atyre më
të përjashtuarve përderisa ofron
mundësi për rritje dhe avancim.

Zhvillo aftësitë njerëzore duke i’u
mundësuar njerëzve të shkëmbejnë
shkathtësitë, zbulimet dhe idetë.

78 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Bujqësia dhe ndërtimi janë poashtu
të ndërlidhur me punë intenzive.
Anasjelltas, mini-erat dhe energjia kanë
një raport më të ulët punë-kapital, që
nënkupton pronat kapitale intenzive
në sektor. Si kusht – intensiteti i punës
mat vetëm vëllimet e potencialit të
punësimit në sektor, dhe jo cilësinë
e vendeve të punës që krijohen.
Objektiva e krijimit të vendeve të
punës nuk duhet asnjëherë të mbush
tregun me paga të ulëta, me vende
të pasigurta pune, por, të krijojë një
portfolio të punësimit e cila respekton
dinjitetin njerëzor dhe potencialin – e
cila mundëson hyrjen në treg të më të
përjashtuarve në fundin më të ulët të
spektrit, përderisa ofron mundësi për
rritje dhe avansim.

Bizneset me vlerë të shtuar i thellojnë
shkathtësitë dhe aftësitë e tregut. Fuqia
punëtore e Kosovës është thellësisht
e nën-kualifikuar dhe dëshpërimisht
ka nevojë për inovacion rreth rritjes,
qëndrueshmërisë mjedisore dhe qeve-
risjes. Si rezultat, bizneset që lulëzojnë
këtu, kanë pak nevojë për aftësi. është
zhvilluar një situatë në të cilën nën-
performanca është bërë normë dhe
bizneset nuk i ngrisin më shkathtësitë
që iu mungojnë të cilat mund të
nxisin rritjen e tyre. Kjo reflekton në të
ardhurat e ekonomisë familjare dhe
kapaciteteve të saj, dhe në sistemet e
dobësuara të edukimit, në pesimizëm
në mesin e të rinjëve dhe në pakënaqësi
përkundrejt një qeverie që me sa duket
është e paaftë për të trajtuar një cikël
të gabueshëm. Sektorët që janë në
gjendje për të ndërtuar shkathtësi dhe
vlerë në fuqinë punëtore përfshijnë
sektorin e teknologjisë informative
dhe komunikimit, procesimit të
ushqimit, dhe disa nën-sektorë në
bujqësi. Anasjelltas, tekstili, ndërtimi
dhe miniera/energjia janë aktivitete
me vlerë të ulët të shtuar – të cilat

kërkojnë shkathtësi vetëm në nivelet
e larta të menaxhimit. Megjithatë, pa
marr parasysh potencialin e ulët për
aktivitete me vlerë te shtuar në sektorët
e minierës, energjisë dhe ndërtimit, ato
kanë potencialin që të sjellin të ardhura
të mëdha nga iniciativa të vetmuara,
dhe të ofrojnë faktorë fundamental të
prodhimit për industri tjera pa të cilat,
rritja nuk mund të ndodh.

Një indikator i fundit subjektiv pro-
njerëzor, i rritjes ekonomike është
qëndrueshmëria. Nga perspektiva
makro-ekonomike, Kosova tashmë
ka përjetuar një lulëzim të hovshëm
dhe dështim që nga periudha e pas-
konfliktit, thellësisht duke dëmtuar
bizneset fillestare dhe besimin ndër-
kombëtar. Nga perspektiva e zgjerimit
të zgjidhjes njerëzore, kapaciteteve
dhe lirive – punëtori Kosovar, i cili nuk
mund të mbështetet në një burim
të ardhurash, i cili nuk mund të jetë
pjesë e një modeli të qëndrueshëm,
përmirësues të rritjes së të ardhurave
dhe shkathtësive, jeton në pasiguri
të përhershme. Kapaciteti i saj apo
tij për të bërë investime – financiare
dhe personale (siç është në edukim
apo për shembull shkathtësi) – për të
marr rreziqe për avansim personal dhe
social, për t’u angazhuar në aktivitete
jo-mbijetese siç është aktivizmi politik,
është minimal. Në Kosovë, ushqimi,
tekstili, teknologjia informative dhe
e komunikimit dhe bujqësia, të
gjitha kanë potencial të madh për
të ofruar rritje të qëndrueshme dhe
gjithëpërfshirëse – sektorë të hapur
ndaj një baze të gjërë të shoqërisë
Kosovare dhe të gatshëm për të

Është zhvilluar një situatë në të cilën
nën-performanca është bërë normë
dhe se bizneset nuk i ngrisin më
shkathtësitë që i’u mungojnë të cilat
mund të nxisin rritjen e tyre.

 | 79

zgjeruar pjesëmarrjen formale të
fuqisë punëtore në mesin e të varfërve
dhe atyre të përjashtuar. Në anën
tjetër, dy sektorët aktual me prioritet të
lartë të Kosovës - miniera/energjia dhe
ndërtimi - janë më pak të sigurtë. Si një
shembull, sektori i ndërtimit vazhdon
të ofrojë punësim intenziv dhe ka
qenë kritik për të ofruar të ardhura
të menjëhershme për meshkujt me
aftësi të ulëta. Megjithatë, tregon
shumë shenja dalluese të një mjedisi
të përkohshëm dhe mjedisor operativ.
Ndërtimet e papërfunduara dhe rrugët
gjysmë të zhvilluara e bëjnë rrëmujë
pejsazhin e Kosovës, që sinjalizon
se lulëzimi i ndërtimit ka ardhur në
një fund. Paanshmëria ekonomike e
Kosovës duhet të rifokusohet, dhe
prioritetet e saj investive seriozisht të
ri-vlerësohen për kontributin potencial
ndaj qëndrueshmërisë dhe barazisë së
tregut në tërësi.

Ky raport nuk ka vend për një analizë të
hollësishme të vërtetë të barrierave me
të cilat përballen sektorët të identifikuar
këtu. Një pamje e përmbledhur në tre
shembujt përgjatë sektorëve primar
(bujqësia), sekondar (procesimi i ushqi-
mit) dhe terciar (TIK) janë të përfshira
në shtojca.

Analizat për këtë seksion, megjithatë,
potencojnë nevojën për të parë në
barrierat sektoriale dhe potencialin
e sektorit përmes perspektives të
zhvillimit njerëzor – pasi që sektorët
dallojnë për nga ndikimi i tyre mbi
segmentet e veçanta të shoqërisë,
dhe përfitimet e zhvillimit njerëzor
varen mbi rritjen e barabartë dhe të
balancuar. Nëse Kosova është për të
korrur përfitime direkte dhe jodirekte
nga sektorët e saj me potencial
rritës, ato duhet të trajtohen si një
portfolio e jo si të ndara, me ato që
ofrojnë përfitime të mëdha afatgjata
dhe me të cilat përballen njerëzit, të

prioritizuara për përkrahje nga qeveria
dhe partnerët ndërkombëtar.

3.5Implikimet e poli-
tikës – një treg pro-
njerëzor

Analizat e koeficientëve të ndryshëm
ndaj barrierave të biznesit sipas
segmentëve të ndryshëm të shoqërisë
Kosovare sugjerojnë se sektori privat në
Kosovë është në gjendje të nxis rritjen,
mirëpo në një mënyrë mjaft selektive.
Sektorë të caktuar mund të gjejnë
hapësirë për të përfituar, nëse kanë
kushtet e duhura – mikro-ndërmarrjet,
ndërmarrjet joformale dhe kompanitë
e grumbulluara urbane kryesisht të
sektorit terciar. Këto lloje të bizneseve
kanë më pak vështirësi për të tejkaluar
sfidat që paraqiten në rrugën e tyre.

Megjithatë, nuk është e strukturuar të
promovojë rritjen gjithëpërfshirëse
– e cila hap pjesëmarrjen, të ardhurat
dhe fuqizimin ndaj një spektri të
gjërë të shoqërisë, dhe e cila trajton
varfërinë në rrënjë duke iu dhënë
mundësi atyre që janë të përjashtuar
në mënyrë tradicionale nga tregu.
Krijimi i bizneseve të përbashkëta
të reja të vogla dhe mikro-biznese
është më pak sfidues sesa zgjerimi
i atyre ekzistues – duke kufizuar
fushëveprimin e tregut në krijimin e
vendeve të punës së qëndrueshme
dhe me vlerë të shtuar. Tërë sektorët
e shoqërisë – të varfërit rural, gratë,
përjetojnë shumë më shumë barriera
më të mëdha gjatë hyrjes në treg
se sa kolegët e tyre meshkuj apo
urban, duke kultivuar pabarazitë
dhe duke përjetësuar varshmërinë.
Sektorët lulëzues kanë qenë, deri
tani, ose përjashtues nga natyra me
qëndrueshmëri të afatshkurtë (p.sh.

80 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

ndërtimi), apo të prirura ndaj joform-
alitetit dhe intenzitetit të ulët të punës
(p.sh. bizneset urbane që lidhen me
shërbimin).

Për të krijuar një treg pro-njerëzor në
Kosovë do të jenë të nevojshëm disa
hapa të qartë të politikave të cilat prekin
barrierat ndaj rritjes që afektojnë të
përjashtuarit. Këto mund të impleme-
ntohen vetëm me përkrahjen e vetë
bizneseve. Ato përfshijnë:

•	 Fokuso kalimin nga e vogla
në të mesme: analizat tregojnë
se barrierat e biznesit janë të
përjetësuara në një nivel më të
lartë pasi që kompania të arrijë një
nivel të caktuar të rritjes. Kjo është
indikative për natyrën e vërtetë të
barrierave në biznes. Sa më e madhe
të jetë kompania, është më vështirë
të fshehet brenda joformalitetit dhe
është më e ekspozuar ndaj sfidave të
rregulloreve, tatimit dhe financimit.
Sidoqoftë, kompanitë mesatare
janë mundësia më reale e Kosovës
për të krijuar tre sektorët lulëzues
të biznesit se sa vetëm sektori
terciar që është prezent tani, dhe të
lëviz nga një ekonomi e copëtuar
në një ekonomi të integruar.
Barrierat praktike dhe të politikave
të cilat vështirësojnë zgjerimin
e kompanisë prej madhësisë së
vogël në atë të mesme, përfshirë
aktivitetet e reja biznesore, duhet të
adresohen, si dhe të përcaktohen
caqe kohore për një balancë më të
shëndetshme biznesore.

•	 Ofro nxitje dhe infrastrukturë
për formalizim, veçanërisht në
zonat rurale: nxitjet drejt jofo-
rmalitetit janë një arsye e qartë
pse sektorët primar dhe sekondar
në Kosovë janë aq të dobët.
Kompleksitetet rregullative (brenda
tatimit, licensimit dhe sistemeve të

financimit) nuk janë të vetmet arsye
për ekonominë e madhe joformale të
Kosovës. Arsyeja tjetër është kultura
e lejueshmërisë e themeluar mbi
besnikëritë ndër-fisnore, zbatimit
të dobët, mosbesimit publiko-
privat dhe përceptimit në mesin e
ndërmarrësve mbi të “qenurit në
forcat vetjake” kur vie deri te ngritja
e kapitalit dhe zbatimi i kontratave.
Nxitjet drejt formalizimit janë
shumë të dobëta në zonat rurale,
shtëpia e rritjes së sektorit privat,
- ku mungesa e infrastrukturës,
edukimit dhe shërbimeve bazë
të qeverisë – të kombinuara me
sistemet ndëshkuese TVSH – i
bëjnë bizneset formale të duken
praktikisht të paqëndrueshme.
Si rezultat, pronarët e bizneseve,
punonjësit e tyre dhe shoqëria e
gjërë humbin shumë mundësi.
Bizneset dështojnë të rriten përmes
bashkëpunimit dhe ekonomive të
shkallëzuara, puna ka më shumë
gjasa të jetë joformale, e nën-pa-
guar dhe e pambrojtur, derisa përfi-
timet sociale – qofshin direkte (rritja
e të ardhurave të komunitetit) apo
jodirekte (zgjidhjet më të mira në
shërbime, më shumë nxitje për
mësim) – mungojnë. Formalizimi
i biznesit në zonat e varfëra duhet
të prioritizohet, e ndjekur përmes
qasjeve pozitive sesa ndëshkuese
– dhe përmes metodave të cilat
edukojnë, fuqizojnë dhe mbë-
shtesin komunitetet e brishta të
cilat mund të varen nga bizneset e
tyre joformale për mbijetesë.

•	 Cakto caqe për pjesëmarrje
të ngritur të fuqisë punëtore
të femrave, duke prioritizuar
qasjen në financa dhe shka-
thtësi për punësim: femrat janë
trefish të mohuara nga hyrja në
tregun e Kosovës – së pari, përmes

 | 81

një shkalle jashtëzakonsisht të ulur të
fuqisë punëtore, së dyti përmes një
norme të shenjuar joproporcionale
të papunësisë dhe së treti përmes
sfidave më të larta se mesatarja në
themelimin e ndërmarrjes. Argu-
mentet e zhvillimit njerëzor për
shtimin e njohurisë së femrave,
shkathtësive dhe lirive janë aq të
shumta sa që këtu nuk ka nevojë
të elaborohen. Megjithatë - argu-
mentet ekonomike mund të jenë
më pak të qarta për shumë udhë-
heqës të Kosovës, për biznese
dhe kryefamiljarë të ekonomive
familjare. Gjysma e popullatës së
Kosovës janë në mënyrë efektive
duke u shfrytëzuar nga gjenerimi
i të ardhurave - duke kufizuar
buxhetet e ekonomive familjare,
duke mbajtur mbrapa rritjen e GDP-
së dhe duke ndikuar perspektivat
e gjeneratave të ardhshme. është
çmim që Kosova thjeshtë nuk mund
t’a përballojë për t’a paguar nëse
anëtarësia në BE është seriozisht
në pamjet e saj në çfarëdo afati
të arsyeshëm kohor. Një strategji
e gjërë sektoriale është thelbësore
për të trajtuar sfidat primare -
pjesëmarrja e fuqisë punëtore -
përderisa njëherësh përmirësohet
punësimi i femrave përmes edukimit
mbi punën sistematike, vendosjes së
caqeve dhe trajnimeve profesionale.
Jo të gjitha femrat duan të punojnë
- dhe kjo është poashtu e drejta e
tyre. Megjithatë, ato që janë të para-
ndaluara qoftë nga të provuarit,
për shkak të tregut të mbyllur apo
qëndrimeve të mbyllura, meritojnë

politika dhe përkrahje të punës sis-
tematike.

•	 Zhvillo strategji të ndërlidhura
për barrierat që vështirësojnë
sektorët e gatshëm rritës, duke u
fokusuar mbi tregtueshmërinë e
qëndrueshme, intenzitetin e pu-
nës dhe shtimin e vlerës: Sektori
privat i Kosovës nuk mund të bëjë
progres në të gjitha frontet, por as
nuk është është i qëndrueshëm
në mënyrë ekonomike për t’u
përqëndruar vetëm në sektor pas
sektori. Fuqizimi i NSHP-ve dhe
ofrimi i “parave për programe të
punës” janë një pjesë e rën-dë-
sishme e çfarëdo vizioni ekonomik,
dhe investimeve në të ardhura
vjetore të tilla – dhe bizneseve që
ofrojnë infrastrukturë si minierat/
energjia dhe ndërtimi janë me
siguri thelbësore për rritje. Megji-
thatë, këto industri nuk mund të
krijojnë si të vetme rritje private
gjithëpërfshirëse, me gjenerimin
e përfitimeve të gjëra të bazuara
sociale. Strategjitë e ndërlidhura
sektoriale mund të ndihmojnë
ministritë të bashkëpunojnë në
zvogëlimin e barrierave që afektojnë
disa sektorë të gatshëm rritës të
cilët ofrojnë vlerë maksimale për
vetë-qëndrueshmërinë Kosovare,
kapacitetin rritës dhe ndërlidhjet
me tregun ndërkombëtar. Strat-
egji të tilla mund, gjithashtu,
të përkrahin partnerët ndërko-
mbëtarë të Kosovës në ve-ndimin
se ku të alokojnë/shpër-ndajnë
përkrahjen investive.

82 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

C

K
u
T
iA

shembull i sektorit primar: bujqësor

Bujqësia është njëri nga sektorët më të rëndësishëm në ekonominë Kosovare
nga perspektiva e zhvillimit njerëzor. Kontribuon me rreth 12 përqind të GDP-
së dhe ofron punë (megjithëse joformale) për rreth gjysmës së personave që
jetojnë në zonat rurale (ASK 2009). Poashtu, ofron një rrjetë të sigurisë sociale
për një numër të madh të njerëzve të varfër të cilët varen prej bujqësisë
familjare për jetesën e tyre. është llogaritur se më shumë se 50 përqind të
prodhimit bujqësor në Kosovë është i konsumuar nga brenda, nga vetë
ekonomia familjare, përderisa shpenzimet për ushqim mbesin pjesa më e
madhe e shpenzimeve të përgjithshme të ekonomive familjare (ASK 2009)..

Formalizimi dhe përforcimi i këtij sektori mund t’i fuqizojë të varfërit rural të

Kosovës, të hap dyert për edukim, shërbime dhe mundësi zhvillimi, promovojë
bashkëpunimin përgjatë ndasive etnike dhe të ndërtojë mundësitë dhe
kapacitetin përgjatë tërë shoqërisë së Kosovës. Në mënyrë që të arrihet ky
potencial, nevojiten përforcime të dukshme në konkurrencën e prodhimeve
vendore, duke kërkuar investime të konsiderueshme në sektor, për të cilën
nevojitet financimi. Sektori mund të jetë burim me potencial i rritjes, por fermat
e vogla mesatare, prodhimtaria e ulët dhe cilësia e produkteve, së bashku me
përdorimin e dobët të inputeve/të hyrave dhe teknologjisë dhe infrastrukturës
së pazhvilluar, nuk e lejojnë sektorin të konkurrojë me prodhimtarinë e shteteve
fqinje. Intervistat me firmat bujqësore kanë treguar se barrierat kryesore në
sektorin e bujqësisë në Kosovë janë furnizimi dhe ato gjëra që ndërlidhen me
prodhimin si dhe në vijim, paraqiten barrierat kyçe ndaj zhvillimit sektorial:

Barrierat e brendshme për firmën:

•	 madhësi e vogël mesatare e firmës dhe prodhim i fragmentuar bujqësor
•	 aplikim i kufizuar i teknologjive të reja dhe shkathtësive moderne të

biznesit dhe marketingut
•	 bashkëpunim i pamjaftueshëm në mesin e prodhuesve të vegjël dhe një

numri të vogël të asociacioneve
•	 numër i pamjaftueshëm i pikave grumbulluese.

Barrierat e jashtme për firmën:

•	 qasje e kufizuar në financa
•	 mungesa e tregtimit dhe stimulive fiskal
•	 mungesa e standardeve të cilësisë së ushqimit dhe kontrolli
•	 infrastrukturë e dobët rurale.

Në Kosovë, fermat e vogla llogariten për 98 përqind e tërë tokës bujqësore me
fermat më të vogla, nën 1.5 hektarë, të llogaritura për 38 përqind (BAH 2010).
Bujqësia e vogël ka disa jopërparësi, duke filluar nga kostoja e lartë fillestare
për lansim, mungesa e ndarjes së tregut dhe shpërndarja e produkteve, të cilat
nuk i mundësojnë fermave të vogla të konkurrojnë me prodhimet bujqësore
nga shtetet fqinje. Shfrytëzimi i teknologjisë është poashtu një barrierë kyçe.

 | 83

Ekziston një nivel i ulët i mekanizimit në faza të ndryshme në zingjirin e vlerës së
prodhimit, disa kooperativave për të bërë blerjet e pajisjeve dhe mungesës së
teknikëve të çertifikuar për riparim, në Kosovë.

Në shumë raste, sektori bujqësor është duke u përballur me mungesë të
kapacitetit menaxhues në bizneset bujqësore, apo mungesës së dëshirës për të
ndryshuar orientimin e mëparshëm të menaxhimit të prodhimit, apo mungesën
e një qasjeje më të orientuar nga tregu. Në disa raste, ndihma teknike, në veçanti
në trajnim dhe përkrahje për marketing, është mënyrë e mirë drejt zhvillimit.
Mungesa e koordinimit në mesin e bujqëve të vegjël është edhe një pengesë
tjetër. Kapaciteti i kooperativave ekzistuese është i dobët dhe shumë pak prej
tyre fokusohen në zingjirin e plotë të vlerës së aktiviteteve. Aktualisht, ekziston
një përgjegjësi organizative për sigurinë e ushqimit dhe për efektshmëri të
laboratorëve privat në testimin e cilësisë së ushqimit.

Gjithashtu, një nga barrierat kyçe është mungesa e produkteve financiare
aktualisht të disponueshme tek bujqët e vegjël të Kosovës. Ndërsa, sistemi i
saj bankar me qasje të fuqishme ndaj huave bujqësore është shumë i kufizuar.
Fermerët e vegjël me kolateral minimal nuk kanë qasje të mjaftueshme në
kapitalin investiv. Produktet alternative financiare nuk janë në dispozicion, edhe
pse disa përpunues të ushqimit ofrojnë disa qasje ndaj kredive për fermerët e tyre
furnizues, mirëpo, investimi është i kufizuar nga mungesa e kapacitetit huamarrës.
(BAH 2010). Qasja e lehtë në financa është një element kyç në zhvillimin e
bujqësisë dhe ekonomisë rurale në përgjithësi. Aktualisht, vështirësia kryesore
është gjetja e një kolaterali të mirë për huatë në zonat rurale. Krediti/huaja është
e dhënë në baza afatshkurtëra, në një shkallë të lartë të interesit. Përveç kësaj,
në rastet ku qasja është më pak problematike, mungesa e planifikimit biznesor
është faktor kryesor në refuzimin e aplikimit të tyre për huamarrje.

