

Address: Riinvest Institute, Str.Ali Sokoli, No.4, Arbëria I (ish Dragodan), Prishtinë, Kosovë
Tel: 00381 38 249 320, Fax: 00381 38 238 811
[Http://www.riinvestinstitute.org](http://www.riinvestinstitute.org)

TREGU I PUNËS DHE PAPUNËSIA NË KOSOVË

(Raport Hulumtues)

Ky raport është përgaditur si pjesë e projektit ‘Promovimi i Zhvillimit Ekonomik Npërmjet Shoqërisë Civile’, Faza e II, i cili implementohet nga Instituti Riinvest me mbështetjen e Agjencionit të Shteteve të Bashkuara për Zhvillim Ndërkombëtar (USAID) Misioni në Kosovë.

Prishtinë
Janar 2003

PËRMBAJTJA

HYRJE	6
PËRMBLEDHJE	8
REKOMANDIMET	11
I. GJENDJA SOCIO-DEMOGRAFIKE DHE TREGU I PUNËS	12
I.1. POPULLSIA	12
I.1.1. Parashikimet e numrit të popullsisë	12
I.1.2. Ndryshimet në strukturën e popullsisë	13
I.1.3. Niveli i edukimit	14
I.2. AKTIVITET EKONOMIKE TË POPULLSISË	15
I.2.1. Punësimi	16
I.2.2. Struktura e punësimit	17
I.2.3. Punësimi joformal	18
I. 3. PAPUNËSA	20
I.3.1. Karakteristikat e tregut të punës dhe implikimet për papunësinë	20
I.3.2. Definimi i papunësisë	21
I.3.3. Struktura e papunësisë	23
Struktura moshore e papunësisë	23
Papunësia tek të rinjtë	24
Papunësia afatgjate	25
Papunësia sipas nivelit të edukimit	26
Papunësia regjionale	27
I.3.4. Papunësia vullnetare dhe inaktiviteti	28
I.3.5. Kërkimi për punë dhe shërbimet e punësimit	29
1.4. INSTITUCIONET DHE POLITIKAT E TREGUT TË PUNËS	31
1.4.1. Hyrje	31
1.4.2. Kuadri ligjor	31
1.4.3. MPQS dhe Zyrat e Punësimit	33
1.4.4. Qendrat e Trajnimit Profesional	35
1.4.5. Politikat Sociale	36
1.4.6. Dialogu trepalësh	37
I.5. ARSIMI, PROGRAMET E TRAJNIMIT DHE TREGU I PUNËS	38

II. TRENDET DHE PËRVOJAT NË VENDET NË TRANZICION DHE NË BE	41
I.1. TRANSFORMIMET NË TREGUN E PUNËS DHE PAPANËSIA NË VENDET NË TRANZICION	41
Realokimi i fuqisë punëtore	41
Papunësia dhe karakteristikat e saj	42
Ndërhyrja e Politikave	42
I. 2. TREGU I PUNËS NË BE	45
Treguesit e tregut të punës	45
Tregu i punës në BE dhe nevoja për më shumë fleksibilitet	45
Strategjia e punësimit në BE	45
Tregu i punës në BE dhe sistemi arsimor	46
III. POLITIKAT RELEVANTE TË TREGUT TË PUNËS NË KOSOVË	47
III.1. Politika e punësimit dhe korniza e nevojshme makroekonomike	47
III.2. Politikat e tregut të punës	48
ANEKSI I – TREGU I PUNËS NË SHQIPËRI DHE BULLGARI	50
1. TREGU I PUNËS NË SHQIPËRI	50
Papunësia	50
Instrumentet e tregut të punës dhe politikat e punësimit	50
Emigracioni, remitancat dhe ndikimi i tyre në tregun punës	51
Legjislacioni i Tregut të Punës	51
Tregu Informal i Punës	52
2. TREGU I PUNËS NË BULLGARI – ZHVILLIMET PAS KRIZËS TË VITIT 1996-1997 DHE RRETHANAT AKTUALE	53
Struktura Institucionale e tregut të punës dhe politikat në reduktimin e papunësisë	54
Punësimi jo formal	55
ANEKSI II. METODOLOGJIA E MOSTRES SE ANKETES	56
I. Mostra e anketes	56
II. Definimi i njësive të anketimit	57
III. Koha e mbajtjes së anketës dhe ekipi anketues	57

Tabelat

Tabela 1.1: Popullsia 1981-2002	12
Tabela 1.2: Popullsia urban dhe rurale (%)	13
Tabela 1.3: Struktura e moshës së popullsisë	13
Tabela 1.4: Struktura e edukimit të popullsisë – aktuale dhe ajo e përfunduar	14
Tabela 1.5: Ndarja e popullsisë bazuar në moshë dhe në aktivitetet ekonomike	15
Tabela 1.6: Punësimi në periudhën 2000-2002	16
Tabela 1.7: Punësimi sipas anketës së Riinvestit	17
Tabela 1.8: Struktura e punësimit sipas sektorëve ekonomik	18
Tabela 1.9: Punësimi informal bazuar në kritere të ndryshme	18
Tabela 1.10: Indikatorët e Tregut të Punës	21
Tabela 1.11: Papunësia në disa nga vendet e tranzicionit	22
Tabela 1.12a: Struktura e moshës së të papunësuarve	23
Tabela 1.12b: Struktura e moshës së të papunësuarve	23
Tabela 1.13: Papunësia e të rinjëve në Kosovë dhe në vendet e tranzicionit	24
Tabela 1.14: Shkalla e papunësisë sipa grup moshave	24
Tabela 1.15: Papunësia afatgjate	25
Tabela 1.16: Kohëzgjatja e papunësisë (të papunët total = 100)	25
Tabela 1.17: Papunësia sipas shkallës së edukimit në vitin 1999 (të papunët total = 100)	26
Tabela 1.18: Personat e papunësuar sipas shkallës së edukimit	26
Tabela 1.19: Papunësia Urbane/Rurale	27
Tabela 1.20: Papunësia regjionale	27
Tabela 1.21: Paga minimale mujore e pranueshme	28
Tabela 1.22: Paga minimale mujore e pranueshme siaps shkallës së edukimit	28
Tabela 1.23: Arsyet e të qenurit jo aktivë	29
Tabela 1.24: Arsyet e mos regjistrimit në Zyrat e Punësimit	30
Tabela 1.25: Procedurat e kërkimit për punë	30
Tabela 1.26: Roli i Zyrave të Punësimit në ndërmjetësim dhe trajnime, Dhjetor, 2002	34
Tabela 1.27: Regjistrimi i punë kërkuesve në programet e trajnimit	35
Tabela 1.28: Buxheti i Konsoliduar i Kosovës dhe destinimi i tij për politikat e tregut të punës (në mil. Euro)	36
Tabela 1.29: A i përmbush tregu i punës nevojat tuaja për staf të kualifikuar:	39
Tabela 1.30: Si i vlerësoni aftësit e atyre që kanë të kryer shkollën e mesme	39
Tabela 1.31: Kriteriumi sipas të cilit bizneset private punësojnë punëtorë	39
Tabela 2.1: Humbja e vendeve të punës (krijimi) në disa vende të tranzicionit gjatë viteve 1989/92 (në mijëra)	41
Tabela 2.2: Shkalla e papunësisë në vendet e tranzicionit (2001)	42
Tabela 2.3: Disa indikatorë të Politikave të Tregut të Punës në disa vende të tranzicionit	43
Tabela 4.1: Disa çështje kryesore të politikave dhe ndikimi i tyre në krijimin e vendeve të punës (1997 – 2002)	53
Tabela 4.2: Shkalla e Punësimit. Pjesa e sektorit publik dhe privat.	53
Tabela 4.3: Kërkesat për punë dhe vendet e lira të punës në vitin 2001	55
Tabela 4.4: Shpërndarja e mostrës së anketimit sipas vendeve urbane dhe rurale	56
Tabela 4.5: Shpërndarja e mostrës dhe mesatarja e numrit të familjeve	56
Tabela 4.6: Shpërndarja e mostrës në vendet rurale	56

Grafet

Grafiku 1.1: Determinantet kryesore të papunësisë në Kosovë	20
Grafiku 1.2: Shkalla e papunësisë së femrave krahasuar me atë të meshkujve	22
Grafiku 2.1: Shpenzimet për Politikat Aktive të Tregut të Punës si pjesë e shpenzimeve totale të Shërbimit Publik të Punësimit në disa vende të zgjedhura në tranzicion gjatë viteve 1999-2001	24

Bokset

Boks 1: Zyra Regjionale e Punësimit – Gjilan	34
Boks 2: Optimizimi i ekonomistëve të rinj	38
Boks 3: Të dhënat e anketës së Riinvestit me NVM 2002 mbi edukimin	39
Boks 4: Direktivat e punësimit në Bashkimin Europian (BE)	46
Boks 5: Rasti i qytetit të Beratit	51

SHKURTESAT

AER – Agjensioni Evropian për Rikonstruktim.
AKM – Agjensioni Kosovar i Mirëbesimit
AQF – Autoriteti Qendror Fiskal
ATP – Anketa e Tregut të Punës
BPV – Bruto Produkti Vendor
CASE – Qendra për Hulumtime Sociale dhe Ekonomike
EMU – European Monetary Union
ESK – Enti Statistikor i Kosovës
EQ – Evropa Qëndrore
FMN – Fondi Monetar Ndërkombëtar
IET – Instituti për Ekonomi të Tregut
IJD – Investimet e Jashtme Direkte
KEK – Korporata Energjetike e Kosovës
MEF – Ministria e Ekonomisë dhe Financave
MESHT – Ministria e Edukimit, Shkencës dhe Teknologjisë
MPÇS – Ministria e Punës dhe Çështjeve Sociale
MPPS – Ministria e Punës dhe Politikave Sociale
NJAM – Njësia për Analiza Makroekonomike
NSE – Shërbimi Kombëtar I Punësimit
NSH – Ndërmarrjet Shoqërore
NVM – Ndërmarrjet e Vogla dhe të Mesme
OECD – Organization për Zhvillim dhe Bashkëpunim Ekonomik
OJQ – Organizatat Jo Qeveritare
ONM – Organizata Ndërkombëtare e Migrimit
ONP – Organizata Ndërkombëtare e Punës
PATP – Politikat Aktive të Tregut të Punës
PSSGJ – Përfaqësuesi Special I Sekretarit Gjeneral
SHPK – Shërbimi Policor I Kosovës
TP – Tregu i Punës
UE – Unioni Evropian
USAID – Agjensioni i Shteteve të Bashkuara për Zhvillimi Ndërkombëtar
VEQL - Vendet e Evropës Qëndrore dhe Lindore
ZP – Zyrat e Punësimit
ZRP – Zyrat Regjionale të Punësimit

HYRJE

Ky raport adreson çështjet e tregut të punës, punësimit dhe papunësisë në Kosovë si dhe trajton politikat që lidhen me zhvillimet e tregut të punës. Raporti është përgatitur në kuadër të projektit “Promovimi i Zhvillimit Ekonomik Nëpërmjet Shoqërisë Civile”, Faza II, i cili mbështetet nga Agjencia e Shteteve të Bashkuara për Zhvillimi Ndërkombëtar (USAID).

Objektivat e raportit janë si më poshtë:

- (i) Analiza e problemit të papunësisë, dimensionet dhe struktura e papunësisë në Kosovë.
- (ii) Vështrimi i kuadrit ligjor në Kosovë që ka lidhje me tregun e punës dhe papunësinë dhe stadi aktual i zhvillimit të institucionve dhe politikave të tregut të punës.
- (iii) Analiza e eksperiencave të vendeve të tjera në tranzicion relevante me zhvillimet e tregut të punës në Kosovë.
- (iv) Propozimi i rekomandimeve për zhvillimin e tregut të punës dhe të politikave të përshtashme të punësimit.

Më poshtë jepen aktivitetet që Riinvest ka realizuar me qëllim përgatitjen e këtij raporti:

- (i) Takime me aktorët kryesorë të tregut të punës në Kosovë (Ministria e Punës dhe Mirëqënies Sociale, 7 Zyra Pune, Ministria e Arsimit, Shkencës dhe Teknologjisë, Ministria e Financës, etj.);
- (ii) Bashkëpunimi me MEF-Njësia për Analiza Makroekonomike nëpërmjet grupeve të përbashkëta për vlerësimin e punësisë në sektorë të ndryshëm;
- (iii) Identifikimi dhe analiza e studimeve dhe publikimeve të botuara deri më tani përsa i përket tregut të punës dhe papunësisë në Kosovë;
- (iv) Një anketë për të nxjerrë të dhëna primare rreth tregut të punës dhe çështjeve të papunësisë në Kosovë, të cilat janë mbështetur nga MEF-Njësia për Analiza Makroekonomike;
- (v) Anketa me rreth 600 NMV private në Kosovë;
- (vi) Rishikimi i studimeve (raporte hulumtues) të përgaditura nga Riinvest, veçanërisht raportet mbi zhvillimin e sektorit privat dhe gjenerimin e punësimit;
- (vii) Analiza e të gjitha rregulloreve/ligjeve të deritanishme mbi çështjet e tregut të punës;
- (viii) Vizita studiuëse në Shqipëri (Ministria e Punës në Shqipëri, Zyra e Punësimit Berat, institute hulumtuese të pavarura (Aneksi 2));
- (ix) Një prezantim i veçantë rreth eksperiencave nga Bullgaria është siguruar nga IME, Sofje (Aneksi 2);
- (x) Analiza e eksperiencave të vendeve të tjera në tranzicion dhe të vendeve të BE-së në lidhje me zhvillimet në tregun e punës;
- (xi) Dy seminare të mbajtuara nga dy konsulentët e huaj të përfshirë në këtë projekt: a) “Tendecat kryesore në tregun e punës në vendet e BE-së dhe ndikimi i sistemit arsimor në tregun e punës”, nga Profesor Nick Adnett; dhe b) “Politikat e tregut të punës në vendet në tranzicion” nga Z. Mateusz Walewsky

Brenda aktiviteteve të projektit dhe asistencës teknike, Riinvest ka angazhuar dy ekspertë: Profesor Nick Adnett nga Unversiteti i Staffordshire, UK, dhe z. Matesz Walewsky nga CASE, Polani. Këta dhe sidomos Edward Funkhous kanë dhënë një kontribut të çmuar në hartimin e pyetësorit për Anketën e Familjeve dhe të Tregut të Punës.

Raporti përbëhet nga tri seksione kryesore dhe anekset. Seksioni i parë përshkruan situatën social-demografike në Kosovë, aktivitetin ekonomic të popullsisë, situatën e papunësisë, institucionet dhe politikat e tregut të punës dhe programet arsimore dhe trajnuese si dhe lidhjen e tyre me tregun e punës. Seksioni i dytë paraqet shkurtimisht eksperiencat e tjera në zhvillimet e tregut të punës, si të vendeve në tranzicion, ashtu edhe të vendeve të BE-së. Kjo është e rëndësishme sepse këto eksperiencat janë mësimë që mund të nxirren për Kosovën. Seksioni i tretë paraqet politikat

relevante për t'u implementuar në Kosovë. Së fundi, tek ankesi paraqiten dy studime rasti (tregu i punës në Shqipëri dhe Bullgari) si dhe përshkrimi i metodës së anketës dhe mostrës.

Riinvesti dëshiron të përmend këta kontribues në zhvillimin e aktiviteteve hulumtuese për përgatitjen e këtij raporti:

- (i) Misionin e USAID-it në Kosovë,
- (ii) MEF-Njësia për Analiza Makroekonomike dhe veçanërisht z. Janusz Szyrmer, drejtues i kësaj Njësie;
- (iii) Dy konsulentët, Profesor Nick Adnett nga Unversiteti i Staffordshire, UK dhe z. Mateusz Walesky nga CASE, Poloni;
- (iv) Z. Edward Funkhous për kontributin e tij të madh për përgatitjen e pyetsorit të anketës;
- (v) Ministrinë e Punës dhe Mirëqënies Sociale të Kospvës për gadishmërinë e treguar për bashkëpunim dhe për të shkëmbyer informacion;
- (vi) Ministrinë e Punës dhe Cështjeve Sociale së Shqipërisë dhe z. Zef Preçi për ndihmën e dhënë në organizimin e visitës studiuese në Shqipëri.
- (vii) Zyrat Rajonale të Punës dhe stafin e tyre;
- (viii) Ministrinë e Arsimit, Shkencës dhe Teknologjisë të Kosovës.

PËRMBLEDHJE DHE KONKLUZIONE

1. Sipas rregjistrimit të fundit të popullsisë, të kryer në 1981, trendetve statistikore për 1991, anketat për tregun e punës dhe familjet (Riinvestit 1999, 2002), popullsia e Kosovës në 2002 vlerësohet rreth 2.500.000, nga të cilët 2.050.000 jetojnë në Kosovë. Më shumë se gjysma, rreth 55% e popullsisë jeton në zonat rurale. Kjo mund të jetë rezultat i mobilitetit pas luftës si pasojë e shkatërrimeve të mëdha që ndodhën në zonat rurale. Rreth 32.3% e popullsisë së Kosovës është nën moshën 16 vjeç, kurse 63% e popullsisë është midis 16-64 vjeç. Këto të dhëna përcaktojnë ofertën për punë dhe se hyrjet e gjeneratave të reja në tregun e punës në Kosovë janë mjaft të mëdha. Popullsia e re dhe emigracioni në shkallë të madhe përbëjnë dy determinuesit kryesorë të forcës së punës. Duke përjashtuar pjesën e popullsisë e cila gjendet në mërgim, vlerësohet se popullsia në moshë pune në Kosovë përbën 59% të popullsisë totale në Kosovë, që do të thotë rreth 1.210.000 njerëz në moshë pune.
2. Të dhënat e anketës tregojnë se norma e aktivitetit në Kosovë është 58%, d.m.th. se vetëm 58% e popullsisë në moshë pune është aktive (të punësuar ose të papunë që aktivisht kërkojnë punë). Nëse analizohet popullsia në moshë pune më tutje atëherë do shohim se sipas të dhënave të anketës del se raporti i të punësuarve ndaj popullatës në moshë pune është 29.5%, raporti i të papunëve ndaj popullatës në moshë pune është 28.4%, dhe rreth 42% e popullsisë në moshë pune është joaktive.
3. Rreth 70% e të punësuarve punojnë në sektorin privat (biznese private dhe bujqësi). Biznesi privat siguron punësim për një masë të madhe të forcës së punës aktualisht si dhe për ata që humbën punën në ndërmarrjet shoqërore në fillim të viteve '90-të. Megjithatë, punësimi në ndërmarrjet shoqërore e publike dhe institucionet qeveritare ende zë një pjesë të konsiderueshme të punësimit total (të dyja së bashku përbëjnë 30% të punësimit total). Megjithatë nuk ekzistojnë të dhëna reale, punësimi në bujqësi vlerësohet rreth 22% e punësimit total. Bujqësia, tregtia, arsimiti, shëndetësia, shërbimet dhe ndërtimi përbëjnë 2/3 e punësimit total. Sikurse edhe në vendet tjera ish socialiste edhe në Kosovë ka ndodhur një rialokim i konsiderueshëm i të punësuarve, krahasuar me strukturën e punësimit në fund të viteve '80. Punësimi në sektorin publik (ndërmarrjet shoqërore, publike dhe qeveria) është zvogëluar nga 245.400 (1988) në 126.000 (2002) ose për 52%. Në ndërkohë janë hapur shumë vende pune në sektorin privat.
4. Aspekti më shqetësues i tregut të punës në Kosovë është niveli i lartë i papunësisë. Sipas të dhënave të anketës, norma e papunësisë prej 49% është disa here më e lartë krahasuar me vendet e tjera në tranzicion. Norma e papunësisë duke patur parasysh punët sezonale dhe punësimin në sektorin informal, sidomos në bujqësi, mund të vlerësohet rreth 38%. Norma paraqitet tepër e lartë për femrat (63%), pavarësisht nga norma shumë e lartë joaktiviteti. Vlerësohet se vetëm 40.6% e femrave në moshë pune janë aktive, ndërsa vetëm 36.4% e tyre janë të punësuar. Nga ana tjetër, norma e papunësisë është shumë e lartë për personat në moshë të re (nga 16-24) që vlerësohet 71.6%. Për më tepër 40% e numrit total të të papunëve bëjnë pjesë në këtë grup. Karakteristika të tjera të rëndësishme janë:
 - Nivel shumë i lartë i papunësisë afat-gjatë (83% e papunësisë totale)
 - Nivel shumë i ulët i papunësisë vullnetare- rroga minimale e pranuar nga të papunët është nën mesataren (rreth 200€)
5. Norma e pasivitetit të popullsisë kosovare është shumë e lartë, veçanërisht për grate, të cilat pasi nuk mundën të gjejnë punë u tërhoqën nga forca e punës (rreth 50% e tyre nuk kishin patur punë për 12 muaj). Këto mund të quhen gjithashtu si të papunë të dëshpëruar që përbën një grup njerzish që mund të hyjnë në forcën e punës nëse mundësitë për punësim rriten. Një grup tjetër i personave pasivë janë ata që nuk punojnë për shkak të ndjekjes së shkollës.

6. Sipas të dhënave të Ministrisë së Punës dhe Mirëqënies Sociale, mbi 250.000 të papunë janë rregjistruar në zyrat e punësimit deri në fund të 2002. Ende, siç tregojnë të dhënat e anketimit, vetëm 58% e të papunëve janë të rregjistruar në Zyrat e Punësimit. Arsyeja kryesore këtu është që këto zyra kanë kapacitete të kufizuara në gjetjen e punëve. Megjithatë duket se situata po përmisohet. Rreth 3730 persona janë punësuar me anë të ndërmjetësimit të zyrave të punës dhe mbi 1600 veta kanë përfituar nga programet e trajnimit të organizuara nga 8 qendrave të trajnimit profesional.
7. Tregu i punës në Kosovë është duke formësuar institucionet dhe politikave përkatëse. MPMS po bëhet një aktor evident në ndërtimin e këtyre politikave. Kuadri bazik ligjor është në kompletim e sipër. Ndonëse një numër çështjesh praktike nuk mbulohen nga legislacioni aktual, nga këndvështrimi i një ekonomie në tranzicion thjeshtësia e tij mund të paraqitet si një karakteristikë me efekt pozitiv në tregun e punës. Ligji Themelor i Punës është kryesisht një dokument bazë që parashikon standarte të njohura si mosdiskriminimi, ndalimin e punës së detyruar, javën 40 orëshe të punës, moshën minimale për punë, formën e kontratës së punës, mbarimin i kontratës së punës si dhe disa rregulla që kanë të bëjnë me detyrimin social të ndërmarrjeve kundrejt punëtorëve të saj.
8. Në përgjithësi, kufizimet në buxhetin e qeverisë dhe veçanërisht kapacitet e kufizuara dhe mungesa e eksperiencës e MPMS, limtojnë rolin e saj në luftën kundër papunësisë së madhe në Kosovë, sidomos të moshave të reja dhe femrave. Çështja e pazgjidhur e statusit politik të Kosovës pengon përpjekjet e kësaj Ministrie për të nënshkruar marrëveshje ndërkombëtare me qeveritë e huaja që do të siguronin mundësi punësimi jashtë për kosovarët. Kjo është e rëndësishme, pasi tregu i brendshëm nuk mund t'i absorbojë flukset e mëdha të kërkesave për punës që çdo vit i shtohen forcës së punës në Kosovë. Pavarsisht nga sa parashtruam mësipër, në Kosovë ende duhet të adoptohen një seri politikash aktive dhe pasive të tregut të punës.
9. Sistemi arsimor në Kosovë është duke u reformuar, dhe këto proces kanë prekur çdo nivel të tij. Krahas programeve mësimore, reforma ka përfshirë dhe formën e organizmit dhe vetë institucionet. Në 2001 shpenzimet qeveritare për arsim në Kosovë qenë rreth 3.8% e GDP-së shifër që është e krahasueshme me fondin që aplikohet në vendet me të ardhura të ulta ose mesatare. Në anën tjetër, 16% e Bugjetit të Konsoliduar të Kosovës në vitin 2001 dhe 2002 është shpenzuar në edukim, derisa në vitin 2003 parashihet të rritet në 22%. Megjithatë, anketa e NVM (2000, 2001, 2002) tregon që arsimit nuk u siguron të diplomuarve shkathtësitë e duhura. Pra, reforma shtesë janë të nevojshme dhe këto reforma duhet të bazohen në kërkesat e tregut të punës. Eksperiencat nga vendet e tjera në tranzicion tregojnë që një miks i politikave aktive dhe pasive të tregut të punës është i nevojshëm me qëllim që të nxiten të papunët që të kërkojnë për punë dhe të ndjekin programe trajnimi. Në qendër të programeve të trajnimit duhet të jenë kërkesat për ato shkathtësi dhe profesione që kërkon tregu i punës. Theksi duhet vënë më shumë tek politikat aktive të tregut të punës, sepse këto i bëjnë të papunët të punësohen. Reforma e tregut të punës në Kosovë duhet të bëhet në përputhje me strategjinë e punësimit të BE-së. Për më tepër, integrimi i ardhshëm në tregun e punës së BE-së duhet të jetë qëllimi i reformave të tregut të punës në Kosovë. Është e nevojshme që të zbatohen sistemet e monitorimit të suksesit dhe performansave në shkollim, trajnime dhe sistemet e shërbimit të punësimit. Matja e të arriturave dhe vlerësimi i politikave dhe reformimi i këtyre politikave është në funksion të përmirësimit të performansave të tregut të punës.
10. Duke qënë se papunësia në Kosovë është kryesisht pasojë e nivelit të trashëguar të zhvillimit ekonomik, çështje kyçe është krijimi i një politike të përshtatshme makroekonomike që të sigurojë kushtet për veprim tregut kombëtar të punës, i cili të jetë në gjendje të ruajë punët e tanishme si dhe të krijojë punë të reja. Politika për krijimin e vendeve të lira të punës që

nënkupton rritjen të mundësive të kosovarëve për të prodhuar punë, duhet të kihet në qendër të vemendje si një problem kyç nga politika për zhvillim ekonomik dhe social. Kjo strategji nuk ekziston ende dhe përbën një problem serioz për krijimin e një korrelacioni logjik mes politikës ekonomike, politikës së punësimit dhe asaj sociale. Ky ndërveprim do të shpiente deri te një politikë më e përshtatshme për rritjen e qëndrueshme të punësimit. Politikat e tregut të punës duhet të zgjerojnë mundësitë për punësim të individëve dhe të rrisin kërkesat për punë për të absorbuar një fluks të ri hyrjesh në tregun e punës prej rreth 21000-25000 persona në vit.

