
 2012 2012

GRUPI I TREGUESVE
MJEDISORË KRYESORË PËR

BALLKANIN PERËNDIMOR

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

3

Ky botim është realizuar nga Zoï Environment Network në bashkëpunim të
ngushtë me Agjencinë Evropiane të Mjedisit dhe vendet bashkëpuntore
të saj.

© Zoï Environment Network 2012

Riprodhimi, në qoftë se nuk është deklaruar ndryshe, është i autorizuar me
kusht që të njihet burimi.

ISBN: 978-2-940490-01-1
Printuar nga UMETNIK, Marka Oreskovica 28, Beograd – Zvezdara

Ky raport u përgatit me mbështetjen financiare të Komisionit Evropian në
kuadër të projektit “Masa përgatitore për pjesëmarrjen e vendeve kan-
didate dhe potencialisht kandidate në Agjencitë e Komunitetit: Projekti
specifik për pjesëmarrjen e Vendeve të Ballkanit Perëndimor në punën e
Agjencisë Evropiane të Mjedisit 2009-2011”. Pikpamjet e shprehura në të
janë të Konsulentit dhe nuk përfaqësojnë opinionet e Komisionit Evropian.

Për qëllime të këtij botimi emri Kosovë* është përdorur si referencë për
territorin që ndodhet nën Resolutën 1244/99 të Këshillit të Sigurisë të
Kombeve të Bashkuara.

Gjithmonë kujtoni që …

‘… AEM synon të mbështesë zhvillimin e qëndrueshëm dhe
të ndihmojë arritjen e përmirësimeve të rëndësishme dhe të
matshme në mjedisin e Evropës përmes sigurimit të informa-
cionit të duhur, të rëndësishëm, të besueshëm dhe në kohën e
duhur për politikëbërësit dhe publikun.’

Deklarata e misionit në pjesën e prapme të kartëvizitës së
Agjencisë Evropiane të Mjedisit

4

Teksti
Alex Kirby

Ekipi editorial
Jasmina Bogdanovic
Aleksandra Siljic

Hartat dhe grafikët
Emmanuelle Bournay
Yann Demont
Jasmina Bogdanovic
Aleksandra Siljic

Fotografitë
Nemanja Siljic
Reuters

Redaktimi
Peter Saunders
Stella Britzolakis
(e kontraktuar nga Instituti i
Mjedisit të Stokholmit)

Kopertina dhe faqosja
Carolyne Daniel

Idea origjinale
Svetlana Gjorgjeva
(Ish Republika Yugosllave
e Maqedonisë)

Perktheu nga anglishtja
Narin Panariti

Në bashkëpunim me
Gordon McInnes • Agjencia Evropiane e Mjedisit
Milan Chrenko • Agjencia Evropiane e Mjedisit
Violeta Philippitsch • Agjencia e Mjedisit e Austrisë
Tony Zamparutti • Milieu
Otto Simonett • Rrjeti Mjedsior Zoï/ Zoï Environment Network

Shqipërinë
Etleva Canaj • Agjencia e Mjedisit dhe Pyjeve
Narin Panariti • Eksperte nacionale

Bosnje-Hercegovinën
Sevala Korajcevic • Agjencia e Statistikave të Bosnje-Hercegovinës
Mehmed Cero • Ministria Federale e Mjedisit dhe Turizmit
Goran Krstovic • Ministria Federale e Mjedisit dhe Turizmit

Kroacinë
Rene Vukelic • Agjencia e Mjedisit e Kroacisë
Mira Zovko • Agjencia e Mjedisit e Kroacisë
Dalia Mejaski • Agjencia e Mjedisit e Kroacisë

Ish Republikën Yugosllave të Maqedonisë
Svetlana Gjorgjeva • Qendra e Informacionit Mjedisor e Maqedon-
isë, Ministria e Mjedisit dhe Planifikimit Fizik
Katerina Nikolovska • Qendra e Informacionit Mjedisor e Maqedon-
isë, Ministria e Mjedisit dhe Planifikimit Fizik
Dragan Gjorgjev • Instituti i Shëndetit Publik

Kosovën*
Rifat Morina • Agjencia për Mbrojtjen e Mjedisit të Kosovës
Iliriana Orana • Agjencia për Mbrojtjen e Mjedisit të Kosovës Rizah
Hajdari • Agjencia për Mbrojtjen e Mjedisit të Kosovës
Afrim Berisha • Agjencia për Mbrojtjen e Mjedisit të Kosovës
Sabit Restelica • Agjencia për Mbrojtjen e Mjedisit të Kosovës

Malin e Zi
Dragan Asanovic • Agjencia e Mbrojtjes së Mjedisit e Malit të Zi
Vladan Bozovic • Agjencia e Mbrojtjes së Mjedisit e Malit të Zi
Lidija Scepanovic • Agjencia e Mbrojtjes së Mjedisit e Malit të Zi

Serbinë
Dejan Lekic • Agjencia e Mbrojtjes së Mjedisit e Serbisë
Elizabeta Radulovic • Agjencia e Mbrojtjes së Mjedisit e Serbisë
Maja Krunic-Lazic • Agjencia e Mbrojtjes së Mjedisit e Serbisë
Nebojsa Redzic • Agjencia e Mbrojtjes së Mjedisit e Serbisë

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

5

AKRONIMET

AEM	 Agjencia Evropiane e Mjedisit (shkurtimi në anglisht – EEA)

BNRN	 Bashkimi Ndërkombëtar për Ruajtjen e Natyrës (shkurtimi në 	
	 anglisht – IUCN)

GKT	 Grupi Kryesor i Treguesve (shkurtimi në anglisht – CSIs)

ISHU	 Indeksi i Shfrytëzimit të Ujit (shkurtimi në anglisht – WEI)

PPB	 Produkti i Përgjithshëm Bruto (shkurtimi në anglisht – GDP)

REIOM	 Rrjeti Evropian i Informacionit dhe Observimit Mjedisor
	 (shkurtimi në anglisht – Eionet)

SPIM	 Sistemi i Përbashkët i Informacionit Mjedisor
	 (shkurtimi në anglisht – SEIS)

TUN	 Trajtimi i Ujërave të Ndotura (shkurtimi në anglisht – WWT)

6

PARATHËNIE

Nga Gordon McInnes dhe Otto Simonett

Detyra fisnike e mbledhjes së të dhënave dhe treguesve për të treguar gjend-
jen dhe tendencat në mjedisin e një vendi, qyteti apo rajoni përgjithësisht nuk
konsiderohet shumë “seksi”: ndoshta vetëm fare pak fëmijë ëndërrojnë të bëhen
menaxherë të informacionit mjedisor. Megjithatë, kur futesh thellë në këtë fushë,
mund edhe të entuziazmohesh sidomos kur punon në një zonë të pashkelur të
Evropës.

