
Gjendja e demokracisë
shqiptare në prag të

zgjedhjeve parlamentare 2013

Tiranë, 2013

Perceptime 2013

Instituti i Studimeve Ndërkombëtare
Rr. Andon Zako Çajupi, No. 20/5
Tirana, Albania
Tel: +355 4 4400084 Fax: +355 4 4400085
e-mail: aiis@aiis-albania.org
url: www. aiis-albania.org

Albert Rakipi, PhD

Alba Çela, Joana Kosho

Andi Balla, Dhimiter Gjodede

Elena Shomos

Emira Kokobobo

Daniel Prifti

Editor:

Shkrimi dhe analiza:

Përkthimi:

Redaktimi anglisht:

Redaktimi shqip:

Grafika:

Falënderime
Ky studim u mundësua me
mbështetjen financiare të
Fondacionit Friedrich Ebert
(FES) dhe të Agjencisë
Austriake për Zhvillim (ADA).

4

P
e
r
c
e
p
t
im

e
 2

0
1

3

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

5

Hyrje

Raundi i ardhshëm i zgjedhjeve parlamentare në Shqipëri,
i cili do të mbahet më 23 qershor 2013, do të jetë testi

përcaktues për demokracinë shqiptare, në një kontekst
polarizimi të lartë dhe luhatje të stabilitetit. Zgjedhjet po vijnë
pas një sërë procesesh të mëparshme zgjedhore, të cilat kanë
qenë tepër të kontestuara dhe kanë shkaktuar disa kriza politike,
bojkote dhe incidente të rënda. Nëse Shqipëria dështon edhe
njëherë në zhvillimin e një procesi zgjedhjesh demokratike, me
standarde të pranuara nga vëzhguesit ndërkombëtarë dhe me
rezultatin e pranuar nga aktorët politikë të vendit, pasojat do
të jenë serioze për një vend që është anëtar i NATO-s dhe
aspiron statusin e kandidatit në BE.

Së pari, çka është më e rëndësishme, zgjedhjet do të jenë
një faktor kyç për stabilitetin politik, një parakusht i mirëqenë
për zhvillimin e Shqipërisë. Zgjedhjet do të kenë një rëndësi
të jashtëzakonshme dhe domethënëse në një kohë kur
Shqipëria po përpiqet t’i japë fund periudhës së tranzicionit
dhe në kontekstin e integrimit evropian, i cili deri më tani
është prekur thellësisht dhe negativisht nga lufta politike.
“Përmbushja e standardeve për zgjedhje të lira dhe të drejta”
është përcaktuar si një parakusht, si për statusin, ashtu dhe për

6

P
e
r
c
e
p
t
im

e
 2

0
1

3

hapjen e negociatave.1

Së dyti, zgjedhjet do të mbahen në një kontekst që
karakterizohet nga ndërthurja e shumë faktorëve.

Skena politike në Shqipëri po popullohet me tematika dhe
aktorë të rinj.2

Diskursi publik në Shqipëri po karakterizohet nga një rritje
e paprecedent e temave nacionaliste, qasjeve dhe aktorëve që
pretendojnë të kenë në krye të programit platforma që kanë
të bëjnë “me çështjen kombëtare”, pavarësisht nga përcaktimi
që i japin asaj. Mund të thuhet se ekziston një garë e ashpër
për të mbizotëruar skenën mediatike për sa i përket tematikës
nacionaliste. Kjo situatë po ndikon seriozisht mbi programet
e medias. Çështjet e prezencës dhe konsolidimit të shtetit,
demokracisë dhe qeverisjes po lihen mënjanë, për t’u dhënë
hapësirë propozimeve nga aktorë të ndryshëm, propozime që
nxisin reagime te forta, bashkë me pasojat që shkaktojnë. Për
më tepër, situata po ndikon mbi rolin tradicional pozitiv që
Shqipëria ka pasur deri më tani në rajon, si dhe në perceptimin
e këtij roli nga komuniteti ndërkombëtar dhe për marrëdhëniet
me fqinjët.

Nga ana tjetër, çka mund të quajmë një zhvillim pozitiv
është fakti se fushata aktuale elektorale duket se ka sjellë për
herë të parë, edhe pse vetëm pjesërisht, një diskutim real të
ideologjisë dhe të alternativave për zhvillim, sa konkrete aq
edhe të ndryshme, sidomos në sferën e ekonomisë, ku duket se
alternativat fiskale mbizotërojnë debatin e fushatës. Sistemet
e taksimit, shtysat e punësimit dhe modelet e ndryshme të
zhvillimit po përmenden dhe debatohen këto ditë më shume
se kurrë, duke na ofruar një bazë të pjesshme për profilizimin

1 Stefan Fule, Komisioneri i Zgjerimit të BE, mes të tjerash ka këmbëngulur shpeshherë se zgjedhjet
parlamentare duhet të përmbushin standardet e larta në mënyrë që të fuqizohen objektivat e vendit drejt
BE-së. Shih http://www.balkaninsight.com/en/article/eu-reminds-albania-on-the-need-for-free-elections
2 Kjo anketë u realizua në periudhën Shkurt-Mars 2013, disa javë përpara shpalljes së aleancës
midis Partisë Socialiste dhe Lëvizjes Socialiste për Integrim, ndaj dhe efekti publik i prodhuar nga
ky zhvillim politik i rëndësishëm nuk është pasqyruar në të dhënat e kësaj ankete.

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

7

ideologjik të partive të ndryshme.

Pavarësisht nga mbizotërimi i dy partive kryesore, Partisë
Socialiste (PS) dhe Partisë Demokratike (PD), sistemi
elektoral ka dhënë prova se arritja e rezultateve përfundimtare
kërkon rolin e një personazhi të rëndësishëm si mjet për
përcaktimin e një shumice qeverisëse. Ndaj edhe koalicionet
para dhe pas zgjedhjeve janë tepër të rëndësishme për llogaritë
politike. Këtë vit, ngjitja në skenë e partive të reja politike
duhet të faktorizohet në pritshmëritë se kush do ta luajë rolin
e personazhit të sipërpërmendur.

Aktorët e rinj, të cilët po bëhen gjithnjë e më të rëndësishëm
në ndikimin që mund të ushtrojnë, nga sa mund të gjykojmë
nga mbulimi i medias, përfshijnë Aleancën Kuq e Zi (AKZ),
një forcë politike me platformë nacionaliste dhe Frymën e
Re Demokratike (FRD), një grup i kahut të djathtë i përbërë
kryesisht nga ish-pjesëtarë të Partisë Demokratike, të cilët
udhëhiqen nga ish-Presidenti Bamir Topi. Gjithsesi, në
kontekstin e sistemit elektoral edhe partitë e vogla aktuale
fitojnë një rëndësi të re. Këtu përfshihen Partia e Bashkimit
për të Drejtat e Njeriut (PBDNJ), e cila përfaqëson kryesisht
minoritetin grek dhe Partia për Drejtësi, Integrim dhe Unitet
(PDIU), e njohur ndryshe si partia e çamëve. Këto dy parti,
po të marrim në konsiderate qëndrimin e tyre për sa i përket
programeve nacionaliste, luajnë në kahe të kundërt. Por nuk
mund të lihen mënjanë as disa parti të tjera të vogla, të cilat
gjithsesi kanë pasur një marrëdhënie më të qëndrueshme me
njërën nga dy partitë e mëdha, PD-në apo PS-në.3

Në rrafshin ekonomik, kriza ekonomike, që është akoma
e pranishme në Evropë, nuk e ka kursyer Shqipërinë. Sipas
3 Për një tablo më të plotë të partive politike shqiptare shih Executive Briefing: Elections and political
parties in Albania since 1991 raport i Tirana Center for Journalistic Excellence www.TCJE.ORG

8

P
e
r
c
e
p
t
im

e
 2

0
1

3

Instituti Kombëtar të Statistikave (INSTAT), rritja ekonomike
për këtë vit ka qenë më e ulëta që prej kolapsit financiar të
viti 1997.4 Efekti i krizës në Italinë dhe Greqinë fqinje ka
ndikuar negativisht mbi remitancat dhe eksportet, ndërkohë që
papunësia mbetet një nga sfidat më të vështira për Shqipërinë.

Duke marrë parasysh këtë kontekst, Instituti i Studimeve
Ndërkombëtare (ISN) e gjykoi të nevojshme të kryente një
matje tërësore të pulsit të publikut në mënyrë që të përcaktonte,
brenda kufijve të vendosur nga shkenca e statistikës, shqetësimet
e vërteta të publikut shqiptar në prag të këtyre zgjedhjeve.
Ky studim, i bazuar në një anketim në rang kombëtar, i
shërben pikërisht synimit për të ekspozuar shqetësimet dhe
pritshmëritë e vërteta të qytetarëve shqiptarë në prag të këtyre
zgjedhjeve, vlerësimin që ata kanë mbi gjendjen e demokracisë,
ekonomisë dhe shpresat e tyre në lidhje me parlamentin dhe
qeverinë e ardhshme, pavarësisht se cilit kah do t’i përkasin
këto dy institucione.