11. Një çështje urgjente është edhe konsolidimi i sistemit informativ të tregut të punës. Ministria nxjerr statistika mujore rreth të papunëve të rregjistruar dhe aktivitetin e zyrave të punës (ndërmjetësim dhe trajnim). Megjithatë nuk ekzistojnë statistika për trendet e punësimit dhe papunësisë në bazë të një sistemi periodik të anektimit të familjeve. Këto anketa duhet të rregjistrojnë aktivitetin ekonomik të popullatës dhe të sigurojnë informacion për hartimin e politikave të përshatshme të punësimit.

REKOMANDIMET

1. Krijimi i vendeve të lira të punës duhet të jetë në fokus të krijuesve të politikave dhe strategjisë së zhvillimit të Kosovës. Krijimi i një rrethine tërheqëse për investimet është mëse i nevojshëm me qëllim të zvoglimit të normës së lartë të papunësisë si dhe krijimit të perspectives së punësimit për gjeneratat e reja që hyjnë në tregun e punës. Qeveria dhe organet e UNMIK-ut duhet të krijojnë strategjinë e zhvillimit politikën përkatëse të punësimit dhe të vlerësojnë se në çfarë mase politikat ekonomike ekzistuese janë në përputhshmëri me këtë qëllim primar. Në harmoni me hulumtimet tona paraprake, ne rekomandojmë:
 - (i) Përmirësime të mëtutjeshme në politikën e tatimeve (lehtësime për importin e pajisjeve dhe inputeve për bujqësi dhe agroindustri)
 - (ii) Kushte më të mira për kredi për NVM-të dhe bizneset familjare
 - (iii) Eliminimi i pengesave në tregti me vendet fqinje
 - (iv) Lansimi i një programi atraktiv për tërheqjen e investimeve të jashtme
2. Është e nevojshme të përkrahen aktivitetet e Ministrisë për Punë dhe Çështjeve Sociale në zgjerimin e kapaciteteve implementuese lidhur me koordinimin e aktiviteteve të akterëve relevant në krijimin e institucioneve dhe politikave të tregut të punës:
 - (i) Sigurimi i asistencës teknike në zgjerimin e kapaciteteve brenda Ministrisë, zyrave të punësimit dhe qendrave trajnuese
 - (ii) Zhvillimi i legjislacionit të punës dhe fuqizimi i inspektimit të punës
 - (iii) Zhvillimi i programeve të trajnimit të bazuara në kërkesën e tregut – në bashkëveprim më të madh me punëdhënësit dhe në kooperim me shoqatat e biznesit.
 - (iv) Zhvillimi i fushatës promovuese për afirmimin të rolit të zyrave të punës procesin e ndërmjetësimit në punësim dhe zhvillimin e karrierës
 - (v) Targetimi dhe sigurimi i trajnimit profesional për grupe dhe segmente specifike të të papunëve (gra, të rinjë, të papunësuarit në vise rurale, urbane, etj).
3. Reforma dhe zhvillimi në sistemin edukativ duhet të nisët nga nevojat e tregut të punës në Kosovë dhe në Bashkimit Evropian. Është mëse i nevojshëm koordinimi dhe kooperimi në mes shkollave të mesme dhe Universitetit me zyrat e punësimit, duke u fokusuar më tepër në zhvillimin e karrierës dhe aftësitë për kërkimin e punës. Ndërtimi I modaliteteve dhe parametrave përkatës për matjen e cilësisë së rezultateve të institucioneve të shkollimit duhet konsideruar si element kyç në reformën e tërësishme të sistemit të edukimit.
4. Ne rekomandojmë se implementimi i instrumenteve të tregut të punës: (a) paga minimale; (b) beneficionet për të papunësuarit; (c) tatimet dhe kontributet nga paga për të papunët; duhet të analizohen me kujdes jo vetëm në kontekst të kufizimeve buxhetore por edhe nga aspekti i efekteve inverse në shtrejtimin e vendeve të punës dhe ndikimin e mundshëm në rritjen e tregut jo-formal të punës.
5. MPQS dhe Enti i Statistikës në kooperim me Institutet hulumtuese të bëjë grumbullimin e përhershëm të të dhënave mbi trendet e punësimit/papunësisë përmes anketave periodike dhe shfrytëzimi i burimeve tjera me qëllim të krijimit të Sistemit Informativ dhe atij të Statistikave mbi tregun e punës. Në këtë aspekt është e nevojshme pajisja me teknologji informatike sa i përket të dhënave për tregun e punës, stimulimi i këmbimit të informatave mbi tregun e punës, mbështetja e publikimit të raporteve të ndryshme dhe informatave mbi tregun e punës brenda dhe jashtë Kosovës.

I. GJENDJA SOCIO-DEMOGRAFIKE DHE TREGU I PUNËS

I.1. POPULLSIA

I.1.1. Parashikimet e numrit të popullsisë

Vlerësimi i proceseve demografike në Kosovë ballafaqohet me vështërsi të mëdha si rezultat i mungesës së të dhënave zyrtare. Regjistrimi i fundit i popullsisë në Kosovë është bërë në Mars të vitit 1981. Në atë kohë Kosova kishte 1.584.000 banorë dhe mesatarja e shtimit së popullsisë ishte 2.4% në vjet. Sipas trendit të njëjtë popullsia në vitin 1991 do të duhej të arrinte në 1.982.000 ose në 2.030.000 banorë. Institucionet shkencore si dhe Enti për Zhvillimi i Kosovës vlerësojnë se në vitin 2001 Kosova kishte 2.450.000 banorë, bazuar në variantin e ultë të rritjes (sipas këtij institucioni norma e rritjes është 2.1%).

Gjatë viteve 1990-ta, ndodhin çrregullime të shumta sa u përket proceseve demografike, si niveli shumë i lartë i emigrimit (15-20%) (dhe se shumica e emigrantëve i takonin grup-moshës prej 18-35 vjeçar). Këto çrregullime arrijnë kulmin në vitin 1990 dhe 1999 si pasoje e konfliktit të armatosur. Rreth 54% e popullsisë së Kosovës ishte përndjekur nga Kosova dhe 24% e saj ishte zhvendosur brenda territorit të Kosovës (Anketa me 3500 familje, Riinvest Gusht 1999). Kthimi i shpejtë i popullsisë së dislokuar si dhe sukcesi në procesin e rikonstruimit pas luftës sollën zhvillime positive në aspekt të shtimit të popullsisë dhe proceseve tjera socio-demografike.

Hulumtimet e pas-luftës të bëra nga organizata të ndryshme (IOM, UNPFA, World Bank, Riinvest) kanë rezultuar në vlerësime të ndryshme sa i përket numrit të saktë të popullsisë në Kosovë. Dallimet në vlerësime vijnë kryesisht nga dallimet në numrin e Kosovarëve që jetojnë jashtë si emigrant, refugjat apo të zhvendosur.

Tabela 1.1: Popullsia 1981-2002

Viti	Popullsia
1981 (regjistrimi i përgjithshëm)	1.584.000
1991 (vlerësimet)	1.982.000 – 2.030.000
2002 (vlerësim)	2.500.000

Hulumtimet e bazuara në anketat e Riinvestit me familje (Gusht 1999 dhe Dhjetor 2002) japin indikacione të cilat na bëjnë të konkludojmë se norma mesatare e shtimit të popullsisë gjatë viteve 1991-2002 është rreth 1,9-2% ndërsa në numër absolut kjo e dhënë është 42.000 banorë mesatarisht për vit. Nëse këto kombinohen me të dhënat zyrtare për popullsinë në vitin 1991, atëher konkludojmë se numri i gjithmbarshëm i popullsisë në Kosovë në vitin 2002 duhet të arrijë në 2.5 milion përfshirë këtu edhe pjesën emigruese.

Anketa e zhvilluar në Dhjetor të vitit 2002 tregon se rreth 7% e anëtarëve të familje jetojnë jashtë vendit. Në anketë nuk janë përfshirë familjet që jetojnë në vendet tjera, emigrimi i të cilave ndodhi sidomos pas-luftës. Duke vlerësuar se një kategori e tillë numëron rreth 350,000 njerëz si dhe 100,000 pjestarë të minoriteteve të cilët jetojnë jashtë Kosovës, mund të konkludohet se sot brenda Kosovës jetojnë rreth 2.050.000 banorë.

Në të njëjtat konkludime arrijmë po që se marrim parasysh të dhënat mbi listat e votuesve për zhgjedhje të cilat japin sturkturë të njëjtë të popullsisë si këto të anketës.¹

¹ Tabela: Trendet e popullsisë në Kosovë gjatë 1948-1981 dhe vlerësimet deri në 2021

1948	1953	1961	1971	1981	2001	2021
728.000	816.000	964.000	1.244.000	1.584.000	2.482.000	3.171.000

Burimi: Studimet e Entit për Zhvillim dhe Planifikim i Kosovës (1988).

I.1.2. Ndryshimet në strukturën e popullsisë

Struktura gjinore e popullsisë është mjaft e balancuar (sipas të dhënave të anketës 50.3 janë meshkuj, ndërsa 49.7 femra). Pas luftës, popullata urbane u rrit me një shpejtësi të madhe, sepse popullata rurale lëvizi në trevat urbane si pasojë e shkatërrimeve të luftës. Tabela ne vijim tregon se popullata urbane shënon rritje nga 35% në 45% krahasuar me periudhën e para-luftës. Fillimisht popullata e travave që pësuan nga lufta së pari u strehuan në pjesët urbane, në mënyrë që të kishte qasje më të lehtë tek ndihmat emergjente.

Tabela 1.2: Popullsia urban dhe rurale (%)

	1981	1991	2002
Pop. rurale	67.5	65	55
Pop. urbane	32.5	35	45

Është evident fakti se popullata e Kosovës është e dominuar nga grup-moshat e reja: mbi 30% janë nën 15 vjeq, përdherisa 63% nën 30 vjet, dhe së fundi afër 5% e tërë popullsisë është mbi 65 vjet.

Si pasojë e ngjarjeve negative të dekadës së fundit të cilat ndikuan në rënien e lindjeve dhe normës së shtimit të popullatës, grup-mosha prej 0-15 ka rënë për 2.5% krahasuar me vlerësimet në bazë të trendit statistikor. Si konsekuencë, pjesëmarrja e grup moshës 15-65 vjet në numrin e përgjithshëm të popullsisë ka shënuar rritje.

Ky kontigjent i ri i popullsisë do të bëjë presion të vazhdueshëm në tregun e punës për vende të reja pune duke pasur parasysh situatën ekzistuese të punësimit. Njëkohësisht, popullata e re përbën një faktor shumë të rëndësishëm të zhvillimit, andaj është i domosdoshëm një nivel i lartë i edukimit konform me zhvillimet e teknikës dhe teknologjisë dhe kulturës së ndërmarrësisë. Duhet të potencohet se pjesëmarrja e pensionerëve (popullatës mbi 65 vjet) është ende e vogël dhe nuk paraqet ndonjë pengesë të madhe socio-ekonomike.

Tabela: Shturktura moshore e popullsisë

Grup-mosha	%	Kumulativi në %
0-6	12.6%	12.6%
7-14	17.5%	30.1%
15-18	9.0%	39.1%
19-24	12.4%	51.5%
25-30	11.4%	63.0%
31-40	13.6%	76.5%
41-50	9.5%	86.0%
51-60	7.2%	93.3%
61-64	2.0%	95.3%
65 and over	4.7%	100.0%
Total	100.0%	

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

I.1.3. Niveli i edukimit

Anketat me familje (1999-2002) kanë dhënë rezultate të njëta sa i përket nivelit të edukimit të popullsisë. Tabela e ardhshme përfshin çdonjërin në moshë mbi 6 vjet i cili është duke bërë shkollë apo e ka përfunduar atë. Shkalla e analfabetizmit është zvogluar dhe tani është rreth 5.3%.

Tabela 1.4: Struktura e edukimit të popullsisë – aktuale dhe ajo e përfunduar

Shkalla e edukimit	Përqindja
1. Pa edukim	9.6%
2. Fillor	44.0%
3. Mesme	37.7%
4. E lartë	8.7%
Totali	100.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Nga tabela më lartë vihet re niveli i ultë i pjesëmarrjes e popullatës me shkollim të mesëm dhe të lartë, kategori e rendësishme përse i përket mundësive të punësimit dhe ofertës për punë. Është e qartë se shoqëria Kosovare duhet të investojë në rritjen e mundësive për arsimim të mesëm të popullsisë e re.

I.2. AKTIVITET EKONOMIKE TË POPULLSISË

Sipas rezultateve të anketës me 1,252 familje (8,552 persona, Riinvest, Dhejtor 2002) del se 62.9% e popullsisë së përgjithshme (16 deri 64 vjeq) janë në moshë pune. Bazuar në këtë, në vitin 2002 mbi 1.5 milion persona i takojnë kësaj kategorie, përfshirë këtu edhe pjesën e emigracionit.

Anketa tregon se 77% e popullatës që jeton jashtë Kosovës (rreth 350,000) është në moshë pune. Nëse heqim nga numri i përgjithshëm i popullsisë në moshë pune pjesën e popullsisë në moshë pune e që gjindet jashtë Kosovës, fitohet popullsa në moshë pune në Kosovë, e cila është diku rreth 1.2 milion. Kontigjenti i punës përbën rreth 58%-60%² të numrit total të popullsisë së Kosovës (duke mos futur këtu komponentin migrues).

Tabela 1.5: Ndarja e popullsisë bazuar në moshë dhe në aktivitetet ekonomike

Përshkrimi	Numri	Pjesëmarrja
Popullsia totale	2.500.000	100.0%
□ Prej 0-15 vjeq	807.500	32.3%
□ Prej 16-64 vjeq	1.575.000	63.0%
□ Mbi 65 vjeq	117.500	4.7%
Popullsia në Kosovë	2.050.000	100.0%
Popullsia në moshë pune	1.210.000	59.0%
Popullata aktive	702.000	58.0%
□ Të punësuar ³	430.000	61.1%
□ Të papunësuar ⁴	272.000	38.9%
Popullata jo-aktive (jashtë fuqisë punëtore)	508.000	42.0%
Struktura e popullatës jo-aktive		
□ Shtëpiaket	187.960	37.0%
□ Nxënësit dhe studentet	101.600	20.0%
□ Të pensionuarit e hershëm	11.684	2.3%
□ Invalidët	40.640	8.0%
□ Shume të ri apo shume të vjetër	41.656	8.2%
□ Ata që janë tërhequr nga tregu i punës (të dekurajuar)	80.264	15.8%
□ Të tjerë	44.196	8.7%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Rezultatet e anketës me familje tregojnë se kontigjenti i punës (të punësuar dhe ata të cilët kërojnë punë) përfshijnë 58% të popullsisë së aftë për punë në Kosovë, apo ekuivalentin e 700,000.⁵ Ky rezultat është në përputhshmëri me matjet e bëra nga institucionet tjera në Kosovë.⁶ Sipas

² Nëse zbresim nga totali i popullsisë së aftë për punë në Kosovë popullsinë e aftë për punë jashta vendit atëherë e dhëna për këtë kategori bie në 59.8%.

³ Personave të punësuar iu kemi shtuar ata që thonë se janë të papunë dhe posedojnë një copë toke mbi 0.5 hektar. Përndryshe, norma e papunësisë është 51% (që do të na jepte normën e papunësisë prej 49%)

⁴ Norma e papunësisë këtu është llogaritur duke u mbështetur në atë se ata që janë të papunë dhe posedojnë një copë tokë mbi 0.5 hektar konsiderohen sit ë punësuar në bujqësi. Përndryshe, definimi normal i papunësisë do të na jepte një normë papunësie prej 49%.

⁵ Norma e popullatës aktive (kontigjenti aktiv i punës) bazuar në rezultatet e anketës sillet rreth 58%.

⁶ Bazuar ne llogaritjet e bëra në vitin 1988 në lidhje me hulumtimin e trendeve demografike, është projektuar se në vitin 2001 kontigjenti i punës do të arrijë numrin 845 000 persona. Shih tabelën në vijim:

Ekstranolimi i nonulates active në Kosovë 1981-2021					
	1981	1991	2001	2011	2021
Total	378 827	592 389	845 108	1 178 056	1 540 617
Male	320 515	456 382	619 848	792 371	967 889
Female	58.312	136.007	225.260	385.685	570.728
Rural	86 929	104 617	105 062	131 580	167 914

Nga 1990-1999 një numër i madh i të punësuarve u përjashtuan nga vendet e tyre të punës, gjë që rezultoi në levizjen e fuqisë punëtore në sektorë të tjerë të ekonomisë, si në Bujqësi dhe në sektorin e Ndërmarrjeve të Vogla dhe të Mesme

komponenteve të saj, popullsia e aftë për punë përbëhet si në vijim: të punësuar 35.5% të papunësuar 22.5% dhe jo-aktiv 42.0%.

Siç mund të vërehet pjesëmarrja e popullatës jo-aktive është shumë e lartë (42%).⁷ Struktura e kësaj kategorie është e dominur nga shtëpiaket (37%) të zëna me punë rreth shtëpisë; më pas vijnë nxënësit dhe studentët (20%); me pas janë personat e zhgënjyer nga mosgjetja e punës për një kohë të gjatë kanë ikur nga tregu i punës (15.8%); të paafitit (8%); dhe së fundi grupi i personave të cilët janë tepër të moshuar apo shumë të ri dhe nuk mundin të kryejnë punë (8.2%). Megjithatë, duhet potencuar se një përqindje e tillë mund të ndryshojë dhe një pjesë e tyre mund të lëvizë në grupin e të papunëve aktivë.

I.2.1. Punësimi

a) Të dhënat statistikore

Vlerësohet⁸ se 61.555 persona janë të punësuar në Ndërmarrjet në Pronë Shoqërore. Bazuar në informacione nga burime të njëjta (burime në të cilat edhe Enti Statistikor bazohet) 124.023 janë të punësuar në ndërmarrje private. Nga Buxheti i Konsoliduar i Kosovës paguhen 65.187 punëtorë⁹ në fushën e edukimit, shëndetësi, dhe institucionet qeveritare. Organizatat ndërkombëtare, donatorët, OJQ-të dhe organizata tjera të lidhura me to punësojnë rreth 17.522 njerëz¹⁰.

Tabela 1.6: Punësimi në periudhën 2000-2002

	2000	2001	2-Sep	2002/2000	%
Ndërmarrjet në Pronë Shoqërore	54153	61023	61555	1.14	22.94%
Ndërmarrjet Private	88062	116237	124023	1.41	46.23%
Sektori qeveritar	56971	62409	65187	1.14	24.30%
Organizatat e huaja/OJQ-të	18015	17771	17522	0.97	6.53%
Totali	217201	257440	268287		100.00%

Burimi: ESK

Nuk ka të dhëna zyrtare për numrin e të punësuarve në sektorin e bujqësisë. Të dhënat e vetme janë ato të Bankës Botërore (në bazë të së cilave numri i të punësuarve në bujqësi arrin numrin 200,000) dhe ato të Njesisë Makroekonomike në MEF (të cilët gjithashtu vlerësojnë se punësimi në bujqësi është rreth 200,000). Në anën tjetër, vlerësimet e Riinvestit tregojnë se bujqësia punëson diku rreth 100,000.

b) Punësimi sipas dhënave të anketës së Riinvestit

Sipas të dhënave nga Anketa e Riinvestit me familje dhe Tregun e Punës, numri i të punësuarve në Kosovë llogaritet të jetë rreth 430,000. Një numër i konsiderueshëm i tyre është i punësuar në sektorin privat (45% e punësimit përgjithshëm) dhe në bujqësi (22%). Nëse llogarisim këtu numrin e punëtorëve sezonal atëherë numri i të punësuarve në bujqësi rritet në 160,000 njerëz. Megjithatë, në vijim vetëm ata të cilët kanë punë të përhershme në bujqësi do të llogariten si të punësuar në bujqësi. Sektori i publik dhe ai qeveritar (arsimi, shëndeti, policia, TMK, administrata etj.) si dhe ndërmarrjet në pronë shoqërore dhe ato publike (të cilat janë kompetencë e AKM) apsorbojnë 30% të punësimit.

⁷ Persona joaktive konsiderohen ata të janë në moshë pune, nuk janë duke punuar dhe nuk janë duke kërkuar punë.

⁸ Autoriteti Bankave dhe Pagesave: *Monthly Statistics Bulletin*, Viti II, Nëntor 2002, No 14.

⁹ World Bank, Prioritet Afat-mesme të Shpenzimeve Publike Raporti No. 24880, Tetor 2002.

¹⁰ Të dhënat nga Ministria e Ekonomisë dhe e Financave – Njësi Makroekonomik

Tabela 1.7: Punësimi sipas anketës së Riinvestit

	Të punësuar	Përqindja
Ndërmarrjet shoqërore dhe publike (2)	61,555	14.3%
Bizneset private (1)	188,276	44.8%
Sektori i qeverisë (2)	65,187	15.2%
Organizatat e huaja dhe OJQ-të (2)	17,522	4.1%
Bujqësi (1)	97,460	22.2%
Totali	430,000	100.0%

Burimi: (1) Anketa me familje, Riinvest, Dhjetor 2002

(2) Shih burimin në tabelën 1.6

Sektori privat në Kosovë përfshin rreth 67% të punësimit të përgjithshëm. Duke pasqyruar trendet e zhvillimit në sektorin e NVM-së në Kosovë dhe nevojën për zhvillimin e bujqësisë dhe procesit të privatizimit (i cili do të fillojë së shpejti), mund të konkludohet se sektori privat mbetet i vetmi sektor për gjenerimin e vendeve të reja të punës.

Të dhënat e anketës tregojnë numër të ndryshëm të të punësuarve në ndërmarrjet private dhe në ato individuale në krahasim me ato zyrtare të publikuara nga zyrat statistikore. Të dhënat tregojnë së në këtë sektor janë të punësuar rreth 64,000 punëtor, që është më tepër se të dhënat e publikuara nga statistikat zyrtare. Ekziston një bazë e qëndrueshme e cila të bën të besosh se ky dallim në numrin e të punësuarve mund ti atribuohet punësimit jo-formal. Kryesisht këta punëtorë i takojnë sektorit të ndërmarrjeve të vogla dhe të mesme, të vetë-punësuar, zanatlinj dhe mjeshtër të kategorive të ndryshme. Punësimi në këto kategori llogaritet të jetë 15% në punësimin e përgjithshëm dhe 34% vetëm në atë privat.

Është me rëndësi të potencohet se bazuar në të dhënat e anketës 34.3% e të punësuarve nuk paguajnë tatimin në pagë.¹¹ Shumica e këtyre njerëzve konsiderohen si të punësuar jo-formal në ndërmarrjet e vogla dhe ato të mesme.

Të dhënat tregojnë gjithashtu se raporti në mes të numrit të përgjithshëm të popullsisë dhe atij të të punësuarve është 35.4%, 61.1% e popullatës në moshë pune është aktive dhe së fundi norma e papunësisë është 38.8%.

I.2.2. Struktura e punësimit

Sektorët ekonomik si tregtia, arsimi dhe shëndetësia, ndërtimtaria, transporti dhe komunikimet janë sektore në të cilat është koncentruar nivel më i lartë i punësimit. Në anën tjetër, të dhënat tregojnë se femrat bëjnë 26% të punësimit total; kështu që pozicioni i tyre është tejjet i pafavorshëm.

¹¹ Ky numër përputhet në tërësi me numrin e të punësuarve në sektorin jo-formal.