Ekziston një mungesë e koordinimit në mesin e donatorëve. Qeveria dhe
donatorët janë duke ofruar 15-18 milionë euro në vit në përkrahjen e sektorit
bujqësor. Me koordinim efektiv, ky financim mund të bëhet një burim i madh
për përmirësimin e infrastrukturës së ndërlidhur bujqësore, cilësisë së inputeve,
produktivitetit, shumëllojshmërisë së kulturave, cilësisë dhe promovimit të
eksportit (BAH 2010).

Përfundimisht, mungesa e stimulimeve tregtare dhe fiskale shihet të jetë njëra
nga barrierat kryesore në sektorin bujqësor.Zvogëlimi i mundësisë së evazionit
fiskal dhe ekonomisë joformale është një nevojë urgjente në mënyrë që të
futet sektori bujqësor brenda aktiviteteve juridike. Në lidhje me këtë, qeveria
ka implementuar disa reforma në mënyrë që të shtojë produktivitetin në këtë
sektor. Reforma e parë, e cila është implementuar më 2005, ka hequr dhjetë
përqind të obligimeve doganore mbi të hyrat dhe mallrat kapitale për bujqësi.
Megjithatë, shumë të hyra bujqësore kanë ardhur nga shtetet fqinje (Serbia,
Mali i Zi, Shqipëria, Maqedonia), të cilat tashmë i kanë arranzhimet pa taksa
doganore me Kosovën. Prandaj, kjo reformë e parë, e cila është marrëveshje për
të mos ngarkuar TVSH-në mbi të hyrat kritike për bujqësinë, ka pasur më shumë
ndikim mbi zhvillimin e sektorit duke zvogëluar kostot dhe duke përmirësuar
konkurrencën.

84 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

D

K
u
T
iA

shembulli i sektorit sekondar: përpunimi i ushqimit

Shembulli i sektorit sekondar: Përpunimi i Ushqimit

Ky sektor mbulon ushqimin e përpunuar dhe pijet, kërkesa lokale për të cilën
aktualisht është kyesisht e mbuluar nga importet. Ky sektor ka ndërlidhje të
dukshme të zhvillimit njerëzor: ka intenzitet të punës, dhe krijon vende pune
– duke inkurajuar pjesëmarrjen e atyre të përjashtuar nga tregjet me aftësi të
lartë. Ofron elasticitet të madh të çmimit se sa tregjet tjera dhe ka kontribut më
të madh vendor në produktin final – duke përshpejtuar rritjen dhe fitimet e
eksportit. Poashtu, ka edhe efektin sekondar të bashkimit të ekonomive rurale
me tregun ndërkombëtar, për të zgjeruar zgjidhjen dhe mundësinë. Aktualisht,
është llogaritur se rreth 70 përqind e kësaj kërkese të sektorit në Kosovë është
e mbuluar nga importet. Importet janë të llogaritura se mbulojnë 70 përqind
të kërkesës lokale për kompanitë e produkteve të bylmetit dhe perimeve të
përpunuara, 80 përqind për mishin e përpunuar dhe vetëm 10 përqind për
frutat e përpunuar. Vetëm këto shifra drejtojnë drejt një potenciali të madh të
zëvendësimit të importit në pjesën e prodhuesve vendor, pa i konsideruar fare
mundësitë e eksportit.

Për më tej, kërkesa për perimet e përpunuara siç është e treguar nga shifrat
e prodhimit të përpunuar duket në mënyrë të qartë se do të nënvlerësojë
kërkesën aktuale për ushqim të përpunuar, duke marr parasysh se një sasi
e konsiderueshme e perimeve, frutave dhe deri në një masë, e mishit, janë
të përpunuara nga ekonomitë familjare Kosovare për nevojat e tyre. Kjo
tregon se kërkesa e mundshme për produktet bujqësore të përpunuara të
kompanisë është në fakt më e madhe se sa që sugjerojnë statistikat aktuale
deh ka mundësi për t’u rritur edhe më shumë përderisa standardi i të jetuarit
dhe punësimit (veçanërisht i femrave) në vend rritet, apo përderisa prodhuesit
vendor janë në gjendje për të ofruar produkte cilësore me çmime konkurruese.

Pavarësisht jobalancit aktual të madh tregtar në këtë sektor, prodhimi i
ushqimit dhe pijet shfaqin potencial, duke qenë nga të paktët sektorë të cilët
kanë arritur të konkurrojnë me importet. është sektori më i madh prodhues
në aspektin e shitjeve dhe punësimit, duke punësuar më shumë se 23,000
punëtorë (Riinvest 2010). Për më tej, ka indikacione se ky sektor është duke
u rritur, siç është treguar nga fakti se firmat në këtë sektor planifikojnë të
rrisin punësimin për disa vite të ardhshme me shumicën që kanë ndërmarr
investime kohët e fundit. Këto rezultate janë të përputhshme me gjetjet se
firmat në prodhimin e ushqimit dhe pijeve raportojnë, mesatarisht, margjinat
më të larta të fitimit në mesin e industrive përpunuese/prodhuese në Kosovë
(Riinvest 2010), duke paguar punonjësit një pagë më të lartë sesa mesatarja
në sektorin e prodhimit.

Pasi që vendet e punës në përpunimin e ushqimit dhe pijeve janë të para
në mënyrë tradicionale si vende pune për femra, nga perspektiva sociale
zhvillimi i saj është i dobishëm për shkak se priret të krijojë relativisht më
shumë mundësi punësimi për femra, të cilat, siç është sqaruar më herët, kanë
më pak mundësi të jenë të punësuara dhe të jenë aktive në tregun e punës.
Përveç kësaj, ndoshta edhe më e rëndësishme, zhvillimi i këtij sektori mundet

 | 85

që potencialisht të ketë efekte të larta shumëfishuese, kryesisht në bujqësi
si furnizues të të hyrave për këtë sektor, mirëpo, gjithashtu mund të stimulojë
paketimin dhe etiketimin e produkteve dhe shërbimeve, të cilat aktualisht janë
pothuajse eksluzivisht të importuara.

Në aspektin e kërkesës, duket se nuk ka barriera ndaj zhvillimit të këtij sektori.
Megjithatë, suksesi i sektorit në masë të madhe varet nga mjedisi biznesor.
Intervistat me firmat e këtij sektori identifikuan që barrierat kryesore ndaj zhvillimit
të sektorit të përpunimit të ushqimit janë:

Barrierat e brendshme për firmën:

•	 niveli i shkathtësive të fuqisë punëtore

•	 niveli i investimeve në R&D, trajnim, çertifikimin e cilësisë dhe promovimin.

Barrierat e jashtme për firmën:

•	 furnizimi i energjisë
•	 konkurrenca e padrejtë
•	 korrupsioni
•	 qasja në financa.

Mungesa e furnizimit të sigurtë me rrymë është identifikuar si barriera me
rëndësinë më të lartë nga firmat në prodhimin e ushqimit dhe pijeve.

Dy barrierat e ardhshme, konkurrenca e padrejtë dhe korrupsioni, rrisin kostot
operative, rrisin rrezikun dhe vështirësojnë konkurrencën e bizneseve përpunuese
të ushqimit.

Qasja në financa është edhe një faktor kyç i suksesit e cila aktualisht është e
pamjaftueshme. Tri-të katërtat e vlerës së investimit të ndërmarrur në prodhimin
e ushqimit dhe pijeve janë financuar nga fondet vetjake, derisa kushtet dhe
kostoja e financimit janë aktualisht mjaft të pafavorshme.

Përfundimisht, dy barrierat e identifikuara në këtë studim si çelës për zhvillimin e
këtij sektori janë niveli i ulët i fuqisë punëtore dhe mungesa e investimeve në R&D,
trajnim dhe çertifikim të cilësisë. Një pamje më e afërt në nivelin e shkathtësive
dhe nevojave të trajnimit të fuqisë punëtore në prodhimin e ushqimit dhe
pijeve ka identifikuar mangësi të mëdha në shkathtësitë e kërkuara nga firmat,
shpesh duke i bërë të nevojshme për firmat e mëdha në sektorë që të kërkojnë
ekspertizë nga gjetiu në rajon, kësisoji duke shtuar kostot e tyre operative (UNDP
2011). Shoqëruar me paaftësinë e edukimit aktual dhe furnizimit me trajnime për
të kompenzuar këto mangësi, kjo duket të jetë një burim kryesor i preokupimit
për politikë-bërësit. Ngjajshëm, bizneset në sektorin e përpunimit të ushqimit
dhe pijeve alokojnë më shumë se vetëm 5 përqind të investimeve të tyre në R&D,
trajnim dhe çertifikim. Këta janë faktorët kyç në ngritjen e nivelit të cilësisë për
produktet vendore dhe së bashku me promovimin efektiv, konkurrencën e tyre
në tregun vendor, dhe në veçanti, për potencialin e tregjeve të eksportit.

86 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

E

K
u
T
iA

shembull i sektorit terciar: teknologjia informative dhe e Komunikimit (tiK)

Sektori i TIK-ut në Kosovë është i vogël mirëpo në rritje të shpejtë. Ka potencial
të jashtëzakonshëm për gjeneratën e rinisë me shkathtësi të përgjithshme
të larta të TI-së dhe perspektivave aktuale të ulëta të punësimit. Inkurajon
edukimin mbi shkathtësitë dhe fokusin mbi inovacionin, dhe ka potencial
gjenerues të jashtëzakonshëm të FDI të. Sipas USAID (2007), TIK ka qenë në
rritje në një shkallë prej 20-25 përqind në baza vjetore. Ndërkohë, USAID
(2011) tregon se ekziston një numër në rritje i vendeve të lira të punës
për profesionistët e TIK-ut në Kosovë, duke reflektuar progresin rritës të
industrisë në përgjithësi, dhe se ka pasur përmirësime në edukimin e
specialistëve të TI-së në universitetet publike dhe private. Sipas këtij
studimi, punësimi në sektorin TIK është në rritje, edhe pse me një shkallë
më të ulët sesa shitjet, me një shkallë të llogaritur të rritjes së punësimit
vjetor prej katër përqind gjatë 2010-tës.

Nga perspektiva sociale, zhvillimi i këtij sektori është i rëndësishëm,
sepse ofron mundësi pune për rininë Kosovare, e cila siç është sqaruar
më herët, është një grupmoshë e cila vuan në mënyrë joproporcionale
nga papunësia. Megjithatë, siç është sqaruar më poshtë, këto mundësi
potenciale të punësimit kërkojnë një fuqi punëtore me shkathtësi të larta,
e që është një faktor kyç i suksesit për këtë sektor. është e rëndësishme
të theksojmë se krahasuar me mjedisin e përgjithshëm biznesor, aty ku
shkathtësitë e stafit dhe edukimit renditen krejt në fund të barrierave,
në sektorin e TIK renditen në mesin e barrierave kryesore. Krahasuar me
përceptimet e sektorit privat në përgjithësi, dhe atyre të sektorëve tjerë të
analizuar këtu, sektori i TIK-ut duket se përjeton një grup të pengesave të
ndryshme. Në mënyrë që të marrim më shumë informata specifike mbi
barrierat e veçanta të sektorit, është kryer një intervistë me Asociacionin
Kosovar mbi Teknologjinë Informative dhe Komunikimit (AKTIK), e cila
operon si pjesë e Odës Ekonomike të Kosovës.

 Barrierat kryesore specifike të sektorit të identifikuara në sektorin TIK (sipas
studimit me AKTIK) janë si në vijim:

Barrierat e brendshme për firmën:

•	 shkathtësi të pamjaftueshme në fuqinë punëtore.

Barrierat e jashtme për firmën:

•	 konkurrencë e padrejtë e cila del nga procedurat e prokurimit publik
•	 mungesës së mbrojtjes së të drejtave të pronës intelektuale
•	 trajtimit jokonkurrues nga tregtia, TVSH-ja dhe politikat doganore

 | 87

Natyra e konkurrencës së padrejtë në këtë sektor të veçantë duket të
jetë disi e ndryshme dhe më shumë e theksuar sesa në sektorët tjerë.
Sipas AKTIK, blerësi kryesor i produkteve të TIK në Kosovë është qeveria,
e cila përbën 90 përqind të pjesës totale. Ndërsa, kjo mund të thuhet se
ndryshon me rritjen e sektorit privat, AKTIK dëshmon se duke marr parasysh
rëndësinë e qeverisë ndaj firmave të TI-së, parregullësitë në prokurimin
publik mbesin si barriera kryesore. Problemi kryesor del nga mungesa e
kapaciteteve njerëzore në ministritë për të përpiluar termat e referencës
për tenderët publikë. Kësisoji, mungesa e specifikacioneve të kërkesave
imponon mundësi për një interpretim të gjerë nga trupat e prokurimit, të
cilat shpesh përfundojnë me ofrimin e tenderëve tek firmat e lidhura për
së afërmi me vendim-marrësit.

Kërkesat fiskale në Kosovë janë të konsideruara jokonkurruese me ato
gjetiu në rajon, kryesisht për shkak politikave të pafavorshme tregtare,
politikave doganore dhe TVSH-së. Shtetet tjera, për shembull, kanë zero
përqind taksë importi mbi produktet teknologjike, siç janë kompjuterët
dhe laptopët. Në Kosovë, aplikohet 10 përqind e taksës doganore për
produkte teknologjike dhe një 16 përqind shtesë e TVSH-së, përderisa në
shtetet tjera TVSH-ja është e caktuar në vetëm pesë përqind. Kjo i bënë
tregjet e rajonit, siç është Maqedonia, shumë më tërheqëse për blerjen e
mallrave të tilla, duke vështirësuar jashtëzakonisht tregun Kosovar.

Mungesa e të drejtave të pronës intelektuale (DPI) është perceptuar si
një pengesë nga Oda Ekonomike Amerikane në Kosovë (Musa 2011),
veçanërisht nga kompanitë në sektorin TIK. Në zhvillimin e softuerit, për
shembull, është vështirë për firmat të parandalojnë (ish) punonjësit nga
transferi i softuerëve të zhvilluar në firmë (apo versioni pak i modifikuar)
tek konkurruesi, të cilët pastaj i shesin si me qenë të tyre (Çavolli 2011). Në
këtë rast, megjithatë, problemi qëndron jo në zbatim, por, gjithashtu në
pamundësinë e zhvilluesit origjinal të patentojë softuerin. Çështja e DPI-së,
aktualisht, mund të afektojë relativisht disa biznese Kosovare, mirëpo është
parakusht vendimtar për zhvillimin e aktiviteteve me vlerë të lartë të shtuar
dhe faktor kyç (të tanishëm dhe potencial) në gatishmërinë e investitorëve
të huaj për të transferuar njohuritë teknike tek filialet e tyre Kosovare.

Kompanitë e TIK-ut gjithashtu pengohen në atë se ato duhet të alokojnë
më shumë burime drejt trajnimit të fuqisë së tyre punëtore për shkak të
mangësive në sistemin formal të edukimit në Kosovë, e cila nuk ofron fuqi
punëtore të kualifikuar për këtë sektor. Programet ekzistuese të edukimit
nuk janë të përshtatura për zhvillimet konstante në sektorin e teknologjisë
informative më shumë rëndësi duhet menduar në përmirësimin e kushteve
për studentët në mënyrë që të stimulohet avancimi dhe inovacioni. Në
të njëjtën kohë, ana pozitive e zhvillimit të shkathtësive duket të bie mbi
trajnimet profesionale TIK, siç janë Cisco, Microsoft dhe Oracle.

88 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

 | 89

Kapitulli 4

Rritja Private në Kontekstin Social
“Të mirat që i sigurojmë për veten është e pabazuar dhe e pasigurtë derisa të jetë e siguruar për të

gjithë ne dhe e përfshirë në jetën tonë të rëndomtë.“
Jane Addams (aktiviste sociale dhe politike, themeluese e Lidhjes Ndërkombëtare së

Gruas për Paqe dhe Liri - WILPF, dhe marrese e Çmimit Nobel Peace laureat 1931)

Ky kapitull përfundimtar kërkon të
eksplorojë më në hollësi ndërlidh-
shmërinë kritike ndërmjet sektorit privat
dhe kontekstit të saj social në Kosovë.
Rritja e sektorit privat dhe fitimet e
zhvillimit njerëzor janë reciprokisht
duke u përforcuar. Nëse qëllimi kryesor
i sektorit privat është një shoqëri më
e shëndoshë, më e fuqizuar, e lumtur
dhe që mbështetet në forcat e veta
atëherë është relevante të shtrohet
pyetja sesi rritja private i mundëson
kapacitetet dhe të drejtat, të cilat
thelbësisht përcaktojnë një gjendje të
tillë. Në lidhje me këtë, janë tri çështje
kyçe (i) ndërlidhshmëria e rritjes
private dhe mundësive e shkathtësive
njerëzore; (ii) marrëdhënia ndërmjet
rritjes private dhe ofrimit të të drejtave
fundamentale dhe mbrojtjes të fuqisë
punëtore nga brenda dhe jashtë;
dhe (iii) lidhja mes rritjes private dhe
qëndrueshmërisë mjedisore në rajonin
më të ndotur të Evropës.

4.1Nxitja e aftësive
njerëzore

Ky raport disa herë ka potencuar gjetjen
paradoksale të mjaftueshmërisë së
kënaqshme të aftësive të punonjësit në
një klimë të shkathtësive të ulëta. Kjo
mund të shihet si një indikator i tregut
nën-performues. Kjo evidentohet në
Fig. 2.1, ku identifikohet që shkathtësitë
dhe arsimimi i fuqisë punëtore në

dispozicion është perceptuar të jetë
si një barrierë e ulët për bizneset në
Kosovë, me 38 pikë – duke i’u afruar
kështu fundit të listës së barrierave
kritike të bizneseve. Sidoqoftë është
e rëndësishme të theksojmë që –
ilustruar në Tabelën 3.1 –çështjet lidhur
me shkathtësitë e fuqisë punëtore
dhe arsimimin rriten, me rritjen e
madhësisë së biznesit. 96 përqind e
llogaritur e ndërmarrjeve janë mikro,
me shumicën e tyre të përfshira në
aktivitete me vlerë të ulët të shtuar.
Kompanitë mikro kanë raportuar një
intenzitet të barrierës së shkathtësive
prej afërsisht 38 nga 100, kompanitë
e madhësisë së vogël rreth 46 dhe
kompanitë mesatare 61. Kjo do të
thotë se mungesa e shkathtësive dhe
e fuqisë punëtore të edukuar është
më problematike për ndërmarrjet
e mëdha (të madhësisë së mesme),
firmat e sektorit sekondar dhe ato të
sektorit terciar me vlerë më të shtuar.
Bizneset poashtu kanë raportuar se
marrin kohë dy herë më shumë për të
plotësuar pozitat për të cilat kërkohen
shkathtësi të larta, se sa të punësojnë
për vende pune më poshtë zingjirit të
shkathtësive.

Sa është e pakualifikuar fuqia punëtore
e Kosovës? Siç është ilustruar në Fig.
4.1, duket se pjesa më e madhe e
fuqisë punëtore të Kosovës e punësuar
zyrtarisht është e edukuar me më së
paku në nivel të shkollës së mesme,
me një në pesë që mbajnë diplomë
universitare.

90 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

Megjithatë, me një punësim më
shumë joformal në Kosovë, dhe në
përgjithësi të pjesëmarrjes së ulët të
fuqisë punëtore, këto shifra paraqesin
një pamje të shtrembëruar të shportës
totale të shkathtësive në mesin e
popullatës me moshë pune të Kosovës.
Në 11.3 vite të pritura të edukimit,
Kosova ka shkallën më të ulët të
parashikuar për edukim në rajon. Veç
kësaj, cilësia e të mësuarit është vënë
nën dyshim serioz nga Raportet e
mëhershme të Zhvillimit Njerëzor,58 me
mungesë të sinkronizimit ndërmjet
lëndëve të mësuara në shkollë dhe
shkathtësive që nevojiten për të marr
pjesë në tregun e vendeve të punës.
Nuk ka ndonjë raport më të ri, në
përgjithësi, mbi shkathtësitë e moshës
për punë se sa analizat nga Forumi
Trajnues Evropian i vitit 2007, i referuar
në Parathënien, i cili vlerëson se dy nga
çdo i treti i rritur Kosovar ka nivele të
ulëta të edukimit. Raporti i Ministrisë
së Punës dhe Mirëqenies Sociale nga
po i njëjti vit tregon se 76 përqind të
grave të regjistruara si të papunësuara
kanë qenë të pakualifikuara apo
gjysmë-të kualifikuara.59 Raporti po-
ashtu tregon se afër 70 përqind e të
gjithë të papunësuarve janë gjysmë të
kualifikuar apo më poshtë.60

Në mënyrë ironike, shkathtësitë
në Kosovë shihen si më pak të
rëndësishme sesa faktorët tjerë për
të siguruar një vend të mirë pune.
Ka dëshmi për të sugjeruar se punë-
dhënësit në Kosovë kanë më shumë
mundësi të mbështeten mbi metodat
joformale të rekrutimit/punësimit. Shu-
mica e firmave të anketuara për këtë
raport (rreth 45 përqind) i angazhojnë
punonjësit përmes rekomandimeve
nga shokët dhe partnerët, dhe 36
përqind nga familja (Ilustrimi 4.2.),
vetëm 15 përqind angazhojnë personel
përmes shpalljes publike, dhe vetëm
disa firma, më pak se 4 përqind nga
zyret publike për papunësi. Në aspektin
e përgjithshëm, rreth 80 përqind të
bizneseve shfrytëzojnë rrethet e bre-
ndshme të rekomandimeve për të
angazhuar personel. Firmat e vogla -
duke llogaritur për shumicën e punë-
dhënësve kosovarë - janë më të prirura
për të bërë vendime të tilla të punësimit
bazuar në lidhje.