Ky projekt, i cili shkon përtej kureshtjes akademike, ka dy
synime të rëndësishme. Së pari, projekti kërkon të tregojë sesa
korrespondon retorika politike dhe mediatike me shqetësimet
e vërteta qytetare, të projektuara në këtë anketim si një tërësi
shqetësimesh, pritshmërish, besimesh dhe dëshirash. Së dyti,
projekti përpiqet të ndërgjegjësojë partitë dhe aktorët politikë
për nivelin e kësaj korrespondence, ose më saktë, siç do ta
tregojë studimi, të kësaj mospërputhjeje. ISN beson se nxitja e
diskursit publik lidhur me shqetësimet e vërteta të qytetareve
do të ketë një efekt pozitiv për një përputhje më të madhe të
interesave të qytetarëve me platformat politike, duke dhënë një
kontribut më të madh drejt demokracisë dhe një qeverisjeje më
të mirë në të ardhmen.
4 Në 2012, PBB u rrit me 1.6% sipas INSTAT. Shih http://www.top-channel.tv/artikull.
php?id=254452

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

9

Përmbledhje

Përballë sfondit të komplikuar politik, programeve, retorikës
nacionaliste dhe koalicioneve të llogaritura, problemet

e qytetarëve duken sa të zakonshme, aq edhe dramatike:
shqetësimi për ekonominë dhe punësimin, ankthi në rritje mbi
standardet demokratike, si dhe humbja gjithnjë e më e madhe
e besimit ndaj shumë institucioneve në përgjithësi dhe sistemit
të drejtësisë në veçanti.

Gjithmonë ekonomia

Çështjet ekonomike janë gjithmonë në krye të listës së
interesit qytetar dhe pjesa më e madhe e të intervistuarve
janë shprehur se problemi më i madh me të cilin po përballen
aktualisht shqiptarët është kriza ekonomike. Në një nivel akoma
më vetjak, qytetarët ndihen tepër të shqetësuar në lidhje me të
ardhurat e tyre të pamjaftueshme, mungesën e përgjithshme të
vendeve të punës dhe varfërinë.

Fakti që çështjet ekonomike ndodhen në qendër të shqetësimeve
të qytetarëve në Shqipëri, nuk është ndonjë gjë për t’u çuditur.
Ajo çka aktualisht i bën më akute shqetësimet ekonomike në

10

P
e
r
c
e
p
t
im

e
 2

0
1

3

lidhje me mirëqenien, papunësinë dhe ardhshmërinë ekonomike
është fakti se efektet e krizës ekonomike në Evropë po ndihen
gjithnjë e më shumë edhe në Shqipëri.

Dy të tretat e qytetarëve shqiptarë, të intervistuar, e
përshkruajnë situatën ekonomike në vend si të keqe ose shumë
të keqe, të ndjekur nga 22 për qind të anketuarish, të cilët e
shohin situatën ekonomike si mesatare dhe nga një grup i vogël
prej 7 për qind, të cilët mendojnë se situata ekonomike është e
mirë. Pothuajse askush nuk e percepton situatën ekonomike si
shumë të mirë. Për sa i përket pritshmërisë në të ardhmen, 32
për qind e të anketuarve nuk presin ndryshime në ardhshmërinë
ekonomike, 29 për qind mendojnë se do të ketë përmirësime,
ndërsa 21 për qind presin që ekonomia të përkeqësohet. Përballë
këtij realiteti, 61 për qind e shqiptarëve mendojnë se mund ta
braktisnin vendin nëse do t’u jepej kjo mundësi. Ky fakt nuk
duhet interpretuar si një problem potencial i shqiptarëve që
abuzojnë me mundësinë e udhëtimit pa viza. Në fakt, shqiptarët
e kanë respektuar gjerësisht udhëtimin pa viza që nga viti 2011,
me vetëm një pakicë fare të vogël që ka kërkuar azil. Kjo shifër
që tregon dëshirën për të ikur lidhet kryesisht me një dëshirë
për të përmirësuar gjendjen e tyre ekonomike dhe për t’i dhënë
brezit të ri (fëmijëve të tyre) mundësi më të mira në jetë.

Të pakënaqur me cilësinë e shërbimeve bazë

Qytetarët nuk ndihen të kënaqur me cilësinë që iu ofrohet
nga shërbimet publike bazë, të tilla si arsimi dhe shërbimi
shëndetësor, por ekzistojnë dallime të lehta midis shërbimeve
të ngjashme në sektorin publik dhe atë privat. Edhe pse
shumica e qytetarëve e vlerësojnë mesatarisht arsimin e ofruar
nga të dy sektorët, gjithsesi 49 për qind mendojnë se cilësia e
arsimit privat është e dobët, në krahasim me 39 për qind që

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

11

kanë dhënë të njëjtin vlerësim për arsimin publik.

E kundërta ndodh me vlerësimin e shërbimit shëndetësor
publik dhe atij privat, ku shumica (42 për qind) e qytetarëve
është e mendimit se shërbimi privat ofron një cilësi më të
lartë, ndërkohë që 65 për qind e të intervistuarve e gjykojnë
shërbimin shëndetësor publik si të dobët ose shumë të dobët.
Afërsisht një e treta e të intervistuarve e gjykojnë si mesatare
cilësinë e të dy shërbimeve.

Vlerësime të rrepta ka marrë sistemi gjyqësor, i cili duket
se përçmohet hapur nga pjesa dërrmuese e qytetarëve. 75 për
qind e të intervistuarve besojnë se ky sistem nuk ofron drejtësi
për shqiptarët. 67 për qind e qytetarëve besojnë se për të gjetur
drejtësi në sistemin gjyqësor duhet patjetër të kesh lidhje me
sistemin, qofshin këto lidhje personale apo politike. Përsëri, 75
për qind e të intervistuarve mendojnë se për të marrë drejtësi
nga sistemi gjyqësor aktual në Shqipëri duhet paguar ryshfet.

Prirja mosbesuese kundrejt sistemit gjyqësor po bëhet një
dukuri gjithnjë e më shqetësuese për opinionin publik dhe kjo
nuk duket se po ndryshon, pavarësisht nga përpjekjet e shumta
për ta reformuar sektorin në fjalë.

Pritshmëritë mbi parlamentin dhe qeverinë e re

Ndërsa shqetësimet kryesore të të anketuarve kanë të bëjnë
me rrafshin ekonomik, edhe prioritetet kryesore të tyre në
lidhje me qeverisjen e ardhshme pasqyrojnë të njëjtën natyrë
me thelb ekonomik.

Shqiptarët besojnë se prioritetet kryesore për parlamentin

12

P
e
r
c
e
p
t
im

e
 2

0
1

3

e ardhshëm shqiptar duhet të jenë “funksionimi i duhur i
shtetit”, që kryeson me 26.3 për qind, “garantimi i vendeve të
reja të punës dhe lufta kundër varfërisë” me 21.2 për qind të
përgjigjeve të dhëna, si dhe funksionimi klasik i parlamentit
“për të aprovuar legjislacionin dhe për të promovuar zbatimin
e tij” me 13.1 për qind të përgjigjeve.

Vetëm 3.8 për qind e të intervistuarve presin që parlamenti
i ri të ketë si prioritet bashkimin e të gjithë shqiptarëve në një
shtet të vetëm, ndërkohë që 2.2 për qind përmendin bashkimin
me Kosovën dhe 1.8 për qind kane si pritshmëri zgjidhjen e
çështjes çame.

Kur janë pyetur mbi prioritetet e qeverise së re, shqiptarët
kanë si prioritet aspektin ekonomik dhe përqendrohen mbi
shërbimet. Sipas të intervistuarve, tre prioritet kryesore për
qeverinë e re duhet të jenë “zhvillimi ekonomik dhe krijimi
i vendeve të punës”, e cila përbën 28.8 për qind të përgjigjeve
të dhëna, “rritja e standardeve në shërbimet publike si arsimi
dhe shërbimi shëndetësor” me 17.8 për qind të përgjigjeve dhe
kemi një barasvlerësim të nevojës për “punësimin e të rinjve”
dhe “luftën kundër varfërisë, me përkatësisht 16.5 dhe 16.4 për
qind të përgjigjeve.

Çështjet e programeve nacionaliste në lidhje me qeverinë
e re përmenden vetëm nga 2.2 për qind e të intervistuarve, të
cilët kanë zgjedhur bashkimin me Kosovën si prioritet, kurse
1.8 për qind e të anketuarve mendojnë si prioritet mbrojtjen
e të drejtave të shqiptarëve që jetojnë jashtë kufijve zyrtarë të
Shqipërisë.

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

13

Programi nacionalist i shpërfillur

Megjithëse shumica e partive politike, në mos të gjitha, kanë
futur në masë të ndryshme çështje të karakterit nacionalist,
duket se ato nuk kanë arritur dot t’u japin këtyre çështjeve
një vend të rëndësishëm në problemet e qytetarëve. Edhe pse
të gjithë politikanët përpiqen të jenë brenda nga pikëpamja
patriotike, debatet që merren me të ardhmen e shqiptarëve në
rajon apo me problemet e pazgjidhura midis Shqipërisë dhe
Greqisë janë anësore në shqetësimet e qytetarëve. Në vështrim
të parë duket disi kontradiktore që vetëm rreth 2 për qind e
shqiptarëve shpresojnë që parlamenti i ri apo qeveria e re të
bashkojë Shqipërinë me Kosovën, kurse kur vjen puna për të
votuar në një referendum aktual për këtë bashkim, mbështetja
shkon mbi 50 për qind. Megjithatë, ky fakt mund të shpjegohet
kryesisht me shkallën e lartë të konformizmit dhe dëshirës, që
shqiptarët të jenë në rregull nga pikëpamja patriotike.