Tabela 1.8: Struktura e punësimit sipas sektorëve ekonomik

Sectori	Totali
Bujqësia	22.2%
Xehtaria	1.8%
Industria	3.7%
Ndërtimtaria	6.7%
Transporti dhe komunikimet	3.4%
Shërbimet publike	5.0%
Tregtia	11.5%
Financat	1.9%
Administrata	4.2%
Arsimi dhe shëndetësia	13.5%
Hoteleria dhe restorantet	3.4%
Shërbimet të tjera	6.1%
Të tjera	7.2%
Nuk e di	0.7%
Pa përgjigje	8.6%
Totali	100.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Femrat kryesisht janë të punësuar në sektorin publik (42.4%), në institucionet arsimore dhe shëndetësi, shërbime të tjera dhe së fundi në bujqësi. Punësimi i meshkujve është më drejtë i shpërndarë në mes të sektorëve të ekonomisë; shumica e tyre janë të punësuar në sektorin privat (54.3%).

Nga numri total i të punësuarve, mbi 65% janë punëtorë me pagesë, rreth 17% janë të vetë-punësuar, 5.7% janë punëdhënës, 7% kanë biznese familjare, dhe në fund 5% punojnë në fermat familjare. Më tepër se një e treata e të punësuarve (37%) është e koncentruar në ndërmarrjet e vogla. Mardhëniet e punës në mes të punëdhënësit dhe punëmarrësit janë të rregulluara në mënyra të ndryshme. Të dhënat e anketës tregojnë se 49% e të punësuarve kanë kontratë formale me punëdhënësin, 5.6% nuk kanë fare kontratë, 7.8% pohojnë se kanë vetëm kontratë gojore dhe së fundi pjesa e mbetur (35%) potencojnë se statusi i tyre është rregulluar pjesërisht me kontratë gojore.

I.2.3. Punësimi joformal

Implikimet e ekonomisë jo-formale mund të vërehen në shumë aspekte të ekonomisë së një vendi. Me rëndësi të veçantë, është ndikimi në politikën sociale dhe në tregun e punës pasiçë ky sektor paraqet një burim shumë të rëndësishëm të të ardhurave dhe punësimit sidomos në ato vende në të cilat punësimi në sektorin formal është i kufizuar dhe sistemi i mbrojtjes sociale është inekzistent. Një vend tipik i tillë është edhe Kosova. Në bazë të matjeve të ndryshme sektori jo-formal i ekonomisë në Kosovë është tejjet i lartë dhe kjo si pasojë e moskompletimit të infrastrukturës ligjore, shtrirjes dhe nivelit të tatimeve dhe faktorëve tjerë. Në anketën e realizuar me 1252 familje disa pyetje të parashtruara për anketuesit tregojnë për nivelin e punësimit jo-formal në ekonominë Kosovare.

Tabela 1.9: Punësimi informale bazuar në kritere të ndryshme

Kriteriumi 1		Kriteriumi 2				Kriteriumi 3	
Mospagimi i tatimit		Tipi i kontratës				Profesioni ^a	
Nr. i të anketuarve	Punësimi jo-formal	Nr. i të anketuarve	Pa kontr.	Kontr. gojore	Punësimi jo-formal	Nr. i të anketuarve	Punësimi jo-formal
500	34.3%	175	5.6%	7.8%	13.4%	113	8.9%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Vërejtje: ^a – Këtu përfshihen profesionet e ‘imta’: shitës në rrugë, shitës në tregun e gjelbër, punëtor në ndërtimtari, mjeshtrë i elektrikës dhe auto mekanik.

Nga përgjigjet e respondentëve konstatohet se një përqindje e madhe e ndërmarrësve nuk paguajnë tatim për punëtorët e tyre. Nga total i të punësuarve, 34% e tyre nuk paguajnë fare tatim. Në anën tjetër një pjesë e madhe e tyre nuk kanë kontratë të nënshkruar apo ekziston vetëm kontratë gojore në mes të punëdhënësit dhe punëmarrësit (13.4%). Kjo përqindje do të ishte edhe më e madhe kur merret parasysh se një pjesë e të anketuarve (2.5%) nuk kanë njohuri rreth asaj se në çfarë mënyre i kanë të përcaktuara mardhëniet me punëdhënësin. Dhe në fund, 8.9% e të punësuarve të anketuar mirren me tregti apo me zanate të tjera të imta të pajegjistruara. Bazuar në këto kritere, mund të thuhet se punësimi jo-formal në Kosovë sillet prej 15-22%. Në vende tjera në tranzicion, kjo përqindje lëviz duke arritur në mbi 50% në Gruzë. Në Bullgari kjo përqindje sillet prej 2.5% në 15%.

Një prej shkaqeve kryesore të punësimit jo-formal mund të konsiderohet niveli i tatimeve të aplikuara, pastaj rregullativat e komplikuar dhe ekzistenca e byrokracisë shtetërore. Sa i përket Kosovës, ngarkesa dhe dispersion i tatimeve kanë ndikimin më të madh në zgjerimin e sektorit jo-formal e posaçërisht në rritjen e kontigjentit jo-formal të të punësuarve.

I. 3. PAPUNËSIA

Në këtë pjesë të raportit është elaboruar papunësia dhe dimensionet e saj. Janë bërë krahasime me vendet tjera aty ku ka pasur mundësi. Për shkak të mungesës së të dhënave, kjo pjesë e raportit është e bazuar kryesisht në të dhënat nga anketa e Riinvestit mbi Tregun e Punës dhe Familjet. Burimet tjera të të dhënave janë përdorur për të krahasuar dhe për të mbështetur saktësinë e të dhënave të kësaj ankete. Në fillim janë dhënë karakteristikat kryesore të tregut të punës që janë pasojë e specifikave demografike që ka Kosova. Pastaj është elaboruar struktura e papunësisë (papunësia tek të rinjtë, papunësia afatgjate, papunësia sipas nivelit të edukimit etc.). Më tutje në këtë pjesë është trajtuar paga minimale dhe implikimet për papunësinë si dhe politikat në lidhje me këtë. Në fund, roli i Zyrrave të Punësimit është trajtuar në funksion të zvogëlimit të papunësisë.

I.3.1. Karakteristikat e tregut të punës dhe implikimet për papunësinë

Tregu i punës në Kosovë ka disa karakteristika të veçanta krahasuar me vendet e tjera në tranzicion. Pothuaj të gjitha të dhënat që janë në diponim tregojnë se një e treta e popullsisë është nën moshën 16 vjeçare dhe mbi 50% e popullsisë është deri në 24 vjeç. Për shkak të kësaj, ka hyrje të konsiderueshme të individëve në tregun e punës. Duke marrë parasysh normën e lartë të papunësisë, mund të thuhet se shumica e individëve që hyjnë në tregun e punës hyjnë në grupin e të papunëve. Përveç kësaj, për shkak të mundësive të vogla për të gjetur punë, ka shumë persona që tërhiqen nga tregu i punës. Kështu, sa i përket lëvizjeve në forcën e punës Kosova karakterizohet me hyrje të konsiderueshme të individëve në tregun e punës (shumica hyjnë në grupin e të papunëve) dhe dalje të konsiderueshme nga tregu i punës.

Në anën tjetër, presionet politike dhe jostabiliteti gjatë dekadës së kaluar dhe posaqërisht lufta e fundit kanë pasur ndikim të konsiderueshëm në përbërjen e forcës së punës. Për shkak të mundësive të kufizuara për të gjetur punë në Kosovë, shumë persona të moshës së punës kanë emigruar. Siç tregojnë të dhënat nga anketa rreth 8.3% e personave në moshë pune janë si emigrant, duke mos përfshirë këtu familjet që kanë emigruar si të tëra. Kjo ka mundësi që të zvogëlojë normën e papunësisë në Kosovë, për arsye se mund të thuhet se personat e papunë kanë tendencë për të emigruar më shumë se sa personat e punësuar. Edhe nëse një i punësuar emigron, atëherë krijohet një vend i zbrazët i punës i cili mund të plotësohet nga një i papunë.

Si përfundim, janë dy indikatorë që influencojnë në kahe të kundërta normën e papunësisë në Kosovë- hyrjet e mëdha në forcën e punës (për shkak të popullatës të re etj.) dhe emigracioni. E para bën presion duke e ngritur normën e papunësisë derisa e dyta e ul normën e papunësisë. Ka pak gjasa që këto dy dukuri të barazohen njëra me tjetrën, gjë që shihet nga norma e lartë e papunësisë. Figura më poshtë i shpjegon këto relacione. Megjithatë, është gjerësisht e pranuar se rritja ekonomike është faktori kryesor i normës së papunësisë.

Grafiku 1.1: Determinantet kryesore të papunësisë në Kosovë

I.3.2. Definimi i papunësisë¹²

Pak studime janë bërë deri më tani sa i përket tregut të punës në Kosovë. Enti i Statistikës të Kosovës (ESK) ka bërë një anketë mbi tregun e punës (në dhjetor 2001), ku norma e papunësisë në Kosovë është vlerësuar të jetë 57%. Indikatorët tjetër të tregut të punës nga kjo anketë janë prezentuar në tabelën më poshtë.

Për shkak të mungesës së studimeve dhe me qëllim që të jepet një pasqyrë më e qartë për tregun e punës, Instituti Riinvest ka ndërmarrë këtë hulumtim.¹³ Për të definuar se a është një person i papunë është përdorur kriteri se a është ai person duke kërkuar punë¹⁴. Për më tepër, një person është i papunë nëse ai/ajo është në moshë pune dhe gjendet në Kosovë. Këto kritere janë të rëndësishme sepse familjet e anketuara janë pyetur edhe për numrin e personave që ato i kanë në emigrim. Prej 8,552 personave për të cilët anketa siguron të dhëna, 4,937 persona janë në moshë pune dhe në Kosovë. Nga ky numër janë 1,403 persona që konsiderohen si të papunë dhe pjesa tjetër janë ose të punësuar ose joaktivë/jashtë forces së punës.

Tabela më poshtë paraqet treguesit kryesor të tregut të punës në Kosovë nga dy burime, nga anketa e Riinvestit dhe nga ajo e Entit të Statistikës të Kosovës (ESK). Kjo e fundit është realizuar në dhjetor të vitit 2001. Në anketën e Riinvestit, të anketuarit janë pyetur për disa herë se a kanë bërë çfarëdo pune gjatë peridhës së dhënë kohore ashtu që kanë siguruar të ardhura për konsumin e familjes. Papunësia si dhe indikatorë tjerë të tregut të punës janë definuar duke u bazuar në këto përgjigje. Megjithatë, ne jemi të vetëdijshëm se nëpunësimi (punësimi për kohë të shkurtë) është present në të dhëna duke e rritur normën e punësimit dhe zvogëluar atë të papunësisë. Sidoqoftë, kjo nuk ka ndikim në normën e aktivitetit dhe joaktivitetit.

Tabela 1.10: Indikatorët e Tregut të Punës

	Anketa e Riinvestit *			Anketa e ESK **		
	Total	Femra	Meshkuj	Total	Femra	Meshkuj
Të punësuarit ndaj populates në moshë pune	29.5	14.8	45.1	20.0	8.2	31.8
Të papunësuarit ndaj popullatës në moshë pune	28.4	25.8	31.2	26.7	19.2	34.2
Norma e aktivitetit	58.0	40.6	76.3	46.7	27.4	66
Norma e punësimit	51.0	36.4	59.2	42.9	30.1	48.3
Norma e papunësisë	49.0	63.6	40.8	57.1	69.9	51.7

* Burimi: Anketa me familje, Riinvest, Dhjetor 2002; ** ESK, Dhjetor 2001

Nga anketa e Riinvestit shihet se norma e papunësisë në Kosovë është 49%, dhe ajo është më e larta krahasuar me papunësinë në vendet e Evropës Juglindore. Pas Kosovës është IRJ e Maqedonisë ajo që ka normën e lartë të papunësisë (34% në vitin 2001). Megjithatë, duhet pasur kujdes në krahasimin e normave të papunësisë në mes të vendeve të ndryshme pasi përdoren metodologji të ndryshme. Norma shumë e lartë e papunësisë në Kosovë mund të shpjegohet me faktin se gjatë gjithë viteve 1990-ta ka mbizotëruar një situatë represive si dhe lufta në vitin 1999, që kanë limituar rritjen ekonomike si determinant kryesore e papunësisë. Në anën tjetër, largimi masiv i punëtorëve nga puna në fillim të 1990-ve dhe mungesa e përkrahjes institucionale për zhvillimin e sektorit privat kontribuan në normën e lartë të papunësinë.

¹² Një person konsiderohet i papunë nëse është në moshë pune (16-64), nuk është duke punuar por është duke kërkuar punë në mënyrë aktive.

¹³ Shih ankesin për më shumë informata mbi çështjet metodologjike të anketës.

¹⁴ Ky është definicioni për papunësinë i përdorur nga ILO, sipas të cilit thotë se një person është i papunë nëse në mënyrë aktive është duke kërkuar punë.

Tabela 1.11: Papunësia në disa nga vendet e tranzicionit

Vendet	2001
Kosova	49.0*
Shqipëria	15.2
Bullgaria	17.3
Kroacia	23
Maqedonia	34
Rep. Çeke	9
Hungaria	6
Polonia	17
Sllovenia	12

Burimi: Indikatorët Kyç të Tregut të Punës 2001-2002, ILO (2002)

* Anketa me familje, Riinvest, Dhjetor 2002

Siç pritej, norma e papunësisë për femra në Kosovë është më e lartë se sa për meshkuj (ajo është 63.6% për femrat, derisa për meshkujt është 40.8%). Kjo dukuri është e njëjtë me vendet tjera në tranzicion përveç për vendet Baltike (Estonia, Latvia and Lituania) dhe Hungaria dhe Rumania, ku norma e papunësisë për femra është më e ulët se sa për meshkuj. Grafiku më poshtë krahason normën e papunësisë për femra me atë të meshkujve në disa vende në tranzicion (duke përfshirë Kosovën) ku norma e papunësisë për meshkuj është marrë si bazë. Mund të shihet se norma e papunës për femra në Kosovë është 56% më e lartë se për meshkuj, pavarësisht prej faktit se vetëm 40.6% e femrave në moshë pune janë aktive (që do të thotë se vetëm 40.6% e femrave në moshë pune janë në forcën e punës, ose të punësuara ose të papunë).

Grafiku 1.2. Shkalla e papunësisë së femrave krahasuar me atë të meshkujve

Burimi: Indikatorët Kyç të Tregut të Punës 2001-2002, ILO (2002)

Note: Unemployment rate for males=100

Një qasje tjetër për definimin e papunësisë

Siç është shpjeguar në pjesën mbi popullsinë, Kosova është një vend me pjesëmarrje të konsiderueshme të bujqësisë në outputin e përgjithshëm për shkak se rreth 55% e popullsisë jeton në fshat. Të dhënat mbi punësimin në bujqësi janë vetëm vlerësime pasi është shumë vështirë të dihet numri i të punësuarve në bujqësi, gjë që ka pasojë edhe në normën e papunësisë.

Ekziston një praktikë në disa vende që nuk konsiderohen të papunë ata që posedojnë një sipërfaqe toke prej më shumë 0.5 hektarëve. Raste të tilla mund të gjenden në Shqipëri dhe në Poloni. Ndoshta për shkak të përdorimit të një definimi të tillë të papunësisë, norma e papunësisë në Shqipëri është vetëm 15%. Duke aplikuar këtë metodologji, norma e papunësisë në Kosovë bie në 38%. Megjithatë, kjo është metodë jokonvencionale e llogaritjes së papunësisë dhe se nëpunësimi (puna për më pak orë pune se puna me orarë të plotë) dhe punësimi sezonal janë present në të dhënat nga të cilat është llogaritur norma e papunësisë, gjë që kanë bërë që norma e papunësisë të bie kaq ultë. Megjithatë, në analizat e mëposhtme është përdorur norma e papunësisë prej 49%.

I.3.3. Struktura e papunësisë

Struktura moshore e papunësisë

Për shkak të disa karakteristikave të veqanta që ka tregu i punës në Kosovë (popullsia shumë e re), shumica e atyre që janë të papunë janë të moshës 16-24. Ky grup i personave të papunë përbën rreth 40% të numrit total të të papunëve. Arsyeja mund të jetë se shumica e këtyre personave hyjnë në tregun e punës për here të pare. Ky konkluzion përkrahet edhe nga të dhënat e tjera të anketës ku rreth 5.47% e të papunëve nuk kanë pasur ndonjë punë para se të bëhen të papunë – që do të thotë se ata kanë hyrë në forcën e punës si të papunë.

Tabela 1.12a: Struktura e moshës së të papunësuarve

Mosha	Meshkuj	Femra	Total
16-24	39.2%	41.4%	40.2%
25-34	30.4%	30.6%	30.5%
35-44	18.1%	19.5%	18.8%
45-54	8.0%	6.7%	7.4%
55-64	4.4%	1.8%	3.2%
Total	100.0%	100.0%	100.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Të gjitha projeksionet tregojnë se forca e punës në Kosovë do të rritet gjatë viteve të ardhshme për shkak të popullsisë së re dhe normës së lartë të fertilitetit. Shikuar nga një pikëvështrim tjetër, kjo ka anën positive – norma e varësisë është e vogël krahasuar me vendet tjera në tranzicion duke mos e ngarkuar fondin e buxhetit për sigurim social në Kosovë. Në vendet tjera në tranzicion, papunësia është e koncentruar tek personat e moshave të vjetra për shkak të procesit të transformimit dhe rikonstruimit të ndërmarrjeve shoqërore/shtetërore dhe për shkak se në shumicën e këtyre vendeve popullsia është e vjetër.

Tabela më poshtë tregon që meshkujt dominojnë në secilën grup moshë të të papunëve. Megjithatë, duhet pasur kujdes në interpretimin e këtyre të dhënave pasi në shikim të parë mund të fitohet përshtypja se meshkujt janë më shumë të prekur nga papunësia se femrat. Nëse analizohet më thellë, do të shohim se kjo është rezultat i normës së lartë të joaktivitetit për femrat [norma e joaktivitetit për femrat është rreth 59%]. Kjo normë e lartë e joaktivitetit për femrat është pasojë e kushteve të papërshtatshme të punës në tregun e punës për femra. Femrat në përgjithësi janë më pak fleksibile në tregun e punës sa i përket kohës së punës dhe kushteve të tjera krahasuar me meshkujt. Në anën tjetër, punëdhënësit ngurrojnë të punësojnë femrat sepse, në mes tjerash, ato janë punëtore jo stabile (për shkak të pushimit të lindjes, ato nuk janë në gjendje të punojnë punë të rënda etj.).

Tabela 1.12b: Struktura e moshës së të papunësuarve

Grup mosha	Meshkuj	Femra	Total
16-24	51.9%	48.1%	100.0%
25-34	53.1%	46.9%	100.0%
35-44	51.3%	48.7%	100.0%
45-54	57.7%	42.3%	100.0%
55-64	73.3%	26.7%	100.0%

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

Sipas të të dhënave nga Zyrat e Punës (ZP), 25% e të papunëve të regjistruar në këto zyra janë moshës 16-24, 44.4% të moshës 25-39 vjet, 29.9% janë të moshës 40-54 dhe pjesa tjetër janë mbi 55 vjeq. Ndryshimet në të dhënat nga ZP dhe nga anketa e Riinvestit rezultojnë nga fakti se ata që janë të regjistruar në këto zyra janë punëtorë që kanë humbur punën nga ndërmarrjet shoqërore në fillim të viteve 1990-ta apo pas luftës.

Papunësia tek të rinjtë

Papunësia ndër të rinjtë është një çështje shqetësuese pothuajse në të gjitha vendet në tranzicion. Norma e papunësisë për personat e moshës deri në 24 vjeq në vendet e Ballkanit është përafërsisht dy herë më e lartë se sa norma e përgjithshme e papunësisë dhe kjo normë është prej 18% dhe 20.8% në Slloveni dhe Rumani respektivisht deri në 68.6% në IRJ Maqedonisë.¹⁵ Viteve të fundit papunësia për të rinjtë e moshës deri në 29 vjeq përbëjnë rreth 50% të të papunëve në disa vende. Në Shqipëri rreth 58% të të papunëve janë deri në moshën 31 vjeqare derisa në Kroaci rreth 53.9% e të papunëve janë deri në këtë moshë.

Të dhënat në disponim nga vendet në tranzicion tregojnë se norma e papunësisë për të rinjtë është rreth dy herë më e lartë se sa norma e përgjithshme e papunësisë. Sa për ilustrim, norma e papunësisë për të rinjtë në Bullgari është rreth 2.5 herë më e lartë se mesatarja e përgjithshme për tërë vendin, në Poloni 2.9 herë, në Slloveni 3.1 herë dhe kështu me tadhë.¹⁶

Tabela 1.13: Papunësia e të rinjëve në Kosovë dhe në vendet e tranzicionit

Vendet	Norma nacionale e papunësisë	Norma e papunësisë për të rinjtë	Raporti i papunësisë për të rinjtë ndaj papunësisë për të moshuarit	Pjesëmarrja e të papunëve të rinj ndaj numrit total të të papunëve (%)
Kosova *	49.0	71.6	1.4	40.2
Bulgaria	14.1	32.6	2.5	23.5
Croatia	13.5	29.8	na	38.6
Romania	6.8	19.5	3.8	38.5
Czech Rep.	8.7	17.0	2.4	29.4
Hungary	7.0	12.4	2.1	27.6
Poland	12.5	30.0	2.9	26.4
Slovenia	7.4	18.2	3.1	31.1

Burimi: Indikatorët Kyç të Tregut të Punës 2001-2002, ILO (2002)

* Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Në fillim të viteve të '90-ta (kur proçesi i tranzicionit filloi), mendohej se norma e papunësisë për të rinjtë ishte një problem i përkohshëm sepse këta persona do të gjenin punë për shkak të aftësive të tyre për tu përshtatur kushteve të reja dhe aftësive të tyre për të përvetësuar lehtë njohuritë dhe aftësitë e reja që kërkoheshin nga tregu i punës. Më vonë u pa se norma e papunësisë për këta persona lidhet me nivelin e tyre të edukimit, sistemin e trajnimit dhe ritrajnimit në nivel kombëtar. Duke pasur parasysh natyrën e ngurtë (jofleksibile) të tregut të punës dhe kohën e nevojshme për reforma në sistemin e edukimit dhe trajnimit, papunësia për të rinjtë u bë një problem serioz dhe shumë të rinj të papunë u bënë të papunë afatgjatë.

Në Kosovë ky problem duket të jetë më i rëndë se në vendet tjera duke pasur parasysh popullsinë shumë të re. Siç shihet në tabelën më poshtë, norma e papunësisë për personat e moshës 16 deri 24 është afërsisht dy herë më e lartë se norma e përgjithshme e papunësisë. Raporti i normës së papunësisë për të rinjtë ndaj normës së përgjithshme të papunësisë është 1.46. Krahasuar me grupmoshat tjera, papunësia për të rinjtë është dy herë më e lartë se sa për ata të papunë të moshës 40-54 dhe 55-64.

Tabela 1.14: Papunësia sipas grupmoshave

Mosha	Norma e papunësisë
16-24	71.6%
25-39	49.2%
40-54	29.2%
55-64	28.5%
Total	49.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

¹⁵ European Training Foundation (2000): Seminar regional mbi papunësinë e të rinjëve në Evropën Juglindore; Velingrad, Qershor 2000

¹⁶ Indikatorët Kyç të Tregut të Punës 2001-2002, ILO (2002).

Papunësia afatgjate ¹⁷

Janë disa faktorë që kontribuojnë në papunësinë afatgjate në Kosovë siç është për shembull largimi masiv i punëtorëve nga puna në fillim të viteve 1990-ta. Sipas vlerësimeve (ILO, Riinvest etj.) rreth 145,000 punëtorë u larguan nga puna në atë kohë. Këta punëtorë lëvizën në tri drejtime: disa prej tyre gjetën punë në sektorin privat i cili ishte në rritje ose filluan bizneset e tyre, disa u bënë joaktivë (kryesisht femrat dhe personat e moshaur) dhe një numër i konsiderueshëm i tyre u bënë të papunë. Një kufizim tjetër për riintegrimin e këtyre të fundit në punësim është se shumica e tyre janë të moshuar ose para pensionit. Në anën tjetër, për shkak të një procesi të dobët të krijimit të vendeve të reja të punës gjatë dekadës së kaluar, shumica e atyre që hynë në forcën e punës për herë të parë iu bashkuan grupit të papunëve.

Këta dy faktorë (largimi masiv i punëtorëve nga puna dhe hyrja e të rinjve në forcën punëtore) kanë kontribuar në papunësinë afatgjate në Kosovë. Si rezultat pjesëmarrja e të papunëve afatgjatë në numrin total të të papunëve është e lartë krahasuar me vendet tjera për të cilat ekzistojnë të dhënat.