Për shembull, rënia e pjesës së energjisë së rinovueshme në konsumin e en-
ergjisë primare në të gjithë rajonin gjatë 10 deri 15 viteve të fundit apo përqindja
e popullsisë së lidhur me rrjetin e trajtimit të ujërave të ndotura që mbetet akoma
e ulët (TUN) janë alarmuese dhe duhet t’i lënë pa gjumë politikanët dhe ad-
ministratorët që përgjigjen për këto cështje dhe po ashtu edhe qytetarët. Duke
paraqitur hapur këto fakte, sado të thata të jenë ato, ne mund të jemi në gjendje
të nxisim ndryshim. Kështu që detyra e përditshme e mbledhjes së të dhënave
dhe treguesve mund të provojë përfundimisht se ja vlen të kryhet për një gamë
të gjerë përdoruesish.

Pas këtij libri të vogël xhepi fshihet një proces i madh ndryshimi në Ballkanin
Perëndimor: të dhënat mjedisore mblidhen dhe përpilohen rregullisht si nga au-
toritetet ashtu edhe nga shoqëria civile dhe sektori privat. Informacioni kalon
tek ata që duan të njohin situatën mjedisore për të qenë në gjendje të bëjnë
krahasime me objektivat dhe vlerat kufi dhe të ndërmarrin masat e duhura. Për
këtë përmbledhje unike të dhënash dhe treguesish kanë kontribuar më shumë
se 100 profesionistë të rajonit të cilët ndihmuan për ndërtimin e bazave të domo-
sdoshme të demokracisë në një rajon që hap pas hapi po bëhet pjesë integrale
e Evropës.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

7

“Lutemi tregoni arësyen e vizitës tuaj”; “Turizmi.”
Autor: Marko Somborac
Botuar në: Blic: http://www.blic.rs/Strip/1130/Marko-Somborac

8

Bosnje - Hercegovina

Shqipëria

Mali i Zi

Kroacia

Kosova2

Territori total (km2) 28 748
Popullsia totale (miljon)3.19

Përdorues të internetit (për 100 banorë) 41

Monedha.. ALL
Rroga mesatare mujore (EUR)241

PPB për frymë (cmimet konstante të
vitit 2000 në USD)1 879

Territori total (km2)51 209
Popullsia totale (miljon)3.84

Përdorues të internetit (për 100 banorë) 38

Monedha ...BAM
Rroga mesatare mujore (EUR) 408

PPB për frymë (cmimet konstante të
vitit 2000 në USD)2 158

Territori total (km2)..........................87 661
Popullsia totale (miljon)4.43

Përdorues të internetit (për 100 banorë) 50

Monedha...HRK
Rroga mesatare mujore (EUR)721

PPB për frymë (cmimet konstante të
vitit 2000 në USD)6 387

Territori total (km2)10 908
Popullsia totale (miljon)1.81

Përdorues të internetit (për 100 banorë) 21

Monedha...EUR
Rroga mesatare mujore (EUR)165

PPB për frymë (cmimet konstante të
vitit 2000 në USD)1 789

Territori total (km2)13 812
Popullsia totale (miljon)0.62

Përdorues të internetit (për 100 banorë) 44

Monedha..EUR
Rroga mesatare mujore (EUR)477

PPB për frymë (cmimet konstante të
vitit 2000 në USD)2 195

Në rrugën drejt BE-së…
Vend kandidat që në vitin 2004 –
Antarsimi parashikuar për në 1 Korrik 2013.

Serbia
Territori total (km2)77 474
Popullsia totale (miljon)7.32

Përdorues të internetit (për 100 banorë) 56

Monedha...RSD
Rroga mesatare mujore (EUR)336

PPB për frymë (cmimet konstante të
vitit 2000 në USD)1 228

Në rrugën drejt BE-së…
Vend kandidat që nga viti 2012

Ish Republika
Jugosllave e Maqedonisë

Territori total (km2)25 713
Popullsia totale (miljon)2.05

Përdorues të internetit (për 100 banorë) 51

Monedha..MKD
Rroga mesatare mujore (EUR)333

PPB për frymë (cmimet konstante të
vitit 2000 në USD)2 143

Në rrugën drejt BE-së…
Vend kandidat që nga viti 2005.

Në rrugën drejt BE-së…
Vend potencialisht kandidat

Në rrugën drejt BE-së…
Vend kandidat që në vitin 2010.

Fillimi i bashkëpunimit me AEM ...
Vend potencialisht kandidat

Fillimi i bashkëpunimit me 2010

Fillimi i bashkëpunimit me AEM20043

3Serbia dhe Mali i Zi së bashku; vec e vec që në 2007.

Fillimi i bashkëpunimit me AEM 20043

3Serbia dhe Mali i Zi së bashku; vec e vec që në vitin 2007.

Fillimi i bashkëpunimit me AEM 2001

Fillimi i bashkëpunimit me AEM 1997

Fillimi i bashkëpunimit me AEM 1997

Početak saradnje sa EEA1997

Shënim: Të gjitha të dhënat e paraqitura këtu i korrespondojnë
vitit 2009.

2 nën Resolutën e Këshillit të Sigurisë të Kombeve të Bashkuara
1244 (1999)

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

9

Bosnje - Hercegovina

Shqipëria

Mali i Zi

Kroacia

Kosova2

Territori total (km2) 28 748
Popullsia totale (miljon)3.19

Përdorues të internetit (për 100 banorë) 41

Monedha.. ALL
Rroga mesatare mujore (EUR)241

PPB për frymë (cmimet konstante të
vitit 2000 në USD)1 879

Territori total (km2)51 209
Popullsia totale (miljon)3.84

Përdorues të internetit (për 100 banorë) 38

Monedha ...BAM
Rroga mesatare mujore (EUR) 408

PPB për frymë (cmimet konstante të
vitit 2000 në USD)2 158

Territori total (km2)..........................87 661
Popullsia totale (miljon)4.43

Përdorues të internetit (për 100 banorë) 50

Monedha...HRK
Rroga mesatare mujore (EUR)721

PPB për frymë (cmimet konstante të
vitit 2000 në USD)6 387

Territori total (km2)10 908
Popullsia totale (miljon)1.81

Përdorues të internetit (për 100 banorë) 21

Monedha...EUR
Rroga mesatare mujore (EUR)165

PPB për frymë (cmimet konstante të
vitit 2000 në USD)1 789

Territori total (km2)13 812
Popullsia totale (miljon)0.62

Përdorues të internetit (për 100 banorë) 44

Monedha..EUR
Rroga mesatare mujore (EUR)477

PPB për frymë (cmimet konstante të
vitit 2000 në USD)2 195

Në rrugën drejt BE-së…
Vend kandidat që në vitin 2004 –
Antarsimi parashikuar për në 1 Korrik 2013.

Serbia
Territori total (km2)77 474
Popullsia totale (miljon)7.32

Përdorues të internetit (për 100 banorë) 56

Monedha...RSD
Rroga mesatare mujore (EUR)336

PPB për frymë (cmimet konstante të
vitit 2000 në USD)1 228

Në rrugën drejt BE-së…
Vend kandidat që nga viti 2012

Ish Republika
Jugosllave e Maqedonisë

Territori total (km2)25 713
Popullsia totale (miljon)2.05

Përdorues të internetit (për 100 banorë) 51

Monedha..MKD
Rroga mesatare mujore (EUR)333

PPB për frymë (cmimet konstante të
vitit 2000 në USD)2 143

Në rrugën drejt BE-së…
Vend kandidat që nga viti 2005.