Të dyja përgjigjet e mësipërme nënvizojnë faktin se shqiptarët
kanë prioritete pragmatike, në dallim nga ato nacionaliste dhe
se interesat e tyre janë të përqendruara në masat për zhvillimin
ekonomik, luftën kundër varfërisë dhe hapjen e vendeve të reja të
punës. Shumë pak qytetarë duken se kërkojnë që legjislativi dhe
ekzekutivi i ri të ndërmarrin projekte nacionaliste të çfarëdo lloji.

Demokracia dhe zgjedhjet

Në këto zgjedhje pritet që pjesëmarrja në votime të jetë e
lartë. 71 për qind e të intervistuarve janë shprehur se do të
votojnë më 23 qershor dhe 76 për qind kanë deklaruar se kanë
votuar në zgjedhjet e fundit vendore. Një grup i vogël qytetarësh
mendojnë se nuk do të votojnë dhe pjesa dërrmuese e tyre e
shpjegon këtë vendim me faktin se nuk besojnë se zgjedhjet do
të jenë të lira dhe të ndershme ose sepse besojnë se vota e tyre

14

P
e
r
c
e
p
t
im

e
 2

0
1

3

nuk ka rëndësi dhe nuk do sjellë ndryshim.

Në fakt, 42 për qind e shqiptarëve nuk besojnë se këto
zgjedhje do jenë të lira dhe të ndershme, ndërkohë që vetëm 30
për qind mendojnë se këto standarde do të përmbushen. Shumë
qytetarë ngelen konfuzë në lidhje me atë çka mund të presin nga
standardet e procesit zgjedhor, ndaj dhe afërsisht 25 për qind e të
intervistuarve nuk i kanë dhënë përgjigje kësaj pyetjeje.

Qytetarët duken të justifikuar në dyshimet e tyre rreth
standardeve të zgjedhjeve. Së pari, përvojat e të kaluarës kanë
zbuluar gjithmonë një sërë problemesh me administrimin
e zgjedhjeve. Së dyti, debatet e komunitetit ndërkombëtar
janë fokusuar shumë herë në rëndësinë e zgjedhjeve të lira e
të ndershme, kurse çështjet që janë ngritur vazhdimisht nga
ambasadorët dhe përfaqësuesit e trupit diplomatik në Shqipëri
kanë krijuar një atmosferë ku duket sikur do të ketë probleme
dhe nxitin për t’i shmangur ato.

Sipas qytetarëve, aktorët më të rëndësishëm për mbajtjen e
zgjedhjeve të lira dhe të ndershme janë: Komisioni Qendror
Zgjedhor (KQZ), Komisionet Zonale të Administrimit
Zgjedhor (KZAZ-të) dhe vëzhguesit e huaj. Pothuajse 70 për
qind e pjesëmarrësve në anketë piketuan këta aktorë si faktorët
më të rëndësishëm në procesin zgjedhor.

Këtu ekziston një tendencë për t’i dhënë një rëndësi më
të madhe strukturës së drejtpërdrejtë të administrimit të
zgjedhjeve dhe komunitetit ndërkombëtar. Aktorët vendorë, si
pastitë politike, opozita, qytetarët dhe media, shihen po ashtu
si kryesorë në këtë proces, megjithëse në një rang më të ulët se
ata që u përmendën më sipër.

Sipas shumicës së shqiptarëve, shumë prej çështjeve të

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

15

një rëndësie madhore në Shqipëri nuk po ecin në rrugën e
duhur. 51 për qind e qytetarëve besojnë se në përgjithësi vendi
nuk po ecën në drejtimin e duhur. 55 për qind mendojnë se
demokracia ka marrë rrugën e gabuar dhe një përqindje akoma
më e madhe është tepër e shqetësuar me situatën ekonomike,
ku 65 për qind e shqiptarëve u shprehën se ekonomia kërkon
një strategji të re. Një e dhjeta e qytetarëve ishin të pavendosur
dhe nuk zgjodhën një përgjigje.

60 për qind e shqiptarëve besojnë se jetojnë në një vend
jodemokratik, me një ndarje pothuajse të barabartë mes
pesimistëve, të cilët besojnë se Shqipëria nuk është aspak
demokratike, dhe të moderuarve, të cilët mendojnë se ka disa
elemente demokratike, por Shqipëria ngelet gjithsesi një vend
jodemokratik. Vlerësimi në fjalë pasqyron një përkeqësim nga
viti i kaluar dhe një ankth në rritje mbi gjendjen e demokracisë
në vend.

Sfidat kryesore me të cilat po përballet demokracia shqiptare,
të renditura sipas rëndësisë nga shqiptarët, janë: mungesa e
zgjedhjeve të lira dhe të ndershme (një e treta e të intervistuarve);
konflikti politik (një e katërta e të intervistuarve); mungesa e
ndryshimit të udhëheqjes në partitë politike dhe pabarazia e
theksuar ekonomike në popullsi (të dyja këto sfida u zgjodhën
nga 13 për qind e qytetarëve).

Tre faktorët më të rëndësishëm për demokracinë shqiptare
janë: qeveria, udhëheqja politike dhe qytetarët. 14 për qind
e të intervistuarve beson se faktori më i rëndësishëm për
demokracinë është komuniteti ndërkombëtar.

16

P
e
r
c
e
p
t
im

e
 2

0
1

3

Besimi në institucione

Në një konfirmimin të anketave të mëparshme, niveli i besimit
që shqiptaret kanë për institucionet dhe përfaqësuesit e tyre është
i ulët. Entitetet ndaj të cilave shqiptarët kanë nivelin më të lartë
të mosbesimit janë: partitë politike, gjykatat dhe kryeministri, të
pasuara nga Komisioni Qendror i Zgjedhjeve dhe qeveria.

Nivele të larta mosbesimi gjejmë edhe ndaj Zyrës së
Presidentit. Mosbesimi, edhe pse në nivele disi më të ulëta,
ekziston edhe ndaj opozitës, Zyrës së Prokurorit të Përgjithshëm
dhe institucioneve fetare.

Ata që gëzojnë nivelet më të larta të besimit janë media,
shoqëria civile dhe policia, ku media është entiteti që pasqyron
nivelin më të lartë dhe më domethënës të besimit nga të gjithë
aktorët e tjerë.

Nivele të ulëta të besimit horizontal dhe besimit në
institucione përbëjnë një dukuri që shumë anketa e konfirmojnë
për Shqipërinë dhe të cilat, të marra së bashku me varësinë
e lartë te lidhjet vetjake dhe fisnore, shpeshherë e sabotojnë
funksionimin e shtetit nga brenda tij.5 Qytetarët reagojnë
negativisht mbi paaftësinë e institucioneve për të funksionuar
në mënyrë profesionale, të paanshme dhe efektive.

Politika e jashtme rajonale

Gjysma e shqiptarëve besojnë se ekziston gjithmonë një
vend i huaj me ndikimin më të madh mbi Shqipërinë. Për

5 Për shembull, një ankete kombëtare me të rinjtë, e zhvilluar nga Friedrich Ebert Stiftung
Albania, tregon se të rinjtë kanë besim vetëm te familjet e tyre dhe varen në marrëdhëniet vetjake
për të siguruar pune. “Zëri i të rinjve shqiptarë” FES, TIRANA: 2011.

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

17

pjesën dërrmuese të të intervistuarve ky vend kanë qenë Shtetet
e Bashkuara të Amerikës (80 për qind e atyre që piketuan një
vend me ndikim). Vetëm 7 për qind e atyre që shohin një ndikim
të jashtëm kanë zgjedhur Bashkimin Evropian, ndërkohë që
22 për qind e qytetarëve nuk shohin asnjë ndikim madhor të
jashtëm mbi Shqipërinë.

Një e treta e të intervistuarve beson se ekziston një vend që
përbën kërcënim për Shqipërinë, ku gjysma e këtij grupi kanë
piketuar Greqinë si kërcënimin më serioz dhe 22 për qind e tyre
kanë zgjedhur Serbinë. 37 për qind e qytetarëve nuk identifikojnë
asnjë vend si kërcënim të drejtpërdrejtë për vendin, ndërsa një e
treta e të anketuarve nuk i janë përgjigjur pyetjes.

Shumica e qytetarëve besojnë se Shqipëria duhet t’i përqendrojë
përpjekjet e saj për të forcuar bashkëpunimin me Kosovën dhe
Turqinë, të ndjekur nga grupe mesatare të cilat shohin përfitime në
bashkëpunime me vende të tjera në rajon. 2 vendet, bashkëpunimi
me të cilat është gjykuar si më pak i nevojshëm nga të intervistuarit,
janë Serbia dhe Bosnja-Hercegovina.

Gjysma e qytetarëve besojnë se bashkimi i Shqipërisë me
Kosovën do të ishte një zhvillim pozitiv. 29 për qind i shohin
pasojat/përfitimet e këtij bashkimi si të papërfillshme dhe 10
për qind mendojnë se ky bashkim do të kishte pasoja negative.
Në një referendum të mundshëm, 55 për qind e shqiptarëve do
të votonin pro bashkimit, 16 për qind nuk do të votonin dhe 14
për qind do të votonin kundër.