Tabela 1.15: Papunësia afatgjate

Vendet	Pjesëmarrja e të papunëve afatgjatë në numrin total të të papunëve (%)
Kosova	83.1
Bullgaria	51.9
Rep. Çeke	33.0
Hungaria	48.6
Polonia	33.8
Rumania	30.4
Sllovenia	43.2
Estonia	37.7

Burimi: Indikatorët Kyç të Tregut të Punës 2001-2002, ILO (2002)

Të dhënat nga anketa tregojnë se pjesëmarrja e të papunëve afatgjatë në numrin total të të papunëve (të definuar si të papunë për më shumë se 12 muaj) në Kosovë është shumë e lartë - 83% të papunëve janë të papunë afatgjatë. Megjithatë, ekziston një kufizim në këto të dhëna. Ka mundësi se ekziston një keqkuptim nga ana e të intervistuarve për termin 'punësim' dhe se kjo mund të spjegojë një pjesëmarrje kaq të lartë të të papunëve afatgjatë në numrin total të të papunëve. Duket se të intervistuarit e konsiderojnë veten të papunë derisa të mos kenë një punë të përhershme dhe me orar të plotë. Përndryshe, ka pak të ngjarë që një person nuk ka bërë ndonjë punë për rreth 10 vite (siç janë deklaruar disa).

Tabela 1.16: Kohëzgjatja e papunësisë (Totali i të papunëve = 100)

Muajt	Meshkuj	Femra	Total
1-12	19.5%	14.7%	16.9%
13-24	13.5%	10.6%	12.0%
25-36	11.8%	9.8%	10.8%
37-48	7.1%	6.0%	6.5%
Over 48	48.1%	58.9%	53.9%
Total	100.0%	100.0%	100.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Si femrat ashtu edhe meshkujt janë të goditur nga papunësia afatgjate, megjithëse për meshkujt pjesëmarrja e të papunëve afatgjatë në numrin total të të papunëve meshkuj është më e madhe.

¹⁷ Papunësia afatgjate definohej si papunësi për më tepër se 12 muaj.

Femrat janë të disfavorizuara gjatë procesit të marrjes në punë nga punëdhënësit krahasuar me meshkujt për shkak të disa faktorëve specifik, të cilët i bëjnë femrat më pak atraktive për punëdhënësit privat. Kjo ka mundësi të jetë shpjegimi për pjesëmarrjen e lartë të papunësisë afatgjatë për femrat megjithëse nuk ka të dhëna për të mbështetur këtë.

Ka të ngjarë se për shkak të gjasave të vogla për të gjetur punë, shumë persona janë tërhequr nga tregu i punës krejtësisht. Kjo mund të jetë e saktë para së gjithash për të papunët femra, për të cilat të dhënat nga anketa tregojnë se vetëm 40.6% e femrave në moshë pune janë aktive (dhe vetëm 36.4% e atyre që janë aktive punojnë dhe pjesa tjetër prej 63.6% janë të papunë).

Papunësia sipas nivelit të edukimit

Studimet ekonometrike të kryera në disa vende në tranzicion kanë treguar se personat me edukim të ulët kanë gjasa më të mëdha që të bëhen të papunë. Megjithatë ka diferenca në mes vendeve dhe brenda një vendi, por në përgjithësi kjo tendencë duket të jetë karakteristike për të gjitha vendet dhe regjionet. Afërsisht dy të tretat e personave të papunë në vendet në tranzicion posedojnë edukim të mesëm dhe një e tretat edukim fillor, derisa në vendet e industrializuara egziston një shpërndarje më e barabartë e personave të papunë sipas niveleve të edukimit.¹⁸ Kosova nuk përbën një përjashtim, ku 58% e të papunëve posedojnë edukim të mesëm dhe 33% me edukim fillor.

Tabela 1.17: Të papunët sipas nivelit të edukimit më 1999 (Totali i të papunëve = 100)

Vendet	Fillor (Nivelet 1 & 2)	I mesëm (Niveli 3)	I lartë (Nivelet 5, 6 & 7)
Kosova	32.6	58.5	7.0
Bullgaria	7.4	85.3	7.3
Kroacia	19.5	69.1	11.4
Rep. Çeke	24.2	72.1	3.7
Hungaria	32.5	61.6	3.2
Polonia	33.1	64.8	2.0
Rumania	21.7	70.6	6.4
Sllovenia	28.2	64.8	7.0
BM	22.5	35.6	42.1
Suedi	32.0	50.6	15.8

Burimi: Indikatorët Kyç të Tregut të Punës 2001-2002, ILO (2002)

Femrat përbëjnë më shumë se 50% të të papunëve me edukim të ulët (pa edukim ose vetëm me edukim fillor). Fakti që shumica e vendeve të lira të punës për persona me edukim të ulët plotësohen nga meshkujt (pasi këto janë punë që kërkojnë aftësi fizike, siç janë punët në ndërtimtarit etj.), mund të jetë njëra nga shpjegimet për dominimin e femrave në grupin e të papunëve me edukim të ulët. Përveç kësaj, kjo situatë rezulton edhe nga fakti se femrat në përgjithësi janë më pak të shkolluara se meshkujt.

Tabela 1.18: Personat e papunë sipas nivelit të edukimit

Edukimi	Meshkuj	Femra	Total
1. Pa arsim	33.3	66.7	100.0
2. Fillor	45.4	54.6	100.0
3. Të mesëm	58.8	41.2	100.0
4. Të lartë	49.0	51.0	100.0
Total	53.3	46.7	100.0

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

¹⁸ Më shumë për këtë shih: Hoti, Avdullah (2002): Transformimi i Tregut të Punës dhe Implikimet për Papunësinë në Ekonomitë në Tranzicion: Eksperiencat nga Vendet e Evropës Juglindore dhe Përvojat për Kosovën; Universiteti i Staffordshirit, Shkolla e Biznesit, Departamenti i Ekonomiksit, Britani e Madhe (Disertacion i Magjistraturës).

Papunësia regjionale

Disparitetet regjionale në normën e papunësisë janë present në të gjitha vendet në tranzicion. Në vendbanimet urbane norma e papunësisë zakonisht është më e ulët krahasuar me vendbanimet rurale. Studimet që janë bërë deri më tani në vendet në tranzicion tregojnë se shkaktarët kryesorë të kësaj dukurie janë pengesat në mobilitetet të fuqisë punëtore prej një regjioni në tjetrin, siç është mungesa e strehimit adekuat në vendbanimet urbane dhe shpenzimet e larta të transportit.¹⁹ Diferencat në normën e papunësisë në mes të regjioneve janë gjithashtu të lidhura me shpërndarjen e minoriteteve. Për më tepër, koncentrimi i industrisë së rendë në disa rajone (rajonet mono-industriale) gjatë sistemit të mëparshëm ndikon në thellimin e këtyre diferencave.

Në Kosovë nuk duket të ketë dallime të mëdha në normën e papunësisë në mes të vendbanimeve urbane dhe rurale. Siç tregojnë të dhënat nga anketa, norma e papunësisë në vendbanimet urbane është 43.6% (rreth 5.4% më e ulët se mesatarja e vendit), derisa në vendbanimet rurale kjo është 54.5%. Kjo dukuri paraqitet edhe në vendet tjera në tranzicion.

Tabela 1.19: Norma e papunësisë sipas vendbanimit

Vendbanimi	Norma e papunësisë
Urban	43.60%
Rural	54.50%
Total	49.00%

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

Përveç kësaj, ekzistojnë disparitete në normën e papunësisë në mes të regjioneve brenda një vendi. Është e nevojshme për studime shtesë që të studiohen disparitetet në normën e papunësisë në mes të regjioneve. Megjithatë, mund të thuhet se në disa regjione (siç është Mitrovica, shih tabelën më poshtë), norma e lartë e papunësisë është rezultat i koncentrimit të industrisë së rendë në këto regjione gjatë sistemit të mëparshëm.

Tabela 1.20: Papunësia regjinale

Nr.	Regjionet	Norma e papunësisë
1	Prishtina	42.50%
2	Prizreni	53.90%
3	Peja	43.50%
4	Mitrovica	56.40%
5	Gjilani	55.00%
6	Ferizaj	51.70%
7	Gjakova	33.30%
	Total	49.00%

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

¹⁹ Boeri et al. (1998)

I.3.4. Papunësia vullnetare dhe joaktiviteti ²⁰

Paga mesatare mujore në Kosovë është vlerësuar të jetë pak më e lartë se 200 Euro dhe është më e ulët për femra sesa për meshkuj. Rreth 68% e të papunëve do të pranonin në punonin për një pagë më të ultë se paga mesatare – ata do të pranonin një pagë mesatare mujore prej 101 deri në 200 Euro. Kjo sigurishtë ndikohet edhe nga mundësitë e kufizuara për të gjetur punë dhe mungesës së asistencës sociale. Megjithëse është një diferencë e vogël, mund të shihet se të papunët femra do të punonin me pagë më të ulët se meshkujt. Kjo dukuri lidhet edhe me nivelin e tyre të edukimit si dhe me mosgadishmërinë për të pranuar punët që kërkojnë për të punuar në ndërrime, punë fizike, punët që nuk janë fleksibile në kohë etj. Megjithatë, paga minimale e pranueshme duhet të shikohet në relacion me numrin e personave që një i papunë do të mbante po të punonte. Si konkluzion nga kjo mund të nxirret se papunësia vullnetare nuk ka ndonjë efekt të konsiderueshëm në shkallën e papunësisë në Kosovë.

Table 1.21: Paga minimale mujore e pranueshme

	Meshkuj	Femra	Total
Up to 100	6.7%	9.2%	7.9%
101-200	65.7%	70.4%	68.1%
201-300	21.7%	16.8%	19.2%
301-400	3.4%	2.5%	3.0%
401-500	1.8%	0.6%	1.2%
501-1000	0.7%	0.5%	0.6%
Total	100.0%	100.0%	100.0%

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

Paga minimale është e lidhur gjithashtu edhe me nivelin e edukimit – sa më i ulët që të jetë niveli i edukimit aq më e vogël është paga që pranohet nga personi i papunë. Tabela më poshtë jep pagën minimale të pranueshme për të papunët sipas nivelit të tyre të edukimit.

Tabela 1.22: Paga minimale mujore e pranueshme sipas nivelit të edukimit të të papunëve

Niveli i edukimit	Paga mesatare në Euro
1. Pa edukim	175
2. Fillor	198
3. Të mesëm	201
4. Të lartë	275
Total	202

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

Paga minimale që pritet të vendoset ndikon gjithashtu në normën e joaktivitetit. Të dhënat nga anketa e Riinvestit tregojnë se norma e joaktivitetit është rreth 42% (42% e personave në moshë pune nuk bëjnë pjesë në forcën e punës), dhe është 59.4% për femra dhe 23.7% për meshkuj. Norma e joaktivitetit duhet të trajtohet me kujdes kur të vendoset për nivelin e pages minimale dhe se marrësit e vendimeve për këto çështje duhet të kenë këtë gjë parasysh. Kjo së bashku me benefitet për të papunët mund t'i tërheqin personat që tani janë jashtë forcës së punës (janë joaktivë) të hyjnë në tregun e punës dhe ta ngrisin normën e papunësisë, megjithëse hyrjet në forcën e punës mund të jenë edhe drejt punësimit (siç janë studentët që mund të gjejnë punë etj.)

Siç pritet, arsyeja kryesore për të qenë joaktivë (sipas të dhënanve nga anketa e Riinvestit) janë oblogimet familjare. Siç shihet në tabelën e mëposhtme, këta persona kryesisht janë femra që duhet të kujdesën për fëmijë dhe familjen. Quditërisht, burimet tjera të të ardhurave nuk duket të kenë ndikim në vendimin e personave për të mos marrë pjesë në forcën e punës.

²⁰ Personat joaktivë janë ata persona që janë në moshë pune, nuk punojnë dhe nuk janë duke kërkuar punë.

Tabela 1.23: Arsyet për të qëndruar joaktivë (jashtë forcës së punës)

	Nuk mund të gjejnë punë	Nuk është i aftë	Pasivitet sezonal	Obligimi me familjare	Shumë i ri/shumë i vjetër	Remitenca t & të hyrat e tjera	Në shkollë	I pensionuar	Tjetër	Nuk di / Pa përgjigje	Total
Meshkuj	21.1%	13.0%	0.7%	4.2%	8.6%	1.6%	38.0%	4.8%	1.8%	8.0%	100.0%
Femra	13.9%	6.2%	0.2%	48.8%	8.4%	1.5%	12.7%	1.4%	2.7%	6.1%	100.0%
Total	15.8%	8.0%	0.3%	36.6%	8.4%	1.5%	19.7%	2.3%	2.5%	4.8%	100.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Një grup interesant i personave joaktivë janë ata që janë joaktivë për shkak se nuk mund të gjejnë punë. Këta kryesisht janë të papunë afatgjatë që janë tërhequr nga tregu i punës (rreth 50% e tyre nuk kanë pasur një punë për më shumë se 12 muaj). Ata gjithashtu mund të përshkruhen si të papunë të dëshpëruar dhe përbëjnë grupin e të papunëve që shumë lehtë mund të futen në tregun e punës me rritjen e shansave për të gjetur punë dhe për punësim.

Politikat e punësimit duhet të merren me këta persona pasi këta paraqesin resurse humane që nuk përdoren. Për më tepër, këta persona mund të trajtohen si barrë e shoqërisë duke rritur kështu normën e varësisë (numri i personave në moshë pune që nuk punojnë, joaktivë apo të papunë, për një të punësuar). Bazuar në të dhënat nga anketa, kjo normë në Kosovë është 2.4 - që nënkupton se kemi një të punësuar për çdo 2.4 persona që nuk punojnë. Në anën tjetër, raporti i pensionerëve ndaj numrit të të punësuarve në Kosovë është 0.21, që është mjaft i favorshëm.

Një grup tjetër i personave joaktivë që vlen të analizohet janë personat që vijojnë shkollën. Bazuar në të dhënat nga një anketë tjetër e Riinvestit, mund të thuhet se shkollimi formal nuk po ofron dijet dhe njohuritë e mjaftueshme që janë të kërkuara në tregun e punës. Kështuqë, derisa të papunët nuk kalojnë nëpër ndonjë trajnim shtesë, shansat e tyre për punësim të menjëhershëm pas mbarimit të shkollës janë të vogla. Një numër i konsiderueshëm i këtyre personave hyjnë në tregun e punës çdo vitë.

Si konkluzion, janë tri grupe të personave që janë joaktivë të cilët mund të hyjnë në tregun e punës shumë lehtë me rritjen e shansave për punësim: ata të cilët janë joaktivë për arsye se nuk mund të gjejnë punë, ata që janë joaktivë për shkak të obligimeve familjare dhe ata që vijojnë shkollën. Nga një këndvështrim tjetër, dy grupet e para të të personave të papunë janë resurse humane që nuk përdoren në mënyrë produktive.

1.3.5. Kërkimi për punë dhe shërbimet e punësimit

Roli i Zyrave të Punës (ZP) në normën e papunësisë është i rëndësishëm në kuptimin që ato mund t'i plotësojnë vendet e lira të punës në mënyrën më të përshtatshme dhe në mënyrën më të shpejtë duke ulur në këtë mënyrë normën e papunësisë. Sipas të dhënave nga Zyra Qëndrore e Punës numri i të papunëve të regjistruar si të papunë në Zyrat e Punës nëpër tërë Kosovën deri në nëntor të vitit të kaluar ishte rreth 255,978. Në anën tjetër, të dhënat nga anketa e Riinvestit tregojnë se vetëm rreth 58.4% e të papunëve janë të regjistruar në Zyrat e Punës.

Është me rëndësi të elaborohen arsyet pse 42% e të papunëve nuk janë të regjistruar në Zyrat e Punës. Kjo do të jepte një indikacion për rolin që Zyrat e Punës po luajnë. Të dhënat nga anketa tregojnë se arsyeja kryesore për mosregjistrim në Zyrat e Punës është se të papunët nuk mendojnë se mund të gjejnë punë përmes këtyre zyrave. Kjo është në përputhje me pritjet e mëparshme dhe me të dhënat se sa vende të punës janë gjetur përmes këtyre zyrave.

Cuditërisht, fakti se këto zyra nuk ofrojnë benefite del të mos jetë arsye për mosregjistrim në këto zyra. Kjo është në përputhje me deklaratimet nga zyrtarët që punojnë në këto zyra. Megjithatë, mund

të thuhet arsyeja kryesore që personat vendosin të regjistrohen është se kjo është kusht për marrjen e ndihmave sociale.

Tabela 1.24: Arsyet e mos regjistrimit në Zyrat e Punësimit

	Male	Female	Total
Nuk mendoj se mund të gjej punë perms ZP	61.0%	49.2%	53.8%
Nuk kam kohë	5.8%	13.2%	10.3%
Këto zyra nuk ofrojnë benefite	2.3%	2.5%	2.4%
Tjetër	16.8%	20.8%	19.2%
Nuk di	14.2%	14.2%	14.2%
Total	100.0%	100.0%	100.0%

Burimi: Anketa me familje, Riinvest, Dhjetor 2002

Në anën tjetër, lehtësitë që ofrojnë Zyrat e Punës (informatat për vendet e lira të punës etj.) nuk përdoren shumë nga të papunët gjatë kërkimit për punë. Siç tregon tabela më poshtë, vetëm 28% e të papunëve kërkojnë punë perms zyrave të punës. Këto të dhëna poashtu koincidojnë me të dhënat nga anketat e Riinvestit me Ndërmarrje të Vogla dhe të Mesme (NVM) në Kosovë, të cilat tregojnë se shumica e vendeve të punës plotësohen nga shokët dhe rrethi familjar. Sa i përket kohës që shpenzohet në kërkimin për punë, të dhënat nga anketa tregojnë se afër 90% e të papunëve shpenzojnë rreth 15 orë në javë duke kërkuar punë.

Tabela 1.25: Procedurat e kërkimit të punës

	Zyrat e Punës	Gazetat	Në firmave	Agjencione	Shokët dhe familja	Tjetër	Nuk di	Total
Meshkuj	27.5%	20.3%	17.1%	9.5%	21.1%	3.9%	0.5%	100.0%
Femra	29.6%	31.7%	6.1%	9.6%	20.6%	2.4%	0.0%	100.0%
Total	28.4%	25.4%	12.2%	9.6%	20.9%	3.2%	0.3%	100.0%

Burimi: Anketa me familjet, Riinvest, Dhjetor 2002

Shumica e bizneseve në Kosovë janë mikrobiznese apo të vogla dhe ato punësojnë punëtorë kryesisht nga rrethi i familjes dhe nga shokët. Ndoshta për këtë shkak të papunët përdorin këto kanale në masë të konsiderueshme gjatë kërkimit për punë.

I.4 INSTITUCIONET DHE POLITIKAT E TREGUT TË PUNËS

I.4.1 Hyrje

Tregu i punës në Kosovë është ende duke marrë formë përsa i përket institucioneve dhe politikave lidhur me të. Kuadri ligjor është duke u kompletuar dhe deri tani paraqitet shumë bazik. Ndërsa është e vërtetë që një numër çështjesh praktike nuk mbulohen nga legjislacioni aktual, nga këndvështrimi i një ekonomie në tranzicion thjeshtësia e tij mund të paraqitet si një karakteristikë me efekt pozitiv në tregun e punës. Ndoshta, për shkak të thjeshtësisë së tij, në përgjithësi ligji i punës është kuptuar dhe aplikuar mirë si nga punëdhënësi ashtu edhe nga punëmarrësi në Kosovë.²¹

Përsa i përket politikave të punësimit, Ministria e Punës dhe Mirëqenies Sociale (MPMS) duhet të luajë një rol kyç. Një prej prioriteteve të Ministrisë duket se është krijimi i një sistemi të përshtatshëm të shërbimeve të punësimit. Përveç Ministrisë disa partnerë të tjerë janë përfshirë në dhënie të shërbimeve për të papunët. Krahas sistemit të zyrave rajonale të punës (ZRP), në Kosovë janë ngritur gjithashtu edhe një numër qendrash trajnimi profesional (QTP). Pavarsisht se këto qendra janë hapur dhe funksionuar si rezultat i mbështetjes së donatorëve²², MPMS mbikqyr aktivitetet e këtyre qendrave nëpërmjet Departamentit të Punës dhe Punësimit në Ministri.

1.4.2 Kuadri ligjor

Sot Kosova po përballlet me një situatë komplekse, po ndërton një sistem të tërë institucional jo vetëm përsa i përket tregut të punës. Megjithëse është arritur progres i konsiderueshëm, mbetet shumë për të bërë ende. Deri tani vetëm dy rregullore janë aprovuar që kanë efekt mbi tregun e punës, Ligji për Pensionet²³ dhe Ligji i Punës. Ligji mbi Asistencën Sociale dhe Ligji mbi të Paaftët janë dy drafte tjera që janë në diskutim. Pak mund të flitet për to përderisa nuk bëhen publike. Sidoqoftë, ndikimi i tyre në pjesëmarrjen e fuqisë puntore duhet të merret parasysh me një dozë maturie, sidomos kur është fjala për atë të mëparshmin. Niveli i asistencës sociale ka të ngjarë që të ndikojë në vendimin e njerezve për të hyrë në tregun e punës. Më poshtë do të përqendrohemi më shumë tek Ligji i Punës dhe mekanizmat për zbatimin e tij.

Pas luftës, rregullimi formal i marrëdhënies së punës është realizuar nëpërmjet aprovimit të Ligjit Themelor të Punës.²⁴ Faktikisht ligji aktual i punës është kryesisht një dokument bazë që parashikon standarte të njohura si mosdikriminimi, ndalimi i punës së detyruar, jave 40 orëshe e punës, mosha minimale për punë, forma e kontratës së punës, mbarimi i kontratës së punës si dhe disa rregulla që kanë të bëjnë me detyrimin social të një ndermarrjeve kundrejt punëtorëve të saj. Megjithatë ligji nuk parashikon rregulla të detajuara për çështje praktike.

Në vende si Shqipëria që pas viteve '90 e kanë reformuar krejtësisht legjislacionin e punës sipas modeleve perendimore, kodi i punës është një dokument shumë më i gjerë sesa modeli kosovar. Një mënyrë tjetër për të trajtuar çështjet e pambuluara nga ligji ekzistues i punës i Kosovës, është të aprovohen ligje specifike që do të rregullonin mbrojtjen në punë, marrëveshjen kolektive dhe

²¹ Ky opinion është mbështetur nga z. Hestet Mazrekaj, Drejtor i Drejtoratit të Inspektoriatit të Punës.

²² Si p.sh AER, ILO dhe AGF

²³ Rregullorja nr. 2001/35 "Mbi Pensionet në Kosovë", është hartuar në përputhje me kapacitetet buxhetore dhe ekonomike të Kosovës. Këtu parashikohet krijimi i tre skemave. E para mbulon të gjithë personat mbi 65 vjeçë, pavarsisht nëse kanë paguar kontribute më parë. Skema e dytë bazohet në kontribute të detyrueshme që derdhen nga të gjithë të punësuarit, kurse kontribute sipas skemës së tretë janë vullnetare. Deri tani 90.000 njerëz përfitojnë nga sistemi bazë i pensioneve. Megjithëse shumica e pensionit është shumë e ulët, ekzistenca e sistemit të pensioneve tregon që buxheti i Kosovës është i konsoliduar.

²⁴ Rregullorja 2001/27 "Mbi ligjin themelor të Punës në Kosovë"

aktivitet e sindikatave. Pra është e qartë që legjislacioni i punës në Kosovë është ende në fazën e tij fillestare dhe ka shumë nevojë për përmisime dhe amendamente të mëtejshme.²⁵

Nga ana tjetër, ka disa rregulla në ligjin ekzistues të punës që mund të prezantohen si shumë pozitive nga pikëpamja e situatës së tregut të punës në Kosovë, ku papunësia është e lartë dhe shumica e punëve janë krijuar në sektorin NVM. Mungesa e mbrojtjes të veçantë për anëtarët e sindikatave në rast heqjeje nga puna, pagesa realtivisht e vogël për orët jashtë orarit, numri i lartë i minimumit të punëtorëve (50) që hiqen nga puna me qëllim që këto heqje të konsiderohen si largim nga puna i shkallës së gjerë, i bën rregullat e largimit në masë shumë pak shqetësuese për shumicën e NVM-ve në Kosovë. Nga pikëpamja e një ekonomie në tranzicion, thjeshtësia e ligjit mund të ngrihet gjithashtu si një aspekt pozitiv, pasi edhe punëdhënësi ose punëmarrësi më pak i arsimuar janë në gjendje të kuptojnë përmbajtjen e neneve të caktuara.

Megjithatë ndoshta për shkak të karakterit të përgjithshëm ligji ka edhe anët e tij të dobta. P.sh. ligji e përcakton 12 javë lejen e shtatëzaniës dhe e detyron punëdhënësin ta paguajë punëtorin gjatë kësaj kohe. Nga ana tjetër, punëdhënësi e paguan pushimin për sëmundjen e punëtorit vetëm nëse sëmundja është rezultat i një aksidenti në punë. Ndoshta të dyja zgjidhjet e mësipërme janë rezultat i mungesës së një Fondi Social që do të mbulonte të paktën pjesërisht kostot e pushimit të shtatëzaniës dhe të sëmundjes.

