Pjesa e Parë
KAPITULLI I

1. Hyrje në studimet statistikore

1.1. Kuptimi i statistikës

 Statistika studion fenomenet masive. Objekti i studimit statistikor janë: fenomenet masive shoqërore – ekonomike, apo natyrore të cilat manifestohen (paraqiten) në një numër të madh të njësive të njëjta por në mes veti variabile, të cilat përbëjnë objektin e studimit statistikor.
 Statistika nuk kufiziohet vetëm në studimet e aspekteve kuantitative të fenomeneve, por studion edhe anën kualitative të tyre, p.sh statistika studion popullsinë sipas aktivitetit, gjinisë, moshës, kombësisë, arsimimit etj, inkuadrimin, konsumin, prodhimtarinë, eksportimin, importimin.
 Statistika kohëve të fundit, gjithnjë e më shumë është duke gjetur aplikim edhe në disiplinat shkencore ekzakte, siç janë: agronomia, medicina, biologjia, meteorologjia, kimia etj.
 Qëllimi dhe detyra e statistikës është që fenomenet të cilat janë objekt të studimit statistikor, të zbuloj elemente karakteristike, dinamikën dhe kahjen e zhvillimit të fenomenit, lidhmërinë dhe varshmërinë me fenomenet tjera, shkaqet dhe pasojat e zhvillimit dhe të shfaqjes së tyre.
 Statistika që të arrijë të zbuloj ligjshmëritë e zhvillimit të fenomeneve, që janë objekt i studimit të saj, ato nuk i studion në një numër të vogël e të kufizuar rastesh, por në shumë herë ose pakufi rastesh,, në të cilat shprehen.
 Statistika studion fenomenet masive, me variacione dhe me ndryshime të brendshme me vrojtimin, mbledhjen, përpunimin prezentimin dhe interpretimin e shënimeve numerike mbi ato fenomene.
2. Objekti i Statistikës

 Objekti i çdo studimi statistikor janë fenomenet dhe proceset masive të jetës shoqërore – ekonomike në një territor dhe kohë të dhënë.
 Një fenomen është masiv, atëherë kur nuk paraqitet në një numër të vogël rastesh, por shumë herë dhe në pakufi raste.
 Çdo fenomen masiv është i përbërë nga një numër i madh dukurish të të njejtës gjini, përmbledhja e të cilave përbënë fenomenin masiv.
 Kjo përmbledhje e manifestimeve individuale, të një fenomeni, quhet masa statisikore, ndërsa çdo dukuri individuale e saj, quhet njësi statistikore. Për të sqaruar drejt dhe tërësisht objektin e studimit konkret statistikor, duhet të njohim nocionet elementare siç janë: - masa statistikore; - njësit statistikore; dhe – karakteristikat sipas të cilave ato edhe dallohen në mes veti.
3. Masa statistikore

 Bashkësia apo përmbledhja e shfaqjeve individuale të fenomenit përmban masën statistikore.
 Masën statistikore e përbëjnë:
· Objektet;

· Ngjarjet; dhe
· Njerëzit.
 Kështu p.sh. masën statistikore “Popullsia e Kosovës” e përbëjnë të gjithë qytetarët e Kosovës, masën statistikore “industria në Kosovës” e përbëjnë të gjitha objektet indistruale në Kosovë, ose bie fjala “fatkeqësitë në komunikacionin e trafikut” e përbëjnë të gjitha rastet e fatkeqësive, ose p.sh “Veprat penale” e përbëjnë të gjitha rastet e veprave penale në territor apo periudhë kohore të caktuar etj.
 Njësitë të cilat i përfshin masa statistikore duhet të jenë të një gjinie, dhe se kanë variacione në mes tyre sa i përket karakteristikave, sipas të cilave studiohen. Si bie fjala, nëse studiohen veprat penale, masën statistikore e përbëjnë vetëm veprat penale, por jo edhe ato civile, të marrëdhënieve punonjëse etj.
4. Njësitë statistikore

 Masa statistikore, respektivisht fenomeni masiv që është objekt i studimit statistikor, përbëhet prej një numri të madh të manifestimeve individuale, respektivisht të njësive statistikore. Përcaktimi preciz i njësive statistikore, është pra kusht për një sukses të stidimit statistikor. Kjo do të thotë që, pasi të përcaktohet fenomeni masiv që duhet statistikisht të studiohet, si detyrë e parë paraqitet përcaktimi i manifestimeve të tij individuale, që të mund të fillohet studimi i tyre, gjë që do të bënte të mundshme, që në fund të nxirret edhe përfytyrimi mbi fenomenin masiv në tërësi. Nëse bie fjala, bëhet studimi i fenomenit masiv “popullsia e një territori”, njësi statistikore do të jetë çdo individ apo banor në atë territor. Nëse objekt i studimit statistikor është kriminaliteti, apo kontestet gjyqësore ekonomike, njësi statistikore do të jetë: çdo vepër e kryer penale në atë territor, ose kontest gjyqësor ekonomik i paraqitur në atë territor. Njësi statistikore është çdo manifestim individual i fenomenit masiv, që është objekt i studimit statistikor, kështu që si njësi statistikore në jetën e përditshme, lajmërohen:
1. Njerëzit;
2. Objektet dhe organizatat punonjëse ose administrative; si dhe
3. Ngjarjet dhe marrëdhëniet e ndryshme.

A. Si njësi statistikore, njerëzit më së shpeshti lajmërohen me rastin e studimit demografik, por se edhe me rastin e studmimeve të tjera shoqëroro – ekonomike.

B. Si njësi statistikore lajmërohen edhe objektet e ndryshme ekonomike, institucionet adm., objektet e banimit, rrjeta ose mjetet transportuese etj.
C. Si njësi statistikore shpesh mund të shfaqen edhe disa ngjarje me karakter dhe pasoja masive (p.sh. fatkeqësitë e ndryshme në komunikimin, vdekjet, lindjet, kurorizimet etj.)
5. Karakteristikat e njësive statistikore
 Edhe pse njësitë statistikore janë të një gjinie, ato ndryshojnë ndërmjet veti sipas disa veçorive dhe tipareve. Kështu, njësia statistikore “puntori” do të ndryshojë për çdo rast konkret sipas karakteristikave: gjinia, kualifikimi, mosha, kombësia,vendi i punës, lartësia e pagës etj. Njësia statistikore “vepra penale” për çdo rast do të dallohet sipas llojit, kohës së kryerjes, vendit të kryerjes, kryesve, pasojave etj. Ndërsa njësitë statistikore “personat e dënuar” nga statistika e kriminalitetit, për të cilët do të vlenin karakteristikat që vijojnë: gjinia, shkrim këndimi, arsimimi, profesioni, pozita me profesion, vepra penale, dënimi i tërë, dënimi me kusht, dënimet e mëparshme. Nga karakteristikat e dhëna më lartë, do të dallohet çdo person i dënuar nga një person tjetër i tillë.
 Çdo njësi statistikore veçohet me një varg karakteristikash, të cilat prap dallohen sipas variantave të tyre. Në statistikë ndarja e karakteristikave është në 4 grupe:ATRIBUTIVE, NUMERIKE; KOHORE dhe HAPËSINORE.

a) Karakteristikat ATRIBUTIVE – tregojnë cilësinë dhe veqoritë kualitative të njësive statistikore. Karakteristikat shprehen në mënyrë perifrastike, si p.sh. në studimin statistikor “lloji i veprës penale” njësia statistikore është vepra penale, ku si karakteristikë atributive janë llojet e veprave penale: kundër jetës dhe trupit, kundër lirisë dhe të drejtave qytetare, kundër nderit dhe prestigjit etj. Në qoftë se njësia statistikore është “personi” si gjatë regjistrimit të popullsisë, karakteristika atributive janë: gjinia, kombësia, gjendja civile, arsimimi etj.
b) Karakteristikat NUMERIKE – janë ato veqori të cilat shprehen (në shifra) dhe përher shprehin madhësinë e fenomenit. P.sh. si karakteristik numerike, pra do të jenë sasia e prodhuar e një artikulli bujqësor, industrial, sasia e eksportit, importit, numri i punëtorëve etj. Karakteristika numerike, si ato kohore ndahen në dy grupe: sipas karakterit të varianteve që paraqiten. Karakteristikat numerike, pra ndahen në ato Kontinuele dhe Diskontinuele. Karakteristikat Diskontinuele (të ndërprera)– janë ato të cilat shprehen përmes përmes numrave të plotë. Si karakteristikë diskontinuele janë: numri i banorëve në një territor, numri i të inkuadruarve, umri i konflikteve të zgjidhura në gjykatat ekonomike, numri i delikuentëve etj. Karakteristikat Kontinuele – janë ato karakteristika të cilat në intervalin e caktuar dhënë variacionit mund të kenë cilëndo vlerë numerike, rrjedhin pa ndërpre prej njësisë më të vogël kah karakteristika më e lartë ose anasjelltas. Karakteristikat e këtilla janë të shumta, por më së shumti hasim rastin e studimit të popullsisë, si bie fjala, mosha e popullsisë e cila mund të jetë në një interval prej moshës më të ulët gjer në moshën përtej 100 vjet. Karakteristikat kontinuele apo të vijueshme, janë ato të cilat variantet janë të shumta dhe rrjedhin në mënyrë të vijueshme, gati kontinuele apo të pandërprerë
c) Karakteristikat KOHORE – Definimi i karakterisikës kohore, d.m.th. përcaktimi i momentit ose intervalit kohor, gjatë apo në të cilin formohet masa statistikore, respektivisht mblidhen shënimet për analizën e fenomenit statistikor të vrojtuar.
 Për shembull, gjer te shënimet mbi çmimet, rezervat, temperaturën, fatkeqësitë në komunikacion, rastet e kriminalitetit, të delikuencës, e të ngjashme, arrihet me anë të incizimit në momentet kohore të caktuara, respektivisht në “momentin kritik”. Këtu është fjala për incizimin e fenomeneve në një moment të caktuar kohor, kështu që edhe formohen seri të momentit.
 Gjatë studimit të fenomeneve masive duhet të dihet saktësisht çka, si dhe ku studiohet. Përveç kësaj, masa statistikore duhet të jetë homogjene, e gjithëmbarshme dhe me ndryshime ose variacione të brendshme.
 Me termin masë statistikore homogjene, nënkuptohet veçoria që të gjitha njësitë e masës statistikore të incizuara të kanë një karakteristikë të përbashkët, respektivisht të jenë të një gjinie. P.sh, në studimin e tregtis me pakicë, masa statistikore do të jetë homogjene vetëm nëse përfshinë tregtin me pakicë, por jo edhe tregtin me shumicë, ose ndonjë formë tjetër tregtie. Po ashtu, në studimin e kriminalitetit te delikuentët e moshës madhore etj.
 Me gjithmbarshmërinë e masës statistikore, nënkuptohet përfshirja e të gjitha njësive të veçanta, të cilat plotësojnë kushtin e homogjenitetit në momentin e caktuar dhe në territorin e caktuar.
 Me variabilitet nënkuptohet se njësitë e masës statistikore, edhe pse të një gjinie të njëjtë, në bazë të homogjenitetit të tyre, prapseprapë nuk janë të njëjtë, veçse janë të mbushura me variacione dhe ndryshime të brendshme. Ato në mes veti dallohen në bazë të një, ose më shumë karakteristikave. P.sh në masën statistikore regrutët ushtarak, homogjeniteti është prezent me faktin se janë përfshirë personat të cilët i nënshtrohen regrutimit ushtarak në atë moment, në territor të caktuar, gjersa gjatësia, pesha, përgatitja shkollore, gjendja civile dhe karakteristika tjera të regrutëve variojnë prej rastit në rast.
KAPITULLI II
1. Metodat e studimit statistikor

 Metodat e studimit statistikor ndahen në:
A) Studimet statistikore të tërësishme – i karakterizon përfshirja e të gjitha njësive të masës statistikore. Studimet e tërësishme pastaj ndahen në: studime përmes regjistrimit ose studimeve rrjedhëse, varësisht nga mënyra e aplikimit dhe natyra e fenomenenit e cila është duke u studiuar. Regjistrimet zakonisht janë aksione statistikore të përcjella me veçori specifike metodologjike, organizative, kadrovike dhe shpenzime të mëdha materiale. Karakteristikë e regjistrimit është se me anë të tij përfshihen të gjitha njësitë e masës statistikore dhe se organizohen në intervale të caktuara kohore, si p.sh regjistrimi i popullsisë në RSFJ është organizuar më 1961, 1971, dhe 1981, pra çdo 10 vjet.; dhe

B) Studimet statistikore të pjesërishme – i karakterizon përfshirja e një pjese të zgjedhur të masës statistikore e jo të gjitha njësive të masës statistikore. Dallojmë disa lloje të studimeve të pjesërishme, siç është metoda e zgjedhjes, studimi me anketë, studimi monografik, pastaj metoda analogjike etj.

1.1. Studimi me Anketë – është njëra prej metodave të pjesërishme, që mbështetet në numrin relativisht të vogël dhe të zgjedhur të njësive të masës statistikore. Në disa raste të ralla përfshihet edhe tërë masa e njësive statistikore. Ky studim organizohet më së shpeshti me qëllim të nxjerjes të përfytyrimit vetëm lidhur me një ose dy (ose disa) karakteristika të hollësishme dhe të sakta, e jo për të gjitha karakteristikat e njësive të fenomenit. Për shembull edhe pse është e njohur fuqia blerëse e familjes Kosovare, me anë të anketës mundemi më për së afërmi të njoftohemi me të gjitha format e të hyrave dhe të shpenzimeve të familjeve të anketuara, siç është paraqitur më poshtë:

Të hyrat:

· Të hyrat nga paga në vend pune,

· Të hyrat nga puna jashtë vendit të punës,

· Qiraja nga shtëpitë dhe prona tjera,

· Nga ndihmat, pensionet etj.

· Nga shitja e pasurisë,

· Nga kursimi, huatë, kreditë etj.

Shpenzimet:

· Për ushqim,

· Për duhan dhe pije,

· Për rroba dhe këpucë,

· Për transport lokal,

· Për qira të banesës ose mirëmbajtje të shtëpisë,

· Për telefon, rrymë, ujë, higjienë, dhe nxehje,

· Për pushim, rekreacion, kulturë dhe sport, dhe

· Për nevoja sociale dhe obligime tjera.

 Studimi anketor bëhet për fenomenet për të cilat tanimë ekzistojnë përfytyrime statistikore mbi volumin, strukturën, karakteristikat, ecuritë dhe ligjshmëritë.
1.2. Metoda e Zgjedhjes – mbështetet në atë që nga e tërë masa e njësive zgjidhet në mënyrë të rastit apo sistematike një pjesë e njësive të masës statistikore. Metoda e zgjedhjes, si metodëe studimit është e kufizuar vetëm në njësitë apo grupet e njësive të zgjedhura, dhe se me anë të studimit statistikore, përfytyrimet dhe konkluzionet të cilat fitohen nga njësitë e zgjedhura, ato përgjithsohen dhe si të tilla vlejnë për tërë masën statistikore.

1.3. Studimi Monografik – nënkupton përfshirjen e një numri shumë të vogël të njësive statistikore. Këto njësi duhet të jenë njësitë më tipike dhe më reprezentative. Njësia në fjalë studiohet në detaje, duke përfshirë tërë problematikën me të gjitha karakteristikat e mundshme të fenomenit, që nga paraqitja e gjer në momentin e caktuar të vrojtimit të saj. Ky studim aplikohet në ato raste kur dëshirohet që në baza shkencoretë analizohet objekti i studimit, me qëllim që të nxirret një përshkrim i tërë dhe i hollësishëm i dukjes së njësive, madhësive të tyre, zhvillimi, ndikimit, lidhjeve dhe pasojave etj.
Pjesa e dytë
KAPITULLI I

1. Etapat dhe fazat e studimit statistikor

 Çdo studim statistikor kalon 3 etapa të njëpasnjëshme:
A) Vrojtimi Statistikor;
B) Grupimi dhe përmbledhja e materialit statistikor; dhe

C) Përpunimi dhe Analiza.
a) Vrojtimi Statistikor – është faza themelore dhe e parë e studimit statistikor. Me vrojtimin statistikor fillon edhe beteja për përfytyrim të sakt të fenomenit, që është statistikisht duke u studiuar. Nëse në këtë fazë gabohet, atëherë në fazat vijuese pa marrë parasysh sa do të jenë të sakta dhe adekuate metodat llogaritëse, të cilat aplikohen, rezultati i fituar do të jetë i gabuar. Gjatë vrojtimit statistikor kërkohet të plotësohen disa parime të cilat vetvetiu paraqiten, siç është që shënimet e mbledhura të jenë të sakta, të plota dhe precize. Nëse këto parime nuk plotësohen, vjen në pyetje e tërë puna e mëtejshme në fazën e dytë dhe të tretë.
Pra, vrojtimi statistikor është etap e studimit, në të cilën bëhet regjistrimi i njësive të vrojtimit, andaj edhe është etapa më voluminoze apo më masive, për kah punët që duhet kryer. Me incizimin e njësive të fenomenit, sipas karakteristikave dhe me grumbullimin e tyre, merrë fund etapa e parë e studimit statistikor. Që të mundemi me sukses të realizojmë vrojtimin e fenomenit të marrë në studim posaqërisht, në rastet kur fenomeni është masiv, është e domosdoshme që më parë të përpilohet plani i vrojtimit statistikor.
b) Grupimi dhe përmbledhja e materialit statistikor – Vrojtimi statistikor ofron një grumbull shifrash dhe shënimesh të përpunuara, të cilat duhet të klasifikohen, sistemohen dhe të përpunohen. Këto shënime të përpunuara nuk ofrojnë kurfar njohurie për fenomenin që është objekt i studimit. Përpunimi i materialit statistikor i vrojtuar, kryhet në etapën e dytë përmes grupimit, sistemimit dhe përmbledhjes së materialit statistikor. Detyra kryesore në etapën e dytë është kualifikimi i materialit, respektivisht caktimi i grup intervaleve dhe numrimi i njësive që e përbëjnë. Para se ti qasemi grupimit të materialit statistikor, së pari duhet më për së afërmi të njihemi me “materialin e vrojtuar – të dhënat” dhe me termin “përpunimi” apo “grupimi” i materialit statistikor.
· Me termin të dhënat, nënkuptohen të gjitha ato njohuri të cilat gjatë zgjidhjes së ndonjë detyre – problemi nëpërmjet përpunimit të të dhënavena ofrohet në trajtë të vlerave numerike, numrave, fjalëve, teksteve dhe informatave të tjera. Pra, termi “të dhënat” nuk paraqet asgjë të re ose të panjohur.
Këtë do ta ilustrojmë edhe me ndihmën e një shembulli vijues:

 Të dhënat mund të jenë:
· Numrat, si

24

12, 32 ose 3⅓;

· Fjalët, si

Sadik Shala, i martuar

Prishtinë
Avokat
Kurse përpunimi i shënimeve statistikore mund të jetë:
· Zhvillimi i llogaritjes së numrave (mbledhja, zbritja, pjestimi, shumzimi etj.) Por njëkohsisht:
· Përmbledhja krahasimi, klasifikimi dhe grupimi i të dhënave sipas karakteristikave të tyre.
 Për të siguruar përpunimin e të dhënave, është e domosdoshme së pari të sigurohet hyrja e të dhënave dhe pastaj pas përpunimit të të dhënave të kryhet dalja e rrezultatit.
c) Analiza Statistikore – është faza e tretë e studimit. Për dallim nga dy etapat e tjera në këtë fazë, marrin pjesë eksperPër këtë fazë është karakteristik aplikimi i matematikës – statistikore në analizën e rrezultateve dhe posaqërisht, llogaritja e treguesve dhe indikatorëve statistikor siç janë: mesataret, treguesit e variacionit, indekset, korelacioni, trendi etj. Të cilët tregues karakteristikë ofrojnë njohuri për anën cilësore të fenomenit që është objekt studimi, ose që kanë lidhje të ngushtë me anën cilësore të tyre.
Këto tri etapa të studimit statistikor në mes veti dallohen përkah shfrytëzimi i metodave edhe në pikëpamje organizative – teknike të kryerjes së punëve.
KAPITULLI II

1. Llojet dhe mënyrat e vrojtimit statistikor

1.1. Llojet e vrojtimit statistikor

 Për të realizuar vrojtimin statistikor, në praktikën statistikore përdoren llojet e ndryshme të vrojtimit statistikor, si bie fjala vrojtimi:
A) Sipas mënyrës së organizimit të vrojtimit;

B) Sipas kohës së vrojtimit të fenomeneve të studiuara;
C) Sipas përfshirjes së njësive.

a) Nga aspekti i organizimit, dallojmë dy lloje të vrojtimit statistikor të fenomeneve të studiuara, të cilat janë:
· Raporti statistikor – është një lloj vrojtimi me anë të cilit ndërmarrjet dhe institucionet tjera, me anë të formulavetë caktuara, i dërgojnë shënimet intervale kohore të caktuara organeve statistikore. Në raportet statistikore, shënimet duhet të jenë të sakta dhe të plota. Nga këto raporte nxiret përfytyrimi mbi njësitë raportuese, respektivisht aktivitetine tyre në një territor dhe periudhë kohore të caktuar;
· Regjistrimi – si lloj i vrojtimit ka një rëndësi të madhe. Organet statistikore organizojnë regjistrimet me qëllim që të mbledhen të dhënat, për fenomenet që janë statistikisht duke i studiuar. Regjistrimet organizohen për të studiuar fenomenet, të cilat nuk vrojtohen me anë të raporteve statistikore etj. Regjistrimet organizohen në intervale të caktuara kohore me qëllim që të nxiren të dhëna për objektin e studimit, të cilat shërbejnë për të analizuar zhvillimin e mëtutjeshëm në një komunë, disa pjesë të vendit apo në tërë vendin.
b) Sipas kohës së vrojtimit – Fenomenet statistikore, që janë objekt të studimit statistikor poashtu mund të regjistrohen në mënyrë të vazhdueshme dhe periodike.
 Regjistrimi i vazhdueshëm – d.m.th. se fenomenet e marra në studim, regjistrohen pandërprer dhe vazhdueshëm, ashtu siç ndodhin apo shfaqen ndryshimet e brendshme në gjendjen e tyrenë kohë dhe territore të caktuara. Ky lloj i vrojtimit përdoret gjerësisht në studimet ekonomike, për të mbledhur vazhdimisht të dhëna nga sfera e prodhimit, eksportit, importit, qarkullimit etj. Në statistik, vrojtimi sipas kohës aplikohet lidhur me kërkesën e nxjerrjes së përfytyrimit, mbi fenomenet që janë objekt i vrojtimit sipas momentit apo kohës së shfaqjes së tyre, me qëllim që të merren masa për drejtim operativ, të punës së ndërmarrjeve ekonomike apo të organeve adm. – shtetërore.
 Regjistrimi periodik – siç shihet nga vet termi d.m.th. regjistrim i njësive të fenomeneve që janë marrë për studim në data të caktuara. Ky lloj i vrojtimit mundëson nxjerrjen e parafytyrimeve mbi gjendjen e fenomeneve në kohën apo momentin e regjistrimit të tyre. Ky lloj vrojtimi, organizohet në intervale kohore të caktuara.
c) Nga pikëpamja e përfshirjes së njësive, të fenomeneve të studiuara dallojmë:

(1) Vrojtimin e përgjithshëm

Vrojtimi i përgjithshëm nënkuptohet regjistrimi i tërë masës statistikore. Si ilustrim tipik i këtij lloji të vrojtimit, është regjistrimi i përgjithshëm i popullsisë, banesave dhe të ekonomive shtëpiake që organizon shërbimi statistikor i Kosovës në çdo 10 vjet me qëllim që të sigurohen të dhëna ekzakte, mbi nr. E popullsisë, banesave dhe të ekonomive shtëpiake. Për shkak të përfshirjes të të gjitha njësive të fenomenit, ky lloj vrojtimi është më i shtrejtim kurse në shtetet e shumta është e panevojshme ose e pamundshme për t’u zbatuar; dhe
(2) Vrojtimin e pjesërishëm.

Ky lloj i vrojtimit aplikohet atëher kur, regjistrohet vetëm një pjesë e njësisë e njësive të fenomenit të studiuar, dhe jo të gjitha njësitë. Ky lloj i vrojtimit është më i përshtatshëm, kryesisht për arsye vijuese:

· Cilësia e punës është në nivelin më të lartë,
· Lejon që të shkurtohet afati i përfundimit të studimit statistikor,
· Është i përcjell me më pak shpenzime materiale dhe me angazhimin e kuadrit të kualifikuar etj.
 Varësisht nga mënyra e organizimit, dallojmë disa lloje të vrojtimit të pjesërishëm, nga të cilat po

 përmendim anketën, monografinë dhe vrojtimin me zgjedhje.

1.2. Mënyrat e vrojtimit statistikor

 Vrojtimi statistikor mund të organizohet në mënura të ndryshme, nga të cilat po përmendim:
1. Vrojtimi i drejtëpërdrejt;
2. Vrojtimi i bazuar në dokumente;
3. Vrojtimi me anë pyetjesh;

4. Vrojtimi me ekspedit;
5. Vrojtimi me paraqitje;

6. Vetëregjistrimi;

7. Regjistrimi me korespodencë etj.

1. Vrojtimi i drejtpërdrejtë – i fenomeneve masiv, bëhet nga kuadri i caktuar duke kontaktuar drejtpërsëdrejti me njësinë e fenomenit, duke i përceptuar, numëruar dhe matur në ndonjë mënyrë tjetër. Me anë të kësaj mënyre të vrojtimit, sigurohen të dhëna të sakta dhe precize.
2. Vrojtimi i bazuar në dokumente – bazohet në regjistrimin e të dhënave në bazë të shënimeve që ofrojnë dokumentet e shkruara, respektivisht dokumentacioni bazë mbi ndërmarrjen, institucione të ndryshme administrative apo institucione gjyqësore etj. Ky vrojtim, pasi që të dhënat regjistrohen në mënyrë të drejtëpërdrejtë, siguron të dhëna po aq të sakta dhe precize sa edhe vrojtimi i drejtpërdrejtë.
3. Vrojtimi me anë puetjesh – kryhet me anë të pyetjeve të shënuara në formularët e regjistrimit. Formularët plotësohen në bazë të përgjigjeve që japin verbalisht ose me shkrim personat e pyetur.

4. Vrojtimi me ekspeditë – Personeli statistikor i angazhuar, për të kryer vrojtimin e fenomenit, në formë ekipesh dërgohet në terren dhe në periudh kohore dhe hapësirë territoriale të caktuar. Aplikohet më së shpeshti gjatë regjistrimit të popullsisë, në vende ku është popullata analfabete, studimit të delikuentëve nëpër shtëpi korektuese, e veqanërisht në studimin e fenomeneve bujqësore.
5. Vrojtimi me paraqitje – bëhet në atë mënyrë që, njësitë raportuese i paraqiten organeve përkatëse për të dhënë shënimet për vete, ose për persona tjerë, ose për objekte dhe fenomene për të cilat është ngarguar të japë shënime.
6. Vetëregjistrimi – Personeli statistikor i dorzon formularët me pyetje çdo personi, të cilët në bazë të udhëzimeve të dhëna, i plotësojnë dhe pastaj për një kohë të caktuar, personeli statistikor bënë kontrollimin dhe korigjimin e përgjigjeve para personit që ka plotësuar formularin. Formularët me të dhënat e kërkuara plotësohen në bazë të përgjigjeve që japin verbalisht ose me shkrim personat e pyetur.
7. Regjistrimi me korespodenc – për këtë mënyrë të regjistrimit, regjistruesi nuk bie në kontakt të drejtpërdrejtë me personin apo fenomenin, që është objekt i vrojtimit. Fletëregjistrimet me pyetje dërgohen me postë, personave ose ndërrmarjve apo institucioneve të ndryshme. Përgjigjet në pyetje e paraqitura në fletëregjistrim, dërgohen me anë të postës organeve që janë duke kryer studimin statistikor gjegjës.
2. Plani i vrojtimit statistikor
 Duke pasur parasysh rëndësinë që ka, vrojtimi statistikor, duuhet të kryhet në bazë të një plani të hartuar më parë, i cili përbëhet prej dy pjesëve:
I. Pjesës Programore

II. Pjesës organizative

Problemet progamore pëbëhet nga:
1. Qëllimi i vrojtimit;

2. Objekti i vrojtimi;

3. Përcaktimi i njësive statistikore dhe i karakteristikave të duhura;
4. Programi i vrojtimit;

5. Formularët dhe udhëzimet;
6. Zgjedhja e llojit dhe e mënyrës së regjistrimit.

 Problemet organizative përbëhet nga:

1. Koha e vrojtimit;
2. Vendi – territori i vrojtimit;
3. Organi i vrojtimit;

4. Çështje të tjera organizative.

I. Problemet Progamore
1. Qëllimi i vrojtimit

 Njohja e qëllimit për të cilin bëhet studimi statistikor, pra edhe vrojtimi, ka një rëndësi të madhe. Pa e përcaktu qëllimin nuk mund të përcaktojmë drejt objektin dhe njësit e vrojtimit, karakteristikat që duhet regjistruar, për çdo njësi si dhe kohën dhe territorin e regjistrimit. Caktimi i drejtë i qëllimit të studimit të vrojtimit, lehtëson punën e statistikave, drejt mbledhjes të të dhënave të nevojshme për studimin statistikor të fenomenit, dhe nga ana tjetër kontribon në mosregjistrimin e të dhënave jo të nevojshme që janë në lidhje me qëllimin e vrojtimit.
2. Objekti i vrojtimit

 Përcaktimi i drejtë i objektit të vrojtimit konsiston në përcaktimin e fenomenit statistikor, në pikpamje të përmbajtjes, kohës dhe vendit. Para çdo vrojtimi statistikor, objekti i studimit duhet të caktohet mirë në mënyrë që gjat regjistrimit të mos ndodh që regjistruesi në terren ose gjat kontaktit me njësit e masës statistikore, të regjistroj njësitë e fenomenit që nuk i përkasin objektit të studimit, veçse të regjistroj njësitë që në në fakt bëjnë pjesë në objek dhe duhet të regjistrohen. Objekti i vrojtimit duhet përcaktuar, gjithashtu edhe në pikpamje të territorit dhe kohës.
3. Përcaktimi i njësive statistikore dhe i karakteristikave të tyre

 Përcaktimi idrejtë i njësisë së vrojtimit, e cila studiohet, sipas karakteristikave të caktuara ka rëndësi të madhe praktike. Jo vetëm që e lehtëson kryerjen e detyrave të shumta në etapën e parë të studimit, porse ka rëndësi të njejtë edhe për fazat e tjera të studimit statistikor.
4. Programi i vrojtimit

 Çdo njësi vrojtimi ka tiparet apo karakteristikat e veta të shumta, që e veqojnë nga njësitë e tjera. Karakteristika këto, të cilat para se të fillojë vrojtimi duhet caktuar për çdo njësi vrojtimi dhe ato karakteristika që i përgjigjen qëllimit të studimit statistikor. Pra, përcaktimi dhe renditja e këtyre karakteristikave, që do të regjistrohen, përbëjnë programin e vrojtimit. Në program nuk duhet të përfshihen karakteristika të tepërta të cilat nuk janë në lidhmëri të drejtpërdrejtë me qëllimin e studimit, dhe anasjelltas duhet të përfshihen ato karakteristika që janë në lidhje të drejtpërdrejtë me qëllimin e studimit statistikor. Për shkak të rëndësisë që ka, programin e vrojtimit e përgatisin ekspertë të zgjedhur, të cilëve u është i afërt fenomeni që është objekt studimi dhe të cilët njohin teorin e statistikës.
II. Pjesa Organizative
1. Koha e vrojtimit
 Koha kur duhet kryer vrojtimin e fenomeneve, që të studiohen statistikisht, duhet të zgjedhet në atë mënyrë që të bëjë të mundshme nxjerrjen e përfytyrimeve mbi objektin e studimit, në pamjen e tij të vërtet. Caktimi i kohës kur duhet të kryhet regjistrimi, varet nga veçoritë dhe natyra e fenomenit që është objekt studimi. Sa kohë do të zgjasë regjistrimi, varet në rend të parë nga karakteri i fenomenit.
2. Momenti kritik
 Nëse fenomeni pëson ndërime të shpejta dhe të shpeshta, atëher koha e vrojtimit duhet të jetë shumë e shkurtër, ndonjëher vetëm një moment të caktuar “në momentin kritik” si p.sh në rastin e regjistrimit të popullsisë, të ekonomisë dhe të banesave në vitin 1981. Regjistrimi është bërë sipas gjendjes me datën 31 mars 1981 në orën 24:00. d.m.th. sipas gjendjes në mesnat ndërmjet 31 marsit dhe 1 prillit 1981. Ky moment quhet momenti kritik i regjistrimit.
3. Koha e regjistrimit
 Në mënyrë që regjistrimi të mund të bëhet në afatin e paraparë, regjistrimi dhe mbledhja e të dhënave duhet të fillojë dhe të përfundojë në territorin e regjistrimit përnjëher. Si p.sh. me rastin e regjistrimit të fundit më 1981, në Kosovë ka filluar më 1.04.1981 dhe ka zgjatur deri më 15.04.1981.
4. Periudha e regjistrimit

 Fenomenet masive siç janë bie fjala prodhimi i thëngjillit, i energjisë elektrike, i mishit, i konfeksionit ose eksporti apo importi i automobilave, i vagonave, i misrit etj., janë fenomene masive që regjistrohen gjatë periushave më të gjata kohore gjatë një dite, një jave, një muaji, tre mujori të vitit etj.

 Pra përcaktimi i kohës së regjistrimit të fenomeneve masive, konsiston në përcaktimin e momentit ose të periudhës kohore gjatë të cilës do të vrojtohen të gjitha njësitë që i takojnë fenomenit që është objekt studimi.
5. Vendi i regjistrimit
 Caktimi i hapsirës territoriale, në të cilën do të shtrihet regjistrimi ka rëndësi të madhe praktike, për arsye se kufizohet vendi apo territori i vrojtimit. Hapsirën territoriale të njësive të vrojtimit të fenomeneve duhet caktuar në mënyrë të tillë që çdo njësi e fenomenit të regjistrohet sa më mirë dhe në afatin kohor të caktuar. Pa një caktim të sakt të vendit, se ku do të regjistrohet çdo njësi e fenomenit që studiojnë do t ndodhte përzierja e territoreve të ndryshme si dhe regjistrimi i disa njësive më shumë herë, kurse disa njësi të tjera do të mbesin pa u regjistruar, kështu që edhe përfytyrimi i nxjerë do të jetë jo i plotë.
6. Personeli dhe mjetet

 Problem tjetër është përcaktimi i personaelit, dhe të mjeteve financiare të tjera si dhe institucionet të cilat do të jenë bartëse të detyrës dhe do të kenë për detyrë të realizojnë vrojtimin statistikor të fenomenit që është objekt i studimit.
 Vrojtimi i fenomeneve masive, është operacion me një volum të madh për kryerjen e plotë dhe të suksesshme, të të cilit caktohen edhe organizohen krahas personaelit zyrtarë të punësuar në institucionet statistiokre, edhe personat e tjerë siç janë: personat me diplomë të fakultetit, mësuesit, studentët e kështu me radhë.

 Personelin e angazhuar në shumicën e rasteve, duhet edhe për të përgatitur për kryerjen e detyrave. Po ashtu, përveq personelit të nevojshëm, duhet siguruar edhe formularë, udhëzime për kryerjen e regjistrimit dhe mjete financiare për financimin e operacioneve me një volum aq të madh, siç është mbledhja e të dhënave mbi fenomenet masive.
3. Saktësia e materialit statistikor

 Saktësia e të dhënave të mbledhura, është principi i parë dhe kryesor për të gjitha etapat e studimit statistikor. Sepse, gabimet eventuale në vrojtimin statistikor, bëjnë që të nxiret përfytyrimi jo i plotë dhe parcial mbi fenomenin e studiuar. Shkaqet e vrojtimit të gabuar të fenomeneve rrjedhin nga:
· Përcaktimi i gabuar i fakteve,

· Interpretimi i gabuar i fakteve dhe i fenomeneve.

 Gabimet gjatë vrojtimit dhe mbledhjes së të dhënave, mund të paraqiten:
· Gabime me paramendim,
· Gabime inkoshiente, apo pa ndonjë paramendim.

 Gabimet gjatë vrojtimit statistikor, mund të jenë varësisht nga pasojat e tyre:
· Gabime sistematike, dhe
· Gabime të rastit

Gabimet sistematike – përher paraqiten dhe kryhen me dijen e plot të regjistruesit apo të personit që i jep të dhënat mbi fenomenin. Këto gabime sjellin gjer te shtrembërimi i të dhënave të mbledhura.

Gabimet e rastit – paraqiten për shkak të mungesës së kujdesit të regjistruesit, në rastet kur një njësi e njejtë regjistrohet dy ose më shumë herë, ose në vend se të shënohet shifra apo vlera 95 shënohet 59 etj.

3.1. Kontrolli i materialit statistikor

 Gjat vrojtimit statistikor, mund të ndodhin gabime të cilat e shtrembërojnë përfytyrimin e fituar mbi fenomenin masiv. Për të evituar këtë, duhet që materiali statistikor t’i nënshtrohet kontrollimit para se të filloj etapa e dytë e përmbledhjes dhe grupimit të materialit statistikor.

 Materiali i mbledhur statistikor, kontrollohet duke bërë kontrollimin logjik dhe aritmetik.

 Kontrollimi Logjik – konsiston në krahasimin e përgjigjeve ose të dhënave të tjera të mbledhura me karakterin e fenomenit që statistikisht studiohet ose të disa pyetjeve të lidhura ngusht midis tyre. Kontrolli logjik d.m.th. verifikim i saktësis së dy ose më shumë përgjigjeve organikisht të lidhura dhe zbulimin e të dhënave të gabuara.

 Kontrollimi Aritmetik – apo matematikor konsiston në verifikimin llogaritmik të të dhënave numerike të mbledhura të fenomenit masiv.
Varësisht nga karakteri i fenomenit masiv, të dyja këto mënyra kontrolli – logjik apo aritmetik – përdoren veçmas ose së bashku.
KAPITULLI III

 GRUPIMI DHE PËRPUNIMI I MATERIALIT

 Grupimi dhe përpunimi i materialit statistikor është një punë shumë e ndërlikuar dhe kryhet në harmoni me programin e përpunimit më parë të hartuar. Ky program duhet të jetë në harmoni dhe i koordinuar me planin e vrojtimit. Në programin e grupimit dhe përpunimit të materialit statistikor, përcaktohen të gjitha masat, veprimet dhe afatet kohore që janë të lidhura me grupimin, përpunimin dhe paraqitjen e materialit statistikor.
 Sistemimin i materialit statistikor, përfshin renditjen e materialit sipas njësive të fenomenit masiv, respektivisht sipas një rendi të caktuar siç është bie fjala rendi alfabetik, sipas madhësisë – prej njësisë më të vogël ka ajo më e madhe.
 Përpunimi i materialit statistikor, nënkupton seleksionimin e njësive të fenomenit masiv, sipas variantave të çdo njësie, varësisht nga karakteristikat e veçanta të tyre në grup dhe seri statistikore.
 Pas kryesrjes së këtyre detyrave, vijon hartimi i serive të tabelave dhe grafikoneve të shumta statistikore.
1. Grupimi i të dhënave statistikore dhe seritë statistikore
 Materiali statistikore i mbledhur në terren, është material i papërunuar, i cili verësisht nga karakteri i fenomenit, duhet të sistemohet dhe të grupohet sipas karakteristikave të tyre.

 Grupimi i të dhënave të mbledhura më së shpeshti aplikohet sipas karakteristikave që janë:

a) Karakteristika Hapsinore;

b) Karakteristika Kohore;

c) Karakteristika Atributive; dhe

d) Karakteristika Numerike.
a) Gupimi sipas Karakteristikave HAPSINORE – më së shpeshti kryhet sipas ndarjes ekzistuese administrativo – territoriale, të një vendi. Varësisht nga karakteri i fenomenit, mund të aplikohet ndonjë formë tjetër e ndarjes territoriale (p.sh. grupimi i materialit të lëndëve gjyqësore të paraqitura sipas gjykatave komunale, të qarkut, etj.)
b) Gripimi sipas karakteristikave KOHORE – momentit kohor apo periudhës së paraqitjes së fenomenit duhet dalluar:
· Të dhënat të cilat regjistrohen pandërpre, sipas vijimit të paraqitjes së tyre. Këto të dhëna, grupohen sipas intervaleve kohore të caktuara që mund të jetë dita, java, Muaji, 6 mujori, viti etj.
· Grupimi sipas të ashtuquajturës “moment kritik”, ka të bëjë me të dhënat të cilat mblidhen, sipas gjendjes në momentin e caktuar kohor.

· Grupimi i materialit statistikor, mund të jetë edhe sipas karakteristikës numerike. Sipas kësaj karakteristike, grupimi kryhet duke mbledhur të gjitha njësit e një vlere të njejtë apo të përafërt në një grup të njejt. Nëse karakteristikat numerike kanë një variacion të kufizuar, në ato raste këto njësi mund të grupohen në një grup të përbërë prej njësive që kanë vlerë të njejtë p.sh. gjendjes civile, llojet e veprave penale të kryera etj., ose p.sh. numri i kthinave në objektet e banimit lajmërohet vetëm në disa modalitete: banesat me 1, 2, 3, 4, 5. Kështu që një grup do të formohet për banesat me një kthinë, grupi i dytë për banesat me dy kthina etj.
c) Grupimi sipas karakteristikave ATRIBUTIVE – nuk paraqet ndonjë problem, kur është fjala për grupimin e fenomeneve sipas gjinisë, kombësis, veprimtarisë etj. Në ato raste kur ekziston një numër i madh i variantave të karakteristikave të cilat për nga karakteri i fenomenit, janë më të përafërta dhe nuk dallohen njëra nga tjetr, në ato raste kur këto dallime të karakteristikave nuk janë edhe ashpër të shprehura (p.sh. me rastin e regjistrimit të veprimtarisë së popullsisë, llojet e prodhimeve, apo të shërbimeve, pacientët sipas sëmundjes etj.) grupimi i njësive të fenomenit masiv, është mjaft i vështirë dhe kërkon njohuri profesionale dhe angazhim të lartë.
d) Nëse karakteristikat NUMERIKE – kanë një variacion të kufizuar, në ato raste këto njësi mund të grupohen në një grup të përbërë, prej njësive që kanë vlerë të njejtë.

 Në rastet kur karakteristika numerike, përbëhet prej një numri të madhtë modaliteteve, veqanërisht kur është një fjala për karakteristikat e pandërprera, atëher njësitë grupohen në grupe sipas intervaleve. Në grup intervale, përfshihen të gjitha njësitë, vlera numerike e të cilave gjendet në mes të limitit fillestar dhe atij të fundit të grupintervalit.
 Varësisht prej numrit të karakteristikave dallojmë grupimin e thjeshtë dhe të kombinuar.
· Grupimi i thjeshtë – shërben për grupimin e materialit statistikor në grupe, vetëm në saje të një karakteristike, siç është grupimi i popullsisë, sipas gjinisë, gjendje civile etj.
· Shembull timik i grupit të kombinuar – është grupimi i popullsisë sipas karakteristikës “gjinia”, “aktiviteti” ose “veprimtaria” etj.
2. Seritë Statistikore
 Seria statistikore është vargu i të dhënave numerike, të grupuara sipas karakteristikave atributive, numerike, gjeografike ose kohore.
 Varësisht nga kriteriumi sipas të cilit është kryer grupimi i të dhënave, seritë statistikore mund të jetë:
a) ATRIBUTIVE;
b) NUMERIKE;

c) KOHORE; dhe

d) HAPSINORE.

a) Seri ATRIBUTIVE – është vargu i të dhënave statistikore, dhe të grupuara sipas karakteristikave atributive. Grupimi i të dhënave sipas karakteristikave atributive, është e rëndomtë në rastet kur karakteristika përbëhet prej dy, tre ose më shumë modaliteteve, të cilat mes veti qartazi dallohen. Në rastet kur karakteristika statistikore, përbëhet prej një numri të madh të modaliteteve, ose nga modalitetet e përafërta grupohen në grupe dhe sipas tyre kryhet klasifikimi i njësive statistikore.
b) Serit NUMERIKE – Vargu i të dhënave të klasifikuara dhe të grupuara, sipas karakteristikës numerike formon serin numerike ose serin e ditribucionit të frekuencave. Frekuenca është numri që prezanton se sa herë ndonjë vlerë e karakteristikës përsëritet në serin statistikore. Kurse distribucioni i frekuencave prezanton se si është shpërndarja e numrit të njësive të vrojtimit sipas karakteristikave numerike të tyre. Esenca e formimit të serive numerike, në rend të parë është të kryhet grupimi i njësive statistikore sipas grupeve, intervaleve në bazë të të cilave këto njësi dallohen dhe ndryshojnë njëra nga tjetra në masë. Grupimi i të dhënave numerike si dhe formimi i serive numerike kryhet sipas karakteristikës diskontiunele apo asaj kontinuele.
c) Serit KOHORE – janë varg i shënimeve statistikore të përpunuara dhe të grupuara sipas karakteristikave kohore. Tregojnë ndryshimet që pësojnë gjat kohësfenomenet ose pjesët e veqanta të tyre. Srit kohore janë seri dinamike, sepse tregojnë dinamikën e fenomeneve.
 Sipas natyrës të të dhënave që përmbajnë, kemi dy lloje të serive dinamike:

· Seri dinamike momenti
· Seri dinamike intervale

 Serit dinamike tregojnë ndryshimin e fenomenit në momente të caktuara të kohës. Prezentojnë gjendjen e fenomenit në momentin e caktuar kohor. Serit dinamik të momentit ndërtohen nga të dhënat që dalin prej regjistrimeve të fenomeneve në momente të caktuara kohe e jo në intervale kohe.
 Serit dinamike intervali, fitohen si rrezulltat i vrojtimeve të vazhdueshme. Serit kohore intervali prezantojnë të dhënat mbi lëvizjen dhe zhvillimin e fenomeneve në intervale kohore të dhëna.
d) Serit TERRITORIALE – sipas karakterisikës së vendit tregojnë gjendjen e fenomenit në një kohë dhe hapsir territoriale të caktuar. Njësit territoriale sipas të cilave bëhet ndërtimi i serive territoriale janë: bashkësitë lokale, komunat, shteti etj. Shembuj të serisë territoriale janë: bie fjala numri i popullsisë në Kosovë, sipas komunave, ose niveli i të ardhurave kombëtare për krye të banorit sipas komunave në Kosovë, fatkeqësitë në komunikacion sipas komunave, rastet e shkurorëzimeve sipas komunave etj.
3. Paraqitja e të dhënave

 Pasi që përfundon faza e grupimit dhe përmbledhjes e materialit statistikor, rezultati i fituar duhet të paraqitet. Këto rezultate përmbajnë volumin, strukturën dhe lidhjet ndërmjet pjesëve dhe tërësisë së fenomenit masiv.

 Zakonisht paraqitja e të dhënave bëhet në këto forma:

a) Paraqitja në formë teksti;
b) Paraqitja tabelare; dhe
c) Paraqitja me anë të grafikoneve.
A) Paraqitja në formë teksti – rezultatet e grupimit dhe përmbledhjes janë në përbërje të tekstit në formë përshkrimi, si p.sh. Ylber Hyseni i lindur më 1960 në Prizren, ka hyrë në dritën e kuqe në semafor në rrugën Ortakoll, në ora 15:00, me datën 15.05.2010. kjo mënyrë e paraqitjes së materialit statistikor përdoret më pak, por paraqitja tekstuale përdorim të gjerë gjen në paraqitjen ku krahas paraqitjevetekstuale, shfytëzohen edhe ato tabelare dhe grafike. Paraqitjet me anë të grafikëve, poashtu kanë aplikim të gjerë, porse për këtë formë paraqitjeje.
B) Tabelat statistikore – janë formë e paraqitjes së të dhënave statistikore të klasifikuara dhe të përpunuara të serive statistikore. Tabelat mundësojnë paraqitjen sistematike dhe të qartë të të dhënave statistikore. Tabelat statistikore përfaqësojnë në vetvete një pasqyrim të fenomeneve, që në mënyrë tabelare paraqiten në mënyrë numerike. Tabelat statistikore paraqesin fenomenin masiv që statistika është duke i studiuar sipas volumit, pjesëve përbërëse, strukturës, lidhjet reciprokemidis pjesëve përbërëse të saj, si dhe një sërë gjykimesh të lidhura ndërmjet tyre. Çdo tabelë statistikore ka pjesët e saj përbërëse, siç janë: titulli dhe nëntitulli i tabelës, pastaj dallojmë: parakolonën, rendet, kolonat, rendin dhe kolonën përfundimtare dhe fushat e tabelës.
C) Llojet e tabelës – Tabelat statistikore ndërtohen sipas: përpunuesve dhe përmbajtjes të karakteristikave të fenomenit. Tabelat mund të përmbajnë një ose më shumë karakteristika apo seri statistikore.
Dallojmë tri lloje të tabelave statistikore:
a. Të thjeshta,

b. Të përbëra, dhe

c. Të kombinuara.
TABELAT E THJESHTA – Nëse tabela statistikore përmban të dhëna vetëm të një serie statistikore, respektivisht, vetëm për një karakteristik të masës statistikore, atëher themi se është fjala për tabel të thjesht statistikore. Tabelat e tjeshta paraqesin të dhënat e një serie statistikore
TABELAT E PËRBËRA – Ndërtohen me bashkimin në një tabelë të dy ose më shumë serive të thjeshta statistikore, të cilat mund të kenë karakteristika të njejta apo të ndryshme. Kushti për basjkimin e serive të thjeshta statistikore është që, karakteristika në kolonë të jetë e njejtë.
TABELAT E KOMBINUAR – Ndërtohen me kombinimin e disa tabelave të thjeshta, të cilat janë të lidhura dhe të kombinuara midis tyre, kështu që më nuk janë të pavarura njëra prej tjetrës.
4. Paraqitja grafike

 Të dhënat statistikore përveq formës tabelare mund të paraqiten edhe me anë të grafikëve. Grafikët përbëjnë një metod të veqant për një paraqitje ilustrative të të dhënave statistikore siç është: volumi, struktura, trendi i zhvillimit dhe marrëdhëniet reciproke. Esenca e grafikëve konsiston në paraqitjen e të dhënave statistikore, me ndihmkën e figurave të ndryshme, hartave gjeografike apo figurave të ndryshme vizuele nga natyra e vet fenomenit, e cila paraqitet me anë të grafikeve.

 Në përgjithsi, grafikët përdoren në këto raste:

· Për të shprehur vëllimin e një fenomeni të dhënë;
· Për të shprehur zhvillimin e fenomenit në kohë;

· Për të nxjerë në dukje, lidhjet që ekzistojnë ndërmjet fenomeneve të ndryshme;
· Për të paraqitur njësitë e një fenomeni, sipas një karakteristike të caktuar;
· Për të paraqitur shpërndarjen hapsinore të fenomenit.

Të gjitha llojet e paraqitjeve grafike, mund t’i ndajmë në 4 grupe:

1. Grafikët me hapsir;

2. Grafikët me vija;

3. Hartogramet, dhe

4. Figurat, dukjet vizuele të fenomenit, fotografit dhe të ngjashme.

I. Paraqitja grafike në trajt të grafikëve hapsinor, – ndihmojnë që të dhënat statistikore t’i paraqesim në sipërfaqe të figurave gjeometrike. Sipërfaqja e figurave gjeometrike, duhet të jetë proporcionale me nivelin e numrave të cilët në ato sipërfaqe paraqiten. Ka disa lloje të grafikëve hapsinor, por se në praktik më së shpeshti përdoren shtyllat e thjeshta, të kombinuara, katrore dhe rrethi.
II. Grafikët me vija, – siç tregon edhe emërtimi i tyre të dhënave statistikore i paraqesim grafikisht me anë të vijave. Ky lloj i grafikëve ndërtohen në rend të parë prej të dhënave të serive statistikorekohore, por edhe të serive statistikorenumerike.
III. Hartogramet – përdoren për të paraqitur intensitetin e fenomenit të shpërndar nga pikëpamje territoriale dhe për të treguar ndryshimet e tij në kohë. Ndërtohen prej serive statistikore hapsinore, andaj edhe është normale që shpërndarjen gjeografike të një fenomeni ta paraqesim me ndihmën e hartave gjeografike. Pra, hartogramet janë paraqitje grafike të serive në hartat gjeografike. Serit statistikore hapsinore, mund të paraqiten me anë të të gjithë grafikëve hapsinore (shtyllat, katrorët, rrethet etj.).
IV. Grafikët me figura natyrale dhe paraqitje fotografike – Të dhënat statistikore mund të paraqiten edhe me anë të fotografisë së fenomenit, i cili është objekt i studimit statistikor. Kjo metod shfrytzohet për të paraqitur rezulltatet e studimeve statistikore, në mënyrë sa më të popullarizuar dhe më të kuptueshm, si bie fjala në libra, revista dhe tekste të ndryshme, gjatë shtjellimit të fenomenit në fjalë, e cila edhe ilustrohet me fotografi dhe figura të ndryshme.