Është interesante të vihet re se kur vjen puna e një
referendumi për bashkimin midis dy vendeve, qytetarët votojnë
në përputhje me vijën patriotike. Megjithatë, për momentin
e tanishëm, bashkimi apo për çështje të tjera nacionaliste, në

18

P
e
r
c
e
p
t
im

e
 2

0
1

3

listën e përparësive të shqiptarëve radhiten poshtë, siç u duk
kjo edhe në rezultatet që u treguan më sipër rreth përparësive
të sugjeruara për ekzekutivin dhe legjislativin e ardhshëm.

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

19

Gjetjet dhe Analiza

Shqetësimet në prag të zgjedhjeve

Shqiptarët besojnë se problem më i madh me të cilin ata po
përballen sot është kriza ekonomike. Perceptimi i qytetarëve

përputhet mjaft mirë me realitetin. Nivelet e pritshme të rritjes
ekonomike janë ripërcaktuar në nivele më të ulëta edhe nga
qeveria në Shqipëri. Ndikimi që kriza ekonomike evropiane ka
pasur mbi vendet fqinje si Greqia dhe Italia, është reflektuar në

15%

11%

11%

9%

7%

3%

3%

3%

1%

1%

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

Kriza ekonomike

Mungesa e zba�mit të ligjit

Korrupsioni

Konflik� poli�k

Keqqeverisja

Mungesa e zgjedhjeve të lira dhe …

Ngadalësimi i procesit të Integrimit …

Krimi

Tjetër

Degradimi mjedisor

Nuk e di

Cili mendoni se është problemi më i madh me të cilin
përballen shqiptarët sot?

33%

20

P
e
r
c
e
p
t
im

e
 2

0
1

3

mënyrë të drejtpërdrejtë në Shqipëri, me rënien e remitancave,
tregtisë dhe kthimin e emigrantëve veçanërisht nga fqinji jugor.

Një e treta e grupit të të anketuarve ka vendosur krizën
si shqetësimi i tyre kryesor, pasuar nga një përqindje të cilët
besojnë se problem më i madh është mungesa e shtetit të së
drejtës. Tre problemet pasuese të cilat kanë marrë një të dhjetën
e përgjigjeve të të anketuarve janë korrupsioni, konflikti politik
dhe keqqeverisja. 7% e qytetarëve sjellin problemin e mungesës
së zgjedhjeve të lira e të ndershme, ndërsa grupe shumë të
vogla, prej 3% secili, përmendin ngadalësimin e procesit të
integrimit dhe nivelin e krimit.

Të pyetur në një nivel më personal mbi atë çka i shqetëson më
tepër në jetën e përditshme, shumica e shqiptarëve përmendin
një nivel të papërshtatshëm të ardhurash. 28% thonë se
problemi i tyre më i madh janë të ardhurat e pamjaftueshme
ekonomike, pasuar afër nga 25% të cilët thonë se problemi i
tyre është papunësia. Një rezultat edhe më dramatik është ai i
njerëzve që përmendin varfërinë e plotë si shqetësimin e tyre,
të cilët janë 13%, pra, më shumë se një e dhjeta e kampionit.
Rritja e nivelit të krimeve është pasqyruar gjithashtu në shifra

28%
25%

13%
9%

8%
4%

4%
3%

2%
1%
1%

1%
1%

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

Të ardhurat e pakta ekonomike
Papunësia

Varfëria
Rritja e kriminalite�t

Pasiguria në punë
Standardet e ulëta të edukimit

Cilësia e ulët e kujdesit shëndetësor
Tjetër

Garan�mi i të drejtave të grave
Mungesa e shërbimeve sociale

Dëmi mjedisor/ Ndotja
Asnjë problem

Nuk e di

Cili është problemi që ju shqetëson më shumë juve personalisht?

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

21

45%

24%

16%

9%

5%

2%

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

Mesatare/normale

Keq

Mirë

Shumë keq

Shumë mirë

Nuk e di

Si do ta përshkruanit standardin tuaj të jetesës?

në analizën e qytetarëve me 9% të cilët e përmendin këtë si
shqetësimin primar personal të tyre. Siguria në punë përbën
shqetësim për 8% të të anketuarve ndërsa grupe më të vogla
prej 4% secili janë të shqetësuar personalisht nga arsimi dhe
kujdesi shëndetësor.

Shqetësime ekonomike

Shumica e shqiptarëve, 45% e të anketuarve tanë, i
përshkruajnë standardet e tyre aktuale të jetës si mesatare, pasuar
nga 24% të cilët thonë se jetojnë në kushte të këqija. Grupe më
të vogla prej 21% raportojnë kushte të mira ose shumë të mira
ndërsa 9% thonë se jetojnë në kushte shumë të këqija.

Të pyetur mbi vlerësimin e gjendjes ekonomike aktuale të
vendit, shumica e shqiptarëve janë pesimistë me 42% të cilët
thonë se është keq, pasuar nga 24% të cilët thonë se është
shumë keq. 22% e përshkruajnë ekonominë si mesatare ndërsa
numri i atyre që e vlerësojnë mirë është nën 10%.

22

P
e
r
c
e
p
t
im

e
 2

0
1

3

Shumica e njerëzve, rreth 32%, nuk presin ndryshime
në situatën e tyre financiare në vitet e ardhshme. Një grup
i konsiderueshëm prej 29% është optimist dhe ka pritje
pozitive që do të përmirësohet, gjithsesi 21% presin që situate
të përkeqësohet. Është i rëndësishëm fakti që 18% duken të
pasigurt se çfarë do të ndodhë, duke mos pranuar të përgjigjen
ose duke mos pasur një përgjigje për këtë pyetje.

42%

24%

22%

7%

3%

2%

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

Keq

Shumë keq

Mesatare/normale

Mirë

Nuk e di

Shumë mirë

Si do ta përshkruanit situatën e përgjithshme ekonomike në vend?

32%

29%

21%

18%

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

Do të jetë njësoj

Do të përmirësohet

Do të përkeqësohet

Nuk e di

Si prisni të ndryshojë situata ekonomike vitin që vjen?

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

23

Krahasuar me pritshmëritë e tyre afatshkurtra, shqiptarët
janë më tepër optimistë për pritshmëritë e tyre afatgjata. Vitin
e kaluar më shumë se gjysma e të anketuarve u përgjigjën se në
dekadën e ardhshme ata presin që kushtet e tyre të jetës (për ta
dhe familjet e tyre) të përmirësohen.6

Me këtë në mendje, një shumicë e qytetarëve shqiptarë, 61
% do ta linin vendin nëse do ta kishin mundësinë për ta bërë
këtë dhe vetëm 28% thanë se nuk do ta linin vendin. 11% ishin
të pavendosur mbi këtë pyetje. Ka një pajtim në dëshirën për
tu larguar edhe me sondazhe të kaluara, dëshmuar edhe nga një
studim i AIIS vitin e kaluar kur 58% e qytetarëve konfirmuan
se ata do të largoheshin nëse do t’iu jepej mundësia, kurse 35%
thanë se do të zgjidhnin të qëndronin.7

Shërbimet publike dhe private

Përgjigjet e qytetarëve përshkruajnë një panoramë interesante
vlerësimesh kur është fjala për cilësinë e shërbimeve publike

6 “Shqipëria në dhjetë vitet e ardhshme: Politika, Ekonomia, Shoqëria dhe Perceptimet”, AIIS: 2012, fq 24.
7 “Shqipëria në dhjetë vitet e ardhshme: Politika, Ekonomia, Shoqwria dhe Perceptimet”, AIIS: 2012, fq 44.

61%

28%

11%

Nëse do të kishit mundësinë për tu larguar nga
Shqipëria, a do ta bënit një gjë të tillë?

Po

Jo

Nuk e di

24

P
e
r
c
e
p
t
im

e
 2

0
1

3

47%

28%

11%

10%

3%

1%

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

Mesatare

Të ulët

Shumë të ulët

Të lartë

Shumë të lartë

Nuk e di

Si do ta vlerësonit cilësinë e arsimit publik në Shqipëri?

kundrejt atyre private. Të pyetur për cilësinë e arsimit publik
në Shqipëri 47% besojnë se ai është mesatar, e njëjta gjë me
cilësinë e arsimit privat i cili është përsëri mesatar për 30%.
Në mënyrë të ngjashme 13 % e qytetarëve besojnë se arsimi
publik ofron një cilësi të mirë krahasuar me 17% e qytetarëve që
kanë të njëjtën konsideratë për arsimin privat. Gjithsesi 49% e
qytetarëve besojnë se arsimi privat ofron cilësi të ulët ose shumë
të ulët krahasuar me 39% e qytetarëve që thonë të njëjtën gjë për
arsimin publik. Pra, si konkluzion, kur është fjala për arsimin,
opinioni i përgjithshëm është se ajo çka ofrohet në Shqipëri ka
cilësi mesatare, por se sektori publik ende po bën punë më të
mirë se ai privat.