Ndërsa duhet theksuar që në përgjithësi ligji i punës duhet të vlerësohet pozitivisht, veçanërisht nga pikëpamja e thjeshtësisë, ka edhe pretendime që ligji ekzistues i punës nuk ka efekt pozitiv në mardheniet e punës. Sipas zyrtarëve që shërbejnë në zyrat e punësimit, firmat duhet të detyrohen nga ligji që të raportojnë vendet e tyre të lira në zyrat e punës. Kushtet e këqija të punës të ofruara nga punëdhënësit mund të jenë një arsye tjetër pse shumë vende të lira mbeten pa u plotësuar, megjithëse shumë të papunë po presin në rradhë.

Disa prej shqetësimeve të ngritura më lartë kanë të bëjnë me mekanizmat për zbatimin e ligjit sesa me vetë ligjin. Drejtorati i Inspektoriatit të Punës²⁶ është institucioni përgjegjës për mbikqyrjen dhe kontrollin e zbatimit të dispozitave të punës nga bizneset private, por nuk ka fuqi kontrolli ndaj subjekteve të financuar nga buxheti i Kosovës dhe organizatat jo fitimprurëse.

Nga shkurti deri në shtator 2002 Inspektoriatit i Punës ka zhvilluar 3627 kontrolle të rregullta, 1009 të jashtëzakonshme dhe 149 në bashkëpunim me organe të tjera kontrolli që veprojnë në fushën e shëndetit, ndërtimit dhe tregut. Nga numri i përgjithshëm i kontrolleve (gjithësej 4882), në vetëm 331 ose 6.7% prej tyre janë konstatuar parregullsi kryesisht lidhur me çështjet juridike, sigurinë në punë, mbrojtjen e shëndetit të të punësuarëve dhe të ambientit të punës. Inspektorët e punës deri më tash nuk kanë aplikuar shqiptimin e denimeve, por aktiviteti i tyre i kontrollit më tepër ka patur karakter udhëzues përse i përket aspekteve ligjore të mardhënies së punës. Gjithashtu shqiptimi i gjobave nga ana e inspektorëve për parregullsitë e konstatuara nuk është bërë, megjithëse ligji ua jep këtyre të fundit këtë kompetencë.

Në dhjetor 2002 Kuvendi i Kosovës aprovoi Ligjin mbi Inspektoratin e Punës, i cili do të hyjë në fuqi pas nënshkrimit nga Përfaqesuesi Special i Sekretarit të Përgjithshëm (PSSP). Zyrtarët e Drejtorisë së Inspektoratit të punës kanë rezerva të caktuara ndaj këtij ligji, i cili sipas tyre nuk i përmbush standardet e pritura dhe konfronton me disa dispozita të së drejtës ndërkombëtare. Është për të ardhur keq që ndërsa ka disa përpjekje për të aprovuar ligje të reja në këtë fushë, struktura si

²⁵ MPMS po parashikon gjithashtu disa amendamente në ligjin e punës.

²⁶ Në fillim të vitit 2002 u themelua Drejtorati i Inspektoratit të Punës sipas Udhëzimit Administrativ 2001/21, në kuadër të të cilit punojnë 38 inspektorë të punës të cilët i mbulojnë 26 komuna, duke përfshirë edhe Leposaviqin, Zveqanin, Shtërpcen dhe Mirovicën Veriore, ndërsa është në procedurë caktimi i inspektorëve edhe për komunën e Obiliqit, Klinës dhe të Novo Bërdës.

Inspektoriati i Punës të cilëve u drejtohet ligji kanë vërejtje thelbësore për pika kyçe në ligj.²⁷ Ndërkohë që kjo vjen ndoshta si rezultat i mungesës së bashkëpunimit institucional gjatë fazës së hartimit të ligjit, pasojat e këtij mosbashkëpunimi bëhen të pariparueshme atëherë kur ligji hyn në fuqi.

1.4.3 MPQS dhe Zyrat e Punësimit

MPMS është e organizuar në dy departamente kryesore: Departamenti i Punës dhe Punësimit dhe Departamenti i Mirëqënies Sociale. Pranë Ministrisë të MPMS, punon Zyrtari Kryesor Ndërkombëtar. Gjithashtu secili nga dy departamentet kryesore drejtohet nga një drejtues ndërkombëtar, që asistohet nga partneri kosovar që mban postin e zëvendës drejtuesit të departamenteve përkatëse.

Departamenti i Punës dhe Punësimit përbëhet nga tri divizione: Punësimi, Trainimi Profesional dhe Rregulloret /Ligji i Punës. Divizioni i Punësimit mbikqyr dhe koordinon sistemin e zyrave të punës. Në Kosovë ka një zyrë qendrore, 6 rajonale dhe 22 zyra komunale të punës. 6 zyrat rajonale ndodhen në Prishtinë, Prizren, Pejë, Mitrovicë, Gjilan dhe Ferizaj dhe secila ka degët e përkatëse në komunitete më të vogla. Aktivitetet e tyre fillimisht janë të koordinuara nga Zyra Qendrore e Punës në Prishtinë, e cila në të njëjtën kohë mbikqyret nga Divizioni i Punësimit në MPMS.²⁸

Zyrat rajonale të punësimit drejtohen nga drejtori, projekt koordinatori dhe konsulentët (trajnerët). Përveç mungesës së fondeve, mungesa e stafit të trajnuar dhe me eksperiencë kufizon ofrimin e shërbimeve më të mira për të papunët. Në këto zyra në të gjithë vendin punojnë vetëm 200 zyrtarë, kurse numri i të papunëve të regjistruar deri në Dhjetor 2002 qe 257.505. Siç mund të shihet raporti staf-klient është shumë i pafavorshëm rreth 1:1270. Përveç kësaj, jo të gjithë zyrtarët që punojnë në këto zyra janë të trajnuar, gjë që përbën një pengesë tjetër në funksionimin e duhur të këtyre zyrave.

Rregjistrimi i papunësisë. Roli kryesor i zyrave të punësimit është rregjistrimi i të papunëve. Numri i lartë i të rregjistruarve për një zyrtar punësimi ngushton sferën e shërbimeve që mund të ofrojnë këto zyra në Kosovë. Atyre u mungojnë kapacitetet për të rregjistruar gjithë të papunët dhe numri i papunëve të rregjistruar nuk korrigjohet për ata që gjejnë punë.

Benefitet për të papunët. Zyrat e punësimit nuk ofrojnë benefite për të papunët. Ky fakt mendohej të kishte një ndikim direkt në numrin e papunësisë së rregjistruar. Megjithatë, Anketa e Familjeve dhe Tregut të Punës e Riinvest tregon se mungesa e benefiteve për papunësi nuk ndikon në vendimin për t'u rregjistruar në ZP.

²⁷ P.sh. ligji i ri, në dallim nga rregullimi ekzistues, parashikon që inspektorët e punës të emërohen nga komunat përkatëse. Sipas z. Mazrekaj vendosja e inspektorëve të punës në pushtetin lokal dhe jo në atë qendror do të krijojë konfuzion dhe do të çorganizojë seriozisht inspektoriatin e punës.

²⁸ Drejtuesit e zyrave rajonale të punësimit mblidhen në takime të përvajshme për të raportuar për aktivitetet e tyre.

Boks 1: Zyra Regjionale e Punësimit – Gjilan

Kjo zyrë mbulon komunën e Gjilanit, Vitisë dhe Dardanës (ish- Kamenica). Ky rajon (Gjilan, Viti dhe Dardanë) ka 250,000 banorë. Zyra drejtohet nga Drejtori (z. Hafiz Leka), projekt koordinatorët dhe konsulentët (trajnerët). Këta të fundit ofrojnë këshillim për të papunët dhe trajnime në fusha të caktuara.

Zyra ka të punësuar 24 veta dhe luan **rol ndërmjetësues** mes punëdhënësve dhe të papunëve. Megjithëse vetëm një numër i vogël i vendeve të lira të punës raportohet në këtë zyrë, zyra propozon punëtorët e duhur për ato vende që raportohen këtu nga firmat. Z. Leka tregon se shumica e vendeve të lira të punës plotësohen nga të papunët nga rradhët familjes apo miqve, pohim që mbështetet edhe nga anketa e Riinvest për NVM-të.

Një rol tjetër i zyrës është edhe rregjistrimi i të papunëve. Duke qënë se këtu nuk jepen pagesa për papunësi, numri i të rregjistruarve është më i ulët se ç’duhet të jetë. Megjithëse numri i të papunëve mendohet të jetë rreth 100.000, vetëm 24.000 prej tyre janë rregjistruar në zyrën e punësimit. Nga këta 46% janë femra, kurse 62% e të gjithë të papunëve janë vetëm me kualifikimet bazë. Nga ana tjetër 52% e të papunëve të rregjistruar janë të moshës 25-39 vjeçare. 62% e të papunëve janë të papunë afat-gjatë, gjë që tregon që papunësia afat-gjatë përbën një shqetësim të madh për këtë rajon. Raporti i të punësuarve kundrejt popullsisë është 8%.

Mungesa e të dhënave rreth tregut të punës përbën një pengesë reale. Me qëllim që të krijohet një ide për përmasat e papunësisë në këtë rajon është zhvilluar një anketë për regun e punës. Kjo anketë është zhvilluar për dy qëllim: për të krijuar një ide për shkallën e papunësisë dhe për të identifikuar nevojat për trajnim të të papunëve, të cilat bazohen kryesisht tek kërkesat e punëdhënësve.

Për shkak të mungesës së fondeve, programet e trajnimit që ofrohen janë të kufizuara. Me qëllim që të ndihmojë personat e papunë kjo zyrë (së bashku me Zyrën Rajonale të Punësimit në Ferizaj) po implementon një projekt për ripyllëzim. 120 të papunë janë përfshirë në këtë projekt gjatë 2002, megjithëse për një kohë të shkurtër (vetëm 3 muaj)

Ndërmjetësimi. Zyrat rajonale të punës përpiqen të luajnë edhe një rol ndërmjetës mes punëdhënësve dhe të papunëve duke propozuar punëtorët e nevojshëm për vendet e lira. Megjithatë, punëdhënësit raportojnë një numër të vogël të vendeve të lira në ZP dhe pjesa më e madhe e tyre zihet nga persona të papunë nga familja apo miqtë. Ky pohim mbështet edhe nga anketat e NVM-ve të Riinvestit (1999, 2000 2001 dhe 2002), nga ku rezulton se në shumicën e rasteve marrja në punë në firmat private bëhet nëpërmjet rekomandimeve të familjarëve ose miqve. Në ndryshim nga kjo tablo, në rastin e NVM-ve dhe ndërmarrjeve publike marrja në punë (për aq sa ka vende) bëhet nëpërmjet ZP.

Tabela 1.26: Roli i Zyrave të Punësimit në ndërmjetësim dhe trajnime, Dhjetor, 2002

	Dhjetor, 2002	Pjesëmarrja (%)
I. Të papunët e regjistruar:	257.505	100.0
- Femra	114.607	44.5
- Meshkuj	142.898	55.5
II. Sipas nivelit arsimor:		
- Të pakualifikuar	145.759	56.6
- Me shkollë të mesme	68.126	26.4
- Kualifikimet tjera	43.620	16.9
III. Grup moshat:		
(i) 16-39 vjet	180.139	69.9
(ii) 40 + vjet	77.366	30.4
IV. Të punësuar nëpërmjet zyreve të punësimit:	3.730	1.4

Burimi: Ministria e Punës dhe Çështjeve Sociale, Dhjetor 2002

Shpërndarja e informacionit- Sipas qasjes bashkëkohore të papunësisë, norma e papunësisë, deri në një masë të madhe, është funksion i mugesës së informacionit në të dy drejtimet; punëdhënësi nuk mund të gjejë punëtorin e duhur për vendin bosh dhe punëtorët nuk janë të informuar për këto vende të lira, të cilat do t’i pranonin nëse do kishin njohuri. Në këto kushte shpërndarja e informacionit luan një rol të rëndësishëm në procesin e zënies së vendeve të lira të punës. Me qëllim që të ndihmohet shpërndarja e informacionit, p.sh. zyra rajonale e punës në Ferizaj ka botuar disa fletë palosje që përmbajnë informacion në lidhje me vendet e lira të punës, procedurat e

aplikimit si dhe trajnimin e nevojshëm për të plotësuar kërkesat e vendit të punës.²⁹ Në përpjekje për të identifikuar nevojat për trajnim, zyrtarët e kësaj zyre punësimi zhvillojnë vizita të herëpashershme tek firmat private dhe u kërkojnë atyre profilet e punëtorëve që ato duan. Një shembull tjetër i mirë, është rasti i zyrës rajonale së punës në Prizren. Me qëllim që të identifikojë nevojat e punëdhënësve për punë, ZRP në Prizren ka zhvilluar një anketë me 500 punëdhënës në këtë rajon, ka identifikuar disa profesione si më të kërkuarat dhe ka përqendruar programet e trajnimit në aftësimin e punëtorëve në këto profesione.

1.4.4 Qendrat e Trajnimit Profesional

Trajnimi i të papunëve realizohet nga Qendrat e Trajnimit Profesional (ZTP). Në Kosovë ka 8 zyra të tilla,³⁰ 4 të financuara nga Qeveria Italiane nëpërmjet ILO-s³¹ dhe 4 nga Qeveria Daneze. Zyrtarët e Ministrisë shprehen se ka një bashkëpunim të mirë mes institucionit të tyre dhe partnerëve të tjerë që sigurojnë shërbime trajnimi për të papunët.

Edhe QTP janë nën kontrollin e MPMS, në nënyrë specifike nën kontrollin e Divizionit të Trajnimit Profesional në Ministri. Ato shkëmbejnë rregullisht informacion dhe bashkëpunojnë me Zyrat e Punësimit. Detyrat kryesore të QTP janë indentifikimi i nevojave mes të papunëve dhe sigurimi i aftësimin (trajnimin) të tyre për ndërmarrjet e vogla. Për të përfutuar nga programet e trajnimit të këtyre qendrave, të papunët duhet të jenë të regjistruar së pari si të tillë në zyrat e punës.

Tabela 1.27: Regjistrimi i punë kërkuësve në programet e trajnimit

I. Numri i punëkërkuësve të regjistruar në trajnime në periudhën VI-XII, 2002	1.658	
II. Punëkërkuësit e aftësuar në periudhën VI-XII, 2002:	1.051	100.0
- Femra	674	64.1
- Të pakualifikuar dhe gjysmë të kualifikuar,	283	26.9
- Të kualifikuar	126	12.0
- Me shkollë të mesme,	600	57.1
- Me shkollë të lartë,	12	0.1
- Me fakultet	29	2.7
IV. Punëkërkuësit e aftësuar sipas grup-moshave:	1.051	100.0
(i) 16-24,	646	61.5
(ii) 25-39,	323	31.0
(iii) 40-54,	76	7.3
(iv) 55+	6	0.2
V. Kohëzgjatja e trajnimeve:		
(i) më pak se 1 muaj	443	42.0
(ii) 1-3 muaj,	226	21.4
(iii) 3-6	324	30.8
(iv) 6-12	61	5.8
(v) 12 +	0	-

Burimi: Ministria e Punës dhe Çështjeve Sociale, Dhjetor 2002

Secila qendër trajnimi profesional menaxhohet nga bordi përgjegjës menaxhues, i cili merr të gjitha vendimet që kanë të bëjnë me identifikimin e nevojave për trajnim, kurrikulën e kurseve dhe trajnerët. Kursantët përzgjidhen midis të punëkërkuësve të papunë. Kurset zgjasin deri në 3 muaj dhe orët mbahen në përputhje me kërkesat individuale. Qendra e trajnimit profesional drejtohet nga drejtuesi i projektit që deri tani ka qenë një zyrtar ndërkombëtar i emëruar në detyrë nga donatorët.

²⁹ Ky projekt mbështet nga zyra lokale e Organizatës Ndërkombëtare të Emigracionit (IOM)

³⁰ QPT-të janë hapur në Gjakovë, Pejë, Ferizaj, Gjiilan, Mitrovicën e Jugut, Mitrovicën Veriore dhe Prizren.

³¹ Projekti “Aftësi dhe zhvillim për rindërtimin dhe përmisimin e Kosovës” është një projekt i ILO-s në bashkëpunim me MPMS. Ky projekt 4 vjeçarë ka filluar në 2001 dhe deri tani në kuadër të tij janë hapur 4 QTP në Prishtinë, Gjakova, Peja e Prizren. Pjesa e parë e projektit kish të bënte me hapjen e qendrave të trajnimit, identifikimin e nevojave për trajnim dhe zgjedhjen e trajnerëve.

1.4.5. Politikat Sociale

Pas formimit të Qeverisë së Kosovës MPMS ka filluar të ndërtojë dhe profilizojë politikat e mbrojtjes sociale në rrethana të një situatë të pavolitshme ekonomike dhe sociale. Ligji mbi Asistencën Sociale është në diskutim dhe pritet që të fuqizohet. Që në fillim të punës së vet MPMS-ja është ndeshur dhe ballafaquar me kërkesa sociale të theksuara nga akterë të shumtë siç janë punëtorët, sindikata e pavarur e Kosovës, pensionistet dhe kategoritë e tjera sociale të rrezikuara. Në mungesë të fondeve të duhura sociale Ministria e Punës dhe Mirëqenies Sociale megjithatë është duke ofruar një asistencë dhe mbrojtje të kufizuar sociale.

Në vitin 2002 është realizuar implementimi i këtyre instrumenteve të politikës sociale në Kosovë:

- (i) Sigurimi i pensioneve për 90.000 veta
- (ii) Sigurimi i ndihmave sociale për 51.500 familje,
- (iii) Sigurimi i ndihmave sociale për 3.700 anëtarë të familjeve të invalidëve të luftës, invalidëve civil dhe të luftës.

Sipas të dhënave të MPMS 51.500 përfituan ndihmë sociale gjatë 2002 në masën 60 € për familje. Anketa e Familjeve e Riinvestit (2002) tregon se 14.6 % e numrit total të familjeve merr ndihmës sociale. Nëse duam të nxjerrin numrin e personave që jetojnë nga ndihma sociale duhet të shumëzojmë numrin e familjeve që përfitojnë ndihmë 51.500 me numrin mesatar të anëtarëve të një familjeje pra 6,83 dhe del 351.745 persona. Nga kjo ndihmë përfitojnë familjet me një numër të madh fëmijësh dhe personat e moshuar.

Në kuadër të Buxhetit të Konsoliduar të Kosovës për vitin 2003 MPMS për realizimin e politikës sociale dhe të intervenimit në treg të punës i është lejuar kjo shumë dhe strukturë e mjeteve:

Tabela 1.28: Buxheti i Konsoliduar i Kosovës dhe destinimi i tij për Politikat e Tregut të Punës (në mil. Euro)

Gjithsej buxheti i Konsoliduar i Kosovës	489.0	100.0
Buxheti dedikuar MPMS	82.6	17.0
(i) Mirëqenja sociale:	77.7	16.0
- Pensionet,	45.3	9.2
- Asistenca sociale,	28.8	6.0
- Tjera	3.6	0.7
(ii) Çështjet e punës dhe punësimit,	3.8	0.8
(iii) Inspektimi i punës dhe administrata qendrore	4.9	1.0

Burimi: Dokumenti mbi Buxhetin e Konsoliduar të Kosovës për vitin 2003

Buxheti i Konsoliduar i Kosovës është i kufizuar për të përballuar të gjitha nevojat e zhvillimit social të vendit. Pjesëmarrja e buxhetit të dedikuar për MPMS në buxhetin e vendit është 17.0 %, e pensioneve dhe asistencës sociale është 15.2 %, ndërsa mjetet e dedikuara për punësim zënë vetem 0.8 %. Në mungesë të mjeteve buxhetore, Qeveria e Kosovës nuk mund të ndërtojë dhe ndjek politika aktive të tregut të punës. Këto mjete modeste do të orientohen në realizimin e programeve të trajnimit profesional, avansimin e legjislacionit të punës dhe mbulimin e shpenzimeve të zyrave për ndërmjetësim të punësimit.

Padyshim që është shumë e rëndësishme krijimi dhe implementimi i politikave aktive të tregut të punës. Megjithatë duke pasur parasysh kufizimet në buxhet të Ministrisë së Punës dhe të Mirëqenies Sociale duket e pamundur që të sigurohet një intervenim qeveritar në rregullimin e tregut të punës në këtë fazë të zhvillimit. Rrethanat aktuale mundësojnë implementimin e instrumenteve dhe politikave pasive të tregut të punës duke inkuadruar funksionimin e zyrave të punës, implementimin e programeve të trajnimit dhe zhvillimin e mëtejshëm të legjislacionit.

Megjithatë, Qeveria e Kosovës në rrethanat e sotme nuk mund të zbatojë politika aktive në zvogëlimin e papunësisë nëpërmjet skemave për ofrimin e benefiteve për të papunët.

1.4.6 Dialogu trepalësh

MPMS-ja është e angazhuar edhe në promovimin e dialogut social në Kosovë, nëpërmjet Këshillit Koordinues Tripalësh takimi i parë i të cilit u zhvillua në Nëntor të 2002. Përfaqësues nga Autoritetit Qendror Fiskal dhe MPMS-ja janë anëtarë të Këshillit dhe përfaqësojnë autoritetet përkatëse. Oda e Ekonomike e Kosovës përfaqëson punëdhënësit, kurse Konfederata Sindikatave të Pavarura përfaqëson punëtorët. Qëllimi i Këshillit është diskutimi i të gjitha çështjeve që kanë lidhje me tregun e punës si p.sh. aktivitet ligjore në fushën e politikës sociale dhe të punës, aktivitet aktuale të ndihmës sociale, veprimet për të luftuar papunësinë si dhe kompletimi në mbarë vendin me marrëveshjen kolektive të punës. Deri më sot në Kosovë vetëm një marrëveshje kolektive është lidhur në Korporatën Energjitike të Kosovës.

Në Kosovë ekziston vetëm një sindikatë e pavarur, e cila ka degët e saj në sektorët kryesorë të ekonomisë. Përfaqësuesit e sindikatës shprehin mbështetjen e tyre për reformat e tregut në vend, por disa qendrimet e tyre ngrenë pikëpyetje serioze. Sipas tyre zgjatja e pushimit të shtatëzansisë është një nga pikat e ligjit që duhet ndryshuar deri të paktën deri në 6 muaj. Gjithashtu duhet deklaruar paga minimale prej 150€ krahasuar me pagën minimale (e cila në sektorin public është 95€). Sindikata mbështet edhe idenë e deklarimit të pagës maksimale si 300% e pagës minimale në ndërmarrjen përkatëse. Përmbushja e këtyre kërkesave ndoshta do të ndihmojë vetëm në ruajtjen e nivelit të lartë të papunësisë, do të nxisë edhe më shumë punësimin e fshehtë si dhe format ilegale të pagimit të profesionistëve të lartë. Këto kërkesa tregojnë që kuptimi i funksionimit të ekonomisë së tregut dhe veçanërisht i ekonomive në tranzicion është ende i paqartë për përfaqësuesit e sindikatës në Kosovë.

Duke përfunduar, në dritën e kufizimeve buxhetore të qeverisë si dhe duke patur parasysh faktin që MPMS ka kapacitete dhe eksperiencë të kufizuar, tabloja e institucioneve dhe politikave të tregut të punës paraqitet inkurajuese. Zyrtarë të lartë të MPMS pretendojnë se çështja e pazgjidhur e statusit politik të Kosovës i pengon ata nga lidhja me qeveritë e huaja e marrëveshjeve ndërkombëtare që do të siguronin mundësi punësimi për Kosovarët jashtë vendit. Megjithatë, pavarësisht nga pretendimet e mësipërme duhet theksuar edhe një herë se një seri politikash aktive dhe pasive të tregut të punës duhet të adoptohen.

Duke patur parasysh situatën e dhënë, një strategji për zvogëlimin e papunësisë duhet të jetë si prioriteti parësor i Qeverisë së Kosovës në përgjithësi dhe i MPMS në veçanti. Këto politika duhet të ndihmojnë njerzit në gjetjen e punës. Programet e inicuar nga MPMS-ja si dhe institucionet relevante duhet të kenë në fokus papunësinë e lartë dhe veçanërisht grupet më të pafavorizuara, si p.sh. të rinjtë, femrat dhe ata me arsim të ulët.

1.5 ARSIMI, PROGRAMET E TRAJNIMIT DHE TREGU I PUNËS³²

Sistemi arsimor në Kosovë është në reformim e sipër, proces që ka përfshirë çdo nivel të të sistemit arsimor. Reformat janë ndërmarrë së bashku me strukturat drejtuese ndërkombëtare dhe kanë të bëjnë me në një numër fushash të rëndësishme. Përveç kurrikulës (planit mësimor), refoma ka përfshirë edhe strukturën organizative dhe institucionet përkatëse. Struktura e re organizative 5+4+3 (9 vite arsim i detyrueshëm plus tre vite të arsimit të mesëm të lartë) është duke u implementuar.