Në rrugën drejt BE-së…
Vend potencialisht kandidat

Në rrugën drejt BE-së…
Vend kandidat që në vitin 2010.

Fillimi i bashkëpunimit me AEM ...
Vend potencialisht kandidat

Fillimi i bashkëpunimit me 2010

Fillimi i bashkëpunimit me AEM20043

3Serbia dhe Mali i Zi së bashku; vec e vec që në 2007.

Fillimi i bashkëpunimit me AEM 20043

3Serbia dhe Mali i Zi së bashku; vec e vec që në vitin 2007.

Fillimi i bashkëpunimit me AEM 2001

Fillimi i bashkëpunimit me AEM 1997

Fillimi i bashkëpunimit me AEM 1997

Početak saradnje sa EEA1997

PASQYRA E LËNDËS

HYRJE 	 10

TREGUESIT 	 15

ORGANIZATAT DHE
EKSPERTËT KONTRIBUES 	 42

REFERENCAT 	 44

”Ju jep NDJESINË e dijes1.”
Citat i Dežan Le Kik

1Raporti i Përbashkët Evropian i Gjendjes Kombëtare
të Mjedisit (AEM)

Burimet: Instituti i Statistikave të Shqipërisë; Agjencia e Statistikave të Bosnje - Hercegovinës; Zyra e Statistikave të Kroacisë; Zyra Shtetërore e
Statistikave në Ish Republikën Jugosllave të Maqedonisë; Zyra e Statistikave të Kosovës; Zyra e Statistikave të Malit të Zi; Zyra e Statistikave të
Republikës së Serbisë; Databaza e Bankës Botërore; Treguesit e Zhvillimit Botëror, Banka Botërore; Statistikat Botërore në Internet; Drejtoria e
Përgjithshme e Zgjerimit – Komisioni Evropian, 2011.

10

HYRJE
Nuk ka asnjë mënyrë të lehtë për të prezantu-
ar botimin për treguesit; të thjeshtë në dukje,
kompleksë dhe delikatë në thelb – kështu
mund të përshkruhen treguesit. Një tregues
mjedisor mund të krahasohet me një celës
që hap “drynin” e kuptimit të plotë të cështjes
përmes matjes dhe prezantimit të qartë.

Treguesit mjedisorë në Bashkimin Evropian
(BE) zakonisht organizohen bazuar në sis-
temin e sprovuar të vlerësimit të Agjencisë
Evropiane të Mjedisit (AEM):

Forcat e zhvillimit – Trysnitë –
Gjendja – Ndikimi – Reagimi

Ose thjesht kuadri DPSIR.

Ky ‘përshkruan gjendjen e mjedisit, ndikimet
e tij mbi njeriun, ekosistmet dhe materialet,
trysnitë që ushtrohen mbi mjedisin, forcat
zhvilluese dhe reagimet që drejtojnë sis-
temin ’1.

Treguesit e AEM-së, midis shumë të tjerëve,
janë zgjedhur dhe përkufizuar në lidhje me
dokumentat politikë të BE-së me qëllim që
të ndjekin progresin që bëhet në politikat
Evropiane. AEM ka përgatitur një numër të
kufizuar treguesish kryesorë — 37, që për-
bëjnë Grupin Kryesor të Treguesve për të
matur progresin në fushta politike prioritare
dhe lehtësojnë vendosjen e pikës së nisjes
së vendit. Ky grup përdoren edhe si një ele-
ment kyc për Sistemin e Përbashkët të In-
formacionit Mjedisor (SPIM).

Procesi i mbledhjes së të dhënave dhe
vlerësimit të treguesve përfaqëson një botë
të pafundme numrash, grafesh, hartash
dhe grafikësh ku duhet të navigojnë me-
naxherët e të dhënave. Si në një treg lokal
me produktet e veta të shijshme, varietetet
e ngjyrave dhe rrjetet e furnizimit, njerëzit
të cilëve ju është besuar puna me treguesit
duhet të punojnë, duhet të jenë në gjendje
të “gatuajnë” tregues shumëdimensionalë
duke përdorur fluksin e stabilizuar të të
dhënave dhe të informacionit që sigurohen
nga një version më i personalizuar i Rrjetit
Evropian të Informacionit dhe Observimit
Mjedisor (REIOM).

Cila është ngjyra juaj?
Të pagatuara apo të gatuara dhe të
shpërndara në tryezën Suedeze me
shumë pjata

Aktualisht, duhet të fillojmë duke përcaktuar
cila mund të jetë tema apo sektori prioritar.
Pavarësisht nëse është ndotja e ajrit në
ngjyrë gri, ndryshimi i klimës në ngjyrë por-
tokalli, energjia në ngjyrë vjollcë, apo uji në
ngjyrë blu, temat dhe sektorët përcaktohen
paraprakisht nga prioritetet kombëtare apo
ndërkombëtare. Kjo është pjesa e lehtë e
punës. Pjesa e vështirë është të kërkosh të
dhënat, t’i shikosh të dhënat dhe të shikosh
përmes të dhënave.

Mund edhe të pyesësh veten cila është
diferenca midis të dhënave të papërpunu-
ara dhe një treguesi — në fakt, diferenca za-
konisht është e turbullt: ndërsa të dhënat e
papërpunuara paraqiten si shifra të pastra,
treguesi ‘zbulon, provon dhe domethënia e
tij shkon përtej asaj që është matur në fakt
në një fenomen me interes më të madh’2.

Karakteristikat fiziko-kimike të një
treguesi

Pasi të keni zgjedhur një apo më shumë
ngjyra dhe të keni siguruar lëndën e parë
për gatim, duhet të jeni në gjendje të për-
gatisni një tregues shumë të mirë.

Burimi: GALERIA E VIZATIMEVE TË ANIMUARA TË
BALLKANIT
(http://www.donika.com/cartoon.html)

1 EEA, 2011. Environmental Terminology and Discovery Service (ETDS) / AEM, 2011. Terminologjia e Mjedisit
dhe Shërbimet e Zbulimit
2 EEA, 2005. EEA core set of indicators – Guide / AEM, 2005. Grupi kryesor i treguesve të AEM-së – Guidë.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

11

Treguesi i mirë3:

• është i vlefshëm për një cështje;

• mund të shprehet në formën ‘nën’ apo
‘mbi’ një objektiv;

• është i krahasueshëm ndërkombëtarisht;

• bazohet mbi të dhëna të disponueshme
kost-eficiente;

• është i lehtë për tu komunikuar dhe për	
tu kuptuar.

Për fat të mirë, ne kemi tashmë 37 treguesit
e AEM-së që mbulojnë 10 tema dhe sek-
torë të ndryshëm, duke sqaruar prioritetet
e BE-së, të përputhura me vendet apo ra-
jonet e tjera dhe rëndësinë politike të tyre.
Por për t’i dhënë një kuptim të gjithë punës
tuaj (dhe të shumë njerëzve të tjerë), ju
duhet të kryeni pesë hapat që vijojnë.

Cfarë shkon rrotull vjen rrotull…

Pesë hapa praktikë për të ndërtuar një
tregues mjedisor:

Hapi I
Zgjidhni një prioritet politik
Zgjidhni një listë treguesish
Përdorni një metodologji dhe përkufizime
të njohura të grupit të të dhënave.
Njëkohësisht identifikoni grupet
korresponduese të të dhënave dhe flukset
e të dhënave në nivel kombëtar

Hapi II
Organizoni të dhënat në rend llogjik
Siguroni që njësitë janë të sakta
Kryeni llogaritjet
Kontrolloni llogaritjet
Ndërtoni një graf

Hapi III
Bëni një kontroll të shpejtë kritik për cdo
variacion të paspjeguar (rënie të papritur
apo rritje të shpejtë për një apo më shumë
vjet).
Krahasoni të dhënat me ato të vendeve/
rajoneve të tjera. Kryeni procesin e
verifikimit të të dhënave.

Hapi IV
Analizoni praktikat aktuale të vendit
(vlerësimi kyc)
Analizoni legjislacionin aktual të vendit
(konteksti politik)
Kërkoni indikacione për tendencat e
ardhëshme (psh. skenarët apo projekt-
aktet ligjore)

Hapi V
Komunikoni rezultatet tuaja (institucioneve
të tjera — pavarësisht nga detyrimet për
raportim)
Publikoni rezultatet (psh në Raportin e
Gjendjes së Mjedisit)
Krahasoni performancën me objektivat
politikë
Përditësoni dhe monitoroni performancën
në kohë.

Pas kësaj mund të festoni

Ju mund të ndiheni i varur (tipike), i lehtësuar
(jo aq tipike), i hutuar (rrallëherë), më i pran-
ishëm në shtëpi (fëmijët tuaj mund të fillojnë
të flasin përsëri me ju), apo edhe më i lumtur
që raporti, vlerësimi apo performanca juaj u
botua... por ruani energji edhe për vitet që
do të vijnë kur ju do të përsërisni këtë pro-
ces. OK, ndoshta jo ekzaktësisht nga fillimi
— zinxhirin e furnizimit të të dhënave do ta
keni të hapur, faqet Excel të përgatitura dhe
vlerësimin kyc dhe kontekstin politik të har-
tuar, dhe mbi të gjitha, do të keni eksperien-
cat e mëparshme. Herën tjetër pini qetësisht
një kafe me menaxherin tuaj të të dhënave,
mblidhni të dhënat, shtojini ato në faqen Ex-
cel, sigurohuni që ato përshtaten me numrat
e tjerë, kontrolloni llogaritjet, shtoni një seri
të re në grafet tuaja dhe kërkoni të rejat më
të fundit mbi temën në pikpamje të prakti-
kave të reja dhe legjislacionit të planifikuar.
Nga cka perceptoni përmes serive të reja
ju mundet madje të habiteni që gjërat në
praktikë po lëvizin me shpejtësi (apo nuk po
lëvizin fare). Në qoftë se një apo më shumë
pjesë të të dhënave apo të informacionit
duken të cuditshme, bëni një hap mbrapa
dhe konsultoni burimin original.

Dhe ju vaftë mbarë! Kujtoni që nuk jeni
vetëm. Janë mbi 100 njerëz të tjerë që pu-
nojnë si ju për treguesit e Ballkanit Perëndi-
mor.

3 GRIDA/Arendal, 1998. Cookbook for State of the Environment Reporting on the Internet / GRIDA/Arendal, 1998.
Receta për Raportimin për Gjendjen e Mjedisit në Internet

12

STATISTIKAT NGA PROCESI I BALLKANIT PERËNDIMOR

•	 Bashkëpunimi i AEM-së me vendet e Ballkanit Perëndimor: Shqipërinë, Bosnje –
Hercegovinën dhe Ish Republikën Jugosllave të Maqedonisë filloi që në vitin 1997
kurse me Kosovën* në vitin 2010, sikurse me të gjitha vendet e tjera të Ballkanit
Perëndimor duke pasur parasysh integrimin e tyre të ardhshëm në BE.

• 	 Projekti IPA është pasues i PHARE, CARDS dhe Programeve EuropeAid për të
mbështetur aktivitetet e vendeve dhe për të përmirësuar performancën e tyre.

PHARE (Polonia dhe Hungaria: Programi i Asistencës për Rimëkëmbjen
e Ekonomive të tyre) u krijua në 1989 si një nga instrumentat e para-
antarsimit për të ndihmuar vendet aplikante që përgatiten për tu futur në
BE; ai u zgjerua duke përfshirë vendet e Ballkanit Perëndimor deri në vitin
2000, kur u zëvendësua nga…

CARDS (Asistenca e Komunitetit për Rindërtim, Zhvillim dhe Stabilizim)
qwv u krijua në vitin 2000 si një nga instrumentat kryesore financiare të
Procesit të BE-së për Stabilizimin dhe Asociimin e vendeve tw Ballkanit
Perëndimor, që llogaritej 5.13 miljard EUR deri në vitin 2006, kur u zëv-
endësua nga …

IPA (Instrumenti për Asistencë gjatë periudhës Para Antarsimit) që
mbulon si vendet kandidate ashtu edhe ato potencialisht kandidate.

•	 Performanca e përgjithshme e vendeve të Ballkanit Perëndimor lidhur me plotësimin
e detyrimeve raportuese ndaj AEM-së u përmirësua; në 2009/2010 performancat e
vendeve ishin midis 6 % dhe 78 %. Një vit më vonë kjo shifër kërceu në midis 44 %
dhe 92 %, me Kroacinë që zuri vendin e 11të midis 39 vendeve të Eionet të koordinu-
ara nga AEM.

• 	 Qëllimi përfundimtar i AEM-së është të përfshijë plotësisht vendet e Ballkanit Perëndi-
mor në raportet e vlerësimit, të zhvillojë një system të rregullt raportimi të treguesve
(në vecanti Grupin Kryesor të Treguesve të AEM-së) dhe të ndihmojë për zhvillimin e
kapaciteteve dhe lidhjen në rrjet.

Një nga shumë sistemet e informacionit mjedisor që do të dalë nga një kërkim
në Google është SEIS: i promovuar nga Komisioni Evropian në 2008 ‘për të
përmirësuar mbledhjen, këmbimin dhe përdorimin e të dhënave dhe informa-
cionit mjedisor në të gjithë Evropën’, ky është zhvilluar aktualisht me grupime
të ndryshme vendesh — AEM, Ballkani Perëndimor, fqinjët lindorë dhe Rusia,
fqinjët jugorë dhe Azia Qendrore.

A e dinit se?
Procesi i treguesve të Ballkanit Perëndimor (nga viti 2004 dhe deri me sot) përfshin: 7
vjet, 6 projekte, 5 seminare rajonale, dhe 4 raunde vizitash në cdo vend dhe ka rezultuar
në një kërcim nga 0 në 25 në numrat e Grupit Kryesor të Treguesve që disponohen nga
rajoni.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

13

, MALI i ZI
SHQIPËRIA

ISH REPUBLIKA JUGOSLLAVE E MAQEDONISË

KROACIA
BOSNJE - HERCEGOVINA

SERBIA
KOSOVA1

1. nën REzolutën 1244 (1999)
të Këshillit të Sigurisë

së Kombeve të Bashkura

BE-27 = BE-12 + BE-15

BE-15: Austria, Belgjika, Danimarka, Finlanda, Franca,
Gjermania, Greqia, Irlanda, Italia, Luksemburgu, Hollanda,
Portugalia, Spanja, Suedia, Mbretëria e Bashkuar

BE-10: Republika Ceke, Hungaria, Polonia, Sllovakia,
Sllovenia, Letonia, Lituania, Estonia, Qipro dhe Malta

Përcaktimi i Bashkimit Evropian:

BE-12: BE-10 + Bullgaria dhe Rumania

SI TA PËRDORNI KËTË BOTIM

Që lexuesi të ketë një shikim dhe kuptim të plotë të përmbajtjes së këtij botimi po japim
këto element orientues:

•	 Cdo temë/ sektor ngjyroset sipas një kodi të caktuar: ngjyrat janë dhënë në
mënyrë logjike; psh sektori i bujqësisë dhe tema e biodiversitetit kanë ngjyrë të gjel-
bër të lehtë dhe të errët, tema e ndryshimit të klimës ka ngjyrë portokalli, kurse tema
e ujit ka ngjyrë të kaltër.

•	 Përderisa të shtatë partnerët kanë flukse të vecanta të dhënash për AEM-në, në këtë
botim janë përdorur kode të ndryshme të dhënash për secilin vend, duke dhënë një
pamje të thjeshtë dhe të qartë të të dhënave të disponueshme (shihni shembullin e
hartës më poshtë).

•	 Në shumicën e fletëve me tregues, ju do të gjeni një hartë të vendeve të Ballkanit
Perëndimor; këtu do të jeni në gjendjë të dalloni, me një shikim të shpejtë, cilat
vende janë përfsirë në treguesin e paraqitur dhe cilët jo (vendet e përfshira janë ngjy-
rosur sic duhet).

•	 Paragrafët në të majtë spjegojnë qëllimin e cdo treguesi, analizojnë tendencën dhe
japin një udhëzues të shkurtër për zbatimin e politikës në nivelin e BE-së apo në
nivel rajonal. Në fund, do të gjeni pyetjen “A e dinit se?” dhe ndoshta do të gjeni edhe
përgjigjen respektive. Aty ku është parë e nevojshme janë dhënë edhe përkufizimet
e disa termave specifike për treguesit.

•	 Për t’ju ndihmuar që të shihni situatën aktuale apo ndryshimet në vite, hartat dhe
grafikët janë dizenjuar në mënyrë të tillë që të mbulojnë aty ku duhet krahasimin në
nivel kombëtar (sipas vendit), rajonal (rajoni i Ballkanit Perëndimor), Evropian dhe
madje edhe global.

REUTERS / Hazir Reka

Pemë në mallet e Sharrit, në juglindje të Kosovës*, pamje vjeshte. Tetor 24, 2010.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

15

Bujqësia

Biodiversiteti

Ndryshimet klimatike

Energjia

Transporti

Mbetjet

Uji

Sipërfaqa ku aplikohet bujqësi organike

Zonat e mbrojtura

Konsumi i substancave ozon-holluese

Konsumi final i energjisë sipas sektorëve
Intensiteti i energjisë primare totale

Konsumi i energjisë primare sipas lëndës djegëse
Konsumi i energjisë primare të rinovueshme

Kërkesa për transport udhëtarësh
Kërkesa për transport mallrash

Gjenerimi i mbetjeve urbane

Përdorimi i burimeve të ujit të ëmbël
Trajtimi i ujërave të ndotura urbane

TREGUESIT

Bujqësia

16

Sipërfaqa ku aplikohet bujqësi organike

Qëllimi

Gjetja e tendencave të sistemit bujqësor
drejt praktikave më të qëndrueshme nga
pikpamja e mjedisit.

Tendenca
Pjesa që zë bujqësia organike në totalin e
sipërfaqes bujqësore të Ballkanit Perëndi-
mor është shumë e ulët, por në rritje. Në
vitin 2009 ajo ishte rreth 0.3 %; në BE-10
në fund të viteve ’90 kjo shifër ishte 0.5
%. Shqipëria kishte shumicën e fermave
organike, pothuaj 2 %, dhe pas saj vinte
Kroacia me 0.6 %. Bosnje - Hercegovina
dhe Serbia kishin më pak. Politikat kombë-
tare për bujqësinë organike janë të dobëta.
Por pothuajse kudo (përvec Bosnje - Her-
cegovinës) bujqësia organike po rritet

Zbatimi i politikës
BE pranon që bujqësia organike kontri-
buon në nivelin e lartë të biodiversitetit
dhe të ruajtjes së specieve dhe habitateve
natyrore. Në vitin 2004, Komisioni i BE-së
bototi një ‘Plan Veprimi Evropian për Ush-
qimin dhe Bujqësinë Organike’ për të nxi-
tur këto praktika edhe pse pa specifikuar
objektiva konkrete për Shtetet Antëare.
Shqipëria, Kroacia dhe Ish Republika Ju-
gosllave e Maqedonisë synojnë të rrisin
pjesën e sipërfaqes së tyre me bujqësi or-
ganike në përkatësisht: 5 % në 2013, 10%
(përfshirë kullotat dhe pyjet) në 2010 dhe
të paktën 5 % në 2011.

A e dinit se?
Kalimi nga prodhimi konvencional në atë
organik nuk është as i lehtë dhe as i shpe-
jtë — mesatarisht duhen 5 vjet për të reali-
zuar këtë kalim.

200920072006 2008
0

2

3

1

4

5

200920072006 2008
0

200

300

100

600

700

800

500

400

900

Krahasimi i tendencave në bujqësinë organike

BASHKIMI EVROPIAN 27

VENDET E BALLKANIT
PERËNDIMOR

0,3 %

4,7 %

KROACIA

ISH
REPUBLIKA
JUGOSLLAVE
E MAQEDONISË

Burimi: Eurostat, AEM, 2011.

Burimet: Zyra e Statistikave të Kroacisë, Ministria e Bujqësisë,
Peshkimit dhe Zhvillimit Rural të Kroacisë; Zyra Shtetërore e
Statistikave, Ministria e Bujqësisë, Pyjeve dhe Ekonomisë së
Ujërave të Ish Republikës Jugosllave të Maqedonisë, 2011.

Pjesa e sipërfaqes
së përdour bujqësore

327

817

Numri i fermave organike

17

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

DETI

QIPRO
VENDET E
BALLKANIT
PERËNDIMOR

Sipërfqja ku aplikohet
bujqësi organike

3 000
Kilometra katrorë

Pjesa e sipërfaqes
së përdorur bujqësore

2 000

2009
2006

1 000

1 deri 5 %

Më pak se 1%

500

50

Më shumë se 5%

POLONIA

LETONIA

ESTONIA

LITUANIA

REPUBLIKA
CEKE

SLLOVAKIA

HUNGARIA
RUMANIA

BULLGARIA

DETI
BALLTIK

MESDHE

SLLOVENIA

Bujqësia organike në disa vende të BE-10 dhe në Ballkan

Pjesa e sipërfaqes bujqësore dhe evolucioni

SHQIPËRIA

KROACIA

BOSNJE -
HERCEGOVINA

SERBIA

ISH
REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

Burimet: Ministria e Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, Shoqata e Bujqësisë Organike, Shoqata BioAdria Association,
Revista "Monitorimi" në Shqipëri; Agjencia e Statistikave të Bosnje - Hercegovina; Zyra e Statistikave të Kroacisë, Ministria e Bujqësisë,
Peshkimit dhe Zhvillimit Rural të Kroacisë; Zyra Shtetërore e Statistikave, Ministria e Bujqësisë, Pyjeve dhe Ekonomisë së Ujit në Ish
Republikën Jugosllave të Maqedonisë; Organizata e Kontrollit të Produkteve Organike, Ministria e Bujqësisë, Pyjeve dhe Menaxhimit të
Ujërave, Zyra e Statistikave të Republikës së Serbisë; Eurostat, 2011.

Biodiversiteti

18

Qëllimi

Matja e nivelit të ruajtjes dhe/apo restaurimit
të komponentëve të biodiversitetit.

Tendencat
Në rajonin e Ballkanit Perëndimor, sipër-
faqja totale nën mbrojtje kombëtare është
rritur që nga vitet 1980: në 2009 ajo ishte
mbi 20 000 km2, 7 % e sipërfaqes së rajonit.
Niveli varjon nga 13 % në Shqipëri në më
shumë se 1 % in Bosnje - Hercegovinë.
Shqipëria, Kosova* dhe Ish Republika
Jugosllave e Maqedonisë kanë integruar
në legjislacionin e tyre kategorizimin sipas
Bashkimit Ndërkombëtar për Ruajtjen e
Natyrës (IUCN).

Zbatimi i politikës
Direktiva e zogjve (Direktiva 2009/147/EC
e Parlamentit dhe e Këshillit Evropian e 30
Nëntori 2009 për ruajtjen e zogjve të egër)
dhe Direktiva e Habitateve (Direktiva e
Këshillit 92/43/EEC e 21 Majit 1992 për rua-
jtjen e habitatve natyrore dhe të florës dhe
faunës së egër) japin thelbin e legjislacionit
të BE-së për ruajtjen e natyrës: ato kërko-
jnë ruajtjen e specieve dhe habitateve dhe
përcaktimin e zonave të mbrojtura. Vendet
e Ballkanit Perëndimor janë angazhuar
të mbrojnë natyrën përmes një sërë kon-
ventash pan-Evropiane dhe ndërkombë-
tare (vecanërisht Konventa për Diversitetin
Biologjik (1992) dhe Konventat Ramsar1
(1971), e Helsinkit (1974) e Barcelonës2
(1976)). Shumica kërkojnë përcaktimin e
zonave për ruajtjen e specieve apo ekosis-
temeve me rëndësi të vecantë. Kuadri më
i rëndësishëm rajonal është Konventa për
Diversitetin Biologjik (1992): të gjitha ven-
det janë palë, përvec Kosovës*. Mbrojtja e
natyrës bazohet në legjislacionin kombëtar,
i cili ka evoluar me shpejtësi në vitet e fundit.

A e dinit se?
Në 39 vende Evropiane, sipërfaqja e zo-
nave të mbrojtura kombëtare është rritur
nga viti 2008 me rreth 1 million km2, ose
1.5 herë sa sipërfaqja e Francës.

Zonat e Mbrojtura

1 Konventa Ramsar (1971) është Konventa për Ligatinat .
2 Konventa e Barcelonës (1976) është Konventa për Mbrojtjen e Detit Mesdhe nga Ndotja.

MALI i ZI

SHQIPËRIA
ISH REPUBLIKA JUGOSLLAVE

E MAQEDONISË

KROACIA

BOSNJE - HERCEGOVINA

KOSOVA2
SERBIA1

1 - përfshirë Kosovën deri në 2008.
2 - nën Rezolutën 1244 (1999) të Këshillit

të Sigurimit të Kombeve të Bashkuara.

Sipërfaqja kumulative e zonave të mbrojtura
Mijëra kilometra katrorë
0 10 2042 6 8 14 16 1812 22

1970

1975

1990

2000

1995

2005

2010

1980

1985

1960

1965

1950

1955

Zonat e Mbrojtura të Ballkanit Perëndimor

Afatet për ruajtje

Burimet: Baza e Përbashkët e te Dhënave për Zonat e Mbrojtura, Agjencia
Evropiane e Mjedisit; Regjistri i vlerave të mbrojtura natyrore, Ministria e
Kultures së Kroacisë; Agjencia e Mbrojtjes së Mjedisit të Kosovës, Zyra e
Statistikave të Kosovës nën UNSCR 1244/99; Instituti për Mbrojtjen e
Natyrës Zyra e Statistikave e Malit të Zi, 2011.

Vini re që zonat e mbrojtura
të Kosovës të përcaktuara përpara

vitit 2008 dhe zonat e mbrojtura
të Malit të Zi të përcaktuara
përpara vitit 2006 ishin nën
Serbinë, edhe pse shfaqen
në ngjyrë kafe dhe të kuqe.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

19

13 %

9 %

4 %

6 %

1 %

8 %

9 %

Beogradi

Sarajevo

Podgorica
Prishtina

Tirana

Shkupi

Roma
Sofja

Bratislava

Budapesti

Ljubljana

Vienna

Prague

Zagrebi

Athina

M e s d h e

D e t i

A d r i a t i k

 D e t i

RUMANIA

BULGARIA

HUNGARIA

SLOVAK REPUBLIC.

CZECH REPUBLIC

AUSTRIA

GERMANY

ITALIA

SLLOVENIA

KROACIA

GREQIA

POLAND

MALI i ZI

SHQIPËRIA

ISH REPUBLIKA
JUGOSLLAVE E MAQEDONISË

BOSNJE -
HERCEGOVINA

SERBIA

KOSOVA2

pjesa e
 zonave
 detare

Zonat e mbrojtura

8 000

Zonat e mbrojtura
Kilometra katrorë

5 000

2 000

300

Burimet: Common Database on Designated Areas, EEA, 2011; / Baza e Përbashkët e të Dhënave për Zonat e Mbrojtura, AEM, 2011;
World Database on Protected Areas, UNEP-WCMC, IUCN, 2011/ Baza Botërore e të dhënave për Zonat e Mbrojtura,
UNEP-WCMC, IUCN, 2011.

MALI i ZI

SHQIPËRIA

ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

KROACIA

BOSNJE -
HERCEGOVINA

SERBIA1

12 %

3 %

1 %

1 - përfshirë Kosovën

2 - nën Rezolutën 1244 (1999) të Këshillit të Sigurisë të OKB-së

Zonat e mbrojtura të
Ballkanit Perëndimor

Vini re:
E njëjta zonë mund të mbrohet me statuse të ndryshme.
Për llogaritjen sipas sipërfaqes, por jo për llogaritjen e përqindjes kombëtare
më poshtë, mbivendosjet janë hequr dhe sipërfaqet janë rrumbullakosur
Disa zona që paraqiten më poshtë nuk njihen në nivel ndërkombëtar.

0 100 km

Përqindja e zonave
të mbrojtura në
territorin kombëtar total

 Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor	
	

Ndryshimet Klimatike

20

Qëllimi

Përcaktimi nëse substancat ozon-holluese
po hiqen në kohë nga përdorimi.

Tendenca
Vendet e të gjithë botës kanë rënë dakord
të ndalojnë prodhimin dhe konsumin e
substancave që hollojnë shtresën e ozonit
— roli i të cilit është të mbrojë të gjitha
qëniet e gjalla nga rrezatimi ultraviolet i
Diellit. Konsumi total i substancave ozon-
holluese në vendet e Ballkanit Perëndimor
është pakësuar me 97 % midis 1995 dhe
2009, në përputhje me afatet e pranuar
ndërkombëtarisht. Këto substanca nuk
prodhohen në rajon.

Zbatimi i politikës
Konventa e Vienës (1985), Protokolli i Mon-
trealit për Substancat që Hollojnë Shtresën
e Ozonit (1987) dhe marrëveshjet e mëvon-
shme kanë si objektiv të mbrojnë shtresën
e ozonit dhe të kontrollojnë dhe të ndalojnë
klorofluorokarburet (CFC-të), halonet dhe
substancat e tjera ozon-holluese. Të gjitha
vendet e Ballkanit Perëndimor1 kanë ratifi-
kuar edhe konventën edhe protokollin. Në
vijim të amendamenteve të Protokollit të
Montrealit, BE adoptoi kontrolle edhe më
ambicioze me qëllim ndalimin e prodhimit
dhe konsumit të CFC-ve nga Janari 1995.
Kjo ndodhi kohë më parë se vendet e Ball-
kanit Perëndimor të ratifikonin protokol-
lin dhe të fillonin programe kombëtare për
ndalimin e substancave ozon-holluese dhe
të ngrinin Njësitë Kombëtare të Ozonit në
ministritë e tyre.

A e dinit se?
Vrima e ozonit mbi Antarktidë u rrit në 26
million km2 në 2011, një sipërfaqe rreth
89 herë më e madhe se rajoni i Ballkanit
Perëndimor, ose 6 herë më e madhe se
sipërfaqja e BE-së.

Konsumi i substancave ozon-holluese

1 Përvec Kosovës*

CFC - Klorofluorokarbon; CTC - Karbontetraklorid; MCF - Metilkloroform;
HCFC - Hidroklorofluorokarbon; HBFC – Hidrobromofluorokarbon

Shënim: Të dhënat për Malin e Zi janë të disponueshme që në 2004.
Burimi: Sekretariati i Ozonit UNEP

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

2005

2000

1995

2009

30
19
2

CFC-të

Halonet

CFC të tjera,
CTC-të, MCF-të

 CHCFC-të, HBFC-të,
Bromoklormetan

Metil Bromidet

A1

A2

B1
B2 - B3

C1 - C2
C3

E1

Potenciali ozon-hollues në ton

Tendencat në Ballkanin Perëndimor

Konsumi i substancave
ozon-holluese

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

21

Evolucioni 1995-2010

Burimi: Sekretariati i Ozonit UNEP 2011.

MALI i ZI

SHQIPËRIA

ISH
REPUBLIKA

JUGOSLLAVE E
MAQEDONISË

KROACIA

BOSNJE -
HERCEGOVINA

SERBIA

874

601

438

8
3

Konsumi i substancave
ozon-holluese

1995
2010

1995 1997 2001 2005 20091999 2003 2007

20

0

40

60

80

100

Kilogram per njëmijë njerëz

BE-27

Rajoni i Ballkanit Perëndimor

Tendenca e Bashkimit Evropian

Rënia në konsumin e substance ozon-
holluese, 1995-2009

Burimi: Sekretariati i Ozonit UNEP 2011.

1995

200

0

400

600

800

1 000

100

300

500

700

900

1998 1996 2000 2002 2004
2006 2010

2008

SHQIPËRIA
BOSNJE -
HERCEGOVINA

KROACIA

MALI i ZI

Potenciali Ozon-hollues në ton

“Konsum” do të thotë prodhimi plus
importet minus eksportet e
substancave ozon-holluese.

“Prodhim” do të thotë sasia e
prodhuar, minus sasinë e
shkatërruar dhe minus sasinë e
përdorur si lëndë e parë në
prodhimin e kimikateve të tjera.

Ky spjegon vleren negative të
Kroacisë in 2006.

Tendencat e rajonit të

Ballkanit Perëndimor

Konsumi i substancave
ozon-holluese

ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

SERBIA

Burimi: Sekretariati i Ozonit UNEP 2011.

Energjia

22

Konsumi final i energjisë sipas sektorëve

Qëllimi

Të monitorojë progresin me reduktimin e
konsumit të energjisë në sektorët fundorë
përmes zbatimit të eficencës së energjisë
dhe politikave të ruajtjes së energjisë.

Tendenca
Konsumi final i energjisë në vendet e Ball-
kanit Perëndimor nga 1995 në 2008 u rrit me
47 %. Rënia prej 9 % në 1999 i atribuohet
sulmeve ajrore të Organizatës së Traktatit
të Atlantikut Verior (NATO) që ndikuan mbi
prodhimin e industrisë dhe të energjisë në
Serbi, vendin me konsumin më të lartë të
energjisë në rajon, që llogaritet sa 40 % e
totalit. Industria ishte sektori me rritjen më
të shpejtë, i pasuar nga transporti. Në 2008,
sektori i industrisë konsumoi 35 % të energ-
jisë finale kurse transporti, sektori familjar
dhe shërbimet përdorën 28 %, 27 % dhe 8
% respetivisht, kurse bujqësia vetëm 2 %.

Zbatimi i politikës
Kuadri politik në nivel rajonal përfshin
acquis communautaire, Protokollin e Kiotos
(1997), Traktatin e Kartës së Energjisë
(1991) dhe Traktatin e Komunitetit të
Energjisë (2005). Të gjitha vendet e rajonit
janë vende kandidate ose potencialisht
kandidate të BE-së, por jo të gjitha janë
palë në protokollin e Kiotos apo Konventën
e Kombeve të Bashkuara për Ndryshimet
Klimatike. Të gjitha vendet janë palë
kontraktuese të Traktatit të Komunitetit të
Energjisë, që krijon si kuadrin ligjor ashtu
edhe atë ekonomik për cështjet e energjisë.
Nën këtë traktat vendet kanë nënshkruar
një për një kuadër të përbashkët rregullator
të lidhur me standardet energjitike dhe
mjedisore të BE-së.