Një panoramë krejt e ndryshme jepet nga përgjigjet e
qytetarëve kur bëhet fjalë për shërbimet shëndetësore, sepse
numrat përmbysen. Këtë herë një cilësi më e lartë mendohet
për sektorin privat në krahasim me atë shtetëror. Një shumicë
prej 65 % shprehen se kujdesi shëndetësor publik është i një
cilësie të ulët ose shumë të ulët ndërsa vetëm ¼ e kampionit e
cilësojnë atë me një nivel mesatar. Një pakicë prej më pak se 10
% e vlerësojnë kujdesin shëndetësor publik me një cilësi të mirë.
Kur bëhet fjalë për sektorin privat në shëndetësi ka disa sektorë,

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

25

megjithëse qytetarët besojnë se ata ofrojnë një cilësi të mirë ose
shumë të mirë, janë 42% e tyre që e mendojnë kështu të ndjekur
nga 1/3 e kampionit që e cilësojnë atë më një cilësi mesatare.
Vetëm 16 % e personave të anketuar besojnë se shërbimi
shëndetësor privat ofron shërbime të një cilësie të ulët.

30%

28%

21%

10%

7%

3%

0% 10% 20% 30%

Mesatare

Të ulët

Shumë të ulët

Të lartë

Nuk e di

Shumë të lartë

Si do ta vlerësonit cilësinë e arsimit privat në Shqipëri?

37%

28%

26%

5%

3%

2%

0% 10% 20% 30% 40%

Të ulët

Shumë të ulët

Mesatare

Të lartë

Shumë të lartë

Nuk e di

Si do ta vlerësonit cilësinë e shërbimit shëndetësor publik në Shqipëri?

26

P
e
r
c
e
p
t
im

e
 2

0
1

3

Aksesi në drejtësi

Pothuajse ¾ e shqiptarëve nuk besojnë së sistemi i tyre
i drejtësisë jep drejtësi. 75% e të anketuarve besojnë se për të
marrë drejtësi qytetarët duhet të mbështeten te korrupsioni,
pagesa e kuotave për aktorët e punësuar në gjykata. Për më tepër,
një numër i njëjtë prej 67 për qind i qytetarëve thonë se për
të marrë drejtësi duhet ose të kesh lidhje personale, ose lidhje
politike në mënyrë që të përfitosh prej tyre. Afërsisht 1 në 10 prej
të intervistuarve refuzojnë të japin një opinion për këtë çështje.

Si rezultat, 73 për qind e shqiptarëve arrijnë në përfundimin
se sistemi gjyqësor në Shqipëri nuk e ushtron funksionin e tij
kryesor për të dhënë drejtësi. Kriza e besimit të qytetarëve lidhur
me gjyqësorin po shndërrohet në një nga zhvillimet negative
në Shqipëri. Pavarësisht nga përpjekjet për ta reformuar
sistemin, ligjërisht apo nga ana e strukturës, si dhe nga ndihme
e konsiderueshme që jepet nga jashtë për këtë sektor, gjykatat
krijojnë një ndjenjë përçmimi te qytetari i thjeshtë Shqiptar.

34%

31%

11%

10%

7%

6%

0% 10% 20% 30% 40%

Mesatare

Të lartë

Shumë të lartë

Të ulët

Nuk e di

Shumë të ulët

Si do ta vlerësonit cilësinë e shërbimit shëndetësor privat në Shqipëri

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

27

Prioritetet për legjislativin
dhe ekzekutivin e ardhshëm

Qytetarët u pyetën të vendosnin prioritetet për parlamentin

dhe qeverinë që do të vijnë pas zgjedhjeve të 23 qershorit. Këto
ishin midis pyetjeve më të rëndësishme duke qenë se synonin të
gjykonin se çfarë renditet më lart në shqetësimet e qytetarëve.

Shqiptarët besojnë se prioritetet kryesore për parlamentin
e ardhshëm shqiptar duhet të jenë: “funksionimi i mirë i
shtetit” me pikët më të larta prej 26.3% të përgjigjeve të
dhëna; “garantimi i mundësive për vende të reja pune dhe
luftimi i varfërisë” me 21.2% të të gjitha përgjigjeve sikurse
edhe “funksioni klasik tradicional i parlamentit që të aprovojë
legjislacionin dhe të promovojë zbatimin e tij” me 13.1% të
përgjigjeve. 10.6% e përgjigjeve identifikojnë garantimin
e një sistemi gjyqësor funksional, 9.1% janë të shqetësuar
për anëtarësinë e Shqipërisë në BE dhe 7.9% identifikojnë
zgjidhjen përfundimtare të çështjeve të varfërisë si një prioritet
i domosdoshëm. Përshpejtimi i procesit të integrimit përbën
6% të përgjigjeve.

75%

67%

67%

16%

17%

23%

25%

73%

7%

10%

8%

11%

0% 20% 40% 60% 80%

Për të pasur
drejtësi, qytetarët duhet të

paguajnë ryshfet

Për të pasur
drejtësi, qytetarët duhet të

kenë lidhje me poli�kën

Për të pasur
drejtësi, qytetarët duhet të

kenë lidhje miqësore

Në Shqipëri, sistemi i
drejtësisë jep drejtësi

Me cilin nga pohimet e mëposhtme jeni dakord lidhur me sistemin e drejtësisë në Shqipëri?

Nuk e di

Jo

Po

28

P
e
r
c
e
p
t
im

e
 2

0
1

3

Një përfundim interesant është parë kur të dhënat e marra
vetëm nga grupmosha 18-29 vjeç janë analizuar për prioritetet
e parlamentit të ardhshëm. Për këtë grupmoshë prioriteti i parë
i parlamentit duhet të jetë hapja e vendeve të reja të punës dhe
luftimi i varfërisë, pasuar nga funksionimi i mirë i shtetit. Grupi
i të rinjve, ashtu si e gjithë popullsia në tërësi, priret t’i japë
rëndësi të vogël qëllimeve të çështjeve nacionaliste. Kështu, 5%
e të rinjve të anketuar thanë se prioritet duhet të jetë unifikimi
i të gjithë shqiptarëve në një shtet dhe më pak se 2.5% thanë se
bashkimi me Kosovën duhet të jetë në listën e detyrave.

Pak qytetarë presin që parlamenti të ndërmarri ndonjë
përpjekje nacionaliste. Vetëm 3.8% e të anketuarve presin që
parlamenti të ketë prioritet unifikimin e gjithë shqiptarëve
në një shtet të vetëm ndërsa 2.2% përmendin bashkimin me
Kosovën dhe 1.8% shohin zgjidhjen e çështjes çame si prioritet.

Kur u pyetën për prioritetet e qeverisë së re, të anketuarit u
përgjigjën se i japin më shumë prioritet aspektit ekonomik dhe
përqendrohen te shërbimet. Tri prioritetet kryesore për qeverinë
e re sipas të anketuarve duhet të jenë “ zhvillimi ekonomik
dhe krijimi i vendeve të reja të punës” e cila përbën 28.8% të
përgjigjeve të dhëna, “rritja e standardeve në shërbimet publike
si arsimi dhe kujdesi shëndetësor” me 17.8% të përgjigjeve

23.6%

21.2%

13.1

10.6

9.1%

7.9%

6.0%

3.8%

2.2%

1.8%

0.3%

0.2%

0% 5% 10% 15% 20% 25%

Funksionimi i mirë i shte�t

Garan�mi i mundësive të reja për punësim dhe lu�a …

Mira�mi i legjislacionit dhe zba�mi i �j

Garan�mi i një sistemi gjyqësor funksional

Anëtarësimi i Shqipërisë në Bashkimin Europian

Zgjidhja e çështjes së pronave

Përshpej�mi i procesit të integrimit europian

Bashkimi i të gjithë shqiptarëve në një shtet të vetëm

Bashkimi i Kosovës me Shqipërinë

Zgjidhja e çështjes çame

Nuk e di

Tjetër

Cilat mendoni se DUHEN të jenë prioritetet e parlamentit të ri shqiptar

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

29

dhe një shkallë pothuajse të barabartë midis punësimit të të
rinjve dhe luftës kundër varfërisë respektivisht 16.5 % dhe
16.4%. Këto ndiqen nga grupe më të vogla të qytetarëve të
cilët kërkojnë që prioritete të qeverisë të jenë: përshpejtimi i
integrimit europian (7.5%), investimet në infrastrukturë (4.9%)
dhe zhvillimi i turizmit (3.5%).

Edhe njëherë problemet nacionaliste përmenden rrallë, me
më pak se 3% të të anketuarve në çdo rast. Ndërkaq vetëm
2.2 % përmendin bashkimin e Shqipërisë me Kosovën si një
prioritet ndërsa 1.8% flasin për mbrojtjen e Shqiptarëve që
jetojnë jashtë kufijve të Shqipërisë në vendet fqinje.

Duke marrë të dyja këto pyetje në konsideratë, mund të
vihet re se shqiptarët janë shumë më tepër pragmatistë, realistë
dhe të fokusuar në mirëqenien e tyre sesa në çështje që lidhen
me nacionalizmin. Zhvillimi ekonomik, punësimi dhe luftimi
i varfërisë janë përgjigjet më të zakonta të përmendura ku
shqetësimi për cilësinë e shërbimeve është ende prezent si një
prioritet i dëshiruar për qeverinë e ardhshme. Funksionimi i
shtetit duket se është ajo çka shumica e shqiptarëve kërkojnë
nga parlamenti i ardhshëm.

Për sa i përket nëngrupit të moshës 18-29 vjeç, kemi një
kapërcim midis prioriteteve 2 dhe 3, ku punësimi i të rinjve
vjen menjëherë pas “zhvillimit ekonomik” dhe “rritja e cilësisë
së shërbimeve” vjen e treta në listën e prioriteteve. Përndryshe,

28.8%

17.8%

16.5%

16.4%

7.5%

4.9%

3.5%

2.2%

1.8%

0.4%

0.3%

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

Zhvillimi ekonomik dhe krijimi i vendeve të reja të punës

Rritja e standardeve në shërbimet publike: arsim dhe shëndetësi

Punësimi i të rinjve

Lu�a kundër varfërisë

Përshpej�mi i procesit të integrimit në BE

Ndër�mi i infrastrukturës

Zhvillimi i turizmit

Bashkimi i Kosovës me Shqipërinë

Mbrojtja e të drejtave të shqiptarëve në Serbi, Mal të Zi dhe Maqedoni

Tjetër

Nuk e di

Cilat mendoni se DUHET të jenë prioritetet e qeverisë pas zgjedhjeve më 23 qershor 2013?

30

P
e
r
c
e
p
t
im

e
 2

0
1

3

prirjet në zgjedhjen dhe renditjen e prioriteteve të grupit të
ri të përputhen me ato të shfaqura nga kampioni me çështjet
nacionaliste në fund të listës.

Zgjedhjet

Shqiptarët duket se ka të ngjarë të kenë një pjesëmarrje të
kënaqshme në këto zgjedhje. Shumica e të anketuarve ose 77%
raportojnë se kanë marrë pjesë në votimet e fundit dhe vetëm
një pakicë prej 21% thanë se nuk kanë votuar. Sërish, të pyetur
nëse do të marrin pjesë në votimet e 23 qershorit, një shumicë
prej 78% e konfirmuan, ndërsa 18 % thanë se nuk do të votojnë.
Një e dhjeta e kampionit duket se nuk e kanë vendosur ende
nëse do të votojnë apo jo. Nga ata të cilët u përgjigjën se nuk do
të votojnë, arsyet e cituara më shpesh ishin se ata nuk mendojnë
se vota e tyre do të ndryshojë ndonjë gjë (39% e atyre që nuk
do të votojnë) dhe se ata nuk mendojnë që zgjedhjet do të jenë
të lira e të ndershme (sërish 39% e atyre që nuk do votojnë.)

76%

21%

3%

A keni votuar në zgjedhjet e fundit vendore?

Po

Jo

Nuk e di

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

31

Shqiptarët mbeten të shqetësuar dhe pesimistë për
standardet e zgjedhjeve të ardhshme. 42% thonë se ata nuk
besojnë se këto zgjedhje do të jenë të lira e të ndershme ndërsa
vetëm 30% kanë besimin se do të jenë të lira e të ndershme.
Një numër i madh njerëzish, 28% nuk e dinë ose refuzojnë t’i
përgjigjen kësaj pyetjeje duke sinjalizuar një shkallë pasigurie.

71%

18%

11%

A do të votoni në zgjedhjet e ardhshme parlamentare?

Po

Jo

Nuk e di

39%

39%

17%

6%

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

Nuk mendoj se rezulta� i zgjedhjeve do të
ndryshojë diçka

Nuk mendoj se zgjedhjet do jenë të lira dhe
të ndershme

Nuk e di

Tjetër

Përse nuk do të votoni në zgjedhjet e ardhshme parlamentare?

32

P
e
r
c
e
p
t
im

e
 2

0
1

3

Sipas renditjes së rëndësisë së aktorëve të ndryshëm dhe
institucioneve në zhvillimin e zgjedhjeve në Shqipëri, të
anketuarit i japin një vlerë të madhe Komisionit Qendror të
Zgjedhjeve dhe komisionarëve vendorë të numërimit, pasuar
nga roli i qeverisë dhe ai i vëzhguesve të huaj dhe i ambasadorëve
të huaj. 70 % e qytetarëve besojnë se të dyja, si KQZ ashtu
edhe komisionarët vendorë të numërimit, kanë një rëndësi
të konsiderueshme ose maksimale për zgjedhjet. Pothuajse e
njëjta shifër, 70% i jep rëndësi të madhe për procesin zgjedhor
vëzhguesve të huaj, kryesisht misioneve të OSBE/ODHIR-
it. Ndërsa 62% i japin të njëjtën rëndësi qeverisë, një shifër e
ngjashme prej 60% beson se ambasadorët e huaj kanë gjithashtu
një rëndësi të madhe në lidhje me procesin zgjedhor. Aktorë të
brendshëm si qytetarët, opozita dhe vëzhguesit vendorë janë
konsideruar si shumë të rëndësishëm nga 57-59 % ndërsa
aktorë të tjerë të brendshëm si media dhe shoqëria civile janë
konsideruar gjithashtu të rëndësishëm nga pothuajse gjysma
e të anketuarve. Është interesante të vëmë re se kur u pyetën
për qytetarët, qeverinë, opozitën dhe shoqërinë civile, çereku i
kampionit në secilin rast i jep pak ose aspak rëndësi atyre në
procesin zgjedhor.

30%

42%

28%

A mendoni se zgjedhjet e ardhshme parlamentare
do të jenë të lira dhe të ndershme?

Po

Jo

Nuk e di

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

33

Vlerësime të Përgjithshme

Shqiptarët kanë vlerësime relativisht konstante negative
për sa i përket pyetjes nëse vendi tyre po lëviz në drejtimin e
duhur. Një shumicë prej 51% i është përgjigjur jo ndërsa 35 për
qind kanë thënë po. Një përqindje e konsiderueshme prej 13%
ishin të pavendosur ose refuzuan t’i përgjigjeshin kësaj pyetje.
Numrat reflektojnë të njëjtat përgjigje të dhëna për pyetjen një
vit më parë kur 56% e qytetarëve thanë përsëri se vendi po
lëvizte në drejtimin e gabuar, krahasuar me 32 për qind të cilët
thanë së ishte në drejtimin e duhur.8

E njëjta sjellje reflektohet në vlerësimin e qytetarëve për sa
i përket demokracisë në Shqipëri. 55 për qind të atyre që janë
përgjigjur besojnë se demokracia është në rrugën e gabuar, ndërsa
1/3 e kampionit beson se është në rrugën e duhur. 12 për qind
e qytetarëve janë ose të pavendosur, ose refuzojnë të përgjigjen.
8 Shqipëria në dhjetë vitet e ardhshme: Politika, Ekonomia, Shoqëria dhe Perceptimet; ISN 2012; fq 21

1-2
Zero
ose pak
rëndësi

3
Rëndësi
mesatare

4-5
Rëndësi
e lartë/
maksimale

Qytetarët 24.2% 18.3% 57.5%
Partitë politike 23.4% 18.9% 57.7 %
KQZ 18.2 % 11.9% 69.9%
Komisionarë vendorë të numërimit 15.9% 14.7% 69.5%
Shoqëria Civile 26.5% 25.9% 47.7%
Media 23.2% 26.1% 50.7%
Vëzhgues vendorë 20.8% 20.4% 58.9%
Vëzhgues të huaj (OSBE/ODIHR) 15.4% 15.3% 69.3 %
Komuniteti Ndërkombëtar (delegacioni i BE,
Ambasada Amerikane, ambasadorë të BE-së)

13.4% 16.0% 60.6%

Opozita 25% 17.8% 57.3
Qeveria 24.4% 13.2% 62.3%

34

P
e
r
c
e
p
t
im

e
 2

0
1

3

Ky rezultat duhet të shihet si shtesë e përgjigjes të një
pyetjeje tjetër e cila iu kërkonte qytetarëve të përshkruanin
gjendjen demokratike aktuale të Shqipërisë.

36%

51%

13%

Në përgjithësi, a mendoni se Shqipëria po ecën në
drejtimin e duhur?

Në rrugën e duhur

Në rrugën e gabuar

Nuk e di

33%

55%

12%

Përgjithësisht, a mendoni se demokracia shqiptare po
shkon në drejtimin e duhur apo në drejtimin e gabuar?

Në rrugën e duhur

Në rrugën e gabuar

Nuk e di

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

35

Shumica e të anketuarve, 36 për qind, mendojnë së situata
në Shqipëri është më shumë jo demokratike sesa demokratike,
dhe një numër i konsiderueshëm prej 23 për qind, 1/3 e atyre që
janë përgjigjur, besojnë se Shqipëria është një vend plotësisht
jo demokratik. 21 për qind e atyre që janë përgjigjur besojnë
së Shqipëria është më shumë demokratike se e kundërta,
ndërsa vetëm 11 për qind besojnë se vendi i tyre është një
demokraci e plotë. Krahasuar me vitin e kaluar, numri i atyre
që pretendojnë se Shqipëria është tërësisht jo demokratike ose
disi jodemokratike është më të lartë.9 Nisur nga këto dy pyetje,
në perceptimin e qytetarëve, gjendja e demokracisë shqiptare
është jo e shëndetshme dhe e ardhmja e saj e pasigurt.

9 Vetëm 16 për qind e të intervistuarve vitin e kaluar thanë që Shqipëria ishte terësisht jo
demokratike dhe numri I atyre që thanë se është më shumë jo demokratike se demokratike ishte
pothuaj I njëjtë më ata që thonin të kundërtën (33 për qind dhe 32 për qind). Shqipëria në dhejtë
vitet e ardshmë: Politika, Ekonomia, Shoqëria dhe Perceptimet; ISN 2012; fq 37.

36%

23%

21%

11%

9%

0% 10% 20% 30% 40%

Shqipëria është më shumë jo
demokra�ke se demokra�ke

Shqipëria është një vend
tërësisht jo demokra�k

Shqipëria është më shumë
demokra�ke se jo

demokra�ke

Shqipëria është një vend
tërësisht demokra�k

Nuk e di

Me cilat nga pohimet e mëposhtme jini dakord?

36

P
e
r
c
e
p
t
im

e
 2

0
1

3

Një situatë më e zymtë paraqitet për sa i përket perceptimit
të qytetarëve për ekonominë. Një pjesë e madhe e tyre, më
shumë se 63%, besojnë se ekonomia Shqiptarë është në rrugën
e gabuar, ndërsa vetëm 23 për qind besojnë së po shkon në
drejtimin e duhur. Përsëri, pak më shumë së 1/10 e atyre që
janë pyetur refuzojnë të përgjigjen.

Sfidat e demokracisë

Të pyetur për problemet kryesore që ndikojnë në funksionimin
e demokracisë në Shqipëri sot, shumica e qytetarëve ose 29
për qind, besojnë se ndikim ka mungesa e zgjedhjeve të lira
dhe të ndershme, të ndjekur nga një tjetër 23 për qind, të cilët
zgjedhin konfliktin politik. Një pjesë e konsiderueshme e atyre
që janë përgjigjur, 13 për qind, për secilin opsion, përmendin
mungesën e ndryshimit të lidershipit politik, si edhe diferenca
të mëdha në statusin ekonomik të qytetarëve (hendeku midis
të pasurve dhe të varfërve). 8 për qind besojnë së e shkuara
komuniste është ende një pengesë për demokracinë shqiptare,
ndërsa një grup shumë i vogël njerëzish, rreth 5 për qind, duket
se janë të shqetësuar për gjendjen e të drejtave të njeriut, si dhe
ngadalësimin e procesit të integrimit europian.

Për sa i përket përcaktimit të faktorëve, të cilët luajnë rolin
më të rëndësishëm në funksionimin e demokracisë në Shqipëri,
një pjesë e qytetarëve shqiptarë ose 26 për qind, zgjedhin
rolin e qeverisë, të ndjekur nga 23 për qind të cilët zgjedhin
udhëheqjen politike, kurse 22 për qind që thonë “qytetarët”.
Komuniteti ndërkombëtar shihet si një aktor primar në
funksionimin e demokracisë prej 14 për qind të qytetarëve
ndërsa media dhe shoqëria civile marrinë rezultate modeste prej
respektivisht 6 dhe 4 për qind secila. Duket sikur ka një qasje
më normale për sa i përket rolit të komunitetit ndërkombëtar
vis-à-vis demokracisë në Shqipëri duke qenë se shqiptarët vitin
e kaluar u përgjigjën në numra shumë më të mëdhenj, rreth 30

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

37

për qind, duke zgjedhur komunitetin ndërkombëtar si faktorin
kryesor për demokracinë. Nga ana tjetër, këtë vit duket sikur ka
më tepër vlerësimi për rolin e qeverisë dhe lidershipit politik.10

Besimi horizontal

Çdo herë e më shumë, sondazhet dhe studimet tregojnë se
shqiptarët kanë nivele shumë të ulëta besimi te institucionet
si dhe përfaqësuesit e tyre politikë. Edhe në këtë sondazh
tregohen nivele mjaft të ulëta për sa i përket partive politike,
gjykatave në Shqipëri, qeverisë, Kryeministrit apo Komisionit
Qendror të Zgjedhjeve (KQZ), me një skepticizëm në rritje
edhe mbi ata aktorë të cilëve u besohej pak më shumë më
përpara, siç janë media apo institucionet fetare.

Në prag të zgjedhjeve, 48 për qind e shqiptarëve nuk iu
besojnë fare partive politike, të ndjekur nga 29 për qind të
10 Shiko rezultatet në Tabelën 21 tek Shqipëria në dhejtë vitet e ardshmë:
Politika, Ekonomia, Shoqëria dhe Perceptimet; ISN 2012; fq 38.

29%

23%

13%

13%

8%

5%

4%

2%

2%

1%

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

Mungesa e zgjedhjeve të lira dhe të …

Konflik� poli�k

Pabarazia e madhe ekonomike

E shkuara komuniste

Respek�mi i të drejtave të njeriut

Ngadalësimi i procesit të integrimit …

Nuk e di

Blerja e medias nga par�të poli�ke dhe …

Tjetër

Cili është problemi më i madh me të cilin përballen shqiptarët
sot për sa i përket funksionimit të demokracisë?

38

P
e
r
c
e
p
t
im

e
 2

0
1

3

cilët iu besojnë atyre pak. Ky rezultat është I çuditshëm po të
konsiderojmë numrin e lartë të votuesve dhe polarizimin në
rritje të shoqërisë shqiptare sipas linjave partiake.

45 për qind e të intervistuarve thonë së ata nuk iu besojnë
aspak gjykatave në Shqipëri, duke reflektuar kështu një zhgënjim
të kahershëm me sistemin gjyqësor në Shqipëri.11 25 për qind e
qytetarëve u besojnë gjykatave ndërsa 20për qind u besojnë disi.

Të njëjtat numra rezultojnë edhe për kryeministrin të cilin
45 për qind e qytetarëve nuk e besojnë aspak, të ndjekur nga
19 për qind të cilët e besojnë pak. Gjithsesi, 33 për qind e
qytetarëve i besojnë kryeministrit disi ose plotësisht.

Një skepticizëm i madh ekziston edhe për Komisionin
Qendror të Zgjedhjeve (KQZ). 43 për qind e të anketuarve
nuk kanë asnjë lloj besimin në këtë institucion, të ndjekur nga
22 për qind të cilët kanë pak besim. Vetëm 30 për qind e të
11 Vitin e kaluar në një sondazh të kryer nga ISN, 64 për qind e qytetarëve thanë se kishin zero ose
shumë pak besim në sistemin gjyqësor, të ndjekur nga 24 për qind të cilët kishin disi besim. Shqipëria
në dhejtë vitet e ardshmë: Politika, Ekonomia, Shoqëria dhe Perceptimet; ISN 2012; fq 28

26%

23%

22%

14%

6%

4%

4%

1%

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

Qeveria

Lidershipi poli�k

Qytetarët

Komunite� ndërkombëtar

Media

Shoqëria Civile

Nuk e di

Tjetër

Cili nga këta faktorë luan rolin më të rëndësishëm në
funksionimin e demokracisë në Shqipëri

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

39

intervistuarve kanë një farë besimi te KQZ dhe prej tyre vetëm
9 për qind kanë besim të plotë. Vetë struktura e anëtarëve të
KQZ, të cilat janë të caktuar vetëm nga partitë dhe mbajnë një
qëndrim krejtësisht të polarizuar, si dhe puna e KQZ në proceset
e kaluara elektorale me sa duket e kanë gërryer jashtëzakonisht
besimin e publikut te KQZ. Duke qenë spektatorë të odiseve të
lodhshme të konfliktit dhe tendencave të votimit sipas linjave
partiake, si dhe të bllokimit të punës së këtij institucioni, të
anketuarit tregojnë një nivel të lartë skepticizmi mbi aftësinë e
KQZ për të luajtur rolin e tij në një mënyrë profesionale.

Vetëm 31 për qind e të anketuarve kanë disi ose plotësisht
besim te qeveria, kurse 43 për qind e tyre nuk i besojnë qeverisë,
ndërsa 24 për qind i besojnë pak.

Duket se ka një rënie të besimit rreth Presidentit të
Republikës pasi 41 për qind e qytetarëve nuk besojnë te
Presidenti, të ndjekur nga 22 për qind të cilët i besojnë pak.
Megjithatë, 34 për qind e qytetarëve kanë besim te Presidenti.12

Mungesë besimi ka edhe te opozita politike me 34 për qind
të të anketuarve që nuk kanë aspak besim te ajo, të ndjekur nga
28 për qind që kanë pak besim.

Megjithëse rezultatet për sa i përket policisë shqiptare,
Zyrës së Prokurorit të Përgjithshëm, medias dhe institucioneve
fetare janë më pozitive, skepticizmi ekziston edhe për ta. Me
51 për qind të qytetarëve që kanë besim te media, ky aktor
ruan pozicionin e privilegjuar, paçka se më të lëkundur së më
përpara, për sa i përket besimit të qytetarëve. 23 për qind kanë
thënë se nuk i besojnë fare medias, duke dhënë një rezultat
kaq të lartë për herë të parë, gjë që reflekton një zhgënjim me
mediat që tregohen të njëanshme dhe humbasin pavarësinë për
shkak të biznesit dhe interesave politike.

12 Vetëm 16 për qind të qytetarëve vitin e kaluar (përpara zgjedhjes së Presidentit të ri) raportuan
për zero besim në figurën e Presidentit të ndjekur nga 35 për qind të cilët kishin pak besim, dhe një
mazhorancë të theksuar 53 për qind të cilët kishin disi besim apo besim të plotë. Shqipëria në dhejtë
vitet e ardshmë: Politika, Ekonomia, Shoqëria dhe Perceptimet; ISN 2012; fq 28.

40

P
e
r
c
e
p
t
im

e
 2

0
1

3

Vlerësime kontradiktore jepen nga qytetarët Shqiptarë edhe
për shoqërinë civile. 47 për qind e të anketuarve thonë se ky
është një aktor te i cili besojnë, plotësisht (15 për qind) ose
pjesërisht (32 për qind), kurse 49 për qind e tyre shprehin ose
pak besim (26 qind) ose asnjë lloj besimi (23 për qind).

Marrëdhëniet ndërkombëtare dhe politika e jashtme

Shqiptarët duken të ndarë për sa iu përket vendeve që kanë
pasur një ndikim të madh te Shqipëria. 22 për qind mendojnë
se nuk ka pasur asnjë ndikim asnjë vend tjetër, ndërsa 27 për
qind refuzojnë të përgjigjen. Megjithatë, 51 % mendojnë se ka
pasur padyshim ndikim dhe shumica dërrmuese e tyre ose 79

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

Media

Ins�tucionet Fetare

Kryeministri

Shoqëria Civile

Qeveria

Policia

Presiden�

Opozita

Zyra e Prokurorit të
Përgjithshëm

Komisioni Qendror i Zgjedhjeve

Gjykatat

Më poshtë do të gjeni një listë me institucionet kryesore në Shqipëri.
Sa besim keni te secili prej tyre?

Nuk e di

Aspak

Pak

Disi

Shumë

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

41

për qind mendojnë se ky vend ka qenë Shtete e Bashkuara të
Amerikës. Vetëm 6.8 për qind besojnë se ndikimi është ushtruar
nga BE i ndjekur nga raste të tjera të cilat janë statistikisht të
parëndësishme.

Kur vjen puna për të vlerësuar vendet potenciale, që mund
të përbëjnë rrezik për Shqipërinë, të intervistuarit këtë herë
janë të ndarë në tre kategori të ngjashme, me 1/3 që beson se
nuk ka ndonjë kërcënim dhe 1/3 që thonë se nuk e dinë. Nga
32 për qind që mendojnë se ka një rrezik, shumica prej 55.8
për qind besojnë së ky rrezik vjen nga Greqia, kurse 24.3 për
qind mendojnë se ky rrezik vjen nga Serbia. Vendet e tjera të
përmendura nuk kanë vlera të përfillshme statistikore.

Për sa i përket faktit se çfarë duhet të bëjë Shqipëria për
të intensifikuar bashkëpunimin rajonal dhe se te cilat vende
duhet të investojë veçanërisht, përgjigjet reflektojnë tendencat
që janë vërejtur në të kaluarën. Kosova qëndron në krye të
listës së prioriteteve sipas 63 për qind të shqiptarëve, të cilët
besojnë së qeveria duhet të tregojë kujdesin maksimal për të
forcuar bashkëpunimin me këtë vend, i ndjekur nga Turqia
për të cilën 59 për qind besojnë të njëjtën gjë. Duket se ka
një rënie të lehtë prej vitit të kaluar, ku më shumë qytetarë
mendonin se Shqipëria duhet të fuqizonte marrëdhëniet dhe
bashkëpunimin me Kosovën, rreth 76 për qind.13

1/3 e atyre që janë përgjigjur besojnë se një vëmendje e tillë
maksimale duhet t’i kushtohet marrëdhënieve me Greqinë,
Maqedoninë, Malin e Zi dhe Kroacinë. Shqiptarët duken më
pak të interesuar në fuqizimin e bashkëpunimit me Serbinë
dhe Bosnjën dhe Hercegovinën, me respektivisht përqindjen
më të lartë të atyre që thonë se qeveria nuk duhet të harxhojë
kohë duke intensifikuar bashkëpunimin me këto vende:
përkatësisht 46 për qind për Serbinë dhe 33 për qind për
Bosnjë & Hercegovinën.

13 Perspektiva Europiane e Shqipërisë: Perceptime dhe Realitete 2012.” ISN: 2012, fq 37

42

P
e
r
c
e
p
t
im

e
 2

0
1

3

Kosova

Për gjysmën e shqiptarëve të intervistuar, bashkimi i
mundshëm me Kosovën është një gjë pozitive, të ndjekur nga
pothuaj 1/3 të cilët thonë së nuk është një zhvillim as pozitiv
dhe as negativ. Vetëm 10 për qind e të intervistuarve e shikojnë
këtë si diçka negative, ndërsa një grup i ngjashëm prej 12 për
qind, nuk përgjigjet. Vlerësimi i kësaj mundësie duket të jetë
relativisht konsistent me atë të dhënë vitin e kaluar kur 59 për
qind e të intervistuarve e konsideronin një zhvillim pozitiv
ndërsa 11 për qind e konsideronin negativ. Megjithatë, këtë vit
duket se ka një rritje në radhët e atyre që e përshkruajnë këtë
gjë si neutrale, që do të thotë as negative e as pozitive.14

Nëse me të vërtetë do të kishte një referendum mbi bashkimin
e Shqipërisë dhe Kosovës në një shtet të vetëm, 55 për qind të
shqiptarëve do të votonin pro, ndërsa 14 për qind do të votonin
kundër. Një grup prej 16 për qind nuk do të merrnin pjesë duke
mos votuar fare në këtë referendum. Në votën pro, e cila vitin e
kaluar ishte 62 për qind, ka pasur një rënie të lehtë me më shumë
njerëz të cilët këtë vit zgjedhin për të abstenuar.15

14 Shqipëria në dhjetë vitet e ardhshme: Politika, Ekonomia, Shoqëria - Perceptime. ISN 2012; fq 52
15 Vetëm 10 për qind të të intervistuarve të pyetur 1 vit më parë, thanë së do të abstenonin në
një referendum të tillë. Shqipëria në dhjetë vitet e ardhshme: Politika, Ekonomia, Shoqëria -
Perceptime. ISN 2012; fq 51

49%

29%

12%

10%

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

Pozi�ve

As pozi�ve, as nega�ve

Nuk e di

Nega�ve

Sipas jush, bashkimi i Kosovës me Shqipërisë është diçka:

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

43

Karakteristikat e kampionit

Për këtë sondazh u intervistuan 1200 qytetarë, të ndarë në
mënyrë të barabartë midis 51 % femrave dhe 49 % meshkujve.

55%

16%

15%

14%

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

Pro

Nuk do të votoja

Nuk e di

Kundër

Nëse do të votonit nesër në një referendum për bashkimin e
Kosovës me Shqipërinë, për cilin opsion do të votonit:

49%

51%

Gjinia

Mashkull

Femër

44

P
e
r
c
e
p
t
im

e
 2

0
1

3

Grupmoshat e ndryshme janë përfaqësuar me shumicën e të
intervistuarve që futen në kategorinë midis 18-30 vjeç. Një e treta
e të intervistuarve janë midis 18 dhe 29 vjeç, të ndjekur nga 1/3
të cilët i përkasin grupmoshës 30-39 vjeç. 18 për qind janë midis
50-69 vjeç, ndërsa 19 për qind janë midis 40-49 vjeç. Vetëm 4 për
qind e kampionit është i përbërë nga njerëz mbi 70 vjeç.

Për sa i përket arsimimit, 38 për qind e kampionit përbëhet
nga njerëz me arsim të mesëm, ndërsa 31 për qind janë të
diplomuar në universitete. 6 për qind janë në proces ose kanë
përfunduar studimet pas universitare, ndërsa 25 për qind ose nuk
kanë arsimim zyrtar ose kanë përfunduar thjesht arsimin fillor.

33%

26%

18%

19%

4%

0% 10% 20% 30% 40%

18 – 29 vjeç

30 – 39 vjeç

50-69 vjeç

40 – 49 vjeç

Mbi 70 vjeç

Mosha

G
j
e
n
d
j
a
 e

 d
e
m
o
k
r
a
c
is

ë
 s

h
q
ip

ta
r
e
 n

ë
 p

r
a
g
 t

ë
 z

g
j
e
d
h
j
e
v
e
 p

a
r
l
a
m
e
n
ta

r
e
 2

0
1
3

45

Duke konsideruar situatën e punësimit të të intervistuarve
tanë, 37 për qind raportojnë se janë të punësuar, ndërsa 23
për qind janë të papunë. 7 për qind e kampionit përbëhet nga
pensionistë, ndërsa 16 për qind e tyre janë studentë. 16 për qind
e të intervistuarve janë të vetëpunësuar përfshi dhe shtëpiaket
në këtë kategori.

31%

38%

6%

19%

6%

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

Arsim universitar

Arsim i mesëm

Studime pasuniversitare/master

Arsim 8/9 vjeçar

Pa arsim

Arsimi

37%

23%

16%

16%

7%

1%

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

I punësuar

I papunë

I vetëpunësuar

Student

Pensionist

Tjetër

Punësimi