Arsimi i detyrueshëm për moshat 6 ose 7 deri në 14 vjeçare përbën edhe arsimin bazë (arsimin e ulët të mesëm sipas sistemit të prezantuar nga rregullorja 2002/3 me anë të së cilës u bë zgjatja e arsimit të detyrueshëm deri në 9 vjetë). Arsimi i mesëm (arsimi i lartë i mesëm) përfshin moshat nga 15 deri në 17 ose 18 vjeç dhe përbën zakonisht 3 deri në 4 vite për shkollat profesionale dhe artistike.

Arsimi fillor ka rreth 36,000 nxënës për çdo klasë me rreth 47,000 nxënës në klasën e parë, kurse niveli total dhe përqindja e femrave në klasat e mësipërme vjen duke u zvogëluar. Gjatë 2000/2001 kishte rreth 27,000 nxënës në vitin e parë të shkollës së mesme (mbi 60% meshkuj), ndërkohë që ky numër zvogëlohet në 14,000 nxënës në vitin e fundit të shkollës së mesme. Në Universitetin e Prishtinës ka patur gjatë 2000/2001 gjithësej 20,000 studentë. Në lidhje me rolin e institucioneve arsimore private në Kosovë dihet pak. Gjithashtu nuk ka ndonjë lidhje midis kërkesave të tregut të punës dhe reformës në sistemin arsimor.

Faza fillestare e ndërtimit institucional të reformës arsimore gradualisht po përfundon. Në fazën e ardhshme, theksi do të vihet tek evaluimi i punës së institucioneve si p.sh vlerësimi i nivelit të studentëve apo kursantëve dhe/ose i suksesit të tyre në gjetjen e punës.

Në 2001 shpenzimet qeveritare për arsim në Kosovë qenë rreth 3.8% e GDP-së, shifër e krahasueshme me përqindjet në vendet me të ardhura të ulta ose të mesme. (IMF: *Kosovo: Institutions and Policies for Reconstruction and Growth*, 2002), por me e ulët se mesatarja (5%) e vendeve të BE-së. Në anën tjetër, 16% e Bugjetit të Konsoliduar të Kosovës në vitin 2001 dhe 2002 është shpenzuar në edukim, derisa në vitin 2003 parashihet të rritet në 22%. Megjithatë, anketa e NVM (2000, 2001, 2002) tregon që arsimi nuk u siguron të diplomuarve shkathësitë e duhura. Pra, reforma shtesë janë të nevojshme dhe këto reforma duhet të bazohen në kërkesat e tregut të punës.

Boks 2: Optimizimi i ekonomistëve të rinj

Gjatë përgatitjes së këtij raporti një mini anketim është zhvilluar me 65 studentë të vitit në fundit të studimeve në Degën e Menaxhimit në Fakultetin e Ekonomisë në Prishtinë. Vetëm 23% e të intervistuarve shpresonin t'i përfundonin studimet në afat (qershor-korrik 2003), ndërsa 72 % e tyre mendonin t'i përfundonin ato deri në Dhjetor të 2003. Tek 60% e të intervistuarve vihet re optimizimi në gjetjen e punës brenda 12 muajve nga diplomimi. Bizneset private (29%) dhe financat (29%) konsiderohen si më premtueset për punësimin e tyre, ndërsa vetëm 14% dëshirojnë të hapin biznesin e tyre, 12 % të punësohen jashtë vendit, 3% shpresojnë të punësohen në administratën publike dhe 3% në ndërmarrjet publike. Më shumë se 2/3 e tyre nuk ndihen krejtësisht të përgatitur për punët që mendojnë të bëjnë. Mesatarja e pagës minimale për ta është 386 €. Më shumë se gjysma e tyre (58%) u shprehën se do të rregjistrohen në zyrat e punës për të gjetur punë.

Përsa i përket trajnimit gjatë punës dihet shumë pak. Studimi i 2001 i Riinvest për Zhvillimin e NVM-ve në Kosovë tregon se ka një kërkesë shumë të madhe nga ana e bizneseve për rritje të trajnimeve dhe mbi 80 % e bizneseve ishin të gatshme të paguanin për të. Ndërsa 80 %

³² Kjo pjesë është shkruar duke u bazuar në prezantimin e Professor Nick Adnett në Riinvest, gjatë qëndrimit njëjavor të tij si konsultant i stafit të Riinvestit për të analizuar sistemin e arsimit në Kosovë dhe reformimin e tij conform kërkesave të tregut të punës në kuadër të projektit mbi Tregun e Punës dhe Papunësisë në Kosovë. Profesor Adnett është profesor i Ekonomiksit, pranë Institutit për Hulumtimin e Politikave të Shkollimit, Staffordshire University, UK.

identifikonin nevojën për trajnim, më pak se 1/4 e punëtorëve dhe menaxherëve të tyre kishin përfutuar nga trajnimi në vitet e mëparshme. Trajnimi në fushën e menaxhimit duket veçanërisht i neglizhuar, pasi rreth 70% e pronarëve apo menaxherëve u shprehën se nuk kanë kryer ndonjë trajnim gjatë 12 muajve të fundit. Të anketuarit identifikuan fushat e IT-së dhe menaxhimit financiar si fusha kyçe dhe shprehën preferencë për kurse intensive gjatë fundjavës.

Boks 3: Të dhënat e anketës së Riinvestit me NVM mbi edukimin dhe rolin e Zyrave të Punësimit

Të dhënat nga anketa e NVM-ve të Riinvest e 2002 tregojnë se 85% e punëtorëve në ndërmarrjet private kanë kryer një lloj trajnimi gjatë 2002. Megjithatë nuk është e qartë kohëzgjatja e kursit të ndjekur. Oferta në tregun e punës (punëtorët që kërkojnë punë) në Kosovë ende nuk ofron nivelin e dëshiruar të aftësive që punëdhënësit kërkojnë. Ky pohim mbështetet nga anketa me 600 NVM në Kosovë i kryer nga Riinvest gjatë dhjetorit të vitit 2002. Mes të tjerash arsyeja kryesore për këtë është mungesa e aftësive praktike.

Tabela 1.29: A i përmbush tregu i punës nevojat tuaja për staf të kualifikuar:

Plotësisht	40%
Pjesërisht	48%
Shumicën e rasteve	7%
Nuk e di	5%

Burimi: Anketa e Riinvest-it me NVM-ët 2002

Për më tepër sistemi arsimor nuk po përgatit njerzit si duhet për tregun e punës. Shumica e firmave (nga anketa e NVM-ve, Riinvest 2002) u përgjigjën që ato i vlerësojnë aftësitë që kanë të diplomuarit e rinj si mesatare ose nën mesataren. Mes të tjerash ata sygjerojnë që trajnime shtesë për të sapo diplomuarit janë të nevojshme në këto fusha: marketing, financë, kontabilitet, sistemi informatik, etj. Ky trajnim duhet të koordinohet me qendrat e trajnimit profesional që veprojnë në Kosovë nën ombrellën e MPQS.

Tabela 1.30: Si i vlerësoni aftësitë e atyre që kanë të kryer shkolën e mesme

Shumë të mirë	25%
Mesatare	47%
Jo të knaqur	6%
Pp	22%

Burimi: Anketa e Riinvest-it me NVM-ët 2002

Nga ana tjetër duket se ka një përmisim në polikën e marrjes në punë, përse kohë që si kritere për marrjen në punë merren parasysh aftësitë e aplikantit (kualifikimi dhe aftësitë e aplikantit janë kriteret që përdoren më së shumti me rastin e pranimit të punëtorëve në punë, rreth 47%).

Tabela 1.31: Kriteriumi sipas të cilit bizneset private punësojnë punëtorë

Kualifikimi	25%
Gjendja sociale	47%
Mardhëniet familjare	6%
Aftësitë e kandidatit	22%

Burimi: Anketa e Riinvest-it me NVM-ët 2002

Universitetit i Prishtinës ka filluar të inkuadroj disa elemente sa i përket zhvillimit të karrierës, siç janë disa lëndë zgjedhëse. Universiteti si dhe Fakultet duhet të inkurajojnë zhvillimin e mëtejshëm të procedurave dhe aftësive për kërkim pune nga studentët si dhe forcimin e lidhjen e tyre me grupin e punëdhënësve. Gjithashtu shpresohet në zhvillimin e lidhjeve me njësin për këshilla profesionale, e cili është themeluar në Zyret Regjonale për Punësim si mjet për zhvillimin e mëtejshëm të kapaciteteve të këtyre zyrave në këtë fushë³³.

Ndërsa disa prej 8 Qendrave të Trajnimit Profesional (QTP) po kontribuojnë në adresimin e çështjes së aftësive të kufizuara në vend për trajnim dhe se zgjerimi i mëtejshëm i kapaciteteve duket i pamundur. Megjithatë përmisimet e mëtejshme në informatizimin e tregut të punës si dhe koordinimi mes zyrave rajonale të punës dhe qendrave të trajnimit, së bashku me një input më të mirë të punëdhënësve lokal qoftë si sigures të trajnimeve, ashtu edhe si punëdhënës së të trajnuarve, do të rrisë efikasitetin e këtyre akterëve. Angazhimi më i madh i punëdhënësve, do të

³³ Shih fusnotën e mëparme.

sillte rritjen e besimit dhe mirëkuptimit me zyrat e punës dhe përmisimin e raportimit të vendeve të lira të punës, si pasojë edhe rritjen e të papunëve të rregjistruar. Papunësia masive dhe aftësitë e kufizuara për trajnim së bashku kanë shkaktuar një kërkesë tejet të madhe për punë. Alternativat si p.sh. transport falas dhe pagimi i mëditjes, mund të mundësojnë një ndjekje më të madhe të programeve të trajnimit nga punëkërkuarit prej zonave rurale. Ende qendrat e trajnimit profesional në Kosovë duken se nuk kanë luajtur ndonjë kontribut të rëndësishëm në zvogëlimin e pabarazive gjinore në tregun e punës.

II. TRENDET DHE PËRVOJAT NË VENDET NË TRANZICION DHE NË BE

Ky seksion jep një pasqyrë të shkurtër mbi tregun e punës në vendet në tranzicion dhe në Bashkimin Europian (BE). Kjo është e rëndësishme që të hapet rruga për integrim të ardhshëm të tregut të punës në Kosovë me tregun e punës të BE-së. Ky seksion nuk ka tendencë që të jepë një pamje complete të tregut të punës në këto vende. Ka për qëllim që të elaborojë këtë çështje në raport me rëndësinë që ka për zhvillimet e tregut të punës në Kosovë.

1. TRANSFORMIMET NË TREGUN E PUNËS DHE PAPUNËSIA NË VENDET NË TRANZICION

Realokimi i fuqisë punëtore

Në fillim të viteve të 90-ta, në vendet e Europës Qëndrore dhe Lindore ndodhën ndryshime radikale dhe të thella. Gjatë tranzicionit u ndikuan si oferta ashtu edhe kërkesa për fuqi punëtore. Ishin të pranishme realokimet sektorale të fuqisë punëtore, si rezultat i reduktimit të disa sektorëve (industria e rëndë) dhe zhvillimit të sektorëve tjerë (shërbimet dhe industria e lehtë). Me paraqitjen e këtyre ndryshimeve, nuk kishte më qëndrueshmëri të punësimit afatgjatë. Shumë njerëz dolën nga tregu i punës, duke pasur kjo një ndikim të ndjeshëm në pjesëmarrje dhe në normën e punësimit.³⁴ Sidoqoftë, lëvizjet e fuqisë punëtore janë më komplekse se sa thjesht lëvizjet në mes të dy sektorëve – nga ai publik në atë privat me papunësinë si zone e ndërmjeme.³⁵ Të gjitha vendet e prezentuara në tabelën e mëposhtme kanë përjetuar një zvogëlim të konsiderueshëm të vendeve të punës në prodhimtari, dhe në anën tjetër me disa përjashtime, krijim të vendeve të lira të punës në sektorin e shërbimeve. Kur të krahasohet dallimi në mes të krijimit të vendeve të reja të punës dhe shkatërrimit të vendeve të punës, ky ndryshim është negativ për të gjitha vendet.

Tabela 2.1: Humbja/krijimi i vendeve të punës në disa vende në tranzicion gjatë viteve 1989/92 (në mijëra)

Vendi:	Rep. Çeke	Hungaria	Polonia	Rumania	Slovakia
Periudha:	1989-92	1989-91	1989-92	1989-92	1989-92
Bujqësi	-204	-160	-718	+289	-80
Miniera	-73	-27	-119	+13	-1
Zejtari	-257	-97	-516	-748	-178
Energjetika dhe në ujësjellësi	+4	-14	-40	+31	-2
Ndërtimtari	+6	-35	-255	-127	-70
Transporti dhe komunikacioni	+5	+15	-254	-115	-2
Tregtia dhe hotelieria	+2	+95	+167	+205	-38
Shërbimet financiare	+6	+18	+27	+27	+8
Shërbimet të tjera	-78	-62	-232	+10	-12
Shëndetësia dhe Arsimi	+0	-23	-44	+7	+4
Administrata Publike	+1	-57	+34	+25	+36
Humbjet e vendeve të Punës	-612	-475	-2178	-990	-383
Krijimi i vendeve të Punës	24	128	228	607	48
Humbjet e punës neto	-588	-347	-1950	-383	-335

Burimi: Boeri *et al* (1998), përveç tre rreshtave të fundit (ato janë të kalkuluara nga të dhënat më lartë)

Veçmas nga kjo, një ndryshim i përbashkët në fuqinë punëtore të vendeve në tranzicion është rritja e punësimit në sektorin terciar të ekonomisë dhe zvogëlimi në sektorin primar dhe sekondar. Në vitin 1997, më shumë se gjysma e fuqisë punëtore u punësua në sektorin terciar. Përjashtim në këtë aspekt bëjnë Polonia dhe Bullgaria, ku pas periudhës së tranzicionit fuqia punëtore lëvizi në drejtim të sektorit të bujqësisë, sektor ky i karakterizuar me produktivitet të ultë.

³⁴ Blanchard 1997; Boeri et al. 1998; Svejnar, 1999 etc.

³⁵ Për më shume shihni: Aghion and Blanchard, 1994; Boeri, 1994; Gavin, 1996

Papunësia dhe karakteristikat e saj

Tranzicioni kah ekonomia e tregut ka rezultuar me papunësi dyshifrore përkundër rënjeve të ndjeshme në pjesëmarrjen e fuqisë punëtore, devaluimit konkurrues të valutave, reduktimeve në beneficionet për të papunët si dhe me prezentimin e politikave aktive të punësimit.

Disa hulumtues³⁶ tregojnë se papunësia nuk ka vetëm efekte anësore, por është i domosdoshëm transformimi. Për të mbështetur këtë deklaram do të japim arsyet që vijojnë:

- (i) nëpërmes papunësisë, fuqia e dakordimit është në anën e punëdhensësve, në fakt papunësia do të ofrojë një mekanizëm të disiplinimit të punëtorëve;
- (ii) papunësia mund të jetë e domosdoshme që të kontrollojë rritjen e pagave reale; dhe
- (iii) papunësia është e domosdoshme që të lejojë lindjen e sektorit privat.

Tabela e mëposhtme i tregon normat e papunësimit për vendet në tranzicion (në Europën Qendrore, në Europën Juglindore dhe në vendet Blatike). Norma e papunësisë në vendet e Europës Juglindore në përgjithësi është më e madhe në krahasim me vendet e Europës Qendrore dhe vendet Baltike në pjesën më të madhe të viteve të 90-ta. Arsyeja mund të jetë se shumica e vendeve të Europës Juglindore përjetuan disa forma të konflikteve, të cilat e shtynë procesin e reformave makroekonomike.

Tabela 2.2: Shkalla e papunësisë në vendet e tranzicionit (2001)

Vendet	2001	Ndryshimi në punësim, 1990(92)-2000
Vendet e Europës Juglindore (mesatarja)	19.6%	-28.5%
Vendet e Baltikut (mesatarja) *	11.4%	-21.7%
Europa Qendrore (mesatarja)	12.6%	-13.2%

Burimi: 1990-98 OECD (2000); 1999-2000 KILM, ILO (2002); 2001 ËIHË, Vienna (2002). * Të dhënat për vitin 2000

Grupet që më së shumti i cenon papunësia janë ato më shkollim të ultë. Norma e papunësisë është më e ultë për punëtorët e vjetër në krahasim me punëtorët e rinj, sepse shumë punëtorë më të vjetër kanë marrë pensionim të hershëm dhe më këtë kanë dalë nga fuqia punëtore. Krahas ndryshimeve që ekzistojnë në mes vendeve, gjithashtu ekzistojnë edhe dallime nderegjonale në papunësim. Zonat urbane, zakonisht kanë papunësi më të vogël krahasuar me zonat rurale.

Aspekti me problematik i papunësisë në vendet në tranzicion është papunësia afatgjatë (të papunët për 12 muaj dhe më gjatë). Pjesëmarrja e saj në papunësinë totale në vitin 1999, mesatarisht ishte 40 për qind më e lartë se në vendet më të industrializuara. Grupet më të pafavorizuara të punëtorëve (ata me kapitalin më të paktë human) e përbëjnë papunësinë afatgjatë, si ata me aftësi të kufizuara, personat e moshuar dhe moshat e reja, ata me probleme shëndetësore etj.

Norma e papunësisë për punëtorët e rinj është në përgjithësi e lartë krahasuar me grupet tjera. Në shumicën e vendeve në tranzicion, papunësia për të rinjtë nën moshën 25 vjeçare është dy herë më e lartë apo më e lartë sesa mestrarja e vendit.

Ndërhyrja e Politikave³⁷

Dizajnimi i një politike të duhur që do të përballet me papunësinë e lartë është synimi kryesor i të gjitha qeverive në vendet në tranzicion. Politika të tilla u konsideruan të domosdoshme me qëllim që të fitohet mbështetje popullore për ristrukturimin e ndërmarrjeve. Svejnar (1999) pohon se qeveritë e vendeve në tranzicion duhet të gjejnë një barazpeshë në mes dy çështjeve: (i) si të

³⁶ Burda, 1993; Nesporova, 1999.

³⁷ Kjo pjesë është marrë kryesisht nga raporti shkruar nga z.Mateusz Walewski mbi tregun e punës në vendet në tranzicion në kuadër të këtij projekti në cilësinë e konsultantit.

reduktohen intervenimet në treg dhe si të prezentohen insentivat e tregut; dhe (ii) si të ofrohet një rrjet adekuat i sigurisë sociale që do të sigurojë mbështetje popullore gjatë tranzicionit.

Shumica e vendeve, sapo kishin hyrë në reformë aplikuan politikën e pagave minimale relativisht të larta dhe një sistem shumë zemërgjerë të papunësisë dhe asistencës sociale. Beneficionet e larta në raport absolut si sociale ashtu edhe për të papunët zvogëljuan motivimin e të papunëve që të gjejnë punë. Pagat minimale u caktuan në nivel të ngjashëm me vendet e OECD-së, 40-50 përqind të pagës mesatare (Boeri, Terrel 2001). Më vonë, kryesisht për shkak të inflacionit të lartë dhe për shkak politikës që nuk ndryshonte nivelet e pagës minimale nominale, ky nivel ka rënë në rreth 30 përqind të mesatares. Sa i përket beneficioneve të papunësisë, kryesisht për shkak të arsyeve fiskale, në vitin 1992, u reformuan beneficionet, qoftë me zvogëlimin e zëvendësimit të pages së mëparshme³⁸ si dhe duke kufizuar periudhën maksimale të kohëzgjatjes së benefiteve dhe shtrëngimin e kriterëve për dhënjen e benefiteve. Tabela 2.3 paraqet karakteristikat kryesore të sistemit të beneficioneve për të papunët në disa vende të Europës Qendrore para dhe pas reformës së vitit 1992.

Tabela 2.3: Disa indikatorë të Politikave të Tregut të Punës në disa vende të tranzicionit

Vendi	Kohëzgjatja maksimale (në muaj)	Beneficionet Minimale (% e pagës minimale)	Beneficionet Maximale (% e pagës minimale)	Zëvendësimi i pagës së mëparshme (a)			Mbulimi i të papunëve me benefite(b)
				3 muajt e parë	Viti I	Viti II	
Bullgaria							
para	12	100	S'ka	93	91	0	52
pas	12	90	140	60	60	0	33
Republika Çeke							
para	12	S'ka	S'ka	65	58	0	72
pas	6	S'ka	150	60	30	0	48
Hungaria							
para	24	100	S'ka	75	59	34	80
pas	12	70	150 (c)	58	51	0	40
Polonia							
para	Të hapura	100	Paga mestare	70	53	40	75
pas	12	S'ka (e)	S'ka	45	45	0	55
Republika Sllovakisë							
para	12	S'ka	S'ka	65	58	0	82
pas (d)	6	S'ka	150	60	30	0	27

Shënime:

- Të hyrat mestare bruto nga papunësia si përqindje a pagës bruto në punën e fundit.
- Pranimet nga beneficionet e papunësisë si % e numrit total të të papunëve
- Pas reformës në Hungari beneficionet maksimal dhe minimal nuk shprehen si përqindje e pagës minimale. Këto shifra i referohen vitit 1995
- Qysh nga viti 1995 reformat në Sllovaki janë rikthyer pjesërisht. Për shembull kohëzgjatja maksimale është rritur në 12 muaj.
- Në Poloni beneficionet në përgjithësi janë fikse, ekzistojnë tri norma themelore, 120 përqind e bazës për punëtorët që kanë historin e punës më të gjatë se 20 vite dhe 80 përqind të bazës për ata me më pak se 5 vite të përvojës në punë.

Burimi: Walewski, Mateusz: The review of the labour market policies in transition economies; Punim i përgatitur për RIINVEST, Dhjetor 2002

Në gjysmën e dytë të viteve të 90-ta u prezentuan politikat aktive të tregut të punës (ALMP). Në kuadër të këtyre politikave janë skemat e krijimit të vendeve të punës (kur qeveria angazhohet në aktivitete dhe madje subvencionon ndërmarrjet që të marrin punëtorë të rinj) dhe masat e trajnimit në tregun e punës (ofrimi i trajnimeve për të papunët). Edhe pse mendohej se papunësia do të reduktohet me futjen e këtyre politikave, mundësitë financiare të vendeve në tranzicion i bënë efektet e këtyre politikave të parëndësishme.

³⁸ Zëvendësimi i pagës paraprake është përqindja e pagës mesatare të fundit e mbuluar me beneficion.

Grafiku 2.1: Shpenzimet për Politikën Aktive të Tregut të Punës si pjesë e shpenzimeve totale të Shërbimit Publik të Punësimit në disa vende të zgjedhura në tranzicion. Gjatë viteve të ndryshme 1999-2001

Burimi: Shih tabelën më lartë

Efektiviteti i ALMP-së nuk është matur me ndikimin që ato kanë në statistikat e papunësisë. Është matur duke krahasuar mundësitë për punësim të pjesëmarrësve të programit me ata që nuk kanë marrë pjesë.

Të dhënat tregojnë se trajnimi është një nga Politikën Aktive të Tregut të Punës (ALMP) me efektive në raport me rritjen e mundësive të punësimit të të papunëve, ALMP-të tjera mund të shërbejnë kryesisht si masa sociale dhe psikologjike duke mos i lënë të papunët që të humbin aftësitë e tyre për punë.

Pavarësisht nga përpjekjet e qeverive të vendeve në tranzicion për të aplikuar politika aktive dhe pasive të tregut të punës, papunësia ka mbetur e lartë edhe pas një dekade të tranzicionit, dhe ende progresi ekonomik është zgjidhja afatgjatë për problemin e paunësisë.

2. TREGU I PUNËS NË BE³⁹

Treguesit e tregut të punës

Bazuar në statistikat zyrtare të vendeve të BE-së dhe EUROSTAT-it, tregu i punës në BE po përmirësohet filluar nga viti 1996. Rreth 2.5 milion vende të reja të punës janë krijuar që nga atëherë, duke sjellë normën e papunësisë nën 8%. Rreth 70% të vendeve të reja të punës iu takojnë femrave. Kjo është e rëndësishme sa i përket produktivitetit të popullsisë në moshë të punës duke marrë parasysh normën e vogël të pjesëmarrjes. Shumica e vendeve të reja të punës po krijohet në sektorin e shërbimeve dhe kërkesa për punë manuale po bie vazhdimisht. Kjo tregon se de-industrializimi i vendeve të BE-së është ende në proces. Papunësia afatgjatë është në normën prej 3.3%, ku 41% të të papunëve janë të papunë afatgjatë. Norma e përgjithshme e punësimit është 63.9%, duke qenë 55% për femra dhe 72% për meshkujt.

Tregu i punës në BE dhe nevoja për më shumë fleksibilitet

Edhe pse papunësia në BE nuk është e lartë si në vendet në tranzicion, ajo është e shpërndarë në mënyrë të pabarbartë midis grupeve të ndryshme. Ende është e ultë norma nderegjionale dhe ndërkombëtare e emigrimit të fuqisë punëtore në vendet e BE-së. Kjo është e rëndësishme për të lehtësuar papunësinë e lartë që ekziston në disa vende të BE-së. Kohëve të fundit gjithnjë e më shumë po dëgjohen zëra për një fleksibilitet më të madh për shkak të faktorëve në vijim:

- (i) Globalizimi
- (ii) Teknologjia/ekonomia e re dhe
- (iii) UME

Disa studime papunësinë e vendeve të BE-së ia atribuojnë tregut të ngurtë të punës në këto vende. Natyra jofleksibile e tregut të punës në BE shfaqet edhe me të dhënat nga punët dhe qarkullimi i punëtorëve, i cili është i ultë përkundër rritjeve të kohëve të fundit. Tregu i punës në BE përshkruhet me fleksibilitet të ultë të pagave reale, gjë që e bën punësimin të mbesë prapa cikleve ekonomike dhe në përgjithësi të jetë me i ultë se që do të ishte. Lëvizjet e vogla në tregun e punës rezultojnë edhe nga njohuritë specifike në firmat e mëdha dhe në industri që e kufizojnë lëvizjen ndërsektorale të fuqisë punëtore dhe rrisin shpenzimet e humbjes së vendit të punës.

Strategjia e punësimit në BE

Kjo strategji mundëson arritjen e objektivit të paraqitur në Strategjinë e Lisbonit. Sipas Strategjisë së Lisbonit, deri në vitin 2010, BE-ja duhet të jetë me ekonomi më dinamike, konkurruese, të qëndrueshme, të bazuar në njohuri, të gezojë punësim të plotë dhe të fuqizojë reciprocitetin ekonomik dhe social. Për të arritur këtë objektiv janë parashtruar synimet në vijim:

- (i) Norma e përgjithshme e punësimit prej 67% (70%) dhe 57% (60%) për femrat deri në vitin 2010 (2010),
- (ii) Të rritet norma mesatare e punësimit në BE për punëtorët e vjetër (55-64) deri në 50% deri në vitin 2010,
- (iii) Përmirësimi i njohurive themelore, veçanërisht në teknologji informative dhe digjitale, që të bëjë BE-në ekonominë më konkurruesen, me ekonomi dinamike dhe të bazuar në njohuri.
- (iv) Modernizimi i tregut të punës në BE dhe promovimi i mobilitetit të fuqisë punëtore.

³⁹ Kjo pjesë është shkruar duke u bazuar në prezentimin e Professor Nick Adnett në Riinvest më 6 Dhjetor , 2002 gjatë qëndrimit njëjavor të tij si konsultant i stafit të Riinvestit për të analizuar sistemin e arsimit në Kosovë dhe reformimi i tij konform kërkesave të tregut të punës në kuadër të projektit mbi Tregun e Punës dhe Papunësisë në Kosovë. Instituti Riinvest falënderon Profesorin Adnett për kontributin e madh që ka dhënë në këtë projekt.

Boks 4: Direktivat e Punësimit në Bashkimin Europian (BE)⁴⁰

Direktivat e punësimit në BE janë të bazuara në katër shtylla strategjike. Ato janë: mundësitë për punsim, ndërmarrësia, përshtatshmëria, dhe mundësitë e barabarta.

Shtylla e parë (mundësitë për punësim) ka të bëjë me anën e ofertës së tregut të punës. Ajo angazhohet për masa aktive në vend të atyre pasive dhe për reduktimin e mungesës së kualifikimit (p.sh. masat që synojnë luftimin e papunësisë afatgjatë dhe të rinjve; një politikë e përshtatshme e punësimit sa i përket beneficioneve sociale, tatimeve, dhe nevojave për trajnim; kualifikimi në kontekst të mesimit afatgjatë; zvogëlimi i diskriminimit; si dhe ngritja e integritimit shoqëror nëpërmes të qasjes më të lehtë ndaj punësimit).

Shtylla e dytë (ndërmarrësia) ka të bëjë me krijimin e vendeve të reja të punës duke zvogëluar shpenzimet si dhe duke mbyllur “boshllëkun shërbyes” midis SHBA-ve dhe BE-së. Kjo shtyllë thërret për formimin e një menaxhmenti të mirë në firma, ngritjen e mundësive të reja për punësim në një shoqëri të bazuar në dije dhe në sektorin e shërbimeve, dhe një mbështetje për nismat për punësim regjional dhe lokal.

Shtylla e tretë (përshtatshmëria) ka lidhje me krijimin e marreveshjeve fleksibile në organizimin e punës dhe I adreson si përgjegjës jo vetëm akterët qeveritarë për politikën e punësimit, por edhe partnerët social. Këto masa synojnë modernizimin e organizimit të punës dhe ngritjen e përshtatshmërisë në kuadër të firmës si komponente të mësimin afatgjatë.

Shtylla e katërt (mundësitë e barabarta) ka të bëjë me masat në drejtim të zvogëlimit të dallimeve të bazuara në specifikat gjinore në tregun e punës. Angazhohet për ndërmarrjen e atyre aktiviteteve në zbutjen e këtyre imbalancave në përqindjet e meshkujve dhe femrave në profesione të ndryshme dhe fusha ekonomike si dhe përmirësimi i mundësive për avancim të femrave në karrierë. Këto masa gjithashtu janë në favor të përmirësimit të përputhshmërisë në mes të punës dhe jetës në familje (p.sh. politikën e përshtatshme për familje, rregullimi i lejeve për prindër, lehtësirat për fëmijë dhe personat tjerë që kanë nevojë për kujdesje) si dhe një kthim më i lehtë në punë.

Tregu i punës në BE dhe sistemi arsimor

Kohëve të fundit, një theks i veçantë po vendoset në nevojën për më shumë koordinim midis trendeve të tregut të punës dhe sistemit arsimor. Në afat të gjatë, këto dyjat duken të jenë të bashkë-integruara, prandaj ekziston nevoja për një trajtim të përbashkët të tyre dhe pranimit të faktit se janë të varura dhe ndikojnë njëra tjetrën.

Shpenzimet mesatare publike për arsim në BE janë 5% të PPB-së. Por, ekzistenca e të arriturave të vogla në kuadër të grupeve të paavancuara është e pranishme. Të dhënat statistikore tregojnë se 1 në 5 persona të moshës 18-24 vjeç janë vetëm me kualifikim të shkollës së mesme apo edhe më pak. Në anën tjetër, rreth 30% të popullsisë së rritur marrin pjesë në disa forma të vazhdimin të shkollimit ose trajnimit.

Reformat në sistemin arsimor janë të bazuara në treg. Theksi është vënë në rritjen e të arriturave duke aplikuar: (i) regjistrimin e hapur; (ii) menaxhmentin e bazuar në shkollë; (iii) publikimin e tabelave të suksesit; dhe (iv) konkurrencën institucionale. Këto reforma mundësuna nivele më të larta të participimit në edukim, por gjithashtu kanë rritur shtresimin dhe pabarazitë si dhe kanë pasur efekte negative. Sa i përket arritjes së objektivave të Strategjisë së Lisbonit, ekziston nevoja për një reduktim prej 50% në moshën 18-24 vjeçare më shkollim të mestar të ultë.

⁴⁰ Dr. Irina Kausch (2002): Labour Market and Employment Policy in Transition Countries

III. POLITIKAT RELEVANTE TË TREGUT TË PUNËS NË KOSOVË

III.1. Politikat e punësimit dhe korniza e nevojshme makroekonomike

Rezultatet e këtij hulumtimi dhe të analizave të tjera tregojnë se shkalla e lartë e papunësisë dhe struktura e saj pasqyrojnë problemin kryesor social, e cila duhet të drejtohet nga ana e hartuesve të politikave dhe Ministrisë e Punës dhe Mirëqenies Sociale. Pasi që papunësia në Kosovë është kryesisht pasojë e shkallës së trashëgimisë së zhvillimit ekonomik, problemi kryesor është krijimi i një politike të shëndosh makroekonomike që do të mund të sigurojë një kornizë dhe kushte për funksionimin e Tregut të Punës në vend i cili është në gjendje të mbajë vendet ekzistuese të punës dhe posaqërisht për krijimin e vendeve të reja të punës. Politika e tregut të punës nuk mund të zhvillohet me sukses nëse nuk merret parasysh situat e punësisë/papunësisë. Politikat e krijimit të vendeve të punës – që nënkupton rritjen e mundësisë së kosovarëve për punë produktive duhet të jenë si objektiv i strategjisë së zhvillimit ekonomik social. Kjo strategji ende nuk është zhvilluar dhe kjo është një pengesë serioze për ndërtimin më logjik të lidhjeve reciproke ndërmjet politikës ekonomike, politikës së punësimit dhe politikës sociale. Kjo mund të çoj në një ambient miqësor të punësimit si dhe rritje të trendeve në punësim. Politika e Tregut të Punës ka për qëllim rritjen e mundësive individuale për punësim dhe të zgjëroj kërkesën për fuqi punëtore.

Integrimi dhe koordinimi i aktiviteteve të akterëve të ndryshëm dhe përmasat politike janë çështje kryesore për tu diskutuar dhe për tu ndërtuar posaqërisht nga Ministria për Punë dhe Mirëqenie Sociale, agjensionet e ndryshme qeveritare dhe UNMIK-u.

Megjithëse ky raport nuk është fokusuar në analizimin e ndikimit të politikave të ndryshme në mundësitë për punësim, ne kemi përfshirë shkurtimisht vetëm disa qëllime brenda fushave përkatëse të cilat duhet tu përshtaten më shumë politikave të punësimit dhe Tregut të Punës:

- **Politika e taksave** – duhet të përkrahen më shumë investitorë dhe të krijohen më shumë vende të pune; importimi i të mirave kapitale dhe inputet për bujqësi duhet të gëzojnë lehtësi fiskale; gjithashtu kjo krijon vështirësi në administrimin e taksave, shkalla ekzistuese e papunësisë duhet të konsiderohet si prioritet i këtyre rekomandimeve. Politika e taksave duhet gjithashtu ta dekurajoj tregun joformal të punës. Në vend të rritjes së tatimit në paga në këtë fazë është më e preferueshme rritja e shkallës së mbledhjes së tatimeve. Tatimi në paga është paguar vetëm për afër 80,000 të punësuar.
- **Politika kredituese** – tregu ekzistues kreditor nuk është ende i përshtatshëm për investime në krijimin e vendeve të reja të punës. Kreditet janë afatshkurtëra (shumica 1 vjeqare), me shkallë të lartë të interesit (12-14% në vitë). Kursimi afatgjatë nuk është i stimuluar nga bankat (shkalla shumë e lartë e interesit) që krijon vështirësi financiare për bankat në sigurimin e huave afatgjata.
- **Mardhëniet tregtare dhe mundësitë për eksport:** Importuesit dhe eksportuesit Kosovarë ende ballafaqohen me pengesa të ndryshme, ekziston një asimetri në mardhëniet tregtare dhe mungesë e reciprocitetit (në regjimet tregtare dhe doganat që nuk aplikohen nga vendet fqinjë).
- **Ambientet miqësore për investime të huaja direkte** akoma mungojnë. Nuk ka ndonjë strategji të duhur promovuese lidhur me koordinimin e aktiviteteve. Për shkak të mungesave në politika, kryesisht në tri fushat e përmendura më parë, si dhe sigurimi i kushteve për tërheqjen në Kosovë, investimet e huaja nuk janë në shkallën të duhur gjë që reflektohet me punësim më të ulët.
- **Zhvillimi i NVM-ve, zhvillimi i bujqësisë dhe bizneset familjare** priten të bëhen gjeneratorë për krijimin e vendeve të reja të punës. Politikat dhe strategjitë e përgjithshme dhe sektoriale duhet të ndërtohen duke patur parasysh fushat e mësipërme.

III.2. Politikat e tregut të punës

Siç tham në pjesën 1.4, Ministria e Punës dhe Mirëqënies Sociale është e njohur më së shumti si një ndër akterët kryesor për krijimin dhe implementimin e politikave të tregut të punës si dhe ndërtimin e institucioneve për tregun e punës. Ministria dhe institucionet e tjera janë në proces të rritjes së implementimit të kapaciteve të tyre si dhe në koordinimin e aktiviteteve të akterëve të ndryshëm.

Kosova është në proces të krijimit të institucioneve dhe politikave të tregut të punës. Përvojat e vendeve tjera duhet të merren parasysh dhe të përdoren në përputhje me rrethanat. Këto vende kanë akumuluar përvojë të konsiderueshme me qëllim të reformimit të tregut të tyre të punës. Me kornizë ligjore tentohet të krijohet një ambient i atillë institucional ku punëtorët munda ta gjejnë mbrojtjen dhe përkrhajnë e tyre. Gjithashtu, për hartuesit e politikave në Kosovë është më e preferueshme që të përcaktohen politika më fleksibile dhe jo kornizë e ashpër ligjore për tregun e punës. Përvojat e vendeve tjera kanë treguar se ligjet e ashpëra paraqesin më shumë dëme se sa që i zgjedhin problemet. Ato para së gjithash mund të rrisin shpenzimet e punësimit dhe ndikojnë negativisht në krijimin e vendeve të reja të punës. Në këtë aspekt rregullat ekzistuese me mundësi korigjuese sigurojnë bazë të mirë për zhvillimin e politikave dhe institucioneve të përshtatshme të tregut të punës në këtë fazë të zhvillimit.

Themelimi i politikave të qëndrueshme aktive dhe pasive të tregut të punës duhet të bazohet në specifikat e tregut të punës në Kosovë: papunësia e lartë, posaqërisht tek femrat dhe të rinjtë, me të hyra neto të larta potenciale në tregun e punës. Qëllimi kryesor është krijimi i vendeve të reja të punës që ka të bëjë më shumë me politikën dhe kornizat makroekonomike. Në këtë situatë specifike dhe me kufizimet buxhetore ekzistuese, institucionet dhe politikën e tregut të punës duhet të stimulojnë mobilitetin e fuqisë punëtore, edukimin modern dhe ngarkesën e ulët të tatimit në paga.

(a) **Politika aktive e tregut të punës** ka për qëllim të përmirësojë përpjekjet për punë dhe të krijojë kushte për përshtatje të nevojshme ndërmjet punëtorëve dhe tregut të punës. Në këtë fushë qëllimet kryesore që duhet të merren parasysh janë: (1) përmirësimi i sistemit të edukimit (2) organizimi më i mirë për trajnim dhe (3) mbështetje politike për vetpunësim.

Sistemi i edukimit siguron mundësi për të hyrje të reja të fuqisë punëtore të cilët janë të pajisur me njohuri dhe shkathtësi moderne të nevojshme për teknologji të reja. Për shkak të kapaciteteve të kufizuara ekzistuese të kërkesës për punë në tregun Kosovar, sistemi i edukimit gjithashtu siguron mundësi për konkurim dhe punësim në zonat Evropiane.

Kujdes duhet kushtuar gjatë dizajnit të programeve për të papunët dhe kërkesat që parashtrihen nga punëdhënësit duhen trajtuar në mënyrë të veçantë. Në fakt, aftësitë që kërkohen nga ana e punëdhënësve duhet të jenë bazë për programet e trajnimit.

Programet trajnuese duhet të targetojnë papunësimin e të rinjëve dhe femrave, pasi që këto dy grupe janë grupet më të prekura, dhe papunësimin aftëgjatë gjithashtu. Shumica e të papunëve nuk kanë punuar që nga dëbimi masiv nga puna gjatë periudhës 1989-1991. Kapitali njerëzor i këtyre punëtorëve tani është pothuajse i papërdorur dhe deri sa ata nuk kalojnë nëpër trajnime adekuate është shumë vështirë që ata të gjejnë punë. Sistemi i edukimit dhe trajnimit stimulojnë mësimin gjatë gjithë jetës në përputhje me ndryshimet teknike dhe nevojat e tregut të punës.

Vetëpunësimi si strategji në vete ka nevojë që të dizajnohet si pjesë përbërëse e zhvillimit të sektorit privat duke pasur parasysh mundësitë e kufizuara të përkrahjes nga fondi buxhetor. Është e

nevojshme të elaborohet një model specifik për bashkpunim me donatorët dhe linjat kreditore që përkrahin krijimin e vendeve të reja të punës.

(b) Politikat pasive të tregut të punës ju përgjigjen fakteve të krijuara nga tregu i punës dhe janë të përqëndruara të ofrojnë beneficione për të papunët. Aplikimi i beneficioneve për të papunët duhet të kordinohet me politikat aktive të tregut të punës dhe të jenë të analizuara dhe të dizajnuara me kujdes duke pasur parasysh kufizimet buxhetore, rritjen e numrit të të papunëve të regjistruar dhe rritjen e taksave në paga për të financuar shpenzimet për benefite për të papunë.

Të papunët duhet të përkrahet që të regjistrohen në Zyrat për Punës derisa kjo është e vetmja mënyrë për të njohur strukturën reale të papunësisë. Kjo është me rëndësi për shkak të adresimit të tyre me programe trajnuese për kualifikim dhe rikualifikim si dhe sigurimin e disa modeleve për ndihmë dhe gjenerimin e punësimit. Punëdhënësit duhet të nxiten që të raportojnë vendet e lira të punës në Zyrat e Punësimit. Ata duhet të tregojnë interesimin e tyre për vendet e lira të punës në mënyrë që të marrin punëtorë për ato vende të punës. Kjo situatë mund të përmirësohet me bashkëpunim të mirë ndërmjet Zyrave të Punës dhe Shoqatave Afariste, sepse këto të fundit mund ta identifikojnë saktë nevojën e punëdhënësve për punëtorë.

Zyrat e Punës duhet të luajnë një rol të rëndësishëm dhe të konsiderohen vërtetë si ndërmjetësuese ndërmjet të papunëve dhe punëdhënësve. Megjithatë një pjesë e mirë e zyrtarëve në këto zyra janë të trajnuar, trajnimet shpesh të tyre janë të nevojshme me qëllim të ofrimit të shërbimeve më të mira për të papunët. Zyrat e Punës kanë mungesë të stafit dhe ka nevojë që staf i ri të merret në punë dhe të trajnohet.

Masat për reduktimin e tregut joformal të punës duhet të konsiderohen si pjesë e përpjekjeve të përgjithshme në përmirësimin e qeverisjes, rritjen e transparencës dhe ekonomisë joformale. Politika e taksave duhet ta targojë dhe dekurajojë tregun joformal të punës.

Miratimi i instrumenteve të tregut të punës siç janë vendosja e pagës minimale dhe pagesat e për largim nga puna duhet të bëhet duke pasur parasysh specifikat e tregut të punës në Kosovë, shpenzimet e punës dhe ndikimet në krijimin e vendeve të reja të punës dhe reduktimin e tregut joformal të punës.

Ligji Aktual i punës duhet të testohet nëse ai është i përshatshëm për mbrojtjen minimale ndaj ndërprejjeve të paligjësme të punës por gjithashtu nëse ai siguron fleksibilitet dhe mobilitet të majftueshëm për punëdhënësit dhe punësimin e ri.

Përforcimi i Sistemit Informativ të Tregut të Punës dhe Statistikave është çështje e natyrës urgjente. Ministria ka siguruar statistikat mujore për regjistrimin e të papunëve dhe aktivitetëve në zyrat e punës (ndërmjetsimi dhe trajnimi), por statistikat për trendet e punësimit/papunësisimit bazuar në anketa të rregullta mbi tregun e punës nuk janë duke aplikuar akoma. Këto anketa duhet të sigurojnë të dhëna për aktivitetin ekonomik të popullatës dhe të ofrojnë zgjidhje për segmentimin e duhur të tregut të punës dhe të politikave.

ANEKSI I – TREGU I PUNËS NË SHQIPËRI DHE BULLGARI

1. TREGU I PUNËS NË SHQIPËRI

Me fillimin e tranzicionit fuqia punëtore e Shqipërisë ka qenë e ndikuar nga dy faktorë : ristrukturimi i ndërmarrjeve shtetërore (që është e përbashkët për të gjitha vendet në tranzicion), dhe shkalla e lart e emigrimit, posaqërisht në mesin e fuqisë puntore . Emigrimi ka pasur ndikim të madh në anën e ofertës dhe kërkesës në tregun e punës. Ka mundur të kishte ndikim të theksueshëm pozitiv në sektorin privat (kushtimisht në remitancat) dhe në reduktimin e papunësisë.

Papunësia

Shkalla e papunësis kishte arritur 26% në vitin 1992, që është shkalla më e lart gjatë të viteve të '90-ta. Në vitin 2001 ishte 15%, por këto janë të dhëna zyrtare, të cilat trajtojnë si të punësuar ata të cilët jetojnë në vendet rurale dhe që posedojnë tokë punuese. Si në vendet e tjera në tranzicion, Shqipëria ka një kontrast të dallueshëm në shkallën e papunësisë. Infrastruktura e dobët ku disa regjione janë shumë të izoluar, kontribon në shkallën e lartë të papunësisë në këto regjione. Këto disparitete në të shumtën e rasteve janë si pasojë zonave mono-industriale gjatë fazes së para tranzicionit .

Grupi më i goditur nga papunësia janë të rinjtë. Papunësia e të rinjëve në Shqipëri është e karakterizuar nga popullsia e pakualifikuar të cilët e kanë ndërprerë shkollimin para kohe për arsye të pamundësisë ekonomike të familjeve të tyre për të përkrahur shkollimin e tyre. *Papunësia në mesin e të rinjëve është për shkak hyrjes së tyre për herë të parë në fuqinë punëtore.* Më shumë se 40% e të rinjëve të papunë janë të papaunësuar afatgjatë , që padyshim se krijojnë problem për integrimin e mëtutjeshëm të tyre punë. Brengosje e vacante për Shqipërinë është papunësia afatgjate. Kjo papunësi në shkallën totale të papunësisë është ngritur vashdimishte gjatë viteve 90 duke aritur në 90 % në vitin 2000.

Instrumentet e tregut të punës dhe politikat e punësimit

Ministria e Punës dhe Çështjeve Sociale, si një trup kryesor, i përmbush detyra nëpërmes shërbimit kombëtarë të zyrave të punësimit. Ministria është përgjegjëse për vendosjen e prioriteteve dhe përcaktimin politikave në lidhje me punësimin dhe trajnimet profesionale, derisa strukturat e tjera dhe Shërbimi Kombëtar i Punësimit (SHKP), që mbulon të gjitha zyrat e punësimit, janë përgjegjëse për implementimin e këtyre politikave.

Janë dy grupe të politikave të punësimit; (i) instrumentet e përkrahjes pasive (p.s.h pagesa e papunësisë, ndihma financiare); dhe (ii) instrumentet aktive në përkrahje të reduktimit të papunësisë (psh, sipas skemës tjetër, shteti paguan pagat në emër të bizneseve , duke përfshirë sigurimin social të puntorëve për një periudhë prej 6 muajve). Megjithatë ende nuk është krijuar një strategji e gjithmbarshme e punësimit në Shqipëri. Këtë fakt organizatat jo profitabile e konsiderojnë si një mungesë të visionit nga ana e qeverisë për të reduktuar papunësinë.

SHKP është themeluar në vitin 1998 dhe përfshinë 12 zyra regjionale të punësimit, 24 zyra lokale të punësimit dhe 8 qendra të trajnimit . Aktiviteti i SHKP është kryesisht i fokusuar në: (i) dhënie e ndihmës çdo qytetari gjatë kërkimit të punës, (ii) ofrimin e këshillave dhe informatave në lidhje me zhvillimin e karrierës dhe trajnimet; dhe (iii) ofrimin e ndihmës dhe përfitimeve të papunësisë atyre që nuk janë të punësuar.

Sipas zyrtarëve nga SHKP-ja , numri i të regjistruarvë të papunë në vitin 2000 ishte 215.000 persona. Gjatë vitit 2002 zyrat e punësimit kanë ndërmjetësuar në punësimin e 5000 personave,

derisa 6.200 persona kanë përfitur prej trajnimeve profesionale. Megjithatë, kontributi i këtyre zyrove ende konsiderohet modest prandaj roli i tyre si ndërmjetësues në tregun e punës duhet ende të fuqizohet.

Në mënyrë që ngritet shkalla e punësimit nga këndvështrimi afatgjatë, janë të rëndësishme së veçantë stabiliteti politik, investimet e vendit dhe ato të huaja dhe faktorët tjerë siç janë edukimi aftësitë personale dhe profesionale dhe implementimi i programeve të punësimit. Boshllëku aktual në mes kërkesës dhe ofertës në tregun e punës duhet të tejkalohet nëpërmjet programeve të trajnimit, derisa disproporcioni në kuantitet duhet të reduktohet nëpërmjet nxitjes së rritjes ekonomike dhe investimeve.

Boks 5: Rasti i qytetit të Beratit

Qyteti ballafaqohet me shkallë të lart të papunësisë. Pas bankrotimit të ndërmarrjeve shoqërore (prodhimtaria e tekstilit dhe armëve) shumica e 28.000 të punësuarve humbën vendin e tyre të punës. Përafërsisht 9.000 persona konsiderohen si të punësuar në sektorin formal dhe në atë informal, derisa të tjerët ose kanë lëshuar vendin për të gjetur punë jashtë ose janë të papunë. Janë 1.100 biznese të regjistruara në qytet me 2.600 persona të punësuar që 9 % e të punësuarve nga vitet e 90. Zhvillimi i bizneseve është jo adekuat për të apsorbuar një numër kaq të lartë të të papunëve. Dy investitorë Italian kanë punësuar një numër të vogël të puntorëve të tekstilit në bizneset e tyre. Personat me të ardhura më të vogla bashkëpunojnë më shumë me zyrat e punësimit në hulumtimin për punë. Ndërmarrjet private nuk e deklarojnë numrin e vërtetë të të punësuarve. Përkundër obligimeve ligjore ata nuk deklarojnë vendet e lira të punës dhe nuk kërkojnë ndihmë për ndërmjetësim nga zyra e punësimit. Sipas zyrtarëve të Zyrës së Punësimit, një numër i madh i personave të papunë konsiderohen si të papunë vullnetarë, të cilët përfitojnë prej dërgesave apo zhvillojnë aktivitete të ndryshme jashtë vendit dhe nuk regjistrohen në zyrat e punësimit. Problemi tjetër është dallimi në mes të profesioneve ekzistuese (aftësi prodhuese në industrinë e tekstilit dhe në atë të armëve) dhe nevojave të bizneseve aktuale për aftësi të reja. Profesioneve e vjetra mbeten ende të pa transformuara në tregun e pazhvilluar të punës në këtë qytet. Është vështirë të vërehet ndonjë prespektivë e cila do të drejtojë drejt uljes së shkallës së papunësisë. Gjithashtu, partnershipi në mes qeverisë lokale dhe bizneseve mungon.

Instrumentet e tregut të punës dhe politikave të punësimit që janë aplikuar në Shqipëri janë: (i) paga minimale (që është 9,400 lekë, përafërsisht 60 \$); (ii) Përfitimet e papunësisë (me anë të së cilës personat mund të përfitojnë deri në një vit); (iii) ndihma financiare (familjet në mungesë të mjeteve të nevojshme për jetesë mund të përfitojnë nga kjo skemë për një periudhë të pacaktuar kohore); dhe (iv) Ndihma financiare për personat e paafatë.

Emigracioni, remitancat dhe ndikimi i tyre në tregun punës

Gjatë periudhës së tranzicionit, fuqia puntore në Shqipëri ka pësuar ndryshime substanciale. Vlerësohet se 15% e fuqisë puntore është reduktuar. Shumica e emigrantëve janë të vendosur në Greqi (400.000) dhe Itali (150.000). Emigrantët të gjinisë mashkullore dhe ata të grupmoshave prej 20 deri 30 vjeç e përbëjnë shumicën e emigrantëve. Në të njëjtën kohë është vërejtur shkallë e lartë e migrimit të brendshëm duke e rritur popullsinë urbane prej 35% (1990) në më shumë se 40% (2000). Vlerësohet që remitancat numrojnë afërsisht 500-600 milionë dollar për vit dhe atë kanë ndikim të madh në aktivitetet investuese dhe mirëqënien sociale të popullsisë. Kategoria e të papunëve e njohur si të papunët vullnetarë është e lidhur ngushtë me remitancat. Kjo kategori nuk është e gatshme të punojë për shkak të dërgesave nga jashtë. Derisa remitancat janë të rëndësishme të jashtëzakonshme për sektorin e ndërtimitarisë, buxhetin familjar dhe konsumin, e gjithashtu për reduktimin e varfërisë, në anën tjetër, bazuar në disa organizata jo profitabile “remitancat nuk kanë ndonjë rol të theksuar në forcimin e qëndrueshmërisë së zhvillimit ekonomik të vendit”.

Legjislacioni i Tregut të Punës

Pas viteve të 90, legjislacioni i tregut të punës në Shqipëri është reformuar në mënyrë që të korrespondojë me realitetin e ri të sistemit ekonomik dhe politik. Legjislacioni aktual është bazuar në modelet dhe politikat perendimore. Një ndër dokumentet bazë të legjislacionit të tregut të punës është Kodi i Punës i Republikës së Shqipërisë i hyrë në fuqi në vitin 1995, i cili përveç që garanton

parimet e mirënjohura (siç janë ndalimi i diskriminimit në vendin e punës, e drejta e grevës, ndalimi i punës së detyrueshme, etj.), rregullon marrëdhënien e punës, pagat (përfshirë pagat minimale), sigurinë dhe mbrojtjen shëndetësore në vendin e punës, marrëveshjet kolektive, sindikatat, etj.

Përveç Kodit të Punës, Parlamenti ka miratuar disa ligje të cilat e kompletojnë legjislacionin e punës siç është Ligji “Mbi Inspektoriatin Shtetëror të Punës, Ligji “Për Nxitjen e Punësimit”, ndërkohë që qeveria po ashtu ka miratuar disa vendime dhe udhëzime në bazë dhe për zbatim të ligjeve të miratuara nga parlamenti. Siç theksojnë zyrtarët e Ministrisë së Punës, legjislacioni i punës është i mire, por më shumë angazhim duhet në drejtim të mekanizmave që do të siguronin aplikimin e tij. Padyshim se një legjislacion i reformuar dhe bashkëkohor luan një rol të rëndësishëm në procesin e institucionalizimit të tregut të punës.

Legjislacioni i sigurimit social po ashtu ndikon shumë në tregun e punës. Edhe kjo pjesë e legjislacionit Shqiptarë përbëhet nga disa ligje (p.sh. Ligji “Mbi Sigurimin Social në Republikën e Shqipërisë”, Ligji “Mbi Sigurimin Shëndetësor”, Ligji “Mbi Pensionet Suplementare dhe Entet Private të Pensioneve”, Ligji “Mbi Numrin e Identitetit të Sigurimit Social”, Ligji “Mbi Sigurimin Social Suplementar për Personelin Ushtarak të Forcave të Armatosura të Republikës së Shqipërisë, etj.), vendime dhe udhëzime të Këshillit të Ministrave. Në lidhje me i ngarkesën e kontributeve për sigurim social, disa organizata jo-fitimprurëse ngrenë shqetësimin se ngarkesa e lartë stimulon mosrespektimin nga subjektet të detyrimit ligjor për të derdhur këto kontribute.

Tregu Informal i Punës

Tregun joformal të punës duhet shiqur në kontest të situatës sociale, rritjes ekonomike, investimeve dhe nivelit të pagave në vend. Informaliteti është duke u forcuar në radhë të parë nga mungesa e instrumenteve implemetuese fiskale. Sipas organizatave dhe institucioneve joqeveritare ky nivel i informalitetit të tregut të punës është rezultat edhe i nivelit të lartë të kontributeve sociale që zbaton qeveria e vendit. Bizneset praktikojnë që t’u bishtërojnë obligimeve legale me mos paraqirjen e numrit të sakt të punëtorëve. Kështu që realisht disa biznese të mëdha, veten e prezentojnë si biznese të vogla duke mos e treguar fuqinë e vet financiare dhe humane. Në Shqipëri ende nuk janë bërë analiza relevante mbi madhësinë dhe strukturën e tregut joformal të punës.

2. TREGU I PUNËS NË BULLGARI – ZHVILLIMET PAS KRIZËS TË VITIT 1996-1997 DHE RRETHANAT AKTUALE ⁴¹

Krijimi i punësimit në Bullgari ishte mesatarisht më i vogël se humbja e vendeve të punës gjatë 7 viteve të fundit. Shkalla e punësimit të përgjithshëm në vitin 2002 ishte për 9.5% më e vogël se në vitin 1995. Proçesi i humbjeve të vendeve të punës është manifestuar me një rënie konstante të punësimit në mes viteve 1997 dhe 2000. Reformat strukturale në ndërmarrjet shoqërore dhe ato që janë privatizuar së voni kanë pas si rezultat një rrënie në shkallën e punësimit. Kthesë në trendin e rënies së punësimit ndodhi në vitin 2002, ku u shënuan disa ndryshime pozitive (edhe pse vetëm të dhënat preliminare janë aktualisht në dispozicion).

Duket se një pjesë e rendësishme e rialokimit të punëtorëve është si pasojë e rialokimit të mundësive për punë nga kompanit e mëdha (kryesisht ish-ndërmarrjet shtetërore) në ato të vogla dhe të mesme. Ky proces vashdon krahas me rialokimin e resurseve tjera në të njëjtin drejtim. Për më tepër, ekziston një proces i ndarë i rialokimit të punëtorëve, që është rezultat i kërkesave mbrenda sektorit të NVM-ve pasi që është evidente se qarkullimi i ndërmarrjeve është më i theksueshëm. Privatizimi imponoj ndryshim më të shpejt struktural në punësim pasi që pjesëmarrja e sektorit privat u ngrit nga 42% në 1996 në 74% në 2002. Shitja e ndërmarrjeve shtetërore u përshpejtua në vitin 1997 dhe shihet si një hap shumë i madh i rritjes së pjesëmarrjes së punësimit në sektorin privat që ndodhi në vitin 1997 – 13%.

Tabela 1: Çështjet Kryesore të Politikave dhe Ndikimi i tyre në Krijimin e Vendeve të Punës (1997 – 2002)

Politikat	Periudha	Ndikimi
Kriza financiare dhe hiperinflacioni	Në fillim-1997	Negativ
Bordi mbikqyrës i parasë (BMP)	Në mes-1997 -vashdon	Pozitiv
Qëndrueshmëria fiskale së bashku me BMP	Në mes -1997 -vashdon	Në përgjithësi Pozitiv
Kufizimet e mëdha buxhetore	1997 – vashdon	Pozitiv
Deficiti buxhetor jo më shumë se 2% e GDP	1998 – 2001	Pozitiv
Përmisimi i Ndërmjetësimit Financiar	1998 -vashdon	Në përgjithësi Pozitiv
Privatizimi i bankake shtetërore	1997 – 2000	Pozitiv
Ngritja e ofertës së kredive bankare	1998 – 2001	Pozitiv
Privatizimi i 73% të kapitalit që mund të privatizohet	1997 – 2001	Pozitiv
Kontratat e Privatizimit me elemente të punës	1997 – 2001	Negativ
Ndërrimet në mjedisin afaristë	1997 - 2001	Në përgjithësi: I përzier
Evitimi i taksës së inflacionit	Në mes-1997 - vashdon	Pozitiv
Regjimi i lejeve i aplikuar në disa sektorë	1997 – 2000	Negativ
Reduktimi i kontrollit të çmimeves	1997 – 1998	Pozitiv

Tabela 4.2 tregon numrin zyrtarë të punësimit, që bazuar në disa studime dallon prej numrit të aktual të të punësuarëve në Bullgari.

Tabela 4.2: Shkala e Punësimit. Pjesa e sektorit publik dhe privat.

	1995	1996	1997	1998	1999	2000	2001	2002*
Punësimi (000)	3 282	3 286	3 157	3 153	3 088	2 980	2 940	2 971
% në sektorin privat	41	42	55	61	65	71	73	74
% në sektorin publik	59	58	45	39	35	29	27	26

Shënim: * Parashikimi i FMN për 2002.

Burimi : Instituti Kombëtar i Statistikave.

Në ish ndërmarrjet shtetërore, në përgjithësi ka qenë e mundur një rritje e shpejtë e produktivitetit dhe madje pa ndonjë investim shtesë të kapitalit. Ka fakte që përmisimet në produktivitetin e ish kompanive shtetërore e tejkalojnë rritjen e produktivitetit në ndërmarrjet e reja. Rritja e produktivitetit ka qenë më e madhe në kompanitë e mëdha krahasuar me NVM-të. Rritja më e

⁴¹ Kjo është bazuar kryesisht në G. Stoev, (2002), Zhvillimi Makroekonomik në Bullgari pas Krizës së Viteve 1996-1997 : Prespektiva e Tregut të Punëse, Punim i Përgatitur nga Vlerësimi i Varfërisë të Banka Botërorefor, Instituti për Ekonomi të Tregut, Sofi3.

shpejt e produktivitetit në kompanitë e privatizuara është e lidhur më shumë me humbjen e vendeve të punës se me krijimin e tyre. Ky efekt negative në punësim si rezultat i privatizimit të kompanive është kompenzuar pjesërisht nga mundësitë për punë në sektorin e NVM-ve, ku janë vërjetur se ka pasur krijim të vendeve të punës.

Sipas parashikimeve, paga aktuale dallon në mënyrë të theksuar prej asaj të regjistruar nga statistikat zyrtare. Bazuar në hulumtimet e fundit mbi ekonominë në hije të Bullgarisë⁴², paga aktuale është mbase rreth 350 BGN kah mesi i vitit 2000, derisa paga mesatare mujore ishte BGN 230. Madje edhe disa nga kompanitë shtetërore i raportojnë pagat më të vogla të punëtorve se që janë në realitet. Arsyeja kryesore për këtë është tentimi për t'u ikur tatimeve dhe sigurimeve.

Trendi i shpenzimeve për njësi pune (i definuar si pjesëmarrje e shpenzimeve të punës në vlerën e shtuar) ka qenë i ngjajshëm me rritjen në pagën reale. Ka pasur një rënie mesatare të shpenzimeve për një pune në vitin 1996 dhe 1997, ku indikatorët kanë pësuar rënje prej 46.2% në 38.5% të shpenzimeve të punës në vlerën e shtuar. Kjo vërejtje si rezultat i rënjes së madhe të pagave reale krahasuar me aoutputin, e cila tregon se hiperinflacioni ishte shkatërrues për të ardhurat nga puna. Ringritja e pagave reale në nivelin e para kirzës ishte e ngadalshme.

Struktura Institucionale e tregut të punës dhe politikat në reduktimin e papunësisë

- (i) Ministria e Punës dhe Politikave Sociale – Funkcionet kryesore në lidhje me tregun e punës përfshijnë: analizat dhe parashikimet e dinamikave të ofertës së punës, kordinimi i politikave shtetërore në promovimin e punësimit, regulation of the, mbikqyja mbi zyrat regjionale të punësimit.
- (ii) Agjensioni i Punësimit së bashku me Ministria e Punës dhe Politikave Sociale– Funkcionet kryesore: akterë i politikës shtetërore të punësimit, trajnime profesionale dhe konsulltime, aktivitete të motivimit, e poashtu edhe ndërmjetësim në tregun e punës. (Emri i Vjetër : Shërbimi Kombëtar i Punësimit).
- (iii) 9 Shërbime Regjionale të Punës – Ato janë degë të Agjencionit të Punësimit dhe janë të vendosura në qytete kryesore.
- (iv) 115 Zyra Lokale të Punës – të cilat janë të varura nga Zyra Regjionale e Punës.

Po ashtu janë dy dokumente kryesore qeveritare të cilat krijojnë kornizën qeveritare për imtervenim në tregun e punës: (i) Strategjia e re e Politikave Sociale, dhe (ii) Plani Kombëtar për Punësim në vitin 2001 (i cili nuk është freskuar me risi në vitin 2002). Për më shumë, Kodi i Punës dhe Akti i Promovimit të Punësimit krijojnë kornizën e përgjithshme për tregun e punës. Strategjia e re e Politikave Sociale ka këto objektiva si prioritete për politikat e tregut të punës :

- (i) Të siguroj funksionimin e mirë të tregut të punës që garanton një shkallë të lart të punësimit për popullsinë ekonomikisht aktive. Në këtë kontekst Ministria është duke përkrahur liberalizimin e licencimit dhe regullativave ligjore.
- (ii) Nxitje punësimit. Kjo ka të bëjë më së shumti me trajnimet për t'i ngritur aftësit dhe kualifikimet profesionale në mënyrë që të përputhen me kërkesat e reja të punëdhënësve.
- (iii) Të inkurajojnë ndërmarrësinë, posaqërisht në fushën zanateve tradicionale lokale dhe prodhimin , duke shfrytëzuar mundësitë të ofruara nga Qendrat e Biznesit dhe Inkubatorët e Biznesit, të cilët ndihmojnë punësimin e qëndrueshëm.
- (iv) Të krijojnë punësim për persona që nuk kanë aftësi konkurruese në tregun e punës. Ky qëllim do të arrihet kryesisht duke ofruar përparsi pune për grupet që nuk kanë aftësi konkurruese në tregun e punës (të rinjëve, femrave, personave me aftësi të kufizuara, grave kryefamiljare, nënave me fëmij deri në tre vjet, bonjakëve, të papunëve afatgjatë pa ndonjë trajnim profesional dhe pa edukim primar dhe sekondar, të papunësuarit e moshës mbi 50 vjeç).

⁴² Ibid.

Tabela 4.3: Kërkesat për punë dhe vendet e lira të punës në vitin 2001

Indikatorë	Numri prej	Indicators	2001
1. Vende të lira të pune të regjistruara:	150 281	1. Të papunët	669 610
- Punëtorët	29 585	Përfshirë:	
- Specialistët	37 245	- Punëtorët	155 769
- Punëtorët e pakualifikuar	83 451	- Specialistët	113 584
2. Vendet e plotësuara të punës nga:	130 327	- Punëtorët e pakualifikuar	400 257
- Punëtorët	24 428	- Gratë	348 626
- Specialistët	33 119	- të rinjtë (deri në 24 vjeç)	100 522
- Punëtorët e pakualifikuar	72 780		
3. Vendet e lira të punës për:	9 246		
- Punëtorët	2 112		
- Specialistët	2 179		
- Punëtorët e pakualifikuar	4 955		

Burimi: Agjensioni I Punësimit së bashku me Ministrinë e Punës dhe Politikave Sociale.

Punësimi jo formal

Hulumtimet e fundit zbulojnë që 2.5% deri në 3% të të punësuarve nuk janë të regjistruar që do të thotë, diku rreth 70 000 deri 90 000 persona punojnë pa ndonjë kontratë pune. Në të njëjtin hulumtim thuhet se, në mes 13% dhe 15% të kompanive angazhojnë punëtorë pa kontratë, dhe kjo praktikë më së shpeshti haste në sektorin e bujqësisë dhe tregëtisë.

Sipas parashikimeve paga aktuale është rreth 350 BGN kah mesi i vitit 2000, derisa paga mesatare mujore është ishte BGN 230. Nëse ekstrapolojmë të dhënat për vitin 2002, mund të presim që paga mesatare në Bullgari është rreth BGN 410.

ANEKSI II. METODOLOGJIA E MOSTRES SE ANKETES

I. Mostra e anketës

Mostra ishte hartuar në atë menyrë që të perfshinë të dy vendbanimet - atë urbane dhe rurale, duke u nisur nga fakti se madhësia mesatare familjeve në zonat rurale është me lartë. Mostrat nuk është ndarë në proporcion me numrin e popullësisë në zonat rurale dhe urbane (vlerësohet se popollata kosovare është shpërndarë 55% në zonat rurale dhe 45% në ato urbane), për shkak që kjo do të jepte më shumë banorë nga zonat rurale në mostrën e anketës. Tabela më poshtë tregon numrin e familjeve të anketuara në zonat rurale dhe ato urbane.

Tabela 4.4: Shpërndarja e mostrës së anketimit sipas vendeve urbane dhe rurale

Banorë	Familjet e anketuara	Përqindja
Urban	622	49.7
Rural	630	50.3
Gjithsejt	1252	100.0

Shpërndarja e mostrës në këtë mënyrë doli se ishte i drejtë. Anketa e jonë tregon se kjo përqindje është si në tabelën më poshtë.

Tabela 4.5: Shpërndarja e mostrës dhe mesatarja e numrit të familjeve

	Familjet e anketuara	Persona	Përqindja	Numri mesatar për familje
Urban	622	3,733	43.7%	6.00
Rural	630	4,819	56.3%	7.65
	1,252	8,552	100.0%	6.83

Shtresimi i parë mostrës është bërë në zonat rurale dhe urbane. Është siguruar lista e të gjitha fshatrave në Kosovë me qëllim që të hartohet një list e rastit (random) e cila do të shfrytëzohej për mostër të anketës. Gjithsejt 1,297 fshatra të Kosovës janë ndarë në bazë të 7 regjioneve kryesore [shiko tabelën në vijim]. Pastaj, bazuar në numrin e fshatrave për regjion me zgjedhje të rastit (random) është bërë zgjedhja e tyre. Në çdo fshat janë anketuar rreth 10 familje. Familjet e caktuara janë zgjedhur në atë mënyrë që janë caktuar dy pika fillestare (njëra në hyrje të fshatit, ndërsa tjetra nga qendra e fshatit apo shkolla e fshatit) dhe anketimi i familjes së parë, tretë, pestë, shtatë dhe nëntë nga ana e djathët e rrugës. Vetem 5 anketa janë realizuar nga një pikë e nisjes.

Tabela 4.6: Shpërndarja e mostrës në vendet rurale

Nr.	Regjionet	Gjithsejt fshatra	Përqindja	Mostra e fshtrave	Anketa
1	Prishtina	291	22%	14	140
2	Prizreni	227	18%	11	110
3	Peja	191	15%	9	90
4	Mitrovica	248	19%	12	120
5	Gjilani	172	13%	8	80
6	Ferizaj	100	8%	5	50
7	Gjakova	68	5%	3	30
	Gjithsejt	1297	100%	61	610

Mostra për zonat urbane është bërë duke u bazuar në numrin e popullësisë e cila banon në këto zona, edhe pse jo proporcianisht e saktë si rezultat i komunave të vogla ku numri i familjeve është rritur me qëllim që të kemi një pasqyrë më të saktë të gjendjes reale në këto zona. Zgjedhja e një familje të caktuar në zonat urbane është bërë në mënyrë identike me zgjedhjen e familjeve në zonat rurale, pas caktimit të pikave fillestare.

II. Definimi i njësive të anketimit

Njësi të anketimit në anketë ishin familjet. Ekzistojnë kritere të ndryshme për përcaktimin e familjes dhe anëtarëve të saj. Njëri nga kriteret për përcaktimin e asaj se kush është anëtarë i familjes është ajo se kush ka fjetur mbrëm në atë familje. Kriter tjetër është ata të cilët banojnë dhe ata të cilit shfrytëzojnë të ardhura të njëjta në atë familje. Një kriter tjetër i cili përdoret për definimin e një anëtari të familjes është shfrytëzimi i kuzhinës së përbashkët.

Në kushtet e identifikimit të familjes, Kosova ka disa veçori. Secila familje ka një prijës, i cili respektohet nga të gjithë anëtarët e familjes si dhe autoriteti i tij në marrjen e vendimeve zakonisht është i fortë. Ai ose ajo (në të shumtën e rasteve është ai, si rezultat i organizimit patriarkal të familjeve në Kosovë) është ai cili zakonisht kontrollon buxhetin familjar. Ky i fundit është shumë i centralizuar dhe për këtë ky fakt mund të shfrytëzohet si kriter për definimin familjes për mostër të anketës. Gjithashtu, kur anëtari mashkull i familjes formon familjen e tij të veçantë në pronë të ndarë, anëtarët e rinj të familjes së ndarë pushojnë së qenuri antarë të familjes së kaluar. E njëjta vlen edhe për anëtarët femra të familjes – kur një antare e familjes martohet, ajo pushon së qeni anëtare e familjes së vjeter. Për këtë arsye është i qartë fakti se kush konsiderohet antarë i familjes.

Si rezultat i traditës së forte e cila u cekë edhe më lartë, ekzistojnë fakte të besueshme, se buxheti i përbashkët mund të përdoret për definimin e konceptit “familje”. Kriteri i parë dhe i dytë në Kosovë duken të paqëndrueshëm duke pasur parasysh emigrimin e anëtarëve të familjes.

III. Koha e zhvillimit të anketës dhe ekipi anketues

Përgaditjet për hulumtim kanë filluar në Tetor 2002, derisa gjatë Nëntorit pyetsori anketues është dizajnuar me ndihmën e ekspertëve të Njesisë për Analiza Makroekonomike të Ministrisë së Ekonomisë dhe Financave. Gjatë përgatitjes së pyetësorit, Riinvesti ka konsultuar dy ekspertë të përfshirë në projektin “Tregu i Punë dhe Papunësia në Kosovë” (Prof. Nick Adnett prej Univerzitetit të Staffordshirit – UK dhe Mr. Mateusz Walewski – CASE, Poloni).

Pas 4 ditë trajnimit (për shkak të natyrës specifike të anketës), procesi i grumbulimit të të dhënave filloi më 27 Nëntor dhe përfundoi më 11 Dhjetor 2002, brenda dy javëve.

Në ndërkohë (vetëm dy ditë pas fillimit të punës në terren), filloi procesi i futjes së të dhënave, duke përfunduar pas tre ditëve me të përfunduar puna në terren. Çdo pyetësor është kontrolluar logjikisht; derisa 15% nga të gjithë pyetësorët iu janë nënshtruar kontrollit në teren (duke ju telefonuar familjeve të anketuara) pasi që anketuesit i kishin sjellë formën në të cilën ishin adresa dhe numrat kontaktues të familjeve të anketuara.

Gjithsej 51 anketues janë angazhuar në terren të mbikqyrur nga 7 hulumtues nga stafi i Riinvestit. Përveç trajnimit lidhur me pyetësorin, Riinvesti ka angazhuar një konsultantë, i cili i sqaroi anët psikologjike të intervistimit. Anketuesit kanë qenë studentë të Fakultetit Ekonomik dhe Fakultetit të Bujqësisë të Universitetit të Prishtinës dhe shumica prej tyre kanë pasur përvojë paraprake në hulumtime të tilla.