
1Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

2Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Gender Equality Related Corruption
Risks and Vulnerabilities in Civil

Service in Kosovo

3Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

FINDINGS AND RECOMMENDATIONS

UNITED NATIONS DEVELOPMENT PROGRAMME

November 2014

Survey:
Gender Equality Related Corruption Risks and

Vulnerabilities in Civil Service in Kosovo

4Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

The research and writing of the report was a collaborative effort of UNDP Regional Cen-
tre for Europe and the CIS based in Istanbul and UNDP Support to Anti-Corruption Efforts in
Kosovo (SAEK) project team based in Pristina. The report was developed in the framework
of UNDP Global Anti-Corruption Initiative (GAIN).
References to Kosovo in this report (including its cover page) shall be understood to be in
the context of Security Council Resolution 1244 (1999).

Survey Addressing Gender Equality Related Corruption Risks and Vulnerabilities in Civil Ser-
vice in Kosovo (2014) could not have been published without the generous support of Swiss
Agency for Development and Co-operation (SDC) in Kosovo.

The analysis and conclusions of this report do not necessarily represent the views of UNDP
or SDC.

5Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

ACKNOWLEDGMENTS
Research and Analysis of the Survey:
Ariana Qosja Mustafa, Lead Researcher, UBO Consulting

Kujtim Koci - Research Analyst, UBO Consulting

Simone Macbeth Forbes, Advisor on Gender Equality, UBO Consulting

Uliks Osmani, Team Leader, UBO Consulting

Methodology of the Assessment:
Barbora Galvankova, Gender & Knowledge Management, UNDP Regional Centre for Europe and the
CIS

Francesco Checchi, Public Accountability & Anti-Corruption Specialist,
UNDP Regional Centre for Europe and the CIS

Froniga Greig, independent consultant for UNDP she drafted the methodology

Koh Miyaoi, Gender Advisor at UNDP Sub-regional Facility for the Syria Crisis

Lioubov Samokhina, Group of States Against Corruption (GRECO), Directorate General I - Human
Rights and Rule of Law, Council of Europe

Research Supported by:
Petrit Skenderi, Anti-Corruption Adviser, UNDP SAEK Project

Rrezearta Reka, Coordinator for UNODC in Kosovo, UNDP SAEK Project

Shqipe Z. Neziri, Project Manager, UNDP SAEK Project

6Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

EXECUTIVE SUMMARY	 9

1. INTRODUCTION 10

 KEY FINDINGS	 11

 1.1. PURPOSE AND AIM OF THE REPORT	 12

2.	 RESEARCH METHODOLOGY	 13

 2.1. PROFILE OF RESPONDENTS	 16

3.	 KEY PRESUMPTIONS	 17

4.	 KEY CONCEPTS	 18

5.	 RESULTS: CENTRAL LEVEL	 20

 5.1. GENDER EQUALITY POLICIES, REGULATIONS AND IMPLEMENTATION	 20

 5.2. CORRUPTION	 22

 5.3. RECRUITMENT, EMPLOYEE MANAGEMENT	 31

 5.4. TRANSPARENCY – ACCESS TO INFORMATION AND LAWS	 36

6.	 RESULTS: LOCAL LEVEL	 37

 6.1. GENDER EQUALITY POLICIES, REGULATIONS AND IMPLEMENTATION	 37

 6.2. CORRUPTION	 38

 6.3. RECRUITMENT, EMPLOYEE MANAGEMENT	 49

 6.4. TRANSPARENCY – ACCESS TO INFORMATION AND LAWS	 55

7.	 CORRUPTION AND GENDER: COMPARATIVE ANALYSIS BETWEEN CENTRAL AND LOCAL LEVEL	 56

8.	 CONCLUSION	 58

9.	 RECOMMENDATIONS	 59

 9.1. GENERAL RECOMMENDATIONS	 59

TABLE OF CONTENTS

7Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

LIST OF FIGURES

Figure 1. Levels of post of the respondents 	 16

Figure 2. Knowledge of civil servants on existence of mechanisms used for implementation of the gender equality

 policies - central level	 21

Figure 3. Practices within workplace that are perceived as corrupt – central level	 22

Figure 4. Practices within workplace that are perceived as corrupt – gender disaggregated	 23

Figure 5. Prevalent forms of corruption within civil service- central level	 24

Figure 6. Prevalent forms of corruption within civil service- gender disaggregated	 24

Figure 7. The type of corruption witnessed- gender disaggregated	 25

Figure 8. Role of gender in tackling corruption - central level	 26

Figure 9. Forms asked to participate in corrupt practices in their workplace - central level	 27

Figure 10. Opportunities for corruption and lack of transparency - central level	 27

Figure 11. Opportunities for corruption and lack of transparency – gender disaggregated	 28

Figure 12. How does the civil service encourage men and women to speak out against corruption or a lack of transparen-

cy in management - central level	 28

Figure 13. How does the civil service encourage men and women to speak out against corruption or a lack of trans-

parency in management – gender disaggregated	 29

Figure 14. Affected by corruption, men or women? - central level	 30

Figure 15. Affected by corruption, men or women? – gender disaggregated	 30

Figure 16. Workplace policies relating to employment been made available to staff– central level	 31

Figure 17. Have workplace policies relating to your employment been made available to you? (% of “yes”) – gender

disaggregated	 32

Figure 18. Working conditions within civil service for women and men – central level	 33

Figure 19. Working conditions within civil service for women and men – gender disaggregated	 33

Figure 20. How would you described the information provided in the policies and regulations? – central level	 35

Figure 21. How would you described the information provided in the policies and regulations? – gender disaggre-

gated	 35

Figure22. Knowledge of the civil servants on existence of mechanisms used for implementation of the gender equality

policies - local level	 37

Figure 23. Practices within workplace that are perceived as corrupt – local level	 39

Figure 24. Practices within workplace that are perceived as corrupt – gender disaggregated	 40

Figure 25. Prevalent forms of corruption within civil service - local level	 41

8Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 26. Prevalent forms of corruption within civil service – gender disaggregated	 41

Figure 27. Forms of corruption witnessed – gender disaggregated	 42

Figure 28. Role of gender in tackling corruption – local level	 43

Figure 29. Role of gender in tackling corruption – gender disaggregated	 43

Figure 30. Opportunities for corruption and lack of transparency - local level	 44

Figure 31. Opportunities for corruption and lack of transparency – gender disaggregated	 44

Figure 32. How does the civil service encourage men and women to speak out against corruption or a lack of transpar-

ency in management - local level	 45

Figure 33. How does the civil service encourage men and women to speak out against corruption or a lack of trans-

parency in management – gender disaggregated	 45

Figure 34. Describe the type of corruption you were asked to participate in - local level	 46

Figure 35. Describe the type of corruption you were asked to participate in – gender disaggregated	 47

Figure 36. Benefiting from corruption and lack of transparency for men and women – local level	 47

Figure 37. Benefiting from corruption and lack of transparency for men and women – gender disaggregated	 48

Figure 38. Affected by corruption, men or women? - local level	 48

Figure 39. Working conditions within civil service for women and men – local level	 50

Figure 40. Working conditions within civil service for women and men – gender disaggregated	 50

Figure 41. Workplace policies relating to employment made available to employees – local level	 51

Figure 42. Workplace policies relating to employment made available to employees – gender disaggregated	 52

Figure 43. Women promoted in positions at the same rate as men – local level	 54

Figure 44. Women promoted in positions at the same rate as men in recent years – gender disaggregated	 55

Figure 45. Central level – local level comparison: prevalent forms of corruption in the kosovo civil service	 56

Figure 46. Central level – local level comparison: gender equality in the Kosovo civil service	 57

Figure 47. Central level – local level comparison: roles in tackling corruption	 57

9Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Good governance is predicated on principles of transparency, equity, strengthened account-
ability, integrity and participation. The civil service, as the administrative arm of institutions
is tasked with upholding, and where possible leading on these principles. As an employer,
civil services are bound by codes of conduct, policies, laws and regulations which promote a
transparent and fair working environment with good working conditions for men and wom-
en. If the civil service fails to provide such a working environment, a lack of accountability
and corrupt practices, such as nepotism, bribery, favouritism, extortion (including sexual
extortion), theft and abuse of discretionary powers may become endemic. While a lack of
transparency and entrenched corruption in the civil service often translate into a lack of
services from institutions, impacts are also felt directly by civil service employees. A lack
of transparency and corrupt practices within the civil service alters whether or not recruit-
ment, promotion, remuneration and redundancy policies are adhered to and whether ac-
countability and disciplinary measures are followed. These corrupt practices cost taxpayers
money and have the potential to diminish the professional profile of the civil service and
trust in the civil service as a whole.

Corruption is as much about power as it is about money. Given the hierarchical structure of
the civil service, women are often absent from decision making roles and large numbers of
women occupy the lower rungs of the civil service. Without power women are less likely to
have opportunities to engage in corruption, yet they are vulnerable to the risks associated
with a lack of transparency and corrupt practices at work. Negative impacts including being
underpaid, sexually exploited, overlooked for promotion or unfairly dismissed, dispropor-
tionately affect more women than men.

Implementing fair employment practices and strong accountability measures within the
civil service minimises the temptation for corruption and maximises the incentives for ethi-
cal behaviour. In other words, cleaner management will lead to cleaner operations, and in
this case better service delivery and institutional programs. Gender equality and women’s
empowerment are drivers of development progress. Specifically, shaping and building re-
silient, representative, responsive and democratic public administration institutions based
on gender equality and respect for human rights are central to UNDP’s mandate to promote
gender-responsive and equally inclusive governance institutions.

Survey Addressing Gender Equality Related Corruption Risks and Vulnerabilities in Civil Ser-
vice in Kosovo (2014) supports work already conducted by UNDP Regional Center in Istan-
bul in partnership with UNDP Country Offices in Europe & Central Asia, respectively Alba-
nia, Ukraine, and Kyrgyzstan. The development of the methodology has been supported
by Council of Europe’s Group of States against Corruption (GRECO). In the light of this joint
collaboration, UNDP SAEK Project has conducted a survey to assess gender equality related
corruption risks and vulnerabilities in civil service in Kosovo in order to devise strategies to
address the underlying governance and anti-corruption bottlenecks.

EXECUTIVE SUMMARY

1Hall, D. (2012) Corruption and Public Services

10Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

The project Support to Anti-Corruption Efforts in Kosovo (SAEK) aims to have a positive im-
pact on reducing the level of corruption in Kosovo by strengthening monitoring and over-
sight mechanisms of institutions to perform in an efficient, transparent, accountable, and
gender sensitive manner. The project works to ensure greater transparency and account-
ability of those institutions responsible for delivering public services and create the neces-
sary requirements for more participatory governance at the local level.

UNDP has adopted a human rights based approach to this anti-corruption project as well
as a systemic capacity development focus addressing the policy dimensions, organizational
systems and individual level of skills and knowledge. SAEK complements the commitment
made at the institutional level to fight corruption by working closely with a wide range of
stakeholders from the public sector and building on the strategic alliances UNDP has al-
ready established with various Kosovo authorities, international actors and civil society or-
ganizations (CSOs).

Gender equality and women’s empowerment are drivers of development progress. Specifi-
cally, shaping and building resilient, representative, responsive and democratic public ad-
ministration institutions based on gender equality and respect for human rights are central
to UNDP’s mandate to promote gender-responsive and equally inclusive governance insti-
tutions.

To address the above mentioned issues, UNDP has developed a survey methodology to as-
sist Kosovo to ensure transparent and accountable operations within the civil service. The
survey provides an assessment of gender equality related corruption risks and vulnerabili-
ties in civil service in Kosovo in order with a purpose to devise strategies that address the
underlying governance and anti-corruption bottlenecks.

The main objective of the survey is to provide a comprehensive overview on the corrup-
tion risks and vulnerabilities in civil service in Kosovo and how they affect both women and
men. By utilizing participatory diagnosis, the survey reflects on the experiences, needs and
perceptions of Kosovo civil service employees on corruption risk and vulnerabilities within
the civil service processes of recruitment and promotion (including the different impacts of
a lack of transparency and corruption on the recruitment and career development of both
women and men civil service employees).

To achieve this objective, a hybrid of quantitative and qualitative methodology was devel-
oped, including: review of existing literature; quantitative interviews with representatives of
civil society at the local and national level, and; in-depth interviews and focus group discus-
sions with key stakeholders.

The first part of the report provides a background to the UNDP SAEK Project, with a focus
on the rationale of this research project. Second part provides information on the research
methodology used to address the objectives of this study. Whereas, the rest of the report

1. INTRODUCTION

11Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

• More than 85% of respondents at the central level are of the opinion that the following
practices within the workplace are corrupt:
 - paying or receiving a payment for awarding contracts or positions
 - paying or receiving payment for a promotion or permanent job within the civil service
 - failure to declare conflict of interest when recruiting staff or awarding contracts
 - paying or receiving rewards for keeping silent about workplace issues
 - performing or receiving sexual favours in exchange for promotion or money
• According to 73% of respondents, “nepotism, favouritism and patronage” as a form
of corruption is present in the civil service in Kosovo, while 62% of respondents believe
“bribery” is present as well.
• When asked to rate the prevalence of corruption in the civil service in Kosovo, the aver-
age rating was 3.1, with 1 “not prevalent” and 5 “very prevalent”.
• The perception that men are more prone to corruption was prevalent during qualitative
interviews, and that women are more honest and less corrupt.
• The perception was that corruption affects both genders equally.
• 10% of respondents at central level claimed to have witnessed corruption in their cur-
rent workplace. Out of those who witnessed corruption, only 37% said they have report-
ed it.
• In regard to workplace policies, a significant 60% of respondents at the central level
stated that “retrenchment policies” have not been made available to them, and another
58% said that “redundancy policies” are not available to them.
• The majority of the central level civil servants interviewed stated that the information
provided in the policies and regulations is easy to understand, accurate, relevant to their
situation and, was also provided in timely fashion.
• In general, the majority of respondents are of the opinion that women and men enjoy
the same working conditions.

• The majority of local level respondents believe that the following practices within a
workplace are corrupt:
 - paying or receiving a payment for awarding contracts or positions
 - paying or receiving payment for a promotion or permanent job within the civil service
 - failure to declare conflict of interest when recruiting staff or awarding contracts
 - paying or receiving rewards for keeping silent about workplace issues
 - performing or receiving sexual favours in exchange for promotion or money.

Key Findings

focuses on the results and provides an in-depth analysis of the key issues that emerged dur-
ing the research phase; in addition, provides comparisons between local level and central
level respondents. Lastly, the report presents the conclusions derived from the analysis and
recommendations for future action.

Central Level

Local Level

12Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

• “Nepotism, favouritism and patronage” is considered by 71% of respondents to be a
form of corruption that exists across the entire civil service in Kosovo.
• With 1 being “not prevalent” and 5 being “very prevalent”, 2.72 is the average rating
from local level respondents when asked to rate how prevalent do they believe corrup-
tion is in the civil service in Kosovo.
• The majority of respondents from qualitative interviews believed that even though
corruption does exist, it was not widespread.
• 13% of interviewees at the local level claimed to have witnessed corruption in their
current workplace. Only 22% of them have reported the corruption cases they had wit-
nessed.
• The general perception is that corruption affects both genders equally.
• Respondents at the local level are generally satisfied with the information provided in
workplace policies and regulations made available to them.
• Similarly to the central level findings, the majority of local level respondents stated
that the information provided in the policies and regulations is easy to understand, ac-
curate, relevant to their situation, and provided in timely fashion.
• A vast majority of respondents are of the opinion that men and women enjoy the same
working conditions within the civil service.

1.1. Purpose and Aim of the Report

The purpose of this report is three-fold:

 • First, through an analysis of quantitative and qualitative data, important conclusions are
 reached regarding corruption at the central and local level;
 • Second, it distinguishes the perception of civil servants regarding the levels of
 corruption, and fighting corruption fro m a gender perspective;
 • And third, it identifies the effect that corruption has on both women and men, by using
 the findings of the report to analyse the trends in transparency and employment in
 various targeted institutions.

Finally, the aim of the report is to provide a comprehensive and in-depth research on the
barriers that corruption imposes on gender equality.

13Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

2. RESEARCH METHODOLOGY
The research methodology of this survey is based on both quantitative and qualitative data
collection techniques. The targets of this survey were civil servants at both central and local
level.

The following details the methodology used to implement the survey:
 • Desk review of the existing regulatory or institutional framework for promoting
 transparency and accountability within the surveyed institution;
 • In depth interviews with representatives of relevant stakeholders, respectively 120
 respondents from central and local institutions level in Kosovo;
 • 800 quantitative face – to – face interviews were conducted, of which 450 with
 representatives of institutions at central level, and 350 with representatives of local
 authorities;
 • Two focus group discussions were organized separately with women and men
 respondents from different level of authority within civil service.

On the Desk Review, the following actions were conducted:

Initially a review of existing documents was conducted i.e. documents, reports, studies,
strategies, legislation, and other relevant documents that are relevant to the gender equal-
ity related corruption risks and vulnerabilities in civil service in Kosovo, for promoting trans-
parency and accountability within the surveyed institution. Desk Research team gathered
and analyzed all available documents (secondary data) that were directly related to project
objectives.

On the Research using Interviewing Technique the following phases were performed:

Phase 1- Preparatory phase
Finalization of questionnaires: While developing both quantitative and qualitative question-
naires and then using interviewers to administer it, attention was paid to several points:
using simple language that would be easily understood by the respondents, and we didn’t
use leading questions that would strongly suggest a particular response. Once the survey
questions were developed, a particular attention was paid to order them logically in the
questionnaire.
After the questionnaires were designed, a pilot test was conducted. The quantitative ques-
tionnaire was tested with a sample of 12 respondents, at the municipality of Pristina and
Obiliq/ć, respectively 8 officials were interviewed at the municipality of Pristina, and 4 of-
ficials were interviewed at the municipality of Obiliq/ć. On the other hand, in regard to the
qualitative questionnaire, a sample of 8 questionnaires was tested at the municipality of

1 Session with Women onlyLocal institutions Central institutions Local institutions Central institutions 1 Session with Men only

55 65

Quantitative interviews Focus GroupsIn- depth interviews

450 350 9 participants 12 participants

14Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Pristina and Ministry of Culture Youth and Sports (MCYS). Based on the feedback from pilot
interviews, questionnaires were checked once again for errors, and were then finalized for
training.

Recruitment of survey team: The team was carefully selected with preference given to expe-
rienced interviewers. The selected field work team comprised 18 fieldworkers, three field
supervisors, four data processing and entry personnel and one coordinator. The fieldwork
supervisors allowed for supervision in all the regions being surveyed. Once the sampling
frame was defined, project staff delegated responsibilities to enumerator supervisors for
each municipality.

Training of survey team: One-day training was conducted for each, the Albanian and Serbian
interviewers. The purpose of this training was to ensure that: i) enumerators fully under-
stand the survey questions, ii) enumerators are familiar with the methodology of sampling
and interviewing, and iii) enumerators are effective interviewers and can administer the
interviews easily, accurately, consistently, and naturally.

Phase 2 - Data Collection
Fieldwork: Field work was carried out from 1st to 22th September 2014.

Quality Checks: This was an integral part of fieldwork. Quality check comprised of:
 • The field supervisors were responsible for carrying out the first quality control by
 screening each questionnaire submitted. The control was conducted for matching the
 proposed sample with the one interviewed by enumerators.
 • The second level of quality control was carried out by data entry personnel inputting
 the data in the electronic database.
 • The field supervisors carried out the back checking procedure during the field work

and after the questionnaires were delivered at the office. For this survey the authen-
ticated data rate is nearly 30 per cent of the total number of interviews. Respondents
were thanked for their cooperation and re-asked certain sections of the questionnaire
for verification, and some demographic information. This back-checking procedure
was done in the field (revisiting the respondents) and by contacting them through
phone. During the field visits, many businesses in different settlements throughout
Kosovo were visited (both Serbian and Albanian settlements).

Phase 3 - Data entry, tabulation, and analysis
The data entry and analysis for quantitative part of the study was realized in SPSS program
and tables were generated as per the analysis plan that was finalized in consultation with
the gender equality expert engaged for the development of this survey.

• Data validation (cleaning) is an important part of any process that involves large vol
umes of data. Our experienced data validation professionals ensured that the data did
not contain any unwanted codes, errors, inconsistencies, or missing data

• Cross-tabulations were generated to reveal association between data based on a
number of variables: position held, gender, ethnicity, education level, income, and
level of institution (central or local).

15Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

The following phases were conducted for Focus Group Sessions:

Phase 1: Preparation phase:
Focus Group Guide Preparation:
The data collected through the qualitative and quantitative interviews, was analyzed and
reviewed. Information extracted from this data was used to compile a guide to further in-
vestigate trends and occurrences among a select number of representatives from various
institutions in focus group discussions. Specifically, the topics of discussion were “Promo-
tion Policies in Civil Service”, “Information on Accountability and Transparency” and “Corrup-
tion in Civil Service”. The focus group guide was then reviewed and approved by the UNDP
team.

Recruitment Process:
Respondents for focus groups were selected based on the following criteria:
 A.Participants represented different institutions (ministries, municipalities, and
 agencies/independent institutions):

- Kosovo Landfill Management Company
- Central Election Commission
- Independent Commission for Mines and Minerals
- Independent Media Commission
- Independent Oversight Board for the Civil Service of Kosovo
- Kosovo Judicial Council
- Ombudsperson Institution
- National Agency for Personal Data Protection
- Agency for Free Legal Aid
- Civil Aviation Authority
- Anti-Corruption Agency
- Kosovo Property Agency
- Kosovo Assembly
- Prime Minister’s Office
- Office of the President
- University of Pristina “Hasan Prishtina”
- Water and Wastewater Regulatory Office
- Office of the Auditor General
- Statistical Office of Kosovo
- Water Task Force
- Prosecutorial Council
- Municipal officials and directors, etc.

 B. Respondents holding various job positions (manager, head of departments,
 officials and ordinary civil servants)

The purpose of this form of selection has been to extract relevant information to the re-
port. In addition, diversity of the institutional representatives ensured variety of perspec-
tives to issues that the report addresses.

16Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Phase 2: Conducting Focus groups:
The focus group sessions were organized in Prishtina on October 2014. Focus groups were
separated in two sessions. These focus group sessions were structured in a gender-specific
manner in order to encourage more discussion from the women participants. Each focus
group session was led by a moderator of the same gender as that of the participants. This
ensured that the participants were comfortable during the discussion and expressed their
opinions freely. Dual moderator type of focus group was used during these sessions. One
moderator ensured the session progresses smoothly, while the other ensured that all topics
are covered and assisted in taking notes in order to make the whole process of data process-
ing more consistent.

Phase 3: Data entry, tabulation, and analysis:
Data analysis for this part of the research was inductive. The variables were identified
through reviewing of the data. The following were the analyzing steps: (1) search - becom-
ing familiar with the data and identifying main themes, (2) describe - examining the data in
depth to provide detailed descriptions of the setting, participants, activities, etc. (3) classify
- categorize and code data by physically grouping data into themes, (4) integrate and inter-
pret - synthesize the organized data into general conclusions or understandings. Data anal-
ysed from focus groups were then conjoined/attached to data analysed from desk reviewing
of relevant documents, in-depth interviews and quantitative survey.

2.1. Profile of Respondents
Out of 800 quantitative interviews, 50.2% of them were carried out with women respon-
dents, whereas 49.8% were conducted with men respondents. As mentioned previously, 450
interviews were administrated with employees of central institutions, and the other 350 in-
terviews were carried out with employees of local institutions.

In terms of ethnicity, the vast majority of the respondents were of Albanian nationality
(91.4%), followed by respondents of Serb nationality (6.8%), whereas the other 2% of the
respondents were members of other minorities (Egyptians, Bosnians, Turks, and Croats).
The following graph details the positions of the interviewed civil service employees at both
the local and the national level.

83.7 %
84.0 %

14.3 %
13.1 %

.9 %
2.4 %

1.1 %
.4 %

Municipal Level Government Level

Officer

Division / Sector
Leader

Director of Directorate / Department

Permanent Secretary

Figure 1. Levels of post of the respondents

17Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

3. KEY PRESUMPTIONS
Several econometric contributions claimed that there is indeed a link between higher repre-
sentation of women in institutions and lower levels of corruption. An influential study of 150
countries in Europe, Africa and Asia by the World Bank, for example, came to the conclusion
that women are more trust-worthy and less prone to corruption, a finding later corrobo-
rated by additional research from the World Bank .

Some scholars have suggested that women and men relate to corruption differently due
to differences in risk-taking behaviour. It is hypothesized that women’s particular role in
society, which entrusts them with the care of children and elders in the family, makes them
more averse to risk. Therefore, in professional settings they are less likely to engage in cor-
ruption for fear of being caught and losing their jobs. Laboratory corruption experiments
confirmed this hypothesis, finding that women tend to react more strongly to the risk of
detection.

Gender influences how effectively corruption is measured and evaluated. Sexual extortion
and exploitation is excluded from international legal instruments tackling corruption, such
as the United Nations Convention against Corruption (UNCAC). The UNDP has flagged this
as a significant obstacle in measuring corruption. Another presumption is that Kosovo has
been noted in many international and national reports for its need to fight corruption.

In general, Kosovo continues to face major challenges when it comes to strengthening of its
rule of law including effective fight against corruption followed by weak implementation of
laws. This often may also affect the position of women and their ability to fight corruption
as lack of trust in institutions may affect their willingness to voice out, report or fight corrup-
tion. Therefore, the methodology of research has also foreseen organising of two separate
focus groups with only men and only women participants, in order to offer the opportunity
for interactive and open discussions for every participant.

Discriminatory practices against women in Kosovo are present at all levels reflected also in
the level of representation of women in Kosovo civil service. Among Kosovo’s 70,326 public
employees, there are 38% women and 62% men. Women comprise only 9.5% of high deci-
sion making positions such as Secretary Generals and Chief Executive, and 23.2% are in

2 David Dollar et al, Are Women Really the Fairer Sex? Corruption and Women in Government, World Bank Working Paper
Series No. 4 (1999); Swamy et al, Gender and Corruption, IRIS Centre Working Paper No. 232 (1999).
3 Waly Wane, Informal Payments and Moonlighting in Tajikistan’s Health Sector, World Bank Policy Research Working Paper
Series, No. 4555 (2008).
4 UNCAC UNODC available at https://www.unodc.org/documents/treaties/UNCAC/Publications/Convention/08-50026_E.pdf.
5 UNDP presentation, November 2008, “Gender and Corruption in Development Cooperation: What do we know from UNDP
Gender and Corruption.
6 EU Progress Report for Kosovo 2013, pg 12 available at http://ec.europa.eu/enlargement/pdf/key_documents/2013/pack-
age/ks_rapport_2013.pdf
7 See ‘Country gender profile- An analysis of gender differences at all levels in all Kosovo,’ pg.13, Ulf Farnsveden, Ariana Qosaj-
Mustafa and Nicole Farnsworth for Swedish Embassy, UN Kosovo Team in Kosovo and Agency for Gender Equality, available
at http://www.swedenabroad.com/ImageVaultFiles/id_20757/cf_2/Orgut_Kosovo_Gender_Profile_FINAL_2014-05-08.PDF

18Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

some other mid-level decision-making positions. This situation may influence their willing-
ness to report or become part of structures that might actively fight corruption.

Gender is a social construction as opposed to a biological one. It refers to social differences
between men and women. These differences have been acquired; they are changeable over
time and have wide variations both within and between cultures.

Gender mainstreaming entails that both men’s and women’s wishes, needs, and experienc-
es are considered and integrated in all development policies, strategies and interventions
at all levels and at all stages by the actors normally involved therein.

The study does not operate with a specific definition of corruption, but instead worked with
different forms of corruption. Some of the most common types of corruption in accordance
to Kosovo legislation, such as the Kosovo Criminal Code which includes a separate chapter
on officials’ corruption and criminal offences against official duties, are:

- Bribery is giving by any person or accepting by an official person, directly or indirectly,
any undue gift or advantage, for himself, herself or for another person, or who accepts
an offer or promise of such gift or advantage (e.g. sexual favours, rewards in kind) so
that the official person acts or refrains from acting in accordance with his or her official
duties. Accepting or giving of bribery can be a small amount paid to jump the queue
for being issued a driving license. In that case it is referred to as petty corruption or it
can be a large amount that a company pays a civil servant or politician in exchange
for a big contract on public work disregarding procurement procedures. In that case it
will be referred to as grand corruption. Bribery is widely criminalised in international
conventions.

- Extortion is when somebody in position of power with the intent to obtain an unlawful
material benefit for himself, herself or another person, (it can be money, in-kind, sexual
favours) uses force or serious threat to compel another person to do or abstain from
doing an act to the detriment of his or her property or another person’s property.

- Also fraud in office, is an act when an official person who, with the intent to obtain un
lawful material benefit for himself, herself or another person, by presenting a false
statement of an account or in any other way deceives an authorized person into mak-
ing an unlawful disbursement. Theft is also a common category of petty corruption. It
is theft when public servants steal supplies ranging from heavy

4. KEY CONCEPTS

8 See page 16 of ‘Country gender profile- An analysis of gender differences at all levels in all Kosovo,’ available at http://www.
swedenabroad.com/ImageVaultFiles/id_20757/cf_2/Orgut_Kosovo_Gender_Profile_FINAL_2014-05-08.PDF
9 See Article 428, Chapter XXXIV Official Corruption and Criminal Offences Against Official Duties, Criminal Code of Kosovo, at
http://www.assembly-kosova.org/common/docs/ligjet/Criminal%20Code.pdf.
10 UNCAC, UNODC available at https://www.unodc.org/documents/treaties/UNCAC/Publications/Convention/08-50026_E.
pdf.
11 Article 340, Kosovo Criminal Code at http://www.assembly-kosova.org/common/docs/ligjet/Criminal%20Code.pdf.
12 Article 426 of the Kosovo Criminal Code at http://www.assembly-kosova.org/common/docs/ligjet/Criminal%20Code.pdf.

19Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

equipment to stationery. Other criminal offences such as conflict of interest, misappro-
priation in office, unauthorised use of property, are also defined in the Kosovo Criminal
Code.

- One type of wide corruption is also acknowledged as favouritism, including clientelism
and nepotism. It can be manifested in state capture scenarios that are often associat-
ed with high-level political corruption and how elites unduly influence the rules of the
game, shape the institutions, the policies and regulations and the laws for their own
private benefit.

- Harassment at a workplace is also banned by Kosovo laws including harassment of
sexual nature i.e. the Kosovo Anti-Discrimination Law that also guarantees the condi-
tions for equal treatment and promotion at work. However, sexual harassment for pur-
pose of promotions at work is not specifically defined. Also the Kosovo Law on Gender
Equality offers the definition of sexual harassment however does not specifically define
sexual harassment for purpose of promotions at work. Furthermore, the Kosovo Law
on Gender Equality also foresees affirmative measures to increase the promotion and
participation of women at all levels of institutions including of civil servants. This par-
ticipation should not be lower than 40%.

13 Articles 424 and 425 of the Kosovo Criminal Code at http://www.assembly-kosova.org/common/docs/ligjet/Crimi-
nal%20Code.pdf
14 See Articles 3 (c) and 4 (a) of The Anti-Discrimination Law, Nr. 2004/3 available at http://www.assembly-kosova.
org/common/docs/ligjet/2004_3_en.pdf
15 See Article 2.8 of the Kosovo Law on Gender Equality, Nr. 2004/2, available at http://www.kuvendikosoves.org/com-
mon/docs/ligjet/2004_2_en.pdf
16 See definition of unequal participation in Article 2.12 of the Kosovo Law on Gender Equality.

20Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

5. RESULTS: CENTRAL LEVEL
5.1. Gender equality policies, regulations and implementation

The majority of both men and women during the qualitative interviews claimed to be aware
of policies that promote gender equality in the institutions they work. Moreover, many have
stated that apart from these policies, there are also Gender Equality officers in all central
institutions. According to focus group participants, the role of these officials is to monitor
the decisions that are taken by the authorities in their institutions and make sure that they
are in line with gender equality requirements.

Also, regarding the existence of policies that adequately address gender-specific issues such
as maternity protection there were no exemptions from the overall positive perception of
implementation of the relevant law, as the majority of the respondents agreed that: ‘The
maternity leave is regulated by the labour law. Women, when pregnant, are paid 100% of their
wage for 6 months from institutions, 3 months with 70% of their wage from the Ministry of La-
bour and Social Welfare (MLSW) and the mother can have three months without any payment.
If the mother returns to its job place after six months, she can have two free additional hours,
and she can choose the time to have those hours whenever is convenient for her.’ However, in
women focus group discussions two respondents claimed that women’s maternity leaves
or pregnancies can sometimes be an obstacle to promote or hire women into the civil ser-
vice. The majority disagreed with this statement.

On the question of what is your department currently doing to promote integrity, account-
ability, transparency and anti-corruption among men and women civil servants, the an-
swers from qualitative interviews were basically the same by all respondents and ranged
from relying on of existing laws (Law on Civil Service L-149 and the Code of Ethics), to the
fact that respective institutions do not have the mandate to enact policies in this respect.
Only few departments answered positively, stating to have taken proactive approaches
towards promoting integrity, accountability and anti-corruption among men and women
civil servants, through debates, during staff meetings, through recommendations and other
similar measures.

Regarding the knowledge of civil servants on the existence of mechanisms used for imple-
mentation of the gender equality policies within the organization, around 62% of the re-
spondents are aware of existence of the Law on gender equality, Code of Ethics and, in some
cases, the Law against Discrimination.

The other 28% were not aware of any laws regulating this area, but they said they respect
gender equality nevertheless.

21Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

28.0 %

62.0 %

Knowledge of laws and regulations

Gender Equality Law and Antidiscrimination Law

Figure 2. Knowledge of civil servants on existence of mechanisms used for implementation of the gender equality
policies - Central Level

Furthermore, in focus group discussions several men respondents stated that even though
there is knowledge on laws, secondary legislation is less available, poorly disseminated and
overall less known about. This often affects the use of tools to effectively tackle discrimina-
tion cases. Majority of the women and male respondents in the focus groups agreed that
disciplinary committees are the main mechanisms used by civil servants when it comes to
discrimination cases, as they guarantee privacy of the case. However, most of them stated
that, they are often not aware of the outcomes of the cases.

Positive responses were received regarding the professional training opportunities identi-
fied as equally accessible to women and men. The vast majority of respondents in both the
quantitative and the qualitative study supported this belief

“Gender equality is becoming more of a reality year by year. In or-
der to make this happen, we need to continue to support women

- especially by investing in their education”

 A man respondent from in-depth interviews

Moreover, the results from the survey show that the requirement of the Law on Civil Service
to have at least 40% of one gender being represented in institutions is widely being imple-
mented.

However, in the women focus groups, the majority of women respondents disagreed that
they have equal training opportunities, stating that men are the ones that most often have
knowledge on the ongoing trainings, and are often the ones participating in them.

While almost 100% of the interviewed employees stated that the working hours policies
take into account the employees family related responsibilities of women, they also said

22Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

that there are no specific policies to attract women to apply to certain positions. During the
focus group discussion, few men respondents stated that even though there seems to exist
knowledge of laws, secondary legislation is less available, poorly disseminated and knowl-
edgeable.

5.2. Corruption
When asked to rate how prevalent do they believe corruption is in the civil service in Kosovo,
the average rating was 3.1, where 1 was “not prevalent” and 5 was “very prevalent”.

The quantitative study results showed that there are certain perceptions of present cor-
ruption in various forms on central level. More than 85% of respondents at the central level
were of the opinion that the following practices within the workplace are corrupt:

• paying or receiving a payment for awarding contracts or positions
• paying or receiving payment for a promotion or permanent job within the civil service
• not declaring a conflict of interest when recruiting staff or awarding contracts
• paying or receiving rewards for keeping silent about workplace issues
• performing or receiving sexual favours in exchange for promotion or money;

On the other hand, only half of central level interviewed employees believed that flirting
with a colleague (49.8%), and accepting gifts or hospitality from a civil servant(51.3%) are
considered form of corruption.

Paying or receiving a payment for awarding contracts or positions

Paying or receiving rewards for keeping silent about workplace issues

Performing or reciving sexual favors in exchange for promotion or money

Paying or reciving payment for a promotion or permanent job whithin the civil service

Not declaring a conflict of interest when recruiting staff or awarding contracts

Taking supplies or materials from work for hume use

Claiming reimbursements to attend private functions hosted by a work colleague

Asking friends who are well conected for favors to help your government work

Not working required hours

leaving work early without permission

Accepting gifts or hospitality from a civil servant

Flirting with a colleague

57.6 %

56.2 %

51.3 %

49.8 %

92.1 %

89.8 %

89.6 %

87.1 %

82.7 %

78.9 %

77.1 %

75.6 %

Figure 3. Practices within workplace that are perceived as corrupt – Central Level

23Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 4. Practices within workplace that are perceived as corrupt – Gender disaggregated

No major differences could be observed in this regard between men and women respon-
dents, as can be seen in the graph below.

Paying or receiving a payment for awarding contracts or positions

Paying or receiving rewards for keeping silent about workplace issues

Performing or reciving sexual favors in exchange for promotion or money

Paying or reciving payment for a promotion or permanent job whithin the civil service

Not declaring a conflict of interest when recruiting staff or awarding contracts

Taking supplies or materials from work for hume use

Claiming reimbursements to attend private functions hosted by a work colleague

Asking friends who are well conected for favors to help your government work

Not working required hours

leaving work early without permission

Accepting gifts or hospitality from a civil servant

Flirting with a colleague

94.3 %

91.4 %

92.6 %

86.8 %

90.9 %

88.2 %

89.6 %

84.5 %

83.5 %

81.8 %

79.1 %

78.6 %

78.3 %

75.9 %

76.1 %

75.0 %

59.6 %

55.5 %

59.1 %

53.2 %

53.0 %

49.5 %

50.4 %

49.1 %

Female Male

Similar results were obtained when inquiring which forms of corruption are prevalent across
the entire civil service in Kosovo. Namely, according to 73% of respondents, “nepotism, fa-
vouritism and patronage” are forms of corruption present across the entire civil service. Fol-
lowing “nepotism, favouritism and patronage” are “embezzlement, theft” (68%) and “brib-
ery” (62%) considered as prevalent form of corruption. The graph below shows the detailed
results from central level interviews for six forms of corruption.

24Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

72.9 %

67.6 %

61.6 %

59.1 %

54.9 %

46.9 %

Nepotism, Favouritism, Patronage

Embezzlement, Theft

Bribery

Abuse of discretional powers

Trading in influence

Extortion (including sexual extortion)

Figure 5. Prevalent Forms of Corruption within Civil Service- Central Level

Figure 6. Prevalent Forms of Corruption within Civil Service- Gender disaggregated

Meanwhile, no substantial differences in the opinions of men and women respondents
could be seen regarding prevalent forms of corruption within the civil service in Kosovo.

Female Male

Nepotism, Favouritism, Patronage

Embezzlement, Theft

Bribery

Abuse of discretional powers

Trading in influence

Extortion (including sexual extortion)

73.5 %
72.3 %

65.2 %
70.0 %

59.1 %
64.1 %

57.8 %
60.5 %

53.5 %
56.4 %

44.3 %
49.5 %

25Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 7. The type of corruption witnessed- Gender disaggregated

During the focus group discussions, men respondents believed that nepotism, favouritism
and patronage is a present form of corruption in civil service. However, women respondents
did not voice their opinion on the matter, only saying that they would report it if they wit-
nessed it. Nonetheless, participants of both genders agreed that such occurrences could be
very demotivating for the staff that works hard to advance in their careers.

On the question of reporting corruption, only 10% of central level respondents claimed to
have witnessed corruption in their current workplace. Of those who witnessed corruption,
only 37% said they reported it, which indicates a very low reporting rate on central level.
	
Gender-wise, there were no differences in terms of percentages of those who witnessed cor-
ruption, but there are slight differences in terms of the type of corruption they witnessed.
Specifically, a larger percentage of men respondents claimed to have witnessed trading in
influence (52.4%), in comparison to women respondents (34.8%).

“I’ve worked for 10 years in public institutions and people think if you work
there, you automatically qualify or are involved in corruption affairs. For
example, we deal with pension funds and if we delay pensions for just a

minute, people will immediately think that we are doing something unfair”

 - A men focus group participant

Female Male

Nepotism, Favouritism, Patronage

Embezzlement, Theft

Bribery

Abuse of discretional powers

Trading in influence

Extortion (including sexual extortion)

78.3 %
87.0 %

52.2 %
43.5 %

34.8 %
39.1 %

43.5 %
47.8 %

34.8 %
52.4 %

39.1 %
30.4 %

26Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Women focus group participants were surprised that there is a lack of willingness to report
corruption. Other participants were of the opinion that this is due to the lack of trust in the
rule of law institutions, lack of evidence or fear of retaliation. The majority of men were of
the same opinion, stating that little protection is offered to persons who witness or report
corruption. To increase the rate of reporting, some participants proposed financial awards
for those who report corruption as stimulation; while others said that stronger witness pro-
tection is required for that rate to increase.

Moreover, the majority of the women and men respondents in the focus groups agreed that
when corruption cases are reported there are adequate remedies offered, i.e. the disciplin-
ary committees. However, some civil servants were not familiar with procedures to be fol-
lowed when referring to corruption cases as criminal offences, as required by the Criminal
Code.. Few men respondents stated that there is overall lack of trust in the judicial system,
therefore this also has affected the low level of reporting within the civil service.

It should be noted that women participants in the focus group discussion were reluctant
to share their opinion regarding corruption in civil service. Many of them claimed that they
weren’t sure if there is corruption in civil service, and that no one should claim there is cor-
ruption unless they have evidence to support their claims. On the other hand, men respon-
dents were of the opinion that corruption is not very prevalent in civil service, stating that it
is more of a perception shaped throughout the years.

They also claimed that men are more inclined to corruptive deeds, due to leadership posi-
tions and audacity. According to some of them, women have a perception that corruption is
more prevalent because most of the leadership positions are held by men.

Regarding tackling corruption, when analysing the data from qualitative interviews it can
be observed that out of 55 total respondents who answered the question, 25 of them be-
lieved that the role is equal for both genders. Only 6 respondents believed that men are
braver and more prone in actively fighting corruption, whereas nine believed that women
are more honest than men, and that men are more prone to enter corruptive actions. While
men are more likely than women to believe that men are braver and therefore more prone
to corruption, women are more likely than men to believe that men are more prone to cor-
ruption as women are more honest.

Both genders equally
64.7%

Men are more prone to corruption, and women are more honest
28.7%

11.2%

Men are braver and more prone to corruption

58.5%

6.6%

30.3%

Female Male

Figure 8. Role of gender in tackling corruption - Central Level

27Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Only 4% of the respondents said they were asked to participate in corrupt practices in their
workplace. If this result is disaggregated by gender, it can be observed that 6% of men re-
spondents, and 2% of women respondents were asked to participate in corrupt practices.
The majority of them were asked to participate in nepotism, favouritism or patronage, fol-
lowed by abuse of discretionary powers, and bribery.

Nepotism,favoritism and patronage

Abuse of discretionary powers

Embezzlement, theft (including time theft not working required hours) and fraud

Trading in influence

Extortion (including sexual extortion

94.1 %

58.8 %

47.1 %Bribery

11.8 %

29.4 %

17.6 %

Figure 9. Forms asked to participate in corrupt practices in their workplace - Central Level

Figure 10. Opportunities for Corruption and Lack of Transparency - Central Level

On the question of whether the same opportunities exist in the civil service for both men
and women regarding tackling of corruption and lack of transparency, the majority of the
respondents, or around 80% of them believed that they are the same for both genders, and
that it only depends on the willingness of the person. Around 20% believed that men have
more opportunities to fight corruption because they hold more leadership positions in the
civil service when it comes to central level.

80 %

20 %

Men hold more leading positions therefore they get more involved in corruption affairs

The same opportunities for both ganders

28Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

According to the results, men are more likely to believe that the same opportunities exist
for both genders for corruptive affairs.

Women
94.1 %

24.4 %

75.6 %

88.0 %
12.0 %

Men

Men hold more leading positions therefore they get more involved in corruption affairs

The same opportunities for both ganders

Figure 11. Opportunities for Corruption and Lack of Transparency – Gender disaggregated

Figure 12. How does the civil service encourage men and women to speak out against corruption or a lack of trans-
parency in management - Central Level

Interestingly, the vast majority of employees in the Kosovo civil service believed that cor-
ruption or lack of transparency in civil service management in the past was handled accord-
ing to the existing laws and that there was no difference in handling it between genders.

As to how does the civil service encourage men and women to speak out against corruption
or a lack of transparency in management, the majority of quantitative study respondents
stated that information is available on laws and policies relating to corruption, account-
ability and good governance equally for men and women, and that gender equality consid-
erations are included in all workplace policies. The answers to this particular questions can
be seen in detail in the graph below.

Gender equally considerations are included in all workplace policies

Has established relationships with non-government organizations and
government organizations working to fight against corruption

Men and women employees that report corruption are protected from reprisals

93.1 %

74.7 %

72.4 %

Information is available on laws and policies relating
to corruption, accountability and good governance equally for men and women

45.1 %

57.1 %

55.6 %

43.8 %

It has an established and functional workplace grievance mechanism

Has a senior management team that is equally supportive of men and women employees

Has gender responsive anti-corruption policy

29Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Gender equally considerations are included in all workplace policies

Has established relationships with non-government organizations and
government organizations working to fight against corruption

Men and women employees that report corruption are protected from reprisals

79.1 %

74.5 %

70.5 %

Information is available on laws and policies relating
to corruption, accountability and good governance equally for men and women

45.0 %

50.9 %

56.8 %

40.0 %

It has an established and functional workplace grievance mechanism

Has a senior management team that is equally supportive of men and women employees

Has gender responsive anti-corruption policy

87.0 %

74.8 %

74.3 %

60.0 %

57.4 %

45.2 %

47.4 %

Female Male

Figure 13. How does the civil service encourage men and women to speak out against corruption or a lack of
transparency in management – Gender disaggregated

On the subject of who benefits from corruption and lack of transparency, whether it is the
same for men and women, the answers from qualitative interviews showed that the major-
ity are of the belief that that no one benefits from corruption or that corruption affects both
genders equally. Namely, around 75%, supported that premise, and only 25% believed that
men benefit more from corruption, because they are more involved in corruption and have
more decision-making positions within the workplace.

The results from qualitative data showed a similar rationale in the case of who is more af-
fected by corruption men or women, i.e. 30% of institutional employees responded that
men are more affected by corruption either due to the fact that they are more involved in
corruption or because they are more in position to be affected by corruption.

The remaining 70% believed that both genders are similarly affected, and that the society
as a whole is affected by corruption, not being a gender-determined problem.

“Men are more affected from corruption, because they are not
afraid to take risks.”

 A women respondent from in-depth interviews

30Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Men are more
affected 30 %

Both genders
equally 70%

Figure 14. Affected by corruption, men or women? - Central Level

Figure 15. Affected by corruption, men or women? – Gender disaggregated

The results from the qualitative disaggregated data on gender basis show that women are
more likely to believe that men are more affected by corruption.

Women
94.1 %

62.5 %

37.5 %

16.4 %
83.6 %

Men

Men hold more leading positions therefore they get more involved in corruption affairs

The same opportunities for both ganders

Finally, the majority of the respondents believe that persons who report corruption are pro-
tected either by law or anonymity. Especially, women respondents are more aware that in
each institution there is an official responsible for dealing with corruption. However, the
majority still agrees that there is no institutional support for people that report corruption.

31Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 16. Workplace policies relating to employment been made available to staff– Central Level

In terms of gender variations - no major difference were spotted in this regard.

5.3. Recruitment, employee management
Regarding workplace policies on central level, more than half of the respondents (60%
at the central level) stated that “retrenchment policies” have not been made available to
them, and another 58% said that “redundancy policies” were not available to them.

Code of conduct 81.1 %

75.8 %

39.6 %

74.0 %

71.3 %

69.3 %

67.8 %

67.3 %

64.4 %

63.8 %

42.0 %

Working hours policies

Training or professional development opportunities

Disciplinary measures

Recruitment policies and requirements
(such as exam results, qualifications, age, level)”

Salary and remuneration policies including overtime

Anti-corruption policies

Promotion Policies

Redundancy policies

Retrenchment policies

Retirement policies

32Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Code of conduct
81.7 %

78.3 %

43.5 %

76.1 %

42.0 %

Working hours policies

Training or professional development opportunities

Disciplinary measures

Recruitment policies and requirements
(such as exam results, qualifications, age, level)”

Salary and remuneration policies including overtime

Retirement policies

Anti-corruption policies

Promotion Policies

Redundancy policies

Retrenchment policies

80.5 %

73.2 %

71.8 %

73.0 %
69.5 %

72.2 %
66.4 %

69.1 %
65.5 %

66.4 %
69.1 %

63.9 %
63.6 %

63.5 %
65.5 %

43.6 %
40.5 %

35.5 %

Female Male

Figure 17. Have workplace policies relating to your employment been made available to you? (% of “Yes”) – Gender
disaggregated

Interestingly, regarding the gender differences in connection to treatment at the work place,
the majority of respondents are of the opinion that women and men enjoy the same work-
ing conditions within the civil service. Namely, 87% stated that the work conditions of both
men and women are equal.

33Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 18. Working conditions within civil service for women and men – Central Level

Figure 19. Working conditions within civil service for women and men – Gender disaggregated

Women and men are subject to the same retirement regulations 93.1 %

93.1 %

88.9 %

88.0 %

87.3 %

84.7 %

84.7 %

83.3 %

82.2 %

80.0 %

Women and men work the same hours

Women and men are subject to same disciplinary measures

Women and men are subject are subject to the same retrenchment
policies/ procedures

Women and men enjoy the same salary and remuneration,
including, overtime

Women and men enjoy the same professional development
opportunities

Women and men enjoy the same training opportunities

Women and men enjoy the same recruitment requirements
(such as exam results, qualifications, age, level)

Women and men are subject to the same promotion procedures

Women and men are subject to the same redundancy package

Women and men are subject to the same retirement regulations 94.8 %

93.5 %

88.7 %

87.4 %

87.0 %

83.9 %

83.0 %

81.3 %

80.4 %

78.7 %

Women and men work the same hours

Women and men are subject to same disciplinary measures

Women and men are subject are subject to the same retrenchment
policies/ procedures

Women and men enjoy the same salary and remuneration,
including, overtime

Women and men enjoy the same professional development
opportunities

Women and men enjoy the same training opportunities

Women and men enjoy the same recruitment requirements
(such as exam results, qualifications, age, level)

Women and men are subject to the same promotion procedures

Women and men are subject to the same redundancy package

91.4 %

92.7 %

89.1 %

88.6 %

87.7 %

85.0 %

86.4 %

85.5 %

79.5 %

85.9 %

Female Male

Both women and men respondents answered similarly in regard to working conditions for
men and women. The graph below shows the detailed percentage.

34Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

On other specific questions such as: whether men and women are subject to the same re-
trenchment policies procedures, same redundancy packages, same salary and remunera-
tions, same working hours and similar, the majority of answers were in the high 80 and
above percentage. In these cases there was a very positive stream in upholding of laws re-
garding gender equality at various levels of employment.

According to the respondents from qualitative interviews, in the recent year there have
been no positions filled through direct appointments, with the exception of few cases of
occasional appointments of experts, pointing out to full implementation of the Law on Civil
Servants. Additionally, it was the opinion of the majority of focus group participants that
the current leaders in their institutions advanced to the top management positions through
proper job announcements and promotions, although few reported cases of political affili-
ation were stated. Nonetheless, they did not think this is gender biased, and both mens and
women can potentially be appointed based on their political beliefs and affiliations. In the
women focus group some respondents stated that men are better positioned and have bet-
ter connections with political parties.

Moreover, the results from the qualitative interviews show that, according to the vast ma-
jority of the central level employees, there hasn’t been any gender related discrimination in
terms of appointment. However, some respondents have stated that no additional incen-
tives were offered to women in order to encourage them to apply.

“I do not believe there is discrimination. This process
depends from the employee’s success and qualification”

 A woman respondent from in-depth interviews

In regard to current promotion policies that promote equally women and men at the work-
place, almost all respondents from qualitative interviews agreed that the policies are in
place at the respective institutions and they are in accordance with equal treatment in pro-
moting women and men. Moreover, all respondents stated that salaries for men and women
with similar qualifications and experience were equal based on the Law on Civil Servants.

The majority of the interviewed central level servants stated that the information provided
in the policies and regulations is easy to understand, accurate, relevant to their situation
and, was also provided in timely fashion. No differences in this regard could be spotted be-
tween men and women employees.

35Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

70.7 %

I could easily understand the information

The information provided was accurate

The information provided was relevant to my situation

The information was provided in a timely manner

76.9 %

77.1 %

84.0.0 %

73.0 %

I could easily understand the information

The information provided was accurate

The information provided was relevant to my situation

The information was provided in a timely manner

77.8 %

79.1 %

85.2 %

82.7 %

75.0 %

75.9 %

68.2 %

Female Male

Figure 20. How would you described the information provided in the policies and regulations? – Central Level

Figure 21. How would you describe the information provided in the policies and regulations? – Gender disaggre-
gated

No significant differences in opinions of men and women employees on the information
provided in the policies and regulations could be spotted.

Interestingly, having in mind the previous positive numbers regarding gender equality, on
the question of whether women were promoted in positions at the same rate as men in re-
cent years, a high 31% of respondents from qualitative interviews believed that this has not
been the case.

36Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Most of the explanations were consistent with the opinion that this occurs ‘because men
are more qualified than women’. In this regard, the men that participated in the survey were
of the opinion that there are not enough women in decision-making positions.

In this regard, some of the men respondents in the focus group discussion felt that there is
progress, but it was not universal and in some institutions there are still very few women in
leadership positions. On the other hand, women focus group participants stated that the
situation has largely improved over the last six years, claiming that the raised awareness
by women on the importance of getting proper education, attending trainings heavily con-
tributed towards women getting more leadership positions. One of them said that while in
2008 there was only one woman in the position of a director in her institution, now there
are seven of them.

According to 18% of the respondents from the quantitative survey, discretionary powers
exist within the public administration whereby management can grant additional pay or
benefits to certain employees. Asked if the criteria for granting additional pay and benefits
are made available to all staff, 56% of them said that they are.

5.4. Transparency – Access to information and laws
Regarding the process of communication of information on policies and laws with staff,
the vast majority of the respondents that participated in the qualitative study stated that
there is regular informing of staff through regular meetings, e-mails, public announcement
boards, and institutional circulars and even Facebook profile.

Most of the respondents said that the information available to everyone who needs the in-
formation, with exceptions of cases where the information was available to the manager or
higher level positions such as the coordinator/director due to full internet access. The total
of the respondent stated that the information was provided timely, it was relevant and easy
to understand.

37Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

6. RESULTS: LOCAL LEVEL
6.1. Gender equality policies, regulations and implementation

The respondents at the local level are generally satisfied with the information provided in
workplace policies and regulations made available to them. With regard to workplace poli-
cies, 61% of interviewed respondents at the local level during the quantitative survey stat-
ed that “retrenchment policies” have not been made available to them, and another 58%
said that “redundancy policies” are not available to them.

Similarly to central level civil servants, on the question of what is your department cur-
rently doing to promote integrity, accountability, transparency and anti-corruption among
men and women civil servants, the answers were basically the same during the qualitative
interviews at the local level. They ranged from relying on of existing laws, Code of Ethics,
regular meetings of the human resources and personnel, regular debates and discussions
on the matter, officers that deal with corruption, to the fact that nothing has been done in
this regard. A number of departments answered positively, in respect to having taken pro-
active approaches towards promoting integrity, accountability and anti-corruption among
men and women civil servants, through discussions, staff meetings, recommendations and
similar measures with the aim of promoting gender equality.

Regarding the knowledge of the civil servants on existence of mechanisms used for imple-
mentation of the gender equality policies and within the organization, around 94% of the re-
spondents from qualitative interviews were aware of existence of the Law on gender equal-
ity, Code of Ethics, Labour Law, Law on Civil Servants and in some cases the law against
discrimination. Within those, some stated that their municipalities have gender equality
officers or even particular divisions in some cases. The other six% were not aware of laws
or regulations.

94 %

6 %

No knowledge of laws and regulations

Knowledge of laws and regulations - Code of Ethics, labor

Law, Law on Civil Servants, and Anti-discrimination Law

Figure 22. Knowledge of the civil servants on existence of mechanisms used for implementation of the gender
equality policies - Local Level

38Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

6.2. Corruption
When asked to rate how prevalent do they believe corruption is in the local level civil service
in Kosovo with 1 being “not prevalent” and 5 being “very prevalent”, the average rating from
local level respondents was 2.72.

Men focus group participants were of the opinion that corruption is not very prevalent in
civil service, stating that it is more of a perception shaped throughout the years. They also
claimed that men are more inclined to corruptive deeds, due to leadership positions and
audacity. According to some of them, women have a perception that corruption is more
prevalent because men hold most of the leadership positions. On the other hand, women
participants were not willing to share much information regarding corruption, claiming that
they did not have not witnessed such occurrences.

The quantitative also showed that there are certain perceptions of present corruption in
various forms on local level. More than 85% of respondents at the local level were of the
opinion that the following practices within the workplace are corrupt:

• paying or receiving a payment for awarding contracts or positions
• paying or receiving payment for a promotion or permanent job within the civil service
• not declaring a conflict of interest when recruiting staff or awarding contracts
• paying or receiving rewards for keeping silent about workplace issues
• performing or receiving sexual favours in exchange for promotion or money

However, less than half of central level interviewed employees believed that flirting with a
colleague (39%), and leaving work early without permission (48%) are corrupt. The detailed
results are shown on the graph below.

39Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Paying or receiving a payment for awarding
contracts or positions 93.7 %

90.0 %

89.4 %

89.4 %

88.3 %

84.9 %

74.6 %

69.4 %

53.1 %

52.6 %

48.0 %

38.9 %

Paying or receiving payment for a promotion or
permanent job with the civil service

Performing or receiving sexual favors in exchange
for promotion or money

Paying or receiving rewards for keeping silent
about workplace issues

Not declaring a conflict of interest when recruiting
staff or awarding contracts

Taking supplies or materials from
work for home use

Claiming reimbursements to attend private functions
hosted by work colleague

Asking friends who are well connected for favors to
help your government work

Accepting gifts or hospitality from a civil servant

Not working required hours

Leaving work early without permission

Flirting with a colleague

Figure 23. Practices within workplace that are perceived as corrupt – Local Level

No significant variances in opinions between men and respondents could be found in re-
gard to practices within workplace that are perceived as corrupt.

40Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Paying or receiving a payment for awarding
contracts or positions 94.2 %

90.7 %

90.1 %

89.5 %

85.5 %

72.7 %

65.7 %

54.1 %

51.7 %

47.7 %

40.1 %

Paying or receiving payment for a promotion or
permanent job with the civil service

Performing or receiving sexual favors in exchange
for promotion or money

Paying or receiving rewards for keeping silent
about workplace issues

Not declaring a conflict of interest when recruiting
staff or awarding contracts

Taking supplies or materials from
work for home use

Claiming reimbursements to attend private functions
hosted by work colleague

Asking friends who are well connected for favors to
help your government work

Accepting gifts or hospitality from a civil servant

Not working required hours

Leaving work early without permission

Flirting with a colleague

93.3 %

91.3 %

87.6 %

88.2 %

89.9 %

87.1 %

84.3 %

76.4 %

73.0 %

51.1 %

54.5 %

48.3 %

37.6 %

Female Male

Figure 24. Practices within workplace that are perceived as corrupt – Gender disaggregated

“Nepotism, favouritism and patronage” is considered by 71% of local level respondents to
be a form of corruption that exists across the entire civil service in Kosovo.

The results were obtained when inquiring which forms of corruption are prevalent on local
level in Kosovo. Beside “nepotism, favouritism and patronage”, 59% of respondents believe
“bribery” and also “embezzlement, theft” are present as well, followed by “abuse of discre-
tional powers”, “trading in influence”, and “extortion”.

41Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 25. Prevalent Forms of Corruption within Civil Service - Local Level

Figure 26. Prevalent Forms of Corruption within Civil Service – Gender disaggregated

53.7 %

Nepotism, Favouritism, Patronage

Bribery

Embezzlement, Theft

Abuse of discretional powers

59.4 %

59.4%

71.1 %

53.4 %

41.7 %

Trading in influence

Extortion (including sexual extortion)

52.9 %

Nepotism, Favouritism, Patronage

Bribery

Embezzlement, Theft

Abuse of discretional powers

59.3 %

61.0 %

75.6 %

52.9 %

39.0 %

Trading in influence

Extortion (including sexual extortion)

66.9 %

57.9 %

59.6 %

53.9%

54.5 %

44.4 %

Female Male

Gender-wise, no differences could be observed between men and women employees at lo-
cal institutions in regard to their opinions on prevalent forms of corruption within the civil
service.

42Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

While men respondents during the qualitative interviews stated their belief that nepotism,
favouritism and patronage is a present form of corruption in civil service, women respon-
dents did not voice their opinion on the matter, only saying that they would report if they
witnessed it. Questions on the extent may other forms of corruption such as nepotism and
favouritism affect their promotion or hiring within civil service were not addressed by wom-
en respondents. For comparison, the level of representation of women at local level ad-
ministration is not more than 15.26% at the civil service levels. Nonetheless, participants
of both genders agreed that such occurrences could be very demotivating for the staff that
works hard to advance in their careers.

On the question of reporting corruption, 13% of interviewed representatives at the local lev-
el claimed to have witnessed corruption in their current workplace and only 22% of them re-
ported the corruption they witnessed. Around 15% of men respondents said they witnessed
corruption, compared to 11% of women respondents that claimed the same. The most com-
mon form of corruption witnessed was “nepotism, favouritism and patronage”, followed by
“bribery”. No major differences were found in this regard between men and women respon-
dents, except that a higher percentage of men that witnessed corruption have witnessed
trading in influence, in comparison to women.

36.8 %

Nepotism, Favouritism and Patronage

Bribery

Embezzlement, Theft (including time theft not working
required hours) and fraud

Abuse of discretional powers
36.8 %

68.4 %

78.9 %

36.8 %

21.1 %

Trading in influence

Extortion (including sexual extortion)

66.7 %

74.1 %

59.3 %

51.9 %

33.3 %

22.1 %

Female Male

Whereas some women focus group participants were surprised that some people are hesitant in
reporting corruption, others were of the opinion that it is because of lack of trust in the institutions
that deal with such occurrences, lack of evidence or fear of retaliation that people don’t report it.
The majority of men were of the same opinion, stating that little protection is offered to witnesses
of corruption. To increase the rate of reporting, some respondents proposed financial awards for
those who report corruption as

Figure 27. Forms of corruption witnessed – Gender disaggregated

17See pg. 26 of the See ‘Country gender profile- An analysis of gender differences at all levels in all Kosovo,’ Ulf Farnsveden,
Ariana Qosaj-Mustafa and Nicole Farnsworth for Swedish Embassy, UN Kosovo Team in Kosovo and Agency for Gender
Equality, available at http://www.swedenabroad.com/ImageVaultFiles/id_20757/cf_2/Orgut_Kosovo_Gender_Profile_
FINAL_2014-05-08.PDF

43Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 28. Role of gender in tackling corruption – Local Level

Figure 29. Role of gender in tackling corruption – Gender disaggregated

stimulation; while others said that stronger witness protection is required for that rate to
increase. For women focus group respondents also the fact that women are not present at
high decision making levels may be the reason for women neither witnessing nor reporting
of corruption offences.

Regarding tackling corruption, transparency and difference between genders the qualitative
data showed that the majority of them believed that the roles are equal for both genders,
whereas only three respondents believed that men are braver and therefore more able to
do so.

82 %

18 %

Men are braver and more able to fight to corruption

Both genders equally

Men respondents are more likely to think that “men are braver and more able to fight cor-
ruption”, when compared to women.

Both genders equally
88.7 %

76.8 %

Female Male

11.3 %

23.2 %
Men are braver and more able to fight corruption

When asked whether the same opportunities exist in the civil service for both men and
women regarding tackling corruption and lack of transparency, around 60% believed that
they are the same for both sexes, and that the opportunity depends whether the person
wants to fight corruption or not.

44Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

60 %

40 %
Men hold more leading positions therefore they get

more involved in corruption affairs

The same opportunities for both genders

Figure 30. Opportunities for Corruption and Lack of Transparency - Local Level

Figure 31. Opportunities for Corruption and Lack of Transparency – Gender disaggregated

Disaggregated by gender, the results show that a higher percentage of men,75%, believe
that the same opportunities exist for both genders, compared to women with 46%.

Women
53.6 %

46.4 %

75.0 %
25.0 %

Men

Men hold more leading positions therefore they get more involved in corruption affairs

The same opportunities for both ganders

"Information is available on laws and policies relating to corruption, accountability and good gov-
ernance equally for men and women” and “gender equality considerations are included in all work-
place policies” are the two most mentioned answers by respondents from quantitative study when
asked on how does the civil service encourage men and women to speak out against corruption or
a lack of transparency in management.

On the other hand, around 40% believed that men have more opportunities to fight cor-
ruption because they hold more leadership positions in the civil service; however men’s
exposure to high-level positions makes them more prone to corruption.

As one man respondent stated: ‘I think it’s because men feel superior to women and believe
that such actions are acceptable and courageous. Women are more risk-averse…‘ 18 The rest
of the respondents believed that there is no corruption or that there are very few opportu-
nities for corruption.

18Focus group discussion, men respondent 30.09.2014.

45Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Figure 32. How does the civil service encourage men and women to speak out against corruption or a lack of trans-
parency in management - Local Level

Figure 33. How does the civil service encourage men and women to speak out against corruption or a lack of trans-
parency in management – Gender disaggregated

Gender equally considerations are included in all workplace policies

Has established relationships with non-government organizations and
government organizations working to fight against corruption

Men and women employees that report corruption are protected from reprisals

83 %

78 %

70 %

Information is available on laws and policies relating
to corruption, accountability and good governance equally for men and women

50 %

61 %

56 %

40 %

It has an established and functional workplace grievance mechanism

Has a senior management team that is equally supportive of men and women employees

Has gender responsive anti-corruption policy

No substantial differences could be observed regarding this matter between men and wom-
en respondents, as can be seen in the following chart.

Gender equally considerations are included in all workplace policies

Has established relationships with non-government organizations and
government organizations working to fight against corruption

Men and women employees that report corruption are protected from reprisals

83.7 %

78.7 %

70.8 %

Information is available on laws and policies relating
to corruption, accountability and good governance equally for men and women

50.0 %

55.6 %

56.7 %

37.6 %

It has an established and functional workplace grievance mechanism

Has a senior management team that is equally supportive of
men and women employees

Has gender responsive anti-corruption policy

82.7 %

77.3 %

69.2 %

65.7 %

55.7 %

50.0 %

41.9 %

Female Male

46Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

11% of the respondents claimed they were asked to participate in corrupt practices in their
current workplace. Gender-wise, 16% of men said they were asked to participate in corrupt
practices, compared to only six% of women that stated they have been asked the same. Of
those, the majority of them were asked to participate in bribery, followed by abuse of dis-
cretionary powers, and trading in influence.

33 %Nepotism, Favouritism and Patronage

Bribery

Embezzlement, Theft (including time theft not working
required hours) and fraud

Abuse of discretional powers

38 %

38 %

75 %

25 %

13 %

Trading in influence

Extortion (including sexual extortion)

Figure 34. Describe the type of corruption you were asked to participate in - Local Level

A higher percentage of women respondents that were asked to participate in corruption
were asked to participate in “nepotism, favouritism and patronage” (46%), compared to
men respondents (27%). The detailed gender disaggregated percentages are shown on the
graph below.

47Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

27.3 %

Nepotism, Favouritism and Patronage

Bribery

Embezzlement, Theft (including time theft not working
required hours) and fraud

Abuse of discretional powers
36.4 %

45.5 %

81.8 %

9.1 %

9.1 %

Trading in influence

Extortion (including sexual extortion)
13.8 %

72.4 %

27.6 %

37.9 %

41.4 %

31.0 %

Female Male

Figure 35. Describe the type of corruption you were asked to participate in – Gender disaggregated

Figure 36. Benefiting from corruption and lack of transparency for men and women – Local Level

As to who benefits from corruption and a lack of transparency, whether is it the same for
men and women, the answers showed that the prevalent belief is that no one benefits from
corruption, or that corruption affects both genders equally, with around 70%. The other
30% believed that men benefit more from corruption, mostly from reasons that they are
more involved in corruption and have more access to decision making position within the
work place, as seen in the graph below.

70 %

30 %

Menbenefit more becouse they are more involved

Both genders benefit equally

48Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

The results also show that there are no major differences in this regard between the two
genders, with a slightly higher percentage of women believing that men benefit more from
corruption because they are more involved.

Women
63.4 %

36.6 %

26.7 %
73.3 %

Men

Both genders qually

Men benefit more because they are more ivolved

Figure 37. Benefiting from corruption and lack of transparency for men and women – Gender disaggregated

Figure 38. Affected by corruption, men or women? - Local Level

The data showed similar pattern in the case of who is more affected by corruption men or
women, i.e. 30% employees responded that men are more affected by corruption either due
to the fact that they are more involved into corruption or that they are more in position to
be affected by corruption.

Around 70% of the respondents believed that both genders are similarly affected, and that
the society as a whole is affected by corruption, not being a gender determined problem.

Men are more
affected 30 %

Both genders
equally 70%

49Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

6.3. Recruitment, employee management
A vast majority of respondents are of the opinion that men and women enjoy the same
working conditions within the civil service. In regard to gender differences in connection
to treatment at the workplace, the majority of respondents are of the opinion that women
and men enjoy the same working conditions within the civil service. The respondents were
asked whether men and women on local level are subject to the same retrenchment poli-
cies procedures, same redundancy packages, same salary and remunerations, same work-
ing hours and similar, and a positive stream of upholding of laws regarding gender equality
in various level of employment can be observed from the answers as shown in the graph
below.

Women and men are subject to the same retirement regulations

93.7 %

91.1 %

90.9 %

89.7 %

89.1 %

87.4 %

87.1 %

84.3 %

83.7 %

78.3 %

Women and men work the same hours

Women and men are subject to same disciplinary measures

Women and men enjoy the same training opportunities

Women and men enjoy the same salary and remuneration,
including, overtime

Women and men enjoy the same professional development
opportunities

Women and men are subject to the same retrenchment
policies / procedures

Women and men enjoy the same recruitment requirements
(such as exam results, qualifications, age, level)

Women and men are subject to the same promotion procedures

Women and men are subject to the same redundancy package

Figure 39. Working conditions within civil service for women and men – Local Level

There were no differences encountered between men and women local level employees
that were interview in regard to working conditions within the civil service.

50Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Women and men are subject to the same retirement regulations

94.8 %

91.3 %

89.5 %

89.0 %

87.8 %

87.8 %

84.9 %

84.9 %

81.4 %

78.5 %

Women and men work the same hours

Women and men are subject to same disciplinary measures

Women and men enjoy the same training opportunities

Women and men enjoy the same salary and remuneration,
including, overtime

Women and men enjoy the same professional development
opportunities

Women and men are subject to the same retrenchment
policies / procedures

Women and men enjoy the same recruitment requirements
(such as exam results, qualifications, age, level)

Women and men are subject to the same promotion procedures

Women and men are subject to the same redundancy package

92.7 %

90.4 %

92.7 %

90.4 %

90.4 %

87.1 %

83.7 %

89.3 %

86.0 %

78.1 %

Female Male

Figure 40. Working conditions within civil service for women and men – Gender disaggregated

In relation to current promotion policies that promote equally women and men, almost
all respondents during the qualitative interviews agreed that the policies in place at the
respective institutions are in accordance with equal treatment for promoting women and
men.

The majority of both men and women claimed to be aware of policies that promote gender
equality in the institutions they work in. Moreover, many stated that apart from these poli-
cies, there are also gender equality officers in all local institutions. The role of this official,
according to focus group participants, is to monitor the decisions taken by the authorities
in their institution and make sure that they are in line with gender equality requirements.

51Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Code of conduct

74.6 %

73.4 %

38.8 %

72.9 %

71.7 %

68.9 %

62.9 %

61.1 %

55.4 %

50.6 %

41.4 %

Working hours policies

Training or professional development opportunities

Disciplinary measures

Recruitment policies and requirements
(such as exam results, qualifications, age, level)”

Salary and remuneration policies including overtime

Anti-corruption policies

Promotion Policies

Redundancy policies

Retrenchment policies

Retirement policies

Figure 41. Workplace policies relating to employment made available to employees – Local Level

The responses from men and women respondents did not very on the issues of the avail-
ability of workplace policies related to employment, as detailed on the graph below.

52Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Code of conduct

78.5 %

76.2 %

38.4 %

76.2 %

71.5 %

70.9 %

65.1 %

62.8 %

57.0 %

48.3 %

Working hours policies

Training or professional development opportunities

Disciplinary measures

Recruitment policies and requirements
(such as exam results, qualifications, age, level)”

Salary and remuneration policies including overtime

Anti-corruption policies

Promotion Policies

Redundancy policies

Retrenchment policies

Retirement policies

70.8 %

70.8 %

69.7 %

71.9 %

66.9 %

57.3 %

62.9 %

62.8 %
62.9 %

53.9 %

52.8 %

44.4 %

Female Male

Figure 42. Workplace policies relating to employment made available to employees – Gender disaggregated

Regarding the existence of policies that adequately address gender-specific issues, such as
maternity protection, there were no exemptions from the overall positive perception of im-
plementation of the relevant law; almost all respondents from qualitative interviews were
aware of the Labour Law that regulates these issues. To what extent pregnancy and mater-
nity leaves may affect women’s promotion at work or might denigrate them from positions
they have occupied before going to maternity leave, the perception of women respondents
seems to prevail that no such discrimination exists.

However, in focus group discussions only few women respondents disagreed stating that
sometimes there may be hesitance for women that are pregnant to get further promotions.
Positive responses were received regarding the professional training opportunities being
equally accessible to women and men, with 100% of the respondents were in opinion that
there was absolute equality in treatment of both men and women regarding this issue.

One respondent stated: ‘From the series of workshops organized in the municipality, I
may infer that there was a clear gender equality concerning participation of both men and
women.’ Moreover, almost all respondents were positive that women and men are treat-

53Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

ed equally regarding remuneration policies that are also well regulated by the law on the
Kosovo Civil Service. Furthermore, almost 100% of the employees stated that the working
hours policies take into account the employees family related responsibilities of women.
However, similarly to central level respondents, they stated that there are no specific poli-
cies to attract women to apply to certain positions.

Regarding appointment of civil servants in Kosovo on local level, according to 95% of the
respondents from qualitative interviews, in the recent years there have been no positions
filled through direct appointment, whereas only five% stated that there have been such
cases.

“I think the education aspect has a major impact on job promotion. For ex-
ample if you have only a bachelor degree, but during the period you’re working,

you also finish your master or PHD studies, than you will be promoted. Apart
from education, the performance in work and recommendation of the leader

are also very important.”

 A women focus group participant

It was the opinion of the majority of focus group participants that the current leaders in their
institutions advanced to the top positions through job announcements and promotions,
although there were cases of political interferences and political affiliation appointments.
Nonetheless, they don’t think this is gender biased, and it is their belief that both men and
women can potentially be appointed based on their political beliefs and affiliations. How-
ever, participants did not seem to acknowledge the fact that women are less represented
within political parties at local levels19.

Maternity leave should be extended and the 70% salary that women
benefit when they are on maternity leave (after three months) should be

changed to 100% for the whole year of maternity leave.”

 A women respondent from in-depth interviews

Moreover, according to the vast majority of the respondents, 98% are of opinion that there
hasn’t been any gender related discrimination in terms of appointment. However, some
respondents have stated that no additional incentives were offered to women to apply.

Conversely, on the question of whether women were promoted in positions at the same
rate as men in recent years, during the qualitative interviews 38% stated that this has not
been the case, 62% believe that the promotions have been equal in recent years.

Most of the explanations were consistent with the opinion that women are not promoted in
positions at the same rate as men: ‘because men are more qualified than women, ‘because
of the environment we live in women are not willing to engage in full in public life and in
leadership position’, or ‘because women are not willing due to home obligations’.

54Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

62 %

38 % Women are promoted in positions at the same rate as men

Women are not promoted in positions at the same rate as men

Figure 43. Women promoted in positions at the same rate as men – Local Level

According to the focus group men participants were of the opinion that there are not enough
women in decision-making positions. Although some of the men respondents felt that there
is progress in this regard, it is not universal and there are still very few women in leadership
positions. Women were of the opinion that things have changed for the better, but there is
still work left to do in this regard.

27% of the local level respondents from the quantitative survey stated that discretionary
powers exist within the public administration whereby management can grant additional
pay or benefits to certain employees. When asked if the criteria for granting additional pay
and benefits are made available to all staff, more than half of them (51%) said they are.

19Supra note at 6.

55Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

6.4. Transparency – Access to information and laws
Regarding the process of communication of information on policies and laws with staff, the
vast majority of local level employees interviewed in the qualitative phase of the research
stated that there is regular informing of staff through regular meetings, e-mails, public an-
nouncement boards, institutional circulars, and even Facebook page.

Most of the respondents said that the information is available to everyone who needs the
information, with few exceptions of cases in which the information was available to the
manager or to the coordinator/director only. The respondents further stated that the infor-
mation was provided timely, it was relevant and easy to understand. Both women and men
respondents felt similarly regarding this matter, as can be seen in the graph below.

69.2 %

I could easily understand the information

The information provided was accurate

The information provided was relevant to my situation

69.8 %

77.3 %

66.9 %
The information was provided in a timely manner

80.9 %

72.5 %

74.7 %

70.8 %

Female Male

Figure 44. Women promoted in positions at the same rate as men in recent years – Gender disaggregated

56Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

In order to identify any significant differences between perceptions of civil servants on local
and central level regarding corruption and gender, one must compare the quantitative and
qualitative data. Therefore in the following text a comparison between data will be com-
pared in the areas where the most similarities and discrepancies in opinion were detected
through the previous analysis.

A small difference exists in between local and central level perceptions on their rating how
prevalent corruption is in Kosovo with central level rating was 3.1, whereas local level rat-
ing was 2.72, with 1 being “not prevalent” and 5 being “very prevalent”.

Almost similar levels of corruption forms have been reported when analysing of quantita-
tive data at both local and central levels. The most prevalent forms in line of occurrence are:
‘nepotism, favouritism or patronage’ and ‘bribery’ were seen as high form of corruption.

7. CORRUPTION AND GENDER: COMPARATIVE ANALYSIS BETWEEN CENTRAL
AND LOCAL LEVEL

54 %

Nepotism, Favouritism and Patronage

Bribery

Embezzlement, Theft

Abuse of discretional powers

59 %

59 %

71 %

53 %

42 %

Trading in influence

Extortion (including sexual extortion)

73 %

68 %

62 %

59 %

55 %

47 %

Local Level Central Level

Figure 45. Central Level – Local Level Comparison: Prevalent forms of corruption in the Kosovo Civil Service

Similarities in answers in between local and central level exist collected from quantitative
data in reference to the questions of equal treatment of men and women with the majority
of answers above 80% at both local and central level. In these cases there was a showing
of a very positive stream in upholding of laws regarding gender equality at various levels of
employment.

57Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Women and men are subject to the same retirement regulations
94 %

90 %

84%

91 %

87 %

89%

91 %

87 %

84 %

78 %

Women and men work the same hours

Women and men are subject to same disciplinary measures

Women and men enjoy the same training opportunities

Women and men enjoy the same salary and remuneration,
including, overtime

Women and men enjoy the same professional development
opportunities

Women and men are subject to the same retrenchment
policies / procedures

Women and men enjoy the same recruitment requirements
(such as exam results, qualifications, age, level)

Women and men are subject to the same promotion procedures

Women and men are subject to the same redundancy package

93 %

93 %

89 %

88 %

87 %

85 %

84 %

83 %

82 %

80 %

Local Level Central Level

Figure 46. Central Level – Local Level Comparison: Gender Equality in the Kosovo Civil Service

Figure 47. Central Level – Local Level Comparison: Roles in tackling corruption

Regarding tackling corruption, transparency and difference between genders, qualitative data
showed that out of 55 central level respondents, 25 believed that the roles are equal for both
genders, with only six of them believing at central levels that men are braver and more prone
in actively fighting corruption, whilst nine respondents believed that women are more honest
than men and therefore could fight corruption. With a slight difference, out of 66 local level
respondents, the majority of them or 34 respondents believed that the roles are equal for both
genders where only nine believed that men are braver.

Both genders equally

Men are braver and more prone to corruption

Men are prone to corruption, and women
are more honest

82 %

73 %

Local Level Central Level

63 %

23 %

18 %

15 %

0 %

58Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

Other similarities have also been noted in regard to current promotion policies that pro-
mote equally women and men at the work place, where almost all the respondents agreed
that the policies in place at the respective institutions are in accordance with equal treat-
ment in promoting women and men. There seems to exist a general agreement that men in
comparison to women have more promotion opportunities. Furthermore, this perception is
also followed by the fact that men are exposed more to corruption and benefit more from
corruption, as they hold more decision making positions in comparison to women.

A significant percentage of local level respondents claimed that men are more ‘braver’ than
women to fight corruption. On the other hand, such divisions are not noted by the respon-
dents on the central level, where women are also seen as models to fight corruption, equally
as men.

Another discrepancy has been noted between focus groups, opposite to the presumption
that when dividing women and men, women would speak out more freely. Opposite to the
presumption noted for the methodological approach of the study, men were more vocal in
providing answers to corruption and gender discrimination rather than women.

In ending, not many differences prevail in between local and central level perceptions
amongst civil servants in relation to corruption, gender and actions on part of those institu-
tions directed to tackling corruption in improving transparency and gender discrimination.

8. CONCLUSION
This analysis has provided diverse and interesting data on the civil servants’ perceptions of
implications of corruption in gender equality at both central and local levels. Overall, the
level of understanding of respondents on how corruption affects recruitment in civil service
is high. In addition, understanding of relevant policies, laws and mechanisms is at a satis-
factory level, however, the implementation seems to lag behind. A number of trainings on
gender equality laws and policies were organized with the aim to support civil servants in
acquiring sufficient knowledge. Even though the dissemination of secondary laws and poli-
cies is poor, the guidance received from legal offices at central level seems to be sufficient.
More than half of respondents considered nepotism, favouritism and patronage as the most
prevalent form of corruption in Kosovo. Interestingly, the work conditions in central and lo-
cal level institutions were rated as being equal for both women and men. In addition, find-
ings show that reporting of corruption cases is very low on both levels. It is worth noting
that on the local level the majority of respondents believe that corruptionis not prevalent,
even though it exists.

The general perception is that corruption affects both genders equally. However,, women
were more reluctant than men to voice out their concerns in relation to reporting corrup-
tion. The perception that men are more prone to corruption was more prevalent, as was the
perception that women are more honest and less corrupt. The higher representation of men
in leadership positions was identified as one of the main reasons for men being more prone

59Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

and exposed to corruption, whilst women were observed as more risk-averse and therefore
more reserved than men to enter into corruption deals. Even though a positive trend in
managing corruption by the managerial structures was acknowledged, an overall need to
support individuals that are willing to report corruption was observed. Overall, low report-
ing of corruption is related to lack of trust in the judicial system.

There seems to be a general agreement that both women and men attend trainings equally.
Nonetheless, few women respondents disagree by stating that men are more exposed to
training; therefore attend trainings more often than women. Regarding maternity protec-
tion, there was a general agreement that the Kosovo Law on Labour is fully implemented.
Even if promotional policies are equally shared to all civil servants including men and wom-
en,

Although, there is a general perception that everyone is equally treated when it comes to
promotion in the civil service, political affiliations and connections often seem to interfere
in promotions and in recruitment practices. In addition, there is a perception that men are
more exposed to corruption because they hold more decision-making positions compared
to women. The vast majority of respondents confirmed ease of access to information at the
workplace. Information is provided in timely fashion, and was available to everyone upon
demand, excluding sensitive information that is available to the higher level positions only.

9. RECOMMENDATIONS

9.1. General recommendations

• Kosovo Anti-Discrimination Law and the Kosovo Law on Gender Equality that are currently
under revision should specifically define as offense soliciting sexual favours for promotion
at work and prescribe specific sanctions.
• Kosovo institutions should ensure fully transparent recruitment and promotion proce-
dures adhering to existing rules and regulations in place. Complaint mechanisms should
be available and should be easily accessible.
• Promulgation of newly enacted laws and secondary legislation should be followed by issu-
ing written instructions on implementation by respective legal departments.
• Gender based stereotypes and prejudices should be mitigated by organising and deliver-
ing awareness campaigns on the role of women and men in the public Additional mecha-
nisms should be foreseen to encourage women to report corruption and also guarantee
anonymity.

60Gender Equality Related Corruption Risks and Vulnerabilities in Civil Service in Kosovo