Metodat joformale të rekrutimit si
kjo i pafavorizojnë sektorët e vërtetë
të shoqërisë që kanë nevojë më së
shumti: të papunët, të margjinalizuarit
dhe rinia. Në zonat e fushave të larta të
papunësisë dhe brenda komuniteteve

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0%

10%

20%

30%

50%

Të pasdiplomuar Të diplomuar Shkolla e mesme Shkolla fillore

40%

60%

70%

80%

Kualifikimi akademik i punonjësve (Shpërndarja e të pun suarëve t rregullt sipas nivelit arsimor)ë ëFigura 4.1

3%

19%

70%

8%

Pë
rq

in
dj

a
e

fu
qi

së
 p

un
ët

or
e

të
 p

un
ës

ua
r f

or
m

al
ish

t

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Studimi mbi Barrierat e Ndërmarrjeve Riinvest 2011

 | 91

të privuara, rrjetet dhe kontaktet e
nevojshme për të marr informatat
rreth vendeve të lira të punës janë të
dobëta. Të rinjtë janë të dekurajuar nga
qëndrimi në shkollë, në përvetësimin
e shkathtësive dhe konkurrimit. Të
papunët për një kohë të gjatë, kanë më
shumë gjasa të dalin së bashku jashtë
pjesëmarrjes në fuqinë punëtore, nëse
ata besojnë se nuk janë në gjendje
të gjejnë vend pune për shkak të
lidhjeve të dobëta. Grupet dominante
etnike, dhe ato me fuqi ekonomike
dhe politike, janë duke përfituar nga
kultura e nepotizmit në Kosovë.

Nepotizmi në mënyrë delikate ndry-
shon vlerat që mbajnë punonjësit në
Kosovë - e treguar nga diskutimet e
fokus grupeve të cilat shpesh kanë
vënë në përparësi besnikëritë mbi
shkathtësitë. Mungesa e tendencës për
të përzgjedhur punëtorët në bazë të
meritave rezulton në përzgjedhjen e
një fuqie punëtore më pak të kualifikuar,
e cila në shkëmbim ndikon në aftësinë
e biznesit për të konkurruar dhe rritur.

Të rinjtë, në veçanti, janë shumë të
vetëdijshëm se praktikat e punësimit

në Kosovë mund t’i lënë ata jashtë.
Nevojitet kohë më e gjatë për t’a
lidhur një person të ri me tregun e
punës në Kosovë se sa që duhet në
disa nga vendet fqinje të Kosovës
– një mesatare e dhjetë viteve për
meshkuj të ri Kosovarë, për shembull,
krahasuar me katër vite në Maqedoni.61
Punëkërkuesit nën 25 vjet, kur pyeten
që të vlerësojnë rëndësinë e faktorëve
të ndryshëm derisa kërkojnë punë, kanë
përmendur jashtëzakonisht lidhjet
si faktori kryesor (38 përqind), derisa
vetëm 15 kanë përmendur edukimin
si të rëndësishëm. Përderisa, ky studim
është fokusuar mbi punësimin në
sektorin publik, intervistat cilësore
kanë treguar se përceptimi nuk dallon
ndërmjet sektorëve publik dhe privat.

Në fakt, sektori privat në Kosovë
qëndron më mirë se sa sektori publik
në dhënien e një përshtypjeje të punë-
simit të drejtë bazuar në shkathtësi
dhe merita. Përafërsisht gjysma e të
rinjëve të intervistuar për këtë studim
(54 përqind) kanë thënë se praktikat
e drejta të punësimit nuk mund të

Studimi mbi Barrierat e Ndërmarrjeve Riinvest 2011

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

Figura 4.2 Burimi primar i punësimit të personelit (përqindja e firmave te intervistuara)

Njoftime publike

Familja

Rekomandimet

Zyrat e punësimit

44.50%

36.50%

15.00%

3.50%

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

92 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

gjenden asgjëkundi në Kosovë. Vetëm
14 përqind kanë thënë se praktikat në
sektorin privat janë të drejta.

është e mundshme – në të vërtetë
esenciale – për të ngritur potencialin
njerëzor të popullatës së Kosovës me
moshë të punës, dhe të inkurajoj të
besuarit në mundësinë e avansimit
përmes të mësuarit dhe shkathtësive.
Kjo mund të arrihet në mënyrën më

efektive përmes harmonizimit të
strategjive qeveritare për punësim
dhe edukim, përfshirë trajnimet pro-
fesionale. Kosova ka nevojë për një
kulturë të të mësuarit gjatë gjithë jetës,
një besim se nxitja e potencialit personal
dhe investimi në vete do të dërgojë në
një standard më të mirë të të jetuarit.

Aktualisht, të rinjtë Kosovarë ndihen
mjaft të ndarë në dysh rreth asaj

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

Figura 4.3

38.8%
18.0%

15.1%

12.0%
7.0%

7.4%

0.1%

1.7%

Trajnime profesionale

Edukimi

Përvoja profesionale

Ryshfet

Shokët

Lidhje familjare

Lidhje partiake

Paraqitja (veshja, makiazhi)

Faktorët kyç të përceptuar prej t rinj ve, për punëkërkim t suksesshëmë ë ë

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Pulsi i Publikut UNDP 2011

Pulsi i Publikut UNDP 2011

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Figura 4.4

53.9%
13.6%

5.7%

7.2%

3.4%

Sektorët publik (KEK, PTK)

Qeveria

Komunat

Sektori privat

OJQ-të

Organizatat ndërkombëtare

Asnjëra nga këto lartë

Përqindja e te rinjve të cilët mendojne se institucionet e mësipërme aplikojne punësim te drejtë

10.3%

5.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

 | 93

se a do t’i përgatit edukimi ata për
jetë apo jo. Në një seri të studimeve
të fokus grupeve të drejtuara nga
UNICEF, mbi 40 përqind kanë thënë se
edukimi nuk ka qenë i dobishëm në
përgatitjen e tyre për fuqinë punëtore,
30 përqind kanë thënë se po dhe një
30 përqindësh tjetër kanë qenë të
pasigurtë62. Raporti i njëjtë tregon se
në tërë Kosovën, 36 përqind e 15-24
vjeçarëve në shkollë nuk kanë pasur
laborator, 29 përqind nuk kanë pasur
internet dhe 19 përqind nuk kanë
pasur kompjuterë. Nuk është për t’u
habitur pastaj se 48 përqind të këtyre
të rinjve e kanë vendosur papunësimin
në krye të listës së kërcënimeve ndaj
të ardhmes së tyre dhe të Kosovës - e
përcjellur nga varfëria me 30 përqind
duke u rradhitur e dyta në listën e
kërcënimëve më të mëdha.

Aktualisht, programet trajnuese profe-
sionale dhe programet lehtësuese
të leximit (eng. catch-up: intervenim
i strukturuar në sistemin një-me-një
për nxënësit të cilët kanë vështirësi
në lexim) nuk duket se takojnë nevo-
jat e atyre më të përjashtuarve nga
fuqia punëtore – analfabetëve, të
varfërve dhe grave në pozita me va-
rshmëri të lartë. Ministria e Arsimit,
Shkencës dhe Teknologjisë (MASHT) ka
implementuar një program të quajtur
Dritare Jete, e cila i jep grave pa çerti-
fikatë të shkollës fillore mundësinë për
t’i marr ato. Megjithatë, ky program që
ende duhet të shkojë tutje në zonat
më të varfëra, nuk merr parasysh
sfidat me të cilat përballen gratë që
kujdesen për fëmijë dhe prandaj
është e një cilësie të pabarabartë63.

Të dhënat nga 2003-ta, tregojnë se
55 përqind e të regjistruarëve në
programet profesionale të financuara
nga Ministria e Punës dhe Mirëqenies
Sociale (MPMS) ka përfunduar shkollën
e mesme64. Nga gratë që kanë marr
pjesë, mbi 70 përqind kanë marr
çertifikatë të shkollës së mesme . Duke
marr parasysh hendeqet e mëdha
të arsimimit ndërmjet burrave dhe
grave, veçanërisht në zonat rurale,
duket se ata më të privuarit kanë më
së paku qasje në programet të cilat
mund të transformojnë jetët e tyre.
Transferet sociale siç janë përfitimet e
ekonomive familjare, deri tani, nuk e
lidhin të papunësuarin me skemat e të
mësuarit për tërë jetën, me programet
e gatishmërisë së punës, apo iniciativa
tjera kreative të cilat mund të sjellin
punëdhënësit dhe punëkërkuesit së
bashku. Veç kësaj, programet e veçanta
të trajnimit duhet të konsiderohen
për ata të cilët me gjasë janë më pak
në gjendje t’i qasen programeve
tradicionale – gratë rurale, personat
me aftësi të kufizuar dhe minoritetet e
margjinalizuara siç janë RAE.

Një standard minimal i shërbimeve
sociale në komunitetet e varfëra është
poashtu kritik për të ngritur pjesë-
marrjen e fuqisë punëtore dhe për të
thyer varshmërinë mbi remitancat dhe
përfitimet. Pa shërbime shëndetësore,
ujë, rrymë dhe edukim, familjet
janë të reduktuara në strategji të
mbijetesës. Punëkërkimi bart një
kosto të mundësisë, poqëse obligimet
që marrin shumë kohë përfshijnë
bujqësinë si formë mbijetese apo
të kujdesit për të afërmit e sëmurë.
Investime të tilla paguajnë dividente
afatgjata duke filluar me thyerjen e
cikleve të privimit dhe përjashtimit
(UNDP KHDR 2010).

Edukimi, të mësuarit, shkathtësitë,
rritja gjithëpërfshirëse dhe fuqizimi
politik shkojnë dorë për dore. Dobitë
e tyre ndaj ekonomisë dhe shëndetit

Aktualisht, Trajnimet Profesionale
nuk duket se takojnë nevojat e atyre
që janë më të përjashtuar nga fuqia
punëtore – analfabetët, të varfërit dhe
gratë në pozita me varshmëri të lartë.

94 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

të shoqërisë janë të thella dhe reci-
prokisht përforcuese. Aftësitë e zgje-
ruara përmirësojnë vetëvlerësimin e
gjithashtu edhe shkathtësitë teknike
si dhe një pjesëmarrje më të lartë në
fuqinë punëtore dhe gjithashtu në
mënyrë ideale në të ardhura më të
larta. Të gjithë këta faktorë kontribojnë
në stimulim për zgjerimin e biznesit,
të inspirojnë dhe të pajisin njerëzit
për të bërë inovacione, të përfshihen
në aktivitete biznesore dhe t’i sjellin
ndërmarrësisë vlerë të shtuar në një
treg i cili ka aq shumë nevojë për to.

4.2Ndërlidhja e dinjitetit
të fuqisë punëtore dhe
mbrojtjes sociale

Lidhja ndërmjet punës, dinjitetit dhe
mbrojtjes dëshmon klimën e të drejtave
në kontekstin social dhe qeverisës.
Dinjiteti dhe siguria në vendin e punës
afekton jetën e tërë. Nëse puna nuk është
e denjë, dhe nëse të drejtat e punëtorit
nuk janë të mbrojtura, atëherë puna
kontribuon në mjerim, pabarazi dhe
pakënaqësi në vend të zgjerimit të lirive
dhe zgjidhjeve. Veç kësaj, sektori privat
ka një ndikim mbi kapacitetin e qeverisë
për të siguruar mbrojtje të gjërë sociale,
si një makinë për rishpërndarjen e të
ardhurave. Ashtu siç rritet niveli i punës
së denjë, formale, taksapaguese dhe
që gjeneron të hyra, ashtu rritet edhe
potenciali për mbështetjen krijuese të
qeverisë për ata që nuk janë në fuqinë
punëtore e drejtuar drejt heqjes së tyre
nga varshmëria.

4.2.1Dinjiteti i fuqisë punëtore

A e mbështet modeli i rritjes së sektorit
privat të Kosovës dinjitetin e fuqisë
punëtore? Kosova kohët e fundit ka
paraqitur ndryshime fundamentale

në Ligjin e saj të Punës,65 e cila afekton
pagat, pushimin e lehonisë, mundësinë
e barabartë për personat me aftësi të
kufizuar dhe pensionet. Një nga këto
është pushimi i lehonisë që zgjat deri në
një vit.(2010). Në Gusht 2011, qeveria e
Kosovës ka miratuar një vendim të Këshillit
Socio-Ekonomik,66 duke vendosur pagat
minimale të para mujore të Kosovës
në 170 euro për punonjës të moshës
35-65 vjet dhe 130 euro për ata nën 35
vjet. Këto ligje janë një përpjekje për
të mbrojtur të drejtat e të varfërit dhe
grave në vendin e punës. Megjithatë,
implementimi i tyre në tregun e punës,
dhe ndikimi i tyre mbi shoqërinë më të
ndjeshme, mbetet i hapur për pytje/
dyshime.

Komentet e shkëmbyera kualitative
tregojnë se bizneset janë duke luftuar
që të kuptojnë dhe të pranojnë ligjet
e reja. Në fakt, janë më të prirur me
gjasë për t’i anashkaluar ato duke u
angazhuar në punësim joformal dhe
duke punësuar më pak gra.

Një 40 përqind i habitshëm i firmave
të intervistuara kanë raportuar se ata
nuk janë të vetëdijshëm me pagën
minimale të paraqitur. Një shumicë
absolute (91 përqind) të firmave të
tilla janë mikro-ndërmarrje, me vetëm
9 përqind që kanë qenë firma të
vogla. Firmat mesatare ishin të gjitha
të vetëdijshme për kërkesat e pagës
minimale, duke treguar kësisoji një
tendencë të firmave më të mëdha që
të jenë më të informuara lidhur me
kërkesat juridike. Duke pretenduar se
mbrojtja e pagës minimale kryesisht
të edukimit, kompanive të anketuara
ndikon në ata punëtorë me nivel të
ulët i’u është kërkuar të identifikojnë
nivelet e pagave për ata me edukim
të shkollës fillore apo më pak. Rreth
një e treta ka treguar se ata janë duke
i paguar këta punëtorë me pak sesa
paga minimale. Pasi që ky ligj është
relativisht i ri, do të ishte me rëndësi
të gjenden metodologji për vlerësimin

 | 95

e implementimit të saj dhe ndikimit
mbi shkallët e varfërisë në mesin e të
punësuarve gjatë viteve të ardhshme.

Ndikimi i mbrojtjeve të pushimit të
lehonisë mbi sigurinë e vendit të punës
së grave është më preokupues. Gjatë
një serie të tryezave të rrumbu-llakta,
pjesëmarrësit vunë në dukje paraqitjen
e praktikave të reja të kontratave
afatshkurtra (një deri në dy muaj) për
punëtoret gra për të ndihmuar ko-
mpanitë në shmangien e obligimeve
të pushimit të lehonisë. Paraprakisht
dispozitave të reja, nuk ka pasur dallim
të dukshëm në kohëzgjatjen e kontratës
në mes të burrave dhe grave. Disa gra
janë ndjerë gjiashtu se ligji ka punuar
kundër interesave dhe pozitës së tyre në
vendin e punës. E shumë janë ndier se
tani do të jenë të shtyera për të pranuar
kontrata joformale, afatshkurtra dhe të
humbasin kontributet pensionale dhe
siguritë tjera të punës. Gratë e reja janë
në veçanti të rrezikuara, se sa gratë që
tashmë e kanë kaluar fazën e jetës së
tyre të lindjes së fëmijëve.

Ka pak të dhëna kuantitative mbi ndi-
kimin e dispozitave të paaftësisë për
punë në Ligjin e Punës - e cila potencon
se për çdo pesëdhjetë punonjës, ko-
mpania duhet të punë-sojë së paku
një person me aftësi të kufizuar67. Të
anketuarit në këtë studim kanë treguar
se disa firma mesatare të vetëdijshme për
këtë ligj kanë synuar të kenë vetëm 50
njerëz në librat e tyre, për t’u shmangur
obligimeve në këtë drejtim.

Janë sfida të qarta ato që dalin nga
politikat e mbrojtjes së fuqisë punë-
tore në Kosovë - edhe pse më shumë
në rrafshin implementues se sa
në rrafshin legjislativ. Këto politika
kanë një efekt të pashmangshëm të
rritjes së kostos së përgjithshme të
punës dhe rritjes së kostos relative të
punësimit të grave. Prandaj, këto ligje
kërkojnë implementim dhe politika
monitoruese të ndjeshme.

Në tërë botën, shoqëritë janë ende
duke luftuar që të gjejnë ekuilibrin
në mes të mbrojtjeve të vendit të
punës dhe lirive rritëse përmirësuese
të biznesit. Nuk ka arsye për të besuar
se Kosova do të gjejë formulën e
përsosur. Megjithatë, shumë mund
të bëhet për të ndihmuar kompanitë
që t’i shohin këto ligje si shoqërisht të
dobishme dhe ofruese të mundësive
për shembull, pushimi i lehonisë mund
të mbulohet me nxitjen interne, duke
ia shtuar grupeve të shkathtësive të
punëtorëve. Një marrëdhënie pozitive
punëtor-punëdhënës dhe programet
e përbashkëta komunikuese të biznesit
janë kritike për të siguruar sinergji
ndërmjet ligjeve dhe praktikave, dhe të
shikohet që mbrojtjet ngrisin dinjitetin
pa i zvogëluar mundësitë.

Është absurde për një punonjës të jetë
larg vendit të punës për një vit. Nëse
ky ligj nuk ndryshon, ne nuk do të
punësojmë më gra në firmat tona.

96 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

4.2.2 Rrjeti i sigurisë sociale
dhe ndërlidhja e rritjes me
rishpërndarjen e të ardhurave

Rrjetat e sigurisë sociale (parandalimi i
të varfërit apo atyre më të rrezikuarve
ndaj fatkeqësive apo parandalimit të
varfërisë në rënien më poshtë se një
nivel i caktuar i varfërisë) dhe transferet,
nganjëherë shihen si armik i rritjes së
sektorit privat – e cila than burimet
ekonomike kombëtare pa ofruar të
mira për rritje. A është kjo e vërtetë apo
e pavërtetë për Kosovën?

45 përqind të Kosovarëve më poshtë
se vija e varfërisë shumica e të cilëve
nuk janë as në fuqinë punëtore apo
të punësuar varen prej kombinimit
të mirëqenies sociale qeveritare dhe
remitancave. Kjo ndërpret perspektivat
e sektorit privat të Kosovës në disa
mënyra.

Remitencat luajnë një rol të ndërlikuar
në modelin e rritjes në Kosovë – për
së miri dhe për së keqi. Ato mund të
afektojnë pozitivisht rritjen ekonomike
në disa mënyra. Njëra nga efektet
kryesore është e gjeneruar përmes
mekanizmit shumëfishues, p.sh. duke
e rritur konsumin, prodhimin dhe
investimin e përgjithshëm. Studimet
tregojnë se ekziston një marrëdhënie
pozitive ndërmjet rrjedhës së remi-
tancave dhe zvogëlimit të varfërisë në
shtetet në zhvillim (Brown 1994; Faini
2002; Mesnard 2004; Lucas 2005). Këto
studime të njëta, gjithashtu kanë gjetur
se remitancat bëjnë një kontribut
të konsiderueshëm në kursime dhe
investime në ekonomitë në zhvillim.
Ekonomitë familjare të cilat kanë qasje
të kufizuar në financa tentojnë të
shfrytëzojnë remitancat për projektet
e tyre investive.

Zhvillimet politike dhe socio-ekono-
mike gjatë tri dekadave të kaluara kanë
dërguar tek një vërshim i rëndësishëm
i popullatës së Kosovës. Në fund të

viteve 1980 dhe 1990, emigrimi është
shpejtuar me përkeqësimin e situatës
politike drejt konfliktit të 1999-tës.
Shumë emigrantë nuk janë kthyer
në vendin paskonfliktuoz, në veçanti
për shkak të mundësive të mëdha të
të ardhurave ndërmjet Kosovës dhe
shteteve të zhvilluara, e gjithashtu
edhe nga mungesa e mundësive të
punësimit në Kosovë (Riinvest 2008b).
është llogaritur që rreth 25 përqind të
kosovarëve (të të gjitha etniciteteve)
momentalisht jetojnë jashtë vendit.
Rreth dy të treta e kësaj popullate e
vizitojnë Kosovën çdo vit (Riinvest
2008b).

Sipas studimeve të fundit në Kosovë
(UNDP 2010; Riinvest 2008b), rreth
20 përqind të ekonomive familjare
Kosovare pranojnë remitanca nga
familjet e tyre që jetojnë jashtë vendit.
Rrjedhat e remitancave janë më të
zakonshme në mesin e K-shqiptarëve:
27 përqind kanë përfituar nga
remitancat në vitin 2010, krahasuar
me 7 përqind të K-serbëve dhe 12
përqind të RAE, (Ilustrimi 4.5). Kësisoji,
remitancat janë duke e zvogëluar
numrin e Kosovarëve që jetojnë në
varfëri (Banka Botërore 2011), mirëpo,
jo gjithnjë të arrijnë më të varfërit në
mesin e jo-shqiptarëve. Më 2009, një në
çdo pesë ekonomi familjare janë varur
nga remitancat për mbi një e katërta
e të ardhurave të tyre, me një total të
pranuar të remitancave që përbëjnë 11
përqind të GDP-së68. Gjithashtu, fluksi i
emigrantëve gjatë verës rrit konsumin
e përgjithshëm gjatë qëndrimit të tyre.

Remitancat i ofrojnë dobi mjedisit
biznesor të Kosovës në mënyrë direkte
dhe jodirekte. Rreth 12 përqind të
remitancave janë të përdorura direkt
për investime të ndërmarrjes, me një
10 përqind tjetër për rikthimin e borxhit
(të cilat disa nga to kanë lidhshmëri
me ndërmarrjen)69. Remitancat kanë
zvogëluar kufizimin e depozitës ban-

 | 97

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

Figura 4.5 P rqindja e amvisërive t cilat marrin remitanca sipas përkatësisë etnikeë ë

Shqiptarë

Boshnjak

Egjiptian

Goran

Romë

Ashkalinjë

Serb

Turq

0.0% 5.0% 10.0% 15.0% 20.0%

5.6%

6.7%

10.2%

10.3%

12.3%

16.7%

22.2%

27.2%

25.0% 30.0%

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

Studimi mbi Remitancat UNDP 2011remitanca sipas përkatësisë etnike

kare të ekonomive familjare përfituese,
kështu që aktiviteti biznesor dhe inve-
stimet private mund të rriten (Yang
2004; Woodruff dhe Zenteno 2004).
Në mënyrë jodirekte, remitancat
janë poashtu duke ndihmuar të
përmirësojnë indikatorët social
dhe të zhvillimit njerëzor si dhe të
përkrahin një fuqi të shëndoshë dhe të
kualifikuar punëtore. Rreth 12 përqind
të remitancave janë të shfrytëzuara për
investimet në njerëz (kryesisht edukim
dhe trajnim).

Megjithatë, rrjedhat e remitancave
në këtë shkallë heqen nga klima e
ndërmarrjes. Pavarësisht shumave
mbresëlënëse të parave që futen
në Kosovës përmes remitancave,
efekti shumëfishues mbi gjenerimin
e rritjes ekonomike dhe vendeve të
reja të punës nuk është proporcional.
Rrjedhat e remitancave janë kryesisht
të shpenzuara në mallra të importuara

konsumuese, inputeve të importuara
në ndërtimin e banimeve dhe për
shërbimet e shëndetit (Riinvest 2008b).
Remitancat poashtu zgjerojnë hen-
dekun e pjesëmarrjes së fuqisë punë-
tore, destimulimin e punëkërkimit
duke inkurajuar disa ekonomi fami-
ljare përfituese të punojnë më pak,
zvogëlimin e furnizimit të punës dhe
kështu duke zvogëluar prosperitetin
dhe rritjen ekonomike. Në aspektin e
zhvillimit njerëzor ato rrisin varshmërinë
dhe kufizojnë rritjen njerëzore dhe
lirinë, duke i mbajtur njerëzit të lidhur
me preferencat e vullnetit, përpjekjeve
dhe investimeve të të tjerëve. Ato
poashtu zvogëlojnë stimulin qeveritar
për të prekur rrënjët e varfërisë, duke
shtuar hendekun ndërmjet interesit
privat dhe të mirës publike.

A mund të paraqes Kosova strategji
më të mira efektive për të drejtuar
rrjedhën/fluksin e jashtëzakonshëm të

98 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

remitancave në mënyrë më efektive
tek ndërmarrjet private, në një
mënyrë që të nxit zhvillimin njerëzor?
Aktualisht, vendit i mungojnë politikat
e remitancave. Dy të cilat mund të
jenë kyçe, janë: (1) një plan për të
rritur pjesën e fluksit të remitancave
të drejtuara përmes kanaleve formale.
Ekziston dëshmia, nga studimi i fundit
i UNDP-së (2010), se rreth 60 përqind
të remitancave futen përmes kanaleve
joformale; rrjeta të tilla të transferit të
parave janë zakonisht më të lira sesa
kanalet formale. Megjithatë, një numër
i efekteve negative mund të dal nga
operimet me kanale joformale të
transferit, duke filluar nga kontrabandimi
financiar dhe pastrimi i parave, deri tek
pasojat makroekonomike për mbledhje
të taksave; dhe (2) një strategjie për
stimulimin e një pjese të madhe
të shfrytëzimit të remitancave për
aktivitete produktive, si pjesë e planeve
pjesëmarrëse zhvilluese komunale.
Sipas Riinvestit (2008b), investimet fizike
dhe kapitale njerëzore janë dy kanalet
kyçe përmes të cilave remitancat mund
të gjenerojnë efekte pozitive mbi zhvi-
llimin ekonomik. Ekzistojnë praktikat
më të mira mbi të cilat qeveritë kanë
zhvilluar programe të duhura trajnimi
në ndihmën e kthimit të emigrantëve
apo që përfituesit e remitancave të
marrin vendime efektive të investimeve.
Përvoja e mëhershme e Kosovës mund
të jetë një shembull shumë i mirë,
ku emigrantët formojnë asociacione
për të ngritur fonde në mënyrë që
të ndihmojnë shoqërinë e Kosovës.
Në kohët e sotme, asociacionet e tilla
do të kishin një ndikim të madh mbi
infrastrukturë, kujdesin shëndetësor
dhe zhvillimin edukativ. Në një skemë
të tillë, kontributetet individuale mund
të krahasohen/përputhen me fondet
qeveritare.

Skemat	e	mirëqenies	sociale	paraqesin
një pamje të njëjtë të ndërlikuar në
aspektin e marrëdhënies së tyre me

rritjen private dhe zhvillimin njerëzor.
Shpenzimi i Kosovës në ndihmën so-
ciale ka mbetur në thelb statik për
shumë vite – dhe është zvogëluar në
kategoritë kyçe shenjuese të varfërisë
siç janë ndihmat sociale. Përderisa,
synimi i programeve ndihmëse të
ekonomive familjare është relativisht
efektiv (Banka Botërore vlerëson se
vetëm 7 përqind të shpenzimeve
të ndihmës i shkojnë ekonomive të
pasura familjare), kategorizimi i ske-
mave të ndihmës sociale do të thotë
se një pjesë e konsiderueshme e të
varfërve dhe atyre jashtëzakonisht të
varfër nuk janë të shenjuar.

Ngritja e ngadaltë e GDP-së së
Kosovës është përputhur me një ulje
proporcionale në shpenzimet e ndi-
hmës sociale. Nga viti 2006 – 2008,
numri i familjeve përfituese ka rënë
nga 40,569 në 34,307. Kjo përkthehet
në 25,000 më pak njerëz të varfër që
pranojnë nga qeveria ndihmë që lidhet
me varfërinë70. Gjithashtu, shpenzimet
aktuale janë ulur (Ilustrimi 4.6.)

Me shkallët e varfërisë që mbesin rela-
tivisht të njëtrajtshme derisa shpenzimi
bie (43 përqind në vitin 2003 dhe 45
përqind në vitin 2008, sipas Vlerësimit
të Varfërisë së Bankës Botërore), duket
evidente se vetëm pak njerëz të varfër
janë duke u arritur nga ndihma sociale
për çdo vit që kalon. Poashtu, nuk
ekziston ndonjë indeksim që e lidh
përfitimin e varfërisë së ekonomisë
familjare me inflacionin – edhe pse
madhësia e përfitimit të ekonomisë
individuale familjare është ngritur
së fundi nga 40 në 45 euro në muaj.
Çështjet e kategorizimit përkeqësojnë
problemin e synuar. Momentalisht,
ekonomitë familjare që dëshirojnë të
futen në skemë duhet të mos kenë
vetëm nivel të ulët të të ardhurave,
mirëpo gjithashtu të përmbushin një
numër të kritereve lidhur me numrin
e vartësve në ekonominë familjare

Pavarësisht nga
shumat impresive
të parave që futen
në Kosovë përmes
remitancave,
efekti
shumëfishues mbi
gjenerimin e rritjes
ekonomike dhe
vendeve të reja të
punës nuk është
proporcional.

 | 99

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

-10

-5

0

5

15

10

20

25

Ndryshimi i përqindjes së GDP-së dhe shpenzimet e ndihmës sociale në KosovëFigura 4.6

2004 2005 2006 2007 2008

Ndryshim në GDP (Agjencia e statistikave të Kosovës)

Ndryshim në GDP (Banka Botërore)

Ndryshimi në shpenzimet e ndihmës sociale

(si përshembull penzionistët, njerëzit
me aftësi të kufizuar apo fëmijët nën
pesë vjet, për shembull). Shumë
familje janë thjesht të refuzuara
nga skema kur fëmija më i ri mbush
gjashtë vjet, pavarësisht nivelit të
tyre të të ardhurave. Si rezultat, Banka
Botërore gjykon se vetëm 23 përqind
të të varfërve dhe vetëm 34 përqind
të jashtëzakonisht më të varfërve të
Kosovës janë duke pranuar ndihmë
Sociale71 – duke vendosur mijëra burra,
gra dhe fëmijë në gjendje të një ankthi
ekstrem.

Mundësitë të cilat ulin varfërinë në
afat të shkurtër dhe inkurajojnë pjesë-
marrjen e fuqisë punëtore në afat të
gjatë dhe reduktojnë varshmërinë
janë duke humbur. Strategjitë që
synojnë të përkrahin më të varfërin me
skema përmirësuese të pabarabarta
të mirëqenies sociale dhe me të
holla/para të përkrahura nga komuna
për programet e punës, nuk ofrojnë
“vlerë për para” qoftë në zvogëlimin
e varfërisë e poashtu edhe në rritjen
e saj. Në vend të kësaj, mund të ketë
mundësi që ndërlidhin përfitimet me
masat kritike e që nxisin zhvillimin e
aftësive njerëzore, punë-kërkimin dhe
ndërmarrjet private. Për shembull,
anëtarët e papunë të ekonomive

familjare që pranojnë përfitimet mund
të përkrahen për t’u angazhuar në
programet punëkërkuese. Ata me
probleme të të mësuarit apo leximit,
në veçanti gratë, mund të shenjohen
për skema për lehtësimin e leximit
dhe të të mësuarit. Përfitimet mund
të ndërlidhen me masa të tilla. Duke
shikuar të ardhmen e Kosovës, është
kritike që të eliminohet kufizimi i
moshës mbi përfitimet, e cila shtyn
familjet më tutje në varfëri, mu në
kohën kur fëmijët e tyre i ofrohen
moshës për shkollë. Paraqitja e për-
fitimeve për fëmijë përtej kësaj pike
mund të ndërlidhet me vijimin e tyre
të shkollës. Kjo do të nënkuptonte që
fëmijët e të varfërve do të qëndronin
më shumë në shkollë, duke zgjerur
grupin e shkathtësive/horizontet, të
një force të ardhshme të punës dhe
duke zvogëluar rrezikun e varshmërisë
ndër-gjenerata.

Rishpërndarja efektive e të ardhurave,
gjithashtu, varet në planifikimin ade-
kuat rreth fushave kyçe si shëndetësia
dhe edukimi – përfshirë të mësuarit për
lehtësimin e leximit për të rritur. Kështu,
ofrimi i shërbimit të përmirësuar
thelbësor duhet të integrohet në
modelet strategjike për rritjen e gjërë
dhe të qëndrueshme të sektorit. Si

Banka Botërore, Agjencia e statistikave te Kosoves, Ministria e Financave & Gassman dhe Roelen 2009 (raportuar në UNICEF Varfëria e
Fëmijëve në Kosovë 2010)

100 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

transferet direkte sociale poashtu edhe
transferet jodirekte sociale (siç është
shpenzimi në shërbime) janë treguar
të ndikojnë në pabarazinë në vendet
tranzicionale.72 Të shpenzuarit në edu-
kim, për shembull, është treguar të ketë
lidhje direkte me barazinë botërore
mbi të ardhurat.73

Rishpërndarja e të ardhurave, në
shkëmbim, nxit fuqizimin. Njerëzit të
ngritur së pari nga varfëria absolute
dhe pastaj jashtë ciklit të varshmërisë
kanë më shumë gjasa të ndihen të
involvuar në proceset politike dhe më
në gjendje që zëri i tyre të dëgjohet.
Kjo është mënyra që Kosova mund të
kalojë nga profili i dominuar i një grupi
të privilegjuar apo serive të enklavave
në një demokraci më gjithëpërfshirëse
në të cilën idetë, jo etnicitetet, kanë
fjalën e fundit në vendimet qeverisëse.

Sektori privat është çelësi për rishpë-
rndarjen e të ardhurave në Kosovë,
dhe në reduktimin e varfërisë dhe
varshmërisë. Tatimimi i sektorit privat
mund të ngris shportën e fondeve të
disponueshme për transferet sociale.
Rritja e sektorit privat sjell pasuri dhe
mundësi në zonat e varfëra. Në mënyrë
korrensponduese, një fuqi më aktive
dhe e edukuar e punës, e përkrahur
për dalje nga varshmëria përmes
shërbimeve thelbësore cilësore dhe
transfereve tjera të sektorit publik, është
fundamentale për rritjen e sektorit
privat. Megjithatë, këto përparësi nuk
shtohen në mënyrë automatike. Ato
duhet të shtyhen/farkëtohen përmes
politikave aktive që kërkojnë të thyejnë
ciklet e varshmërisë dhe të lidhin të
varfërit me rritjen e qëndrueshme. Kjo
do të jetë sfida parësore ekonomike e
Kosovës për vitet pasuese.

4.3Mbështetja e qën-
drueshmërisë mje-
disore

Ka pak të dhëna konkrete në dispo-
zicion mbi trendet mjedisore të
Kosovës – përfshirë marrëdhënien e
saj me ndërmarrjen dhe industrinë.
Megjithatë, një hulumtim i drejtuar
gjatë dekadës duke filluar menjëherë
pas konfliktit 1999 ka pikturuar një
tablo të tmershme të statusit mjedisor
të Kosovës. Industria – në veçanti e
ndërmarrjeve në posedim shtetëror
– ka lënë një trashëgimi të dërrmuar
në zonat e rrezikuara të Kosovës.
Thënë thjesht, Kosova ka qenë
qendra e formave më të ndotshme
të industrisë së rëndë për dekada –
veçanërisht nxjerrjes dhe përpunimit
të parregulluar të metaleve të rënda
toksike dhe djegies praktikisht të
pafiltruar të thëngjëllit të kaftë në
stacionet nën-standarde të energjisë.
Deri 85 përqind e popullatës varet në
djegien e drurit për nevojat e saj bazike
të nxehjes dhe energjisë.

Sot, Kosova ka problemin më të
keq të kontaminimit me metale të
rënda në botë – në mënyrë specifike
kontaminimi nga plumbi në komunat
veriore të Leposaviqit, Zveqanit dhe
Mitrovicës – dhe kontaminimin e
ndotjes atmosferike me 74 herë më
shumë se standardet Evropiane74.
Studimi i Organizatës për Shëndetësinë
Botërore mbi fëmijët nën moshën
trevjeçare në komunat e Mitrovicës
dhe Zveqanit tregon se së paku një e
katërta e tyre ka nivele të ngritura të
plumbit në sistemin e qarkullimit të
gjakut (e ngritur në 100 përqind tek
fëmijët e studiuar RAE). Sëmundjet e

Mund të ketë
mundësi që
ndërlidhin
përfitimet me
masat kritike
e që nxisin
zhvillimin
e aftësive
njerëzore, punë-
kërkimit dhe
ndërmarrjes
private.

 | 101

mushkërive janë shumë të përhapura
në mesin e fëmijëve dhe popullatës
së moshës për punë, e cila ul aftësitë
njerëzore me kosto të pamatur të
produktivitetit të gjërë të Kosovës.

Mungesa kronike e llogaridhënies
qeveritare mbi mjedisin në mënyrë të
dukshme ka infektuar qëndrimet dhe
sjelljet e individëve dhe të bizneseve.
Legjislacioni kundër-duhan nuk është
i zbatuar në dyqanet e panumërta
të kafeve dhe shitoreve të mëdha në
Kosovë, pavarësisht prezencës së grave
shtatëzëna, fëmijëve dhe foshnjave.
Shpërndarja e parregullt e gjërave
nga bizneset publike dhe lokaleve
është shumë e përhapur. Në mungesë
të rrjetit të fabrikave për trajtimin e
mbeturinave, industritë e tilla janë
më pak të stimuluara për të trajtuar
vëllimet e mbetjeve të hudhura në
rrugët/kanalet ujore të Kosovës.

Sot, në shumë vende në tranzicion
dhe zhvillim të fokusuar nga rritja,
Kosovarët dëshirojnë një dorë të lirë

që të përkthejë burimet e tyre natyrore
të lakmueshme në të ardhura. Kosova
ende është e pasur me minerale,
thëngjill linjit, burime ujore dhe tokë të
punueshme. Poashtu, është në proces
të privatizimit të industrive të mëdha,
për ngritjen e mundësive për rritje
ekonomike dhe tregti ndërkombëtare.
Ky drejtim i politikës tani paraqet disa
enigma të rënda serioze për Kosovën,
pasi që kërkon të ekuilibrojë interesat
e ndërmarrjeve private dhe garës
së dëshpëruar për rritje të GDP-së
përkundrejt brishtësisë së burimeve
të saj natyrore dhe shëndetit të
popullatës së saj.

Lidhja ndërmjet qëndrueshmërisë
mjedisore dhe rritjes së sektorit privat
është e krijuar mirë (Pearce, Barbier dhe
Markandya, 1989), derisa strategjitë për
një “gjendje të artë” të cilat mishërojnë
ekuilibrin ideal ndërmjet politikave
efikase, rritjes dhe mirëqenies njerë-
zore janë përshkruar dhe poashtu
janë provuar në kontekstet në zhvillim
(Ayong le Kama, 2001, Endress et al.

Figura 4.7 Sëmundjet e lidhura me ndotjen mjedisore

ITRI-Pneumonia Infeksione
bakteriale në

zorrën e trashë

Zgjebja
0

2000

4000

6000

10000

Barkqitje akute

8000

12000

2669

5936

7744

1188 147 608 37

5447 1074 2952 1063

10692 1303 1285 1226

>50 vjeç

5-49 vjeç

<5 vjeç

0

10

20

30

40

50

60

1980-1999 2000-2006 2007-2011

16%

34%

50%

Shpërndarja e bizneseve në pronësi
të grave sipas datës së themelimit

Figura 3.3

Figura 1.3 Shkalla e punësimit sipas nivelit të arsimit

0

10%

20%

30%

40%

50%

60%

<I mesëm
i lartë

I mesëm
i lartë

I lartë

70%

80%

90%

9.3%

34.9%

76.9%

Gjendja e Mjedisit në Kosovë, Misioni Ndihmës i Kombeve të Bashkuara në Kosovë 2003

102 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

2005). Ky raport nuk fokusohet në
hollësi mbi të gjitha argumentet dhe
lidhjet e mundshme.

Megjithatë, ekzistojnë tre faktorë
kyç të cilët lidhen për së afërmi me
çfarëdo perspektive për një “gjendje
të artë” në Kosovë në një të ardhshme
të parashikueshme: Efikasiteti i
energjisë, përgjegjësia biznesore dhe
përputhshmëria si dhe ndërmarrjet
ekologjike/”e gjelbërta”. Të gjitha
këto do të trajtohen më detajisht në
sekcionet që vijojnë.

Politika mbi efikasitetin	e	energjisë është
ndoshta më fundamentalet nga këto.
Kompanitë e sektorit parësor në Kosovë
e kanë renditur energjinë në krye të
listës së tyre të barrierave (Ndikimi mbi
Sektorët e Gatshëm për Rritje, Kapitulli
3). Në zonat rurale, pamundësia për të
arritur nevojat bazë për gjenerimin e
rrymës dëmtojnë rritjen, përjetësojnë
të jetuarit për mbijetesë dhe zgjeron
ndasitë urbane-rurale në të ardhura,
edukim dhe shëndet. Në zonat
urbane, strategjitë për gjenerimin e
energjisë momentalisht komplikojnë
shëndetin dhe i shtohet goxha shumë
preokupimeve të ndotjes. Veç kësaj,
poqëse sektori sekondar i Kosovës
shikon të ngritet, dhe shumë e më
shumë kompani që kërkojnë të bëjnë
një hap nga madhësia e vogël në të
madhe, nevojat e energjisë për këtë
sektor do të jenë më të larta. Ministria
e Energjisë të Kosovës planifikon që
pjesa e energjisë së konsumuar nga
sektori sekondar do të rritet gjatë
viteve pasuese, nga 25 përqind në vitin
2009 në 32 përqind deri më 2018.75

Kosova ka të vendosur shumë Ligjie për
Energji, dhe një strategji për efikasitet
të energjisë e cila kërkon të trajtojë
çështjet e saj përgjatë një numri të
fronteve. kjo strategji arsyeton që
kursimet e energjisë mund të bëhen
vetëm në kontekstin e një furnizimi të

besueshëm/sigurtë. Ekzistojnë plane
për të rritur prodhimin e përgjithshëm
të rrymës përmes një centrali të ri për
gjenerimin e rrymës, duke mundësuar
ç’montimin e centralit të vjetëruar
Kosova A përgjegjëse për një pjesë
të madhe të ndotjes atmosferike me
pluhur përmes ndezjes së thëngjillit
linjit. Kapaciteti filtrues i këtij centrali
momentalisht arrin në vetëm 50
përqind të prodhimit të tij76. Veç kësaj,
kërkon të shtrijë jo vetëm qasjen
e rrymës, por edhe edukimin mbi
strategjitë e efikasitetit të energjisë
në zonat rurale. Aktualisht, teknikat e
bujqësisë janë energjia intenzive dhe
toka, duke kufizuar konkurrencën dhe
rritjen e industrive bujqësore, ndërsa
i kushton shumë tokës dhe banorëve
të saj në aspektin e shëndetit dhe
mirëqenies. Ndikimi i sistemeve
të operuara dobët të faturimit të
energjisë mund të zvogëlohet përmes
shtimit të teknologjive të reja për
matje/njehsim dhe të një sistemi më
të drejtë për periudhat e kërkesës së
lartë dhe kërkesës së ulët për rrymë.
Përfundimisht, mundësitë për burime
të energjisë së ripërtërishme janë duke
u eksploruar. Potenciali i Kosovës për
të filluar me energji të erës, biomasës
dhe strategjive tjera të ripërtërishme
të energjisë nuk është eksploruar
plotësisht. Këto programe janë për
t’u lavdëruar – mirëpo, ato kërkojnë
implementim të hollësishëm, mirë të
financuar dhe burime njerëzore.

Pajtueshmëria	 dhe	 përgjegjësia	 e	
biznesit	 është edhe një faktor tjetër
kyç në zvogëlimin e trashëgimisë
së Kosovës mbi dëmtimin mjedisor
dhe krijimin e kushteve për rritje të
përgjegjshme të ndërmarrjes private.
Momentalisht, nuk ekzistojnë të dhëna
për matje të trendeve, praktikisht, në
zbatimin e obligimeve ligjore mje-
disore të kompanive. Informatat ane-
kdotike sugjerojnë se gjobat janë
të shmangura lehtësisht dhe, nëse

Përfitimet e
perceptuara të
aktiviteteve të
pandjeshme në
aspektin mjedisor
ende peshojnë
me shumë se ato
që potencialisht
rrjedhin nga
obligimet
mjedisore.

 | 103

ndodhin, ato janë shumë minimale
(duke arritur përafërsisht 5,000 euro
për një kompani të madhësisë së
mesme). Përveç kësaj, as nuk është
studiuar e as nuk është kuptuar nga
bizneset kostoja e shkaktuar në mjedis
nga praktikat e tilla siç janë praktikat
e shpyllëzimit për qëllime të prerjes/
transportimit së drunjve, shkarkimi i
mbetjeve në lumenjë dhe eliminimi i
produkteve nga proceset prodhuese/
bujqësore. Të mirat e perceptuara e
këtyre aktiviteteve jo të shëndosha
ekologjike ende peshojnë më shumë
se sa ato potencialisht të llogaritura
që plotësojnë obligimet ekologjike.
Përpjekjet aktuale pët të mbrojtur
Malet Kombëtare të Sharrit nga akti-
vitete private të prerje/transportim të
drunjëve tregojnë sesi kompanitë ende
luftojnë për interesat e tyre personale
të shkujdesur nga dëmi që i bëjnë
kushteve të jetesës së Kosovës dhe
potencialit të saj ekonomik afatgjatë.

Ngjajshëm më progresin që është bërë
në lidhje me efikasitetin energjisë,
Kosova tashmë është duke ec përpara
në rritjen e kulturës së përgjegjësisë
dhe përputhshmërisë brenda sekt-
orit privat. Përgjatë Agjensionit Ko-
sovar për Privatizim, një numër i pa-
rtnerëve të Kosovës janë aktivisht
duke eksploruar se si kontaminimi i
krijuar nga trashëgimia e minierave të
Kosovës mund të zvogëlohet dhe se
si mund të krijohet një sistem privat
më konkurrues dhe i përputhshëm në
aspektin mjedisor. Mirëpo, një qasje
më pjesëmarrëse është e nevojshme
me bizneset në mënyrë që të gjendet
një balancë ndërmjet nxitjes së rritjes
dhe përmbushjes së përgjegjësive
mjedisore. Aty ku obligimet mjedisore
janë të tepërta e të qenurit në
kundërshtim me interesat e ndërmarrjes
pa përfitime sociale, ekziston rreziku
më i madh i mospërputhjes - apo
vendosjes së kostos mbi punëtorët

dhe konsumatorët. Në rastet siç janë
hudhja e mbeturinave apo mbiprerja e

drunjëve, strategjitë alternative mund
të eksplorohen në nivel komunal së
bashku me bizneset individuale, në
mënyrë që të lëvizet drejt zgjidhjeve
të përbashkëta. Qeveria poashtu ka një
përgjegjësi për të caktuar një shkallë të
lartë mbi përputhshmërinë mjedisore.
Në zonat ku mbeturinat janë rregullisht
të grumbulluara nga shërbimet
komunale, aty ku rryma është stabile,
ku uji i pastër është në dispozicion
mbi baza të sigurta dhe kanalizimi
është i menaxhuar në një mënyrë të
përgjegjshme mjedisore - atëherë
është shumë më lehtë që të binden
bizneset se përputhshmëria mjedisore
duhet të jetë normë se sa në fushat ku
pritet të marrin rolin udhëheqës në
mungesë të udhëheqësisë së qeverisë.

Ndërmarrja	 ekologjike/e	 gjelbërt	është
faktori i fundit qendror në ndërtimin e
marrëdhënies së shëndoshë ndërmjet
rritjes private dhe qëndrueshmërisë
mjedisore në Kosovë. Aktualisht, kërkesa
për ndërmarrje ekologjike tenton që në
masë të madhe të jetë e stimuluar nga
pa-rtnerët ndihmës ndërkombëtar të
Kosovës. Nuk ka ndonjë treg vendor të
rrënjosur thellë, në një klimë ku pjesa
më e madhe e mikro-ndërmarrjeve
gjenden në sektorë shumë tradicional
të shërbimeve se sa në eksplorimin e
fushave të reja dhe të paprovuara.

Megjithatë, ende ka kapacitet për
të ndërtuar kërkesa për këtë lloj të
ndërmarrjes në treg, dhe për të shtuar
numrin e “vendeve të gjelbërta të punës”
në zonat urbane dhe rurale. është një
argument i qartë i zhvillimit njerëzor
për një strategji të tillë: zonat rurale
kanë shkallët më të larta të varfërisë
dhe shkallët më të ulëta të punësimit
formal, derisa ndërgjegjësimi mjedisor
është veçanërisht i lartë në mesin e
popullatës së re, urbane të Kosovës.
Do të kishte përparësi të dukshme

Do të kishte
përparësi të

dukshme të
zhvillimit

njerëzor në
fuqizimin e
popullatës
rurale dhe

urbane për të
bashkëpunuar

në iniciativa
të gjelbërta/

ekologjike.

104 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

të zhvillimit njerëzor në fuqizimin
e popullatës rurale dhe urbane për
të bashkëpunuar rreth iniciativave/
ndërmarrjeve të gjelbërta/ekologjike.
Kapaciteti për të stimuluar apo zbuluar
biznese të reja drejt qëndrueshmërisë
mjedisore (përfshirë hulumtimin
mjedisor, eko-turizmin, angazhimin
e sektorit privat në menaxhimin e
mbeturinave, pilot programeve për
energjinë e ripërtërishme etj.) është
potencialisht i lartë. Kosova, tani, është
duke finalizuar një Strategji Mjedisore
shumëvjeçare dhe një Plan Veprimi
që mund të trajtojë këto çështje. Edhe
njëherë, dinakëria do të qëndrojë në
hollësira. Strategjia shumë-sektoriale
për stimulimin e ndërmarrjeve për të
sjell “vende të gjelbërta pune” në tregun
e punës mund të paguajë dividente
(shuma parash) afatgjate për tregun e
Kosovës dhe standardin e jetesës.

4.4Rritja private dhe
konteksti social - im-
plikimet e politikës

Rritja e sektorit privat në Kosovë është
thellësisht e rrënjosur në paradigmën e
saj njerëzore. Ndërmarrja private si shpresa
parësore e Kosovës për përhapje të gjërë të
krijimit të pasurisë, por karakteri dhe cilësia
e rritjes së saj – dhe ndikimi mbi profilin
zhvillues njerëzor në Kosovë – varen mbi
çështjet jashtë konsideratave ekonomike.
Këto përfshijnë edukimin dhe sistemin
mbrojtës të Kosovës dhe perspektivave të
saja mjedisore. Pavarësisht se sa shpejtë
zgjerohen bizneset, tregu i punës mund
të vie në fuqinë e saj të plotë poqëse fuqia
punëtore e kërkuar për t’i shërbyer asaj
rritet proporcionalisht me shkathtësitë
dhe energjinë. Vetëm kur zgjerimi i sektorit
privat zë qendrën në kontekstin e rritjes
së njohurive dhe gjithëpërfshirjes sociale
në një komunitet më të gjerë, atëherë me
të vërtetë mund të ndodh një zhvillim i

qëndrueshëm ekonomik dhe njerëzor.
Kjo formulë është në qendër të drejtimit
të mekanizmit të fuqisë dominuese –
enklavor në Kosovë drejt një demokracie
të vërtetë të bindjes dhe ideve, ku të gjithë
anëtarët janë të fuqizuar për të marr pjesë.

Strategjitë kyçe për të shtyer lidhje më të
zgjuara dhe më gjithëpërfshirëse ndërmjet
sektorëve privat dhe social përfshijnë:

•	 Ndërlidh edukimin me gati-
shmërinë për punë: një fuqi
punëtore e zgjuar, konkurruese
mund të fillojë qysh në shkollë. Rinia
e Kosovës ka nevojë të ndihet më
e përgatitur për mjedisin e tyre të
punës, dhe të besoj se shkathtësitë
merren parasysh në tregun e
punës. Në fund të fundit, zhvillimi
afatgjatë i Kosovës mbështetet
mbi energjinë dhe shkathtësitë e
rinisë. Jo të gjitha asetet vendore
të Kosovës duhet të eksportohen
në kuti, arka dhe kartona – disa
padyshim do të transferohen
përmes tregjeve elektronike, të
nxitura nga revolucioni i ardhshëm
i teknologjisë informative nga rinia
në Kosovë. Duke lidhur studentët
kosovarë me programe mbi
gatishmërinë e punës do të krijohen
bashkëpunime në tërë qeverinë,
përfshirë Ministrinë e Arsimit,
Shkencës dhe Teknologjisë si dhe
Ministrinë e Punës dhe Mirëqenies
Sociale, dhe asociacionet e biznesit
në tërë Kosovën.

•	 Krijo një Strategji Mësimi për të
Rriturit e cila shënjestron ata më
të shkëputurit/ përja-shtuarit:
Programet, siç është Dritare Jete,
janë jashtëzakonisht të vlefshëm,
mirëpo për të arritur me të vërtetë
ata që janë më të përjashtuarit nga
tregu i punës duhet të integrohet
një strategji gjithëpërfshirëse mbi

 | 105

edukimin e të rriturve. Shumë
kosovarë operojnë në mjedis të
punës shumë më poshtë sesa
potenciali i tyre – apo tjetra të
përjashtuar nga mungesa e
shkathtësive. Të mësuarit për të
rriturit, e shënjestruar në gratë
rurale, personat me aftësi të
kufizuar, minoritetet etnike dhe
të papunët me periudhë të gjatë
mund të bëjnë shumë në hapjen
e potencialit njerëzor të disa më të
varfërve në Kosovë, stimulojnë të
ardhurat dhe rritjen e ndërmarrjes.

•	 Lanso skema investive - promo-
vuese komunale të fokusuara në
remitanca: Flukset e mëdha të
remitancave në Kosovë janë duke
e zvogëluar varfërinë, mirëpo,
ende nuk janë duke u shfrytëzuar
maksimalisht për të përmirësuar
rritjen dhe krijimin e vendeve
të punës. Vetëm një pjesë e
remitancave janë të shfrytëzuara
për investim. Përpjekjet e bëra për
këtë pjesë duhet të trajtohen me
ndjeshmëri. Shumë përfitues të
remitancave mezi ia dalin mbanë.
Megjithatë, shumë mund të bëhet
për të nxitur një shfrytëzim më
të qëndrueshëm të remitancave
dhe me fokus nga ndërmarrja.
Nëse komunat angazhohen në
planifikimin pjesëmarrës, duke i
sjell bizneset dhe familjet loka-le
së bashku për të diskutuar ne-
vojat dhe mundësitë, mund të
zhvillohen lloje të ndryshme të
skemave investuse të financuara
nga remitancat. Secila komunë
mund të ndërmarr një qasje e cila
i përshtatet më së miri modeleve
të ndërmarrjes që përputhen
me profilin e tyre demografik.
Për shembull, komunat rurale
mund të inkurajojnë investimin
në skemat e gjelbërta/ekologjike,

ndërsa zonat urbane mund të
inkurajojnë zhvillimin e bizneseve
bashkëpunuese të sektorit të
shërbimeve të cilat përfitojnë nga
ekonomitë e shkallëzuara.

•	 Ndërlidh mirëqenien sociale
më afër me strategjitë për redu-
ktimin e varshmërisë: Programi
aktual i mirëqeniës sociale në
Kosovë ka nevojë të madhe të
rimendimit përtej reformave që
aktualisht janë duke u debatuar
në Parlament. Kategorizimi i
programeve për ndihmë sociale
aktualisht kontri-buon në varfëri, në
përgjithësi - në veçanti në varfërinë
e fëmijëve pasi që fëmijët janë të
larguar në mënyrë efektive nga
mbështetja e programit menjëherë
pasi t’i ofrohen moshës për shkollë.
Duke hequr këtë barrierë në
veçanti (kufiri i sipërm i moshës
për fëmijët e varur) ka implikime të
kostos të cilat mund të dalin përsëri
përkundrejt synimeve më të mira
të programeve të ndihmës sociale.
Përveç kësaj, mundësitë janë duke
humbur në thyerjen e cikleve të
varshmërisë duke ndërlidhur ata
që pranojnë përfitime me skemat
e punëkërkimit dhe programeve të
mësimit lehtësues për të rriturit.

•	 Implemento ligje të reja mbi
energjinë dhe mjedisin në
një mënyrë më të fokusuar
pjesëmarrëse dhe edukative:
Kosova ka disa ligje premtuese
në librat e saj për përmirësimin
e efikasitetit të energjisë dhe
zvogëlimin e kostos për bizneset
e Kosovës, e gjithashtu të pro-
movimit të mirëqenies mje-disore
të Kosovës. Këto ligje shohin një
lidhje thelbësore ndërmjet sektorit
të përgjegjshëm, lulëzues privat
dhe një mjedisi të menaxhuar në
mënyrë të qëndrueshme. Megji-

106 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

thatë, implementimi vazhdon të
jetë pikë e dobët e regjistrimit
qeverisës të Kosovës, deri më sot.
Përkundrejt një trashëgimie të
tillë të gjatë të keqinformimit dhe
praktikave të dobëta mjedisore,
çelësi për implementim të sukse-
sshëm do të jetë alokimi adekuat i
burimeve njerëzore në edukim dhe
pjesëmarrje në mesin e pronarëve
të bizneseve. Ata do të duhej të
binden për përfitimet sociale dhe
ekonomike të përputhshmërisë
mjedisore dhe menaxhimit të
qëndrueshëm të burimeve, me
vetë qeverinë që vendos shembuj.
Përndryshe, këto ligje mund të
mbesin vetëm premtime në letër,
duke i bërë presion bizneseve
të Kosovës pa ofruar përfitime
mjedisore dhe përfitime që ndër-
lidhen me zhvillimin njerëzor.

•	 Bashko popullatën rurale-
urbane për iniciativa mjedi-
sore ndërmarrëse: Tregu i
“Ndërmarrjeve të gjelbërta” në
Kosovë ka nevojë të jetë i rrënjo-
sur në mënyrë kulturore më shu-
më se sa të jetë i administruar
nga jashtë përmes partnerëve
mirëkuptues ndërkombëtarë.

Një potencial i madh për pro-
movimin e krijimit të vendeve
të punës, kohezionit social dhe
mirëqenies mjedisore është ba-
shkimi i popullatës urbane që
janë të zotë në teknologji dhe
popullatave rurale të lidhura me
mjedisin për qëllime të startimit
të “iniciativave/ ndërmarrjeve
të gjelbërta”. Programi i gjërë i
Kosovës mund të nxitet përmes
të rinjëve dhe universiteteve duke
shfrytëzuar paratë nga qeveria
dhe partnerët ndërkombëtarë.
Iniciativa të tilla mund të krijojnë
tradita të bashkëpunimit përgjatë
ndasive të mëdha sociale, të
nxisin inovacion dhe eventualisht
të bëhen të qëndrueshme, me
krijimin e vendeve të punës që
rriten në mënyrë të qëndrueshme
- megjithëse në nivele të ulëta
për shumë vite. Skema e tillë ka
potencial të vogël direkt për rritjen
private të shkallës së madhe, dhe
se me siguri nuk do të transformojë
tregun e punës. Megjithatë, duke
marr një pamje afatgjate, e mbjell
farën për modelet e ardhshme të
bizneseve të cilat mund të jenë
vetëm pozitive për zhvillimin e
vazhdueshëm të Kosovës.

 | 107

“Ky nuk do të jetë një vend i mirë për të jetuar për çdonjërin nga ne, përderisa nuk është
vend i mirë për të gjithë ne për të jetuar në të. ”

Teodor Ruzvelt (ish President i SHBA-ve)

“Njerëzit janë pasuria e vërtetë e kombeve.” Kjo deklaratë revolucionare, themeli i
qasjes së zhvillimit njerëzor, ka qenë më e shquara që nga koha e saj. Rrjedh nga
një dekadë që i është dedikuar, në shumë kombe të zhvilluara, artit të krijimit të
pasurisë. Vitet 1980-ta kanë parë ngritjen e perandorive të reja financiare nëpër
Evropë dhe në Shtetet e Bashkuara të Amerikës, rritjen e pasurisë spekulative
nga tregtia me stoqe, aksione dhe derivate, dhe besimit të pasionuar në fuqinë e
mundësisë dhe iniciativës personale për të formësuar jetëra. Kjo rritje e madhe e
ndërmarrjeve të lira në disa pjesë të botës kishte zënë vend gjithandej nën hijen e
urisë dhe luftës. Përderisa, mijëra filluan të bëhen milionerë, miliona – madje mil-
iarda njerëz dukeshin të bllokuar në jetën e kapluar gjithnjë e më fortë nga varfëria
dhe dëshpërimi. Bota asnjëherë nuk ka qenë më e pabarabartë.

Njerëzimi nuk është gjithnjë i shpejtë për të nxjerr mësimet e rëndësishme.
Megjithatë, në tre dekadat që nga publikimi i Raportit të parë mbi Zhvillimin
Njerëzor në vitin 1990, shumë specialistë të zhvillimit, ekonomistë dhe udhëheqës
janë duke rimenduar sesi krijimi i pasurisë kontribuon në lumturinë njerëzore dhe
sigurinë globale. Në vend se të parashtrohet pyetja “se sa” pasuri mund të krijohet,
këta vizionarë kishin filluar të shohin se si pasuria krijohet dhe kush përfiton nga
ajo të cilat janë dhe brengat më kryesore për progresin njerëzor.

Qëllimet Zhvillimore të Mijëvjeçarit (QZHM), Samiti Botëror, Protokoli i Kiotës - dhe
ai më i fundit – Strategjia 2020 e Evropës janë të gjitha manifestime të dukshme
të këtij ndërrimi të paradigmës/modelit. Ato të gjitha vendosin së pari mirëqenien
e njerëzve, përpara të gjitha qëllimeve tjera. Ato prioritizojnë drejtësinë brenda
strategjive për arritjen e objektivave të tyre dhe synojnë një shoqëri “gjithëpërf-
shirëse” ku të gjithë kanë një vend dhe mundësi për të përparuar.

Në ndërlidhjen e vizionit të saj me Evropën, Kosova, gjithashtu është zotuar ndaj
këtyre qëllimeve. Megjithatë, ka një rrugë të gjatë për të përshkuar. Pas dekadave
të varfërisë, represionit dhe konfliktit, nuk është për t’u habitur që rritja ekono-
mike me çdo mjet në dispozicion tani shihet si e vetmja zgjidhje për problemet
e rrënjosurra socio-ekonomike të Kosovës. Megjithatë, rritja e pabalancuar e cila
dështon që të krijojë vende të denja pune, përjashton segmente të mëdha të sho-
qërisë, dhe dështon të ç’lirojë kapacitetin e plotë të meshkujve dhe femrave, nuk
është rezultati përfundimtar që Kosovarët realisht e kërkojnë.

Ky raport ka kërkuar që të kuptojë se si rritja e sektorit privat të Kosovës dhe ob-
jektivat e zhvillimit njerëzor mund të përforcojnë dhe fuqizojnë njëra-tjetrën. Ra-
porti sugjeron që krijimi i pasurisë dhe barazia njerëzore në Kosovë, larg të qenurit
në kundërvënie të njërës në tjetrën, dukshëm varen nga njëra tjetra. Kosovarët

Përfundimi:
Që rritja të punojë për njerëzit

108 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

- qofshin zyrtarë publik apo individë privat - kanë të drejtë të shohin zhvillimin e
sektorit privat si motorin kryesor të mundësive. Sektori privat ka potencialin të drej-
tojë progresin drejt adresimit të disa sfidave më të mëdha të zhvillimit të Kosovës
– mentaliteteve enklavore, ndasive gjinore dhe të një klime të nën-performancës
ekonomike dhe individuale. Duke i’u ofruar pikës në mes të rrugës së dekadës së
dytë pas konfliktit në Kosovë, Kosova ka nevojë të vazhdojë të bëjë progres kundër
këtyre sfidave. Tani është koha për t’i dëshmuar njerëzve të Kosovës – veçanërisht
rinisë së saj – se aspiratat e tyre janë më shumë se ëndrra.

Nuk ka ndonjë formulë të përsosur për pozicionimin e krijimit të pasurisë bren-
da paradigmës së zhvillimit njerëzor në Kosovë, apo gjetiu tjetër. Megjithatë, një
gjë është e qartë: gjetja e formulës më të mirë të mundshme për Kosovën do të
kërkojë një angazhim aktiv të qeverisë, pronarëve të biznesit dhe Kosovarëve nga
të gjitha sferat e jetës. Ky raport shpreson të inspirojë një dialog në formimin e një
angazhimi të tillë – dhe me këtë qëllim në mendje, paraqet një sintezë të gjetjeve
të raportit dhe rekomandimeve mëposhtë:

Rezultatet kryesore
(i) Historia e Kosovës dhe trendet ekonomike të paskonfliktit kanë anuar në
rritjen drejt një modeli të rritjes “përjashtuese” dhe kryesisht drejt një mod-
elit të rritjes së papunësisë:

•	 Kultura e ndërmarrjes private të Kosovës ka qenë e ngulfatur nga
kombinimi i socializimit, represionit dhe strukturës së strategjive gjen-
eruese të të ardhurave të paskonfliktit. Për dekada, sektori privat i Kosovës
ka qenë kryesisht i kufizuar në biznese të vogla dhe të drejtuara nga famil-
ja – një parakusht që mbetet madje edhe pasi Kosova kërkon të lëviz drejt
një ekonomie të lirë të tregut. Sot, jobalanca tregtare e Kosovës është buri-
mi primar i pjesës më të madhe të të ardhurave të qeverisë – lehtësisht të
mbledhura në kufi përmes taksave të importit, duke zvogëluar stimuli për
të investuar në konkurrencën e Kosovës. Pasuria është ende e përqëndruar
në duart e disave, në një ekonomi e kryesuar nga importi e cila fokusohet
në shitjen me çmim të lartë të produkteve të huaja tek ata që mund t’i
përballojnë ato (përfshirë një pjesë të madhe të të huajve të cilët ofrojnë
përkrahje për zhvillim).

•	 Ky	model	 i	 krijimit	 të	pasurisë	 ka	dështuar	 të	ndikojë	në	 varfëri,	
pavarësisht rritjes së GDP-së. Norma absolute e varfërisë në Kosovë, e ma-
tur nga Banka Botërore, ka mbetur relavisht e njëtrajtshme ndërmjet 40-
50 përqind të popullatës që nga 2004-ta. GDP-ja e vendit, në përgjithësi,
është rritur gjatë periudhës së njëjtë – duke treguar zgjerimin e pabarazive
sociale.

	•	 Si	rezultat,	tregu	i	Kosovës	është	bërë	i	pabalancuar.	Sektori	privat	
i Kosovës tani është i dominuar nga mikro-ndërmarrjet (96 përqind të të
gjitha bizneseve) që punësojnë më pak se dhjetë njerëz secila. Shumë nga
këto firma – një e treta, nga disa llogaritje – janë joformale dhe të paregjis-
truara; p.sh. mospaguesë të taksave dhe jo të përputhshëm me ligjet e
mbrojtjes së punëtorit. Një pjesë e shumicës së të gjitha ndërmarrjeve pri-
vate të Kosovës ekzistojnë në fundin e vlerës së ulët të sektorit terciar. Ky

 | 109

Figura 5.1 Cikli i rritjes në Kosovë

Ekonomi e
pabalancuar
e dominuar
nga importi

Bizneset
vendore

shërbyese të
vogla, me vlerë
të ulët tështuar

Shkathtësi të
ulëta në treg

Treg vendor
jokonkurrues

dhe i
paaftësuar

sektor përfaqëson mbi 80 përqind të bizneseve të regjistruara në Kosovë,
dhe llogarit dy të tretat e GDP-së së vendit. Sipas krahasimit, sektori primar
(bujqësia) përfaqëson vetëm 2 përqind të bizneseve të regjistruara.

•	 Shumica	e	Kosovarëve	nuk	janë	madje	as	të	bashkuar	me	tregun:	
Mesatarisht, vetëm një në katër Kosovarë me moshë pune është i punë-
suar (një kombinim i pjesëmarrjes në fuqinë punëtore dhe shkallëve të
përgjithshme të papunësisë). Shumica e papunësive janë afatgjate. Për-
jashtimi është shumë më i lartë në mesin e femrave – me vetëm tri në 10
që marrin pjesë në fuqinë punëtore dhe mbi gjysma e tyre nuk janë në
gjendje të gjejnë punë. Shkallët e papunësisë ofrohen në 73 përqind në
mesin e të rinjve dhe 70 përqind në mesin e RAE.

•	 Stimuli	mi	i	ndërmarrjes	dhe	krijimi	i	vendeve	të	punës	nuk	mund	
të zbërthehet në mënyrë automatike në më pak varfëri dhe më shumë
punë të denjë: Shumë të varfër të Kosovës veçse kanë vende pune. Një 30
përqind e llogaritur e ekonomive familjare që nuk janë në gjendje për të
takuar nevojat e tyre kritike kanë së paku një anëtar të punësuar. Ndërmar-
rjet e reja poashtu lindin me një normë të lartë – më shumë se 7,000 në
vit (me norma të mbylljes shumë më të ngadalta, me përafërsisht 1,200 në
vit). Përveç kësaj, sa më i madh të bëhet biznesi, aq më të mëdha janë hen-
deqet e barazisë në profilet e tyre të punësimit. Për shembull, në raportin
e punësimit të meshkujve dhe femrave më i keq është në kompanitë e
shkallës së mesme se sa në firmat e vogla dhe mikro. Kjo sugjeron se ndër-
marrja dhe krijimi i punës, siç janë të strukturuara aktualisht, nuk janë duke
ofruar reduktim të konsiderueshëm të varfërisë dhe përfitime të zhvillimit
njerëzor.

(ii) Analiza e barrierave të biznesit tregonë më shumë në zgjidhjet
për ndryshimin kulturor sesa atë legjislativ:

•	 Barrierat primare për rritje shtrihen në ndërlidhshmërinë mes qe-
verisë dhe bizneseve, e përjetësuar nga zbatimi i dobët.	Në vend të infra-

110 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

strukturës, kufizimeve të vizave dhe tregtisë, shumica e bizneseve citojnë
praktika të padrejta në mesin e kolegëve të tyre (joformaliteti, evazioni dhe
korrupsioni) si sfidat kryesore ndaj operimeve dhe zgjerimit të tyre. Zbatimi
i një grumbulli të madh të legjislacionit të përputhshëm me BE-në shihet si
diskrecional, i shtyer nga nxitja (korrupsioni) dhe i dobët. Prandaj, bizneset
ndihen në forcat e veta, dhe preferojnë të veprojnë sipas interesit të tyre më
shumë sesa për të mirën e përbashkët.

•	 Nën-performanca	dhe	evazioni	është	bërë	normë	e	biznesit,	e	krye-
suar nga qeveria. Bizneset me vlerë të ulët të shtuar kërkojnë, për pjesën
më të madhe, punëtorë me shkathtësi të ulëta. Ka pak nxitje për të ndër-
tuar shkathtësi të fuqisë punëtore, dhe shumica e vendeve të reja të krijuara
të punës ka pak të ngjarë që të kërkojnë më shumë se arsimim primar apo
sekondar. Nxitjet për të ndërtuar aftësitë njerëzore, janë kësisoji të pakësuara
Evazioni fiskal dhe joformaliteti janë të përhapura gjerësisht (është llogaritur
që përafërsisht 30-40 përqind të punës së përgjithshme të Kosovës është
joformale dhe se niveli i evazionit fiskal është përafërsisht 40 përqind), duke
pakësuar kapacitetin për rishpërndarje efektive të të ardhurave nga rritja e
sektorit privat. Ka indikacione se mungesa e mirëbesimit në qeverisjen e
Kosovës dhe proceset gjyqësore kontribuojnë shumë në këtë gjendje të pu-
nëve. Nën-performanca e qeverisë në ofrimin e shërbimeve thelbësore dhe
shërbimet kyçe ndërmarrëse siç është zbatimi i kontratës përmes gjyqeve-
mundëson dhe nxit mungesën e përputhshmërisë rregullative në mesin e
firmave

•	 Dialogu dhe edukimi janë kyç për nxitjen e ndryshimit: Një klimë bi-
znesi në favor të njerëzve duhet të stimulohet e poashtu të nxirret edhe me
ligj. Joformaliteti, injorimi apo anashkalimi i ligjeve të punës dhe praktikave
tjera kundër-zhvillimore janë rezultat i komunitetit biznesor të painformuar
dhe të pastimuluar. Ka nevojë kritike për transparencë më të madhe dhe
çiltërsi në marrëveshjet e qeverisë me ndërmarrjet private, dhe fokus më të
madh mbi arsimimin dhe arritjen në mesin e pronarëve të biznesit dhe pu-
nëtorëve në nivel komunal.

(iii)Investimet dhe modelet e krijimit të vendeve të punës poashtu kërkoj-
në riorientim për të bashkuar njerëz me sektorët potencial rritës.

•	 Rregullimi i bazuar në paanshmëri është thelbësor për të larguar
njëanshmërinë përkundrejt grupeve të caktuara:	Ata që luftojnë të kenë
sukses në kulturën aktuale të ndërmarrjes në Kosovë përfshijnë 1) bizneset
e mesme, të cilat nuk mund të fshihen pas joformalitetit dhe evazionit fiskal
për të mbajtur një vijë të shëndoshë të fitimit; 2) femrat dhe ndërmarrësit e
rinjë, të cilët luftojnë që të kenë qasje në financim për ndërmarrjet/iniciati-
vat biznesore të cilat në mënyrë kulturore janë të përjashtuara nga burimet
e kolateralit të cilat mund të mbështesin ndërmarrjet e tyre; 3) të varfërit
rural, të cilët jetojnë në zonat pa infrastrukturë të duhur dhe shërbime të
edukimit, duke përjetësuar kapacitetin e ulët njerëzor dhe strategjive për
mbijetesë; dhe 4) minoritetet etnike, që në rastin më të mirë nuk integrohen
me tregun e gjërë të dominuar nga shqiptarët kosovarë dhe në rastin më
të keq luftojnë të gjejnë punë, të marrin hua, të pranojnë një arsim adekuat
dhe përfitime qoftë madje edhe nga shërbimet më bazike sociale.

 | 111

•	 Strategjia ekonomike në favor të njerëzve do mund të ndihmonte
në rirreshtimin e investimeve rritëse vendore dhe ndërkombëtare. Koso-
va ka nevojë për portofolio të balancuar ekonomike e cila zgjeron bazën
aktive të saj ekonomike, sesa atë që thjesht shton të ardhurat dhe GDP-
në. Modelet e ardhshme të rritjes duhet të përqëndrohen në zbutjen e
varfërisë aty ku është thellësisht më e rrënjosura (në zonat rurale dhe në
mesin e minoriteteve etnike), ndërtimin e aftësive njerëzore dhe ofrimi
i punës së denjë për një linjë të gjërë të meshkujve dhe femrave. Kjo ka
më shumë gjasa të ndërtohet mbi sektorin primar të ripërtërirë dhe for-
malizuar, në sektorin sekondar të tregtueshëm dhe të qëndrueshëm dhe
sektorin terciar të vlerës së lartë të shtuar.

•	 Barrierat specifike të sektorit duhet të adresohen si pjesë e një
strategjie ndër-qeveritare dhe gjithëpërfshirëse. Ekzistojnë tri kritere
kyçe për identifikimin e sektorëve të gatshëm rritës gjithëpërfshirës: 1)
tregtueshmëria (hapja e derës për ndër-fertilizimin ndërkombëtar të in-
vestimit, shkathtësive dhe inovacionit); 2) intenziteti i punës (pjesa më e
madhe e punës së denjë të krijuar për meshkuj dhe femra); dhe 3) shtimi
i vlerës (deri në masën ku shkathtësitë janë të nxitura në fuqinë punë-
tore, duke zgjeruar aftësitë dhe duke stimuluar përvetësimin e diturisë). Të
gjitha konsideratat sektoriale duhet të shikohen përmes këndvështrimit të
rëndësishëm të qëndrueshmërisë

(iv) Ciklet e varshmërisë duhet të thehen për një të ardhme ku pas-
uria rritet përkrah dinjitetit dhe lirisë njerëzore.

•	 Kosova ka nevojë të nxis një kulturë të mësimit. Shumë nga kos-
ovarët janë të pakualifikuar (afërsisht dy të tretat e të rriturve). Me shumë
shkolla të pajisura keq për një treg modern dhe konkurrues, më pak se një
e treta e të rinjve mendojnë se edukimi është duke i përgatitur ata për jetë.
Kultura e nepotizmit është duke e tharë vullnetin për të mësuar, dhe se kur
mundësitë e edukimit humbin, atëherë paraqiten shumë pak raste për t’i
arritur ato.

•	 Rishpërndarja e të ardhurave do mund të funksiononte më efek-
tivisht për të thyer ciklet e varshmërisë dhe për të ndërlidhur njerëzit e
rrezikuar me tregun e punës. Sistemi aktual i mirëqenies sociale ndalon
së përkrahuri familjet pasi që fëmijët e tyre arrijnë moshën e shkollës.
Mundësitë janë duke humbur në ndërlidhjen e të papunësuarit dhe të
varfërit me programet zhvillimore, apo të drejtohet fluksi i madh i remitan-
cave të Kosovës për investime në krijimin e vendeve të punës.

•	 Bizneset nuk i kuptojnë ndërlidhjet konceptuale ndërmjet rritjes
së sektorit privat dhe qëndrueshmërisë mjedisore.	Pa të dhëna është e
pamundur të maten trendet qoftë në përputhshmëri me legjislacionin
mjedisor apo me investimet për rritjen ekologjikisht miqësore. Ndërlidh-
jet ndërmjet rritjes së sektorit privat dhe qëndrueshmërisë mjedisore janë
pak të kuptuara dhe vetëm një sasi minimale e politikave qeveritare (kur
qeveria ndihmon kompanitë që ato të prodhojnë më shumë dhe kësisoji
të punësojnë më shumë njerëz dhe me paga të larta, ndërsa këta të fundit

112 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

kanë më shumë të ardhura për të shpenzuar në ekonomi) e cila afekton
përparësitë në nivel komunal dhe në nivel të rrugës. Promovimi i përputh-
shmërisë dhe investimit do të thotë më shumë edukim dhe arritje, me po-
tencialin për të sjell njerëzit së bashku përgjatë ndasive sociale në interes
të përbashkët.

Rekomandimet
Të gjithë Kosovarët – të rinjë dhe të vjetër, meshkuj dhe femra dhe çdo etnicitet
– kërkojnë jetë të dinjitetshme në të cilën nevojat e familjes mund të plotësohen
dhe të ndjeken ambiciet. Për një të ardhme të tillë ja vlen të përpiqesh – e ard-
hme në të cilën njerëzit përfitojnë nga një sektor lulëzues privat, që sjell vende
pune dhe mundësi mbi baza të barabarta. Kjo analizë sugjeron tre hapa kyç drejt
shëndërrimit në realitet:

1. Ndërto vizionin për rritje gjithëpërfshirëse & punë intenzive
1.1. Krijo një strategji ndërqeveritare të rritjes gjithëpërfshirëse, të lidhur
me ciklin e Kornizës për Shpenzime Afat-Mesme (KSHAM) dhe me caqet e
Evropës 2020 në mendje. Kjo strategji duhet të a) identifikojë sektorët ekono-
mik të gatshëm rritës; b) analizojë barrierat specifike të sektorit; dhe c) të paraqes
reformat e bazuara në paanshmëri në shërbime të ndërlidhura publike siç janë
arsimimi dhe ndihma sociale. Një strategji e tillë do të pranonte se një ndërmar-
rësi e shëndoshë private duhet të krijohet nëpër një portofolio të balancuar të
sektorëve, dhe duhet të rrënjoset në kontekstin social të Kosovës. Disa strategji të
stimuluara rritëse mund të jenë specifike për sektorë (siç është shkallëzimi i TVSH-
së për bujqësi për të nxitur formalizimin e bizneseve, pagesat e taksave dhe mbro-
jtjes së fuqisë punëtore). Të tjerat, siç janë trajtimi i korrupsionit dhe përkrahja e
femrave në fuqinë punëtore, shtrihen në gjithë sektorët dhe llojet e bizneseve.
Cilësia e udhëheqësisë është po aq kritike, sa që është pjesëmarrja e ministrive
kyçe përfshirë Ministrinë e Financave, Punës dhe Mirëqenies Sociale, Tregtisë dhe
Industrisë, Mjedisit, Shëndetit dhe Arsimit. Udhëheqësit duhet të caktojnë pika
referimi për rritje dhe krijim të vendeve të punës, e gjithashtu për ndryshimet e
sjelljes brenda kulturës së ndërmarrjes në Kosovë – të cilat ofrojnë më shumë din-
jitet dhe mundësi për një bazë më të gjerë të pjesëmarrësve në fuqinë punëtore.

1.2. Fillo një dialog pjesëmarrës të kryesuar nga qeveria për rritjen ekono-
mike duke angazhuar si ata nga brenda e poashtu edhe ata që janë aktu-
alisht të përjashtuar nga tregu. Ky dialog do të kërkojë të zvogëlojë distancën
ndërmjet bizneseve dhe rregulloreve, dhe të përkrah miratimin e gatshëm të
përparësive të mëdha të politikës (në ligjet për mjedis dhe punë) duke e lidhur
rritjen me mirëqenien publike. Sektori privat i Kosovës ka nevojë për informata
të shenjuara nga zyrtarët publikë, e gjithashtu transparencë të mbështetur nga
veprimet. Këto janë qendrore për të përfunduar disa nga irritimet biznesore të
Kosovës - industria joformale, evazioni, praktikat e padrejta biznesore, mungesa e
përputhshmërisë dhe diksriminimi i fuqisë punëtore.

 | 113

2. Krijo klimën e duhur për ndërmarrësi të drejtë dhe të qëndru-
eshme
2.1. Vendos cakun për rritje dhe zhvillim të ndërmarrjeve të vogla dhe të
mesme si qëllim afatgjatë për krijimin e vendeve të punës. Kjo do të vendos
rritjen e ndërmarrësisë dhe gjithashtu të krijimit të ndërmarrësisë në brendësi të
strategjive ekonomike, duke u fokusuar mbi përkrahjen e bizneseve për të kaluar
nga madhësia e vogël në atë të mesme. Në fund të fundit, dobitë nga puna e
denjë dhe reduktimi i varfërisë do të bëheshin më shpejtë përmes bizneseve më
të mëdha, mirë të rregulluara dhe me vlerë të lartë të shtuar në krahasim me mikro
firmat familjare. Do duhej bërë përpjekje konkurruese për të rrënjosur një kulturë
të praktikave të drejta të punësimit krahas rritjes së firmës, në veçanti për t’u sigu-
ruar që krijimi i vendeve të punës gjithashtu ofron më shumë mundësi për femra.
Kjo më së miri bëhet përmes pajisjes së femrave me aftësi relevante dhe prurjes
së bashku të punëkërkuesve femra me punëdhënësit, sesa zbatimit të kuotave.

2.2.Trajto klimen e praktikave të padrejta biznesore përmes tri strategjive:
a) shtimi i stimulimit për përputhshmëri tatimore dhe rregullatore, për shembull,
duke reduktuar ngarkesën e punës me letra për përputhshmërinë tatimore (duke
shtuar numrin e firmave të cilat janë të përputhshme me taksa, të vështirësuara
nga kostoja e lartë dhe e pa-kompenzueshme e pajisjeve të nevojshme, gjithash-
tu cilësinë e përpjekjes intenzive të kërkesave për përputhshmërinë e taksave) dhe
duke ofruar një kompenzim të qartë dhe proporcional tek bizneset në aspektin e
shërbimeve të dhëna; b) rritja e betejës pjesëmarrëse kundër korrupsionit – për
shembull, duke paraqitur konkurrencën në kontrata për ofrimin e shërbimeve
qeveritare, duke vepruar shpejtë në përgjigje ndaj këshillave të dhëna dhe duke
inkurajuar dhe mbrojtur informatorët që ekspozojnë keqbërjen brenda organiza-
tës me shpresën për t’a ndaluar atë; c) paraqet një skemë formalizimi, vullnetare
dhe stimuluese e cila inkurajon sektorët specifik (duke filluar me bujqësinë), në
regjistrimin e bizneseve përmes ofrimit të informatave të nevojshme dhe formave
tjera të përkrahjes përmes zyreve komunale. Kjo skemë mund të përfshihet në
planet zhvillimore komunale.

2.3.Reformo mekanizmat e rëndë apo rregullativ kundër-konkurrues që ku-
fizojnë investimet në zhvillimin e tregjeve të Kosovës. Rregullat e mbi-ndërli-
kuara, shumë-transaksionale për regjistrimin e biznesit dhe përputhshmërisë me
taksa ngulfasin ndërmarrësinë dhe inkurojnë shumë biznese që të operojnë në
ekonomi joformale. Intervenimi është prioritet në dy fushat vijuese a) sistemi i Ko-
sovës për mbledhjen e TVSH-së duhet të thjeshtësohet dhe të mbledhjes së ngrit-
ur brenda kufinjëve, për të shmangur lënien jashtë tregut të mallrave të prodhuara
vendore të Kosovës, që në veçanti dëmtojnë të varfërit ruralë; dhe b) proceset për
licensimin e bizneseve duhet të thjeshtësohen, duke zvogëluar shumëllojshmëri-
në e pikave të transaksionit në mënyrë që të ulen kostot për startim të biznesit
dhe zgjerim të tij, dhe për të zvogëluar mbështetjen e tepërt mbi diskrecionin e
zyrtarëve publik. Kjo do të kishte efekt të dyfishtë të zvogëlimit të mundësive për
korrupsion dhe të ngritjes së stimulimeve për formalizim.

2.4. Fokuso qasjen në financim dhe koston e financimit si motor kyç të zgjer-
imit të biznesit. Bankat duhet të jenë lehtësuese të bizneseve që kërkojnë të
inovojnë, zgjerohen apo të paraqesin në treg grupet relativisht të përjashtuara. Në
mënyrë kritike, niveli i asimetrisë së informatave ndërmjet bankës dhe konsuma-
torit ka nevojë të ulët. Pronarët e bizneseve dhe bizneset potenciale startuese

114 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

mund të përfitojnë nga arritja dhe programet tjera në përmirësimin e të kuptuarit
të proceseve dhe kërkesave financiare. Gratë, të rinjtë dhe në veçanti minoritetet
entike kanë nevojë për inkurajim, për t’i lëvizur këto grupe të përjashtuara përtej të
mbështeturit në bamirësi dhe skema të mikro-kredive të mbështetura ndërkom-
bëtarisht. Sfidat kolaterale të ballafaquara nga shumë meshkuj dhe femra mund
poashtu të largohen përmes reformës së sistemit kadastral për të qenë më efek-
tive dhe më pak të kushtueshme në regjistrimin e pronës. Përveç kësaj, kapaciteti
gjyqësor ka nevojë të përforcohet për të menaxhuar raste të rëndomta dhe të
tjera ekonomike dhe biznesore të cilat mbesin të pazgjidhura në gjykata. Normat
e larta të interesit në Kosovë janë në mënyrë direkte proporcionale me shkallën
e rrezikut me të cilën bankat ballafaqohen në një klimë të zbatimit të dobët dhe
të stërzgjatur të ligjit. Normat e zvogëluara të interesit dhe skemat e shënjuara të
informatave do të ofrojnë një litar shpëtimi për ata që nuk janë në gjendje për të
financuar ndërmarrjet nga burimet e tyre individuale, të cilat veprojnë në procesin
e ngushtimit të hendekut të varfërisë dhe mundësive në Kosovë.

2.5.Shto kapacitetet për zbatim të përgjegjshëm dhe zbatim të ligjeve. Zba-
timi i qëndrueshëm dhe në kohë të duhur është thelbësor për pro-rritjen dhe mje-
disin e formalizuar biznesor si dhe poashtu për mbrojtjen esenciale për mirëqenien
e punëdhënësve dhe punonjësve. Gjykatat, në veçanti, duhet të jenë më të shpe-
jta, të procesojnë vëllimin e rasteve që kanë lidhje me kontrata që ndodhen aty.
Krijimi i gjykatave ekonomike rajonale do të zvogëlonte dukshëm ngarkesën ak-
tuale të punës. Përveç kësaj, ndarja e rasteve ekonomike dhe biznesore nga ras-
tet tjera të përgjithshme gjyqësore është një domosdoshmëri për përmirësimin e
marrëdhënies së dobët ndërmjet bizneseve dhe gjykatave në Kosovë. Në lidhje
me evazionin fiskal, mekanizmat e suksesshëm parandalues kërkojnë së paku dy-
fishimin e kapaciteteve të administratës tatimore dhe zyrtarëve doganorë, të cilat
aktualisht janë më të ulëtat në Evropë në njëmijë banorë. Kjo, në shkëmbim, do të
zvogëlonte jobalancimin në përputhshmërinë e taksave të cilat rrjedhin nga mbi-
fokusimi në bizneset që tashmë janë të përputhshme.

2.6.Ofro arsimim dhe gjithëpërfshirje mbi ligjet e punës për krijimin e kul-
turës së pranimit që ende nuk ekziston. Aktualisht, ligjet që janë në librat e statusit
të Kosovës, të hartuara për të mbrojtur të varfërit dhe gratë, janë duke u interpre-
tuar në mënyrë diskriminuese. Do të ishte një parodi poqëse këto ligje i’a mohojnë
punën të varfërit, apo kontribuojnë në kufizimin e mëtutjeshme të grave jashtë
punëve të sigurta dhe me kontrata të qëndrueshme. Çdo reformë apo shqyrtim i
Ligjeve të Punës duhet t’iu qaset pas një periudhe të dialogut me punëdhënësit
dhe punonjësit. Pushimi i lehonisë, për shembull, nuk duhet të shihet si barrë të
cilën duhet t’a mbajnë vetë bizneset. Mund të shërbejë poashtu si një mundësi
për t’a promovuar përkohësisht brenda kompanisë, ndoshta edhe qeveria që kon-
tribuon në një pjesë të kostos së shtuar, që mundëson përvetësim më të madh të
diturisë brenda fuqisë punëtore.

2.7.Implemento ligjet mbi efikasitetin e energjisë në një mënyrë kryesuese
të pjesëmarrjes dhe arsimimit. Kosova ka një mjedis të shkëlqyeshëm dhe ligje
mbi energjinë në librat e saj të statusit. Edhe njëherë, sidoqoftë, sfida është në
implementimin e efikasitetit dhe gjithëpërfshirjes. Kompanitë deri tani nuk e kup-
tojnë se pse margjinat tashmë të ngushta të fitimit duhet të ngushtohen edhe më
tutje vetëm që ato të bartin barrën e mbrojtjes mjedisore, kur askush tjetër - përf-
shirë edhe qeveria – nuk duket se interesohet aq shumë. Gjithëpërfshirje në nivel
të komunitetit, efikasitet në ofrimin e shërbimeve dhe infrastrukturës tek zonat e

 | 115

varfëra dhe të kontaminuara, dhe demonstrim i qartë i përfitimeve – për shembull
– të qasjeve të efikasitetit të energjisë ndaj industrisë dhe bujqësisë – janë hapat e
parë kritik drejt ndryshimit të brendësisë. Duhet, gjithashtu, të krijohet një qendër
monitorimi për monitorimin e përputhshmërisë mjedisore, për përmirësimin e
transparencës në këtë zonë, dhe gjobat duhet të jenë të vëna shpejtë dhe propor-
cionalisht.

3. Integro më shumë meshkuj dhe femra në një treg të paanshëm
3.1.Cakto caqe të graduara/shkallëzuara për shkallët e pjesëmarrjes në
fuqinë punëtore në mesin e meshkujve dhe femrave. Aktualisht, shkallët e
pjesëmarrjes në fuqinë punëtore të Kosovës, veçanërisht për femrat, janë mjerisht
të ulëta. Ka shumë shkaqe – kulturore, praktike dhe ekonomike – se pse femrat
nuk janë në përgjithësi aktive në fuqinë punëtore në Kosovë. Madje edhe aty ku
mungesa e pjesëmarrjes duket të jetë zgjidhje, ajo shpesh del nga paaftësia për t’u
përballur me sfidat e shoqëruara me gjetje të punës në kontekstin e detyrimeve të
mëdha të familjes. Kjo “zgjidhje” është në të vërtetë një formë e shtrëngimit, dhe
më shumë zgjidhje do të bëheshin të hapura për femrat nëse fusha e lojës është
e nivelizuar. Konsiderata të ngjashme qëndrojnë për të varfërit e paedukuar rural,
dhe minoritetet e përjashtuara. Në lidhje me këtë, programet gjithëpërfshirëse me
barazi gjinore duhet të përfshihen në të gjitha planet zhvillimore komunale.

3.2.Bëhu partner me bizneset në përkrahjen e ndërmarrjeve të reja dhe ino-
vacionin. Rinia e Kosovës ka aftësi të jashtëzakonshme, mirëpo aktualisht ka pak
rrugëdalje për ta. Inovacioni rinor dhe programet e ndërmarrjes të përkrahura nga
universitetet dhe bizneset mund të asistojnë në bashkimin e talentëve të rinjë. Të
rinjtë të lidhur me këto programe mund të përfitojnë nga to dhe mund të ofrojnë
energjitë e tyre ndaj bizneseve lokale – duke fituar shkathtësi, përderisa ndihmo-
jnë kompanitë të mendojnë tejpërtej dhe të zbatojnë idetë zgjeruese. Hyrja në
skema të tilla mund të funksionojë në baza të meritave, duke ofruar “bursa shko-
llmi” për meshkujt dhe femrat e rinj të aftë dhe të zgjuar të të gjitha etniciteteve në
bashkëpunimin me njëri tjetrin dhe me ndërmarrjen, duke ndërtuar shkathtësitë e
individit dhe fuqisë punëtore të Kosovës

3.3. Krijo një kulturë të mësimit për tërë jetën përmes dy strategjive: a) para-
qitjes së shkathtësive të gatshme të punës në kurrikulumin e shkollës – përfshirë
thelbësoret bazike siç janë përgatitja e CV-së, teknikave të intervistës, menaxhimit
të biznesit, paanshmërisë në vendin e punës, lidhjeve mjedisore dhe proceseve fi-
nanciare; b) zhvillimit të një strategjie kuptimplotë të arsimimit për të rriturit, duke
integruar iniciativat e shënjuara për baziket (mësimi për lehtësimin e leximit), dhe
përvetësimit të shkathësive të nivelit mesatar dhe të sofistikuar. Shërbimet kyçe,
siç janë trajnimet profesionale dhe të mësuarit për lehtësimin e leximit duhet të
shenjohen më mirë për grupet e përjashtuara siç janë gratë rurale dhe të papu-
nët e një kohe të gjatë. Kjo është mënyra e vetme për të bërë ndonjë përparim
domethënës në zvogëlimin e qendrave të rrënjosura të varfërisë së Kosovës dhe
mungesës së mundësisë. Punëtoritë trajnuese për rritjen e shkathtësive të fuqisë
punëtore dhe asaj jo-punëtore mund të operojnë dhe sponzorohen nga vet bi-
zneset dhe të formohen për audiencën e shënjuar. Për shembull, trajnimi bazik
mbi përpunimin e ushqimit do mund të sponzorohej nga prodhuesit vendor për
gratë që jetojnë në zonat rurale. Iniciativat e tilla do të kërkonin bashkëpunim
ndër-sektorial në nivel komunal.

116 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

3.4.Vendos Ligjin mbi Skemën e Ndihmës Sociale në rotacion vjetor për
reformë Parlamentare. Kosova duhet të rreshtojë/drejtojë rishpërndarjen e
të ar-dhurave të saj dhe strategjive të rritjes. Reformat aq të nevojshme dhe të
parashi-kuara qe një kohë të gjatë për legjislacionin e mirëqenies sociale të Ko-
sovës nuk mund të paraqiten në mënyrë kuptimplotë pa buxhet shtesë për im-
plementimin e tyre. Ligji aktual, madje edhe pas reformave të 2012-tës, punon
kundër rritjes duke dështuar të mbroj më të varfërit dhe duke përforcuar ciklet e
varfërisë, humbjes së aftësive dhe varshmërisë. Mbajtja e buxhetit neutral të Ligjit
mbi Mirëqenien Sociale është duke i kushtuar Kosovës në periudhë afatgjate. Ky
ligj duhet të shqyrtohet në baza vjetore për të përputhur rritjen e GDP-së me
mbrojtjen sociale dhe tëçdo mundësie të ndërmarrë për të rreshtuar përfitimet
me strategjitë për thyerjen e varshmërisë. Janë dy opsione a) largimi i kategorizi-
mit që lidhet me moshën për fëmijët vartës, e që i mundëson familjeve me fëmijë
të moshës së shkollës të marrin përfitime, mirëpo duke i lidhur ato përfitime me
vijimin e shkollimit; dhe b) duke punuar aktivisht për të bashkuar përfituesit e
papunë afatgjatë me skemat epunë-kërkimit, mësimit lehtësues/të vonuar dhe
trajnimeve profesionale. Zbatimi i këtyre ndryshimeve varet në rritjen e kapacitetit
dhe numrit të punonjësve social që administrojnë ligjin, për të ndihmuar ata të
menaxhojnë ngarkesat tashmë të larta të punës.

3.5.Integro remitencat në strategjitë investive brenda planeve zhvillimore
komunale. Komunat mund të jenë më aktive gjatë cikleve të planifikimit për stim-
ulimin e ndërmarrjeve të denja dhe të paanshme në lokalitetet e tyre. Nëse komu-
nat shihen se janë duke ofruar baza të shërbimeve dhe premtimeve, atëherë janë
në pozitë më të mirë për t’u angazhuar me ndërmarrësit potencial dhe ofruesit
e vendeve të punës në mënyrë transparente. Shërbimet që mund t’i ofrojë ko-
muna përfshijnë të lidhurit e bizneseve me njëra-tjetrën për stimulimin e tregtisë
vendore, duke inkurajuar bashkëpunim me ekonomitë e shkallëzuara dhe duke
treguar rrugëdalje të investimeve të qëndrueshme për burime të cilat përndryshe
do të drejtoheshin diku tjetër. Edhe pse qeveria e Kosovës nuk mund të i’u tregojë
njerëzve se çka duhet bërë me paratë që mirren jashtë vendit, një strategji e tillë e
hapur e angazhimit mund të jetë e dobishme për të drejtuar së paku një pjesë të
fluksit të remitancave drejt investimeve të qëndrueshme, të orientuara drejt rritjes
ekonomike dhe zvogëlimit të varfërisë.

3.6.Krijo një rezervat të financimit për ndërmarrjet rurale-urbane krijuese
të vendeve të gjelbërta të punës. Brenda kontekstit të një strategjie të përgjith-
shme të zhvillimit të ndërmarrjes, një rezervat i veçantë financues i pjesës së
shenjuar të tregut, fillimisht i vendosur në nivelet e mëparshme nga donatorët
ndërkombëtar, mund të krijohet për promovimin e ndërmarrjeve qe marrin
parasysh mbrojtjen e mjedisit. Theks i veçantë duhet të vendoset mbi bizneset
që bashkojnë popullatën urbane dhe rurale përmes teknologjisë në zgjidhjen e
problemeve të përbashkëta mjedisore. Për shembull, projektet janë aq shumë
të nevojshme për të plotësuar shumë boshllëqe të dhënash mjedisore rreth bi-
oshumëllojshmërisë, shkallës së ndotjes dhe trendeve në shkeljen e legjislacionit
mjedisor. Këto ndërmarrje të gjelbërta/ekologjike kanë gjasa që të jenë të vogla
në afat të shkurtër, të kontraktuara nga qeveria dhe të kufizuara në fitimet e tyre.
Kosova, gjithashtu, është me plot rezervate të administruara keq të financimit.
Megjithatë, një skemë e implementuar mirë, pragmatike dhe largpamëse mund
të jetë stimulim i fuqishëm për ndërgjegjësim më të madh mjedisor, veprim dhe
bashkëpunim që i sjell dobi Kosovës për një periudhë të gjatë në të ardhmen.

 | 117

Indeksi i Zhvillimit Njerëzor (IZHN) është masë
përmbledhëse e zhvillimit njerëzor. Ajo mat ar-
ritjet mesatare në një vend në tri dimensionet
bazike të zhvillimit njerëzor: një jete të gjatë
dhe të shëndoshë, qasje në njohuri dhe një
standard i denjë i jetesës. IZHN-ja është një
mesatare gjeometrike e indekseve të normali-
zuara e cila mat arritjet në secilin dimension.

Hapat në llogaritjen e Indeksit të zh-
villimit Njerëzor

Ekzistojnë dy hapa për llogaritjen e IZHN-ë

Hapi i parë është krijimi i nënindekseve
për secilin dimension. Vlerat minimale dhe
maksimale (portat) duhet të vendosen në
mënyrë që të transformohen indikatorët në
indekse ndërmjet 0 dhe 1. Për shkak se mjeti
gjeometrik është i përdorur për grumbullim,
vlera maksimale nuk afekton krahasimin relativ
(në aspekt të përqindjes) ndërmjet dy vendeve
apo periudhave kohore. Vlerat maksimale janë
të vendosura me vlerat aktuale maksimale të
vëzhguara të indikatorëve nga vendet në seri
kohore, e kjo është 1980–2010. Vlerat minimale
do të afektojnë krahasimet, kështu që vlerat të
cilat mund të konceptohen në mënyrë të për-
shtatshme si vlera e jetesës apo do përdoren
zerotë “natyrore”. Kështu progresi është i matur
përkundrejt niveleve minimale që një shoqëri

Pasi të definohen vlerat minimale dhe maksi-
male, nënindekset janë të llogaritura si në vi-
jim:

(1)

Për edukimin, ekuacioni 1 është aplikuar për
secilën nga dy nënkomponentet, pastaj me-
satarja gjeometrike e indekseve rezultative
është krijuar dhe përfundimisht, ekuacioni 1
është i riaplikuar ndaj mesatares gjeometrike
të indekseve, duke përdorur o si minimum
dhe mesataren më të lartë gjeometrike të in-
dekseve rezultative për periudhën kohore nën
konsiderimin si maksimum. Kjo është ekuiva-
lente me aplikimin e ekuacionit 1 direkt në me-
sataren gjeometrike të dy nënkomponenteve.
Për shkak se secili index i dimensionit është
njëpërfaqësim për mundësitë në dimensionin
korrenspondues, funksioni i transformimit prej
të ardhurave në mundësi, me gjasë do të jetë e
formës konkave (Anand dhe Sen 2000c). Kësh-
tu, për të ardhura përdoret llogaritmi natyror
ivlerave aktuale minimale dhe maksimale.

Hapi i dytë është grumbullimi i nënindek-
seve për të prodhuar Indeksin e Zhvillimit
Njerëzor

IZHN-ja është mesatare gjeometrike e tri in-
dekseve të dimensioneve:

(Ijeta
1/3 · Iarsimimi

1/3 · Itë ardhurat
1/3). (2)

ka nevojë për të mbijetuar me kalimin e kohës.
Vlerat minimale janë të vendosura në 20 vite
për jetëgjatësi, në 0 vite për variablat e edukim-

Llogaritja e Indeksit të zhvillimit njerëzor sipas Raportit Global të Zhvillimit Njerëzor 2011 - Prezentim grafik

Jetë e gjatë dhe
 e shëndoshë

Jetëgjatësia në lindje

Indeksi i pritjes së jetëgjatësisë

DIMENZIONET

INDIKATORËT

INDEKSI I
DIMENZIONIT Indeksi i edukimit GNI Indeksi

Njohuria Standardi i denjë i jetës

GNI për frymë banori (PPS/USD$)

Indeksi i Zhvillimit
Njerëzor (IZHN)

Indeksi i Zhvillimit Njerëzor (IZHN)

Vitet mesatare
të shkollimit

Vitet e pritura
të shkollimit

Caqet qëllimore për Indeksin e Zhvillimit Njerëzor në këtë Raport
Dimenzioni Maksimumi i obzervuar Minimumi
Pritshmëria jetësore

Mesatarja e viteve të shkollimit

Pritshmëria e viteve të shkollimit

Indeksi i arsimimit i kombinuar

Të ardhurat për kokë banori (PPP $)

83.4
(Japonia, 2011)

13.1
(Republika Çeke, 2005)

18.0
(mbuluar në)

0.978
(Zelanda e Re, 2010)

107,721
(Katar, 2011)

20.0

0

0

0

100

Shtojca statistike

118 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

it dhe në $163 për të ardhurat shtetërore bruto
(ASHB) për frymë banori. Minimumi i jetëgjatë-
sisë është i bazuar në dëshminë historike afat-
gjate nga Maddison (2010) dhe Riley (2005).
Shoqëritë mund të rrojnë pa edukim formal,
duke justifikuar minimumin e arsimimit. Niveli
bazë i të ardhurave është i nevojshëm për të
siguruar mbijetesën: $163 është vlera më e
ulët e arritur nga çfarëdo vendi e regjistruar

ndonjëherë në histori (në Zimbabve më 2008)
dhe korrespondon me më pak se 45 centë në

ditë, pak më shumë se një e treta e vijës së var-
fërisë me $1.25 në ditë sipas Bankës Botërore.

Burimet e të dhënave

Jetëgjatësia në lindje: UNDESA (20O9d)

Vitet mesatare të shkollimit: Barro dhe Lee
(2010)

Vitet e pritura të shkollimit: Instituti për Statistika
UNESCO (2010A)

Të ardhurat shtetërore bruto (ASHB) për frymë
banori: Banka Botërore (2010g) dhe Fondi
Monetar Ndërkombëtar (2010a)

Përmirësimet metodologjike në IZHN, duke
përdorur indikatorë të rinjë dhe formë të re
funksionale, rezulton në ndryshime thelbësore.
Adoptimi i mesatares gjeometrike prodhon
vlera më të ulëta të indeksit, me ndryshimet
më të mëdha që ndodhin në vende/shtete
me zhvillim të pabarabartë përgjatë dimen-
sioneve. Mesatarja gjeometrike ka vetëm një
ndikim mesatar në renditjen IZHN. Vendosja e
kufirit të sipërm në vlerat aktuale maksimale ka
më pak ndikim mbi vlerat e përgjithshme të in-
deksit dhe ka ndikim të pakët të mëtutjeshëm
në renditje.

Kosovë
Indikatorë Vlera

Jetëgjatësia në lindje (vite)

Vitet mesatare t ë shkollimit (vite)

Vitet e pritura të shkollimit (vite)

GNI për frymë (PPP US$)

Shënim: Vlerat janë të rrumbullaksuara.

70

11.2

11.3

7.410

Indeksi i jetëgjatësisë 70 - 20
83.4 - 20

Indeksi për vitet mesatare të shkollimit

0.788

11.2 - 0
13.1 - 0

0.855

Indeksi për vitet e pritura të shkollimit
11.3 - 0
18 - 0

0.627

Indeksi i edukimit
0.855 · 0.63 - 0

0.978 - 0
0.748

Indeksi i të ardhurave In (7,410) - In (100)
In (107,721) - In (100)

0.616

Indeksi i Zhvillimit Njerëzor 0.788 · 0.748 · 0.616 0.714

 | 119

shëNimet

Hyrje

1 Për informata më të detajuara ju lutem shikoni Shtojcën statistike: Kalkulimi I indeksit të zhvillimit njerëzor ba-
zuar në raportin global të zhvillimit njerëzor 2011 (f. 167-217).

2 Të dhënat mbi varfërinë nga Vlerësimi i Bankës Botërore mbi Varfërinë, 2007 (kufiri i lartë i llogaritur) dhe Stu-
dimit Demografik dhe Shëndetësor 2009. Zyra për Statistika e Kosovës (kufiri i ulët i llogaritur). Llogaritjet e
Bankës Botërore janë të bazuara në shifrat e 1.42 EURO për të rriturit në ditë për varfëri absolute dhe 0.92 EURO
për varfëri të jashtëzakonshme në çmimin e 2002-tës. Llogaritjet e Zyrës për Statistika të Kosovës janë të ba-
zuara mbi rritjen e inflacionit të rregulluar të 1.55 EURO në ditë, respektivisht 1.02 EURO në ditë.

3 Fleta e Fakteve MDG Kosovë 2010, Zyra për Statistika e Kosovës, Agjensionet e Kombeve të Bashkuara, Banka
Botërore, Fondi Monetar Ndërkombëtar. Të dhënat tregojnë një rritje prej 50 përqind në varfërinë rurale 2000 –
2004.

4 Agjencia e Statistikave të Kosovës, Studimi i Fuqisë Punëtore 2009.
5 Studimi Mozaik i Kosovës, UNDP 2009. Ky studim është drejtuar me 6,400 ekonomi familjare nga 33 komunat,

duke mbledhur të dhëna parësore përmes intervistave ballë-për-ballë. Për secilën nga 33 komunat e Kosovës
është caktuar një numër proporcional i anketuesve bazuar në shifrat e popullatës dhe shembulli është ndarë
barabar ndërmjet zonave urbane dhe rurale.

6 Studimi i Remitancave në Kosovë, UNDP 2010.
7 Raporti i Vendit të Kosovës, Programi Evropian Trajnues 2007; dhe Integrimi me Europën: Strategjia Mësimore

për të Rriturit për Kosovën, Punësimi dhe Vëzhgimi i Shkathtësive të Kosovës 2004.
8 Pozita e Komuniteteve Romë, Ashkali dhe Egjiptianë në Kosovë, Studim bazë i drejtuar pas kërkesës dhe me

financim nga Fondacioni Kosovar për Shoqëri të Hapur: COMPASS Hulumtimi & Kompani Konsulente. Prishtinë:
KFOS – SOROS, 2009, dhe Raporti për Zhvillimin Njerëzor në Kosovë, UNDP 2010.

9 Studimi Mozaik i Kosovës, UNDP 2009.
10 Drejtësia e Mohuar: Gjendja e Edukimit të Fëmijëve me Nevoja Speciale në Kosovën e pas-konfliktit, UNICEF

2008.
11 Studimi i pozitës së gruas në Kosovë më 2009, UNIFEM dokument i brendshëm, fq. 3.
12 Vlerësimi Afatmesëm për Fëmijërinë e Hershme & Programi i Shkollimit të Grave, UNICEF 2004.
13 Ndërmarrje informale, përbëjnë sektorin informal të ekonomisë I cili është një koncept që përdoret shumë herë

në këtë raport. Sektori informal është përcaktuar nga aktiviteti ekonomik që nuk tatohet as monitorohet nga
qeveria dhe nuk është i rregulluar dhe i mbrojtur nga institucionet formale.

14 Promovimi i Rritjes Pro-njerëzore – Varfërisë: Zhvillimi i Sektorit Privat, Organizata për Bashkëpunim Ekonomik
dhe Zhvillim (OECD) Dokument Veprimi, Francë 2006.

15 Vlerësimi i Programit të Tregut Aktiv të Punës për të rinj në Kosovë në qershor 2008.
16 Ç’lirimii Ndërmarrësisë—Bërja e Biznesit që të Punojë për të Varfërit, Komisioni mbi Sektorin Privat dhe Zhvillim

2004.
17 Zemrat e Buta dhe Kokat e Forta: Qendërzimi i Sektorit Privat ndaj Zvogëlimit të Varfërisë, Banka Aziatike e Zh-

villimit (C.H. Wallich) 2004.
18 Sektori Privat dhe Zvogëlimi i Varfërisë, Oxfam International (Raworth K., S. Dhanarajan dhe L.W. Lewis), 2008.
19 Pjesa e Sektorit Privat në Paqe – Edukimi për të ofruar stabilitet social në shoqëritë e prekura nga konflikti, J.A.

French 2005.

Kapitulli 1
20 “Ndërmarrje në pronësi shoqërore” do të thotë një ndërmarrje që është krijuar si pronësi shoqërore sipas Ligjit

mbi Ndërmarrjet, Ligjit mbi Punën e Bashkuar të Republikës Federative të Jugosllavisë apo çfarëdo ligji tjetër në
fuqi, me kusht që çdo ndryshim i mëvonshëm për krijimin e ndërmarrjes së tillë të qeveriset nga seksionet 5.3
dhe 5.4. (RREGULLORJA Nr. 2002/12 UNMIK/REG/2002/12, 13 qershor 2002).

21 Gjatë periudhës së njëjtë, disa vende tjera të Europës Juglindoe u zhvilluan shpejtë, kështu që hendeku i të
ardhurave është zgjeruar (Banka Botërore 2010).

22 Raporti i Progresit për Kosovën, Komisioni Evropian 2011.
23 Eksportet ranë ndjeshëm, por për shkak të peshës së vogël të GDP-së të konstatuar nga ekspertët, ndikimi ishte

i kufizuar.
24 Fondi Monetar Ndërkombëtar, 2011.
25 Treguesit e qeverisjes të Bankës Botërore përfshijnë; ngritjen e zërit dhe përgjegjshmërinë, stabilitetin politik,

efikasitetin e qeverisë, cilësinë rregullatore, sundimin e ligjit, si dhe kontrollin e korrupsionit.
26 Papunësia e regjistruar mund të jetë e mbi-vlerësuar nëse pjesë të të punësuarve në mënyrë joformale, apo ata

që nuk janë të disponueshëm për punë apo nuk shikojnë për punë, janë të regjistruar si të papunë në mënyrë
që të përfitojnë nga asistenca sociale, një limitacion që edhe vetë raporti e vërteton (MPMS 2010, fq. 39). Së

Shënimet

120 | RapoRti i Zhvillimit NjeRëZoR Në Kosovë 2012

dyti, shifrat e regjistruara të papunësisë mund të jenë të njëanshme në drejtimin e kundërt poqëse një pjesë e
popullatës nuk regjistrohet dhe si e tillë për shkak se ata janë dekurajuar dhe janë dorëzuar së kërkuari për një
vend pune.

27 ASK (2009) Rezultatet e anketës së fuqisë punëtore 2009.
28 SFP ASK 2009 përdor standardet e përkufizimit të papunësisë: një person i papunë është personi që nuk ka

punë dhe është aktivisht duke kërkuar punë.
29 Raporti i Zhvillimi Njerëzor në Kosovë mbi Gjithëpërfshirjen Sociale, UNDP 2010. Raporti shfrytëzon të dhënat

SFP të ASK-së nga viti 2008.
30 ONP (Organizata Ndërkombëtare e Punës) përcakton si punë të denjë produktive për burra dhe gra në kushtet

e lirisë, barazisë, sigurisë dhe dinjitetit njerëzor.
31 Studimi i Rinisë dhe Ndërmarrjeve për Kosovën, Corbanese dhe Rosas 2007.
32 Vlerësimi i Programit të Tregut Aktiv të Punës për Rininë në Kosovë, qershor 2008.
33 Eurostat 2010.
34 Sektori primar mbulon ndarjet 01 deri 05, apo degët A (Bujqësi, gjueti dhe pylltari) dhe B (Peshkim). Sektori

sekundar mbulon ndarjet 10 deri 45, apo degët C deri F (Miniera dhe Guroret, Industria Përpunuese, Rryma,
Gazi dhe Furnizimi me Ujë; Ndërtimi). Sektori terciar përfshin pjesën e mbetur.

35 Gjetjet në këtë seksion janë të përbëra nga të dhënat e Administratës Tatimore të Kosovës dhe ASK-së.
36 ASK (bazuar në të dhënat nga Administrata Tatimore e Kosovës).
37 ASK (bazuar në të dhënat nga Administrata Tatimore e Kosovës).
38 Shuarja e ndërmarrjes është e llogaritur nga numërimi i numrit të shuarjeve të ndërmarrjeve të regjistruara në

regjistrin e bizneseve, e korrigjuar për gabimet, krahasuar me madhësinë e popullatës. Shuarja e ndërmarrjes
është e përcaktuar si shpërbërje e një kombinimi të faktorëve prodhues me kufizimin se nuk është e përfshirë
asnjë ndërmarrje tjetër në ngjarje. Shuarjet nuk përfshijnë daljet nga popullata për shkak të bashkimit të kom-
panive, sipërmarrjeve, ndarjeve apo ristrukturimit të një grupi të ndërmarrjeve. Shifra nuk përfshin daljet nga
një nën-popullatë si rezultat vetëm i ndryshim të aktivitetit. Për më tej, statistikat e raportuara nuk e konsidero-
jnë ndërmarrjen të shuar nëse i nënshtrohet ndryshimit të formës juridike, apo poqëse riaktivizohet brenda dy
viteve kalendarike.

Kapitulli 2
39 BEEPS është një iniciativë e përbashkët e Bankës Evropiane për Rindërtim dhe Zhvillim (BERZH) dhe Bankës

Botërore.
40 Llogaritja e intenzitetit të pengesave: pyetësorët kanë renditur prej 1 deri në 5 ashpërsinë e pengesave (1, pa

pengesa; 2 pengesa të vogla; 3, pengesa mesatare; 4, pengesa të mëdha; 5, pengesa shumë të ashpëra). Në
këtë raport është llogaritur intenziteti i pengesave të ndryshme dhe ato janë renditur nga 20 deri 100 (100 e të
qenurit pengesë shumë e ashpër).

41 E definuar se ka llogari bankare, dorëzimi i parave në bankë në fund të ditës dhe instalimi i aparaturave për
tërheqje të hollave (POS) në dyqanet e tyre.

42 Kosova A (kapaciteti i instaluar i përafërt me 450MW) dhe Kosova B (kapaciteti i instaluar i përafërt me 580MW),
të dyja të vendosura në Obiliq në veri-perëndim të Prishtinës.

43 Studimi mbi Barrierat e Ndërmarrjes, Riinvest 2002.
44 Friedrich-Ebert-Stiftung është një organizatë gjermane jo-fitimprurëse politike, aktive në Kosovë dhe mbi

100 vende të tjera, me një mision për të promovuar demokracinë, drejtësinë sociale dhe reformat ekonomike
përmes ngritjes së kapaciteteve, zhvillimit të politikbërjës dhe dialogut.

45 Transparency International është një organizatë jo-qeveritare me një mision për të krijuar ndryshim drejt një
bote të lirë nga korrupsioni. Organizata monitoron dhe boton korrupsionin e korporatës dhe politik në zhvillim-
in ndërkombëtar, dhe boton një herë në vjet Indeksin e Perceptuar të Korrupsionit, duke u fokusuar në nivelet e
korrupsionit në mbarë botën.

46 Studimi mbi Barrierat e Ndërmarrjes Riinvest 2011.
47 Një “Problem kolektiv veprimi” përshkruan një situatë në të cilën individë të shumtë përfitojnë nga një veprim i

caktuar, megjithatë, ky veprim ka një kosto shoqëruese që e bënë të pabesueshme që çdonjëri nga këta individ
mund të ndërmarrë apo zgjidhë atë vetëm. Zgjedhja racionale atëherë është për të ndërmarrë këtë si një vep-
rim kolektiv kostoja e së cilës është e ndarë.

48 Plani i Përbashkët Zhvillimor i Kosovës, 2010-2015, Kombet e Bashkuara Ekipi i Kosovës.

Kapitulli 3
49 Rreth 90 përqind e bizneseve fillestare i takojnë sektorit terciar, 9.2 përqind sektorit sekondar dhe vetëm 0.8 për-

qind sektorit primar.
50 Niveli Shpirtëror: Pse Barazitë më të Mëdha i Bëjnë Shoqëritë më të Forta, Wilkinson, R. dhe Pickett, K. 2010.
51 Të dhënat financiare mbi gratë në Kosovë të marrura nga Raporti mbi Zhvillimin Njerëzor në Kosovë UNDP

2010, Zyra për Statistika e Kosovës 2008 dhe Studimi i Bankës ProCredit 2008.
52 Fëmijëria e Hershme & Programi për Shkollimin e Grave, Vlerësimi Afatmesëm, UNICEF 2004.
53 She_ERA, Grate Afariste ne Kosove.
54 Arritja në Lisbonë – Vlerësimi i nevojave trajnuese profesionale dhe krijimi i mundësive për vende pune për

gratë rurale UNICEF 2008.
55 Sistemi preferus për Tregtinë në BE ofron një regjim preferencial tregtar në disa vende në zhvillim, ku ata

paguajnë obligimet e tyre me vlera më të ulëta në disa ose në të gjitha vendet e BE-së ku ata eksportojnë.
Sistemi është i projektuar për të dhënë akses të rëndësishëm në tregun e BE-së dhe të kontribuojë në rritjen e

 | 121

ekonomive të vendeve në fjalë, mbështet integrimin ekonomik me BE-në dhe kështu nxitjen e stabilitetit politik
dhe progresit ekonomik.

56 Sektori tregtar apo i tregtueshëm definohet normalisht në atë mënyrë që të përfshij ato industri në të cilat fir-
mat shesin mallrat ose shërbimet e tyre në tregje kombëtare ose ndërkombëtare ku konkurrenca ekziston.

57 Puna në raport me kapitalin e një industrie apo sektori është llogaritur bazuar në raportin e kostos së punës, si
një pjesë e kostos së kapitalit të përgjithshëm të prodhimit të mirë apo të shërbimit në fjalë. Puna në raport me
kapitalin tregon intensitetin e punës së sektorit që konsiderohet: sa më i lartë raporti, aq më i lartë intensiteti i
punës.

Kapitulli 4
58 Raporti i Zhvillimi Njerëzor në Kosovë mbi Gjithëpërfshirjen Sociale, UNDP 2010.
59 Definimi i niveleve të aftësive të ndryshme të punëtorëve: veprimi i një punëtori të pakualifikuar përfshinë

kryerjen e detyrave të thjeshta me gjykimin pak ose aspak të pavarur nga dikush apo nga eksperienca e
mëparshme, përveç njohjes së mjedisit të punës. Veprimet e një punëmarrsit të gjysmë-kualifikuar janë në
përgjithësi të natyrës rutinore të përcaktuar aty ku kërkesa e madhe nuk përbëhet aq shumë nga gjykimi dhe
aftësia, por nga kryerja e detyrave të caktuara. Një punonjës është i aftë për të punuar në mënyrë efikase, duke
ushtruar gjykimin e pavarur të konsiderushëm, dhe duke marrë përgjegjësinë për detyrat e veta dhe duke
pasur një njohuri të plotë në Artizanatin e tij, në tregti apo industri. Një punëtor me aftësi të larta është ai i cili
ne mënyrë efektive mbikëqyrë punën e punonjësve të tij.

60 Informatat mbi Tregun e Punës në Kosovë, MPMS 2007.
61 Kosova, të Hapurit e Potencialit të Rritjes: Strategjitë, Politikat, Veprimet, Banka Botërore 2010.
62 Të lëshuarit e hovshëm të Ndryshimit, Zërat e Rinisë së Kosovës, UNICEF dhe Iniciativa për Stabilitet e Kosovës

2010.
63 Ardhja në Lisbonë: Vlerësimi i Nevojave për Trajnimin Profesional dhe Mundësitë e Krijimit të Vendeve të Punës

për Gratë Rurale, UNICEF 2008.
64 MPMS 2003.
65 Ligji mbi punën (Law No.03/L –212) - I fuqizuar më 2010. Gjeje tek: http://www.assembly-kosova.org/common/

docs/ligjet/2010-212-eng.pdf
66 Këshilli Socio-Ekonomik i Kosovës është një komitet, i fokusuar në dialogun social dhe lidhur me marrëdhëniet

e punës. Ai kryesohet nga Ministria e Punës dhe Mirëqenies Sociale dhe është i përbërë nga përfaqësuesit e
punëdhënësve, sindikatave, dhe përfaqësuesve të ministrive përkatëse.

67 Ligji mbi aftësimin profesional, rehabilitimit dhe Punësimit të Personave me Aftësi të Kufizuara (Ligji nr 03/L-
019) - miratuar në vitin 2008. Gjendet në: http://www.assembly-kosova.org/common/docs/ligjet/2008_03-
L-019_en.pdf.

68 Studimi i Remitancave të Kosovës, UNDP 2010.
69 Studimi i Remitancave të Kosovës, UNDP 2011.
70 Një pasqyrë mbi Sistemin e Sigurisë Sociale në Kosovë, ILO 2010.
71 Vlerësimi i Varfërisë në Kosovë, Banka Botërore 2008.
72 Barazia e të ardhurave është definuar si një masë e shkallës në të cilën ka një shpërndarje të barabartë të të ard-

hurave të të gjithë pjesëmarrësve të ndryshëm në një ekonomi. Barazia e të ardhurave është më e ulët, aq më e
madhe që është përqindja e të ardhurave të një vendi i cili kontrollohet nga të pasurit krahasuar me popullsinë
(për shembull, nëse 70% e të ardhurave të vendit janë të kontrolluara nga 20% të banorëve të atij vendi).

73 Politikat për Rishpërndarje: Shfrytëzimi i Taksave dhe Transfereve Sociale, Organizata Ndërkombëtare e Punës
2008 (N. Prasad).

74 Gjendja e Mjedisit në Kosovë, Misioni Ndihmës i Kombeve të Bashkuara në Kosovë 2003 (Ministria e Mjedisit
dhe Planifikimit Hapësiror).

75 Plani për Efikasitet të Energjisë i Kosovës 2010-2018, Ministria e Energjisë.
76 Analizat dhe identifikimi i mundësive të programeve mbi promovimin e efikasitetit të energjisë dhe shfrytëzimit

të energjisë së ripërtërishme në Kosovë, UNDP 2012.

RAPORTI

2012

I ZHVILLIMIT
NJERËZOR
NË KOSOVË

	KHDR 2012 Shqip ballina 01
	KHDR 2012 ALB-Revised-final
	KHDR 2012 Shqip ballina 02