A e dinit se?
Vetëm një e treta e energjisë nga djegia e
qymyrit mbërrin tek konsumatori si energji
elektrike.

Konsumi final i energjisë përfshin të gjithë
energjinë e shpërndarë tek konsumatorët fi-
nalë (në industri, transport, sektorin familjar
dhe sektorë të tjerë) për të gjitha përdorimet
e energjisë. Ai përjashton shpërndarjen
e energjisë për transformim dhe/ose për-
dorimin e industrive prodhuese të energjisë
si dhe humbjet në rrjet.

0

1

2

3

4

5

6

7

8

1995
2008

[Ballkani Perëndimor]

Miljon ton ekuivalent naftë

Zhvendosja e konsumit

të energjisë

INDUSTRIA

TRANSPORTI

SEKTORI FAMILJAR

SHËRBIMET

BUJQËSIA,
PESHKIMI DHE
TË TJERA

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

23

BE-27
Industria

Transporti

Sektori familjar

Shërbimet

Bujqësia, peshkimi dhe të tjerët

Burimet: Eurostat, AEM, 2011. Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

Ballkani Perëndimor

Konsumi i energjisë sipas sektorëve

Pjesa e cdo sektori në konsumin total final të energjisë në 2008

1995 1996 1998 2000 2002 2004 2006 2008
0

200

400

600

800

1 000

1 200

1 400

1 600

Burimet: Agjencia Ndërkombëtare e Energjisë, 2010; Instituti i Statistikave të
Shqipërisë; Agjencia e Statistikave të Bosnje - Hercegovinës, Zyra e Statistikave të Kroacisë;
Zyra Shtetërore e Statistikave të Ish Republikës Jugosllave të Maqedonisë; Zyra e Statistikave
të Republikës së Serbisë; Banka Botërore, 2011.

Ton ekuivalent nafte për
njëmijë banorë

SHQIPËRIA

BOSNJE -
HERCEGOVINA

KROACIA

ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

SERBIA

Tendencat në Ballkanin Perëndimor

Konsumi final i energjisë për frymë

Energjia

24

Intensiteti total i energjisë primare

Qëllimi

Të kuptojë nëse vendet janë duke e
shkëputur lidhjen mes konsumit të energjisë
dhe rritjes ekonomike.

Tendencat
Konsumi total i energjisë në rajonin e Ballka-
nit Perëndimor nga 1995 në 2008 u rrit me-
satarisht me 1.95 % në vit, kurse produkti i
përgjithshëm bruto (GDP) me cmime kostan-
te u rrit me një mesatare prej 3.17 %. Kështu
që intensiteti total i energjisë ra mesatarisht
me 2.19 % në vit. Duhen bërë kërkime të tje-
ra për të kuptuar nëse kjo rënie lidhet me efi-
cencën e përmirësuar të energjisë, me ndrys-
himet strukturore në sektorët ekonomikë apo
me faktorë të tjerë. Në periudhën e marrë
në shyrtim rënia e intensitetit të energjisë ka
pësuar luhatje.

Zbatimi i politikës
Të gjitha vendet e Ballkanit Perëndimor
janë ose kandidate ose potencialisht kandi-
date për antarsim në BE dhe për këtë arsye
duhet të integrojnë dhe zbatojnë legjisla-
cionin e BE-së; ky është një detyrim nën
Traktatin e Komunitetit të Energjisë, ku të
gjitha vendet janë palë. Acquis communau-
taire kërkon rritjen e eficencës së energjisë,
përcaktimin e një tregu të përbashkët për
energjinë dhe pakësimin e ndikimeve mje-
disore të prodhimit dhe përdorimit të energ-
jisë. Instrumentat kryesorë janë Protokolli i
Kiotos (Kosova* nuk është palë) dhe Trak-
tati i Komunitetit të Energjisë. Vendet kanë
ecuri të ndryshme lidhur me legjislacionin
për energjinë.

A e dinit se?
Kur ju ndizni një llampë inkandeshente,
vetëm 10 % e elektricitetit të përdorur
shndërrohet në dritë. Pjesa tjetër prej 90 %
harxhohet si nxehtësi

1995
1996 1998 2000 2002 2004 2006 2008

60

80

90

70

100

110

1995
1996 1998 2000 2002 2004 2006 2008

60

80

90

70

100

110

120

Vini re që vlerat e
indeksuara shërbejnë vetëm
për të krahasuar tendencat

Vendet e
Ballkanit Perëndimor

Rajonet
e botës

Tendencat e eficencës së energjisë

Pakësim global

SHQIPËRIA

VENDET E
BALLKANIT

PERËNDIMOR

BOTA

 BOSNJE -
HERCEGOVINA

LINDJA E
MESME

AFRIKA

BE27

SHBA

KINA

INDIA

KROACIA
ISH
REPUBLIKA JUGOSLLAVE
E MAQEDONISË

SERBIA

Burimet: Agjencia Ndërkombëtare e Energjisë, 2010; Banka Botërore, 2010.

Intensiteti i Energjisë
Indeksi = 100 in 1995

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

25

1995 1996 1998 2000 2002 2004 2006 2008
 0

200

400

600

800

1 800

1 000

1 200

1 400

1 600

SHQIPËRIA

VENDET E
BALLKANIT PERËNDIMOR

BOSNJE -
HERCEGOVINA

KROACIA

ISH REPUBLIKA JUGOSLLAVE
E MAQEDONISË

SERBIA

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

Ton ekuivalent nafte
për miljon USD të PPB-së

Intensiteti i energjisë mund të ndikohet midis të tjerash nga standardi i jetesës, klima, eficenca
e energjisë e ndërtesave, eficenca e energjisë e proceseve të prodhimit, modelet e furnizimit dhe
trasnportimit të energjisë.

Nivelet e larta të intensitetit të energjisë tregojnë për një kosto të lartë të konvertimit të
energjisë në PPB.

Intesiteti i energjisë në Ballkanin Perëndimor

Nivelet krahasuese

Kroacia ka pjesë të madhe gazi
dhe PPB-në më të lartë në rajon

Serbia është vendi me konsum më të lartë
të energjisë në rajon dhe ka një PPB
krahasimisht të ulët. Për më tepër, përzjerja e
energjisë përfshin kryesisht qymyrin dhe naftën.

Intensiteti i energjisë = raporti midis konsumit të
brendshëm të energjisë dhe PPB-së. Ai mat konsumin e
energjisë së një ekonomie dhe eficencës së përgjithsme
të energjisë së tij.

25

Energjia

26

Konsumi i energjisë primare sipas lëndës djegëse

Qëllimi

Të përcaktojë tendencat e përzjerjeve
energjitike në konsumin e brendshëm të
energjisë (GIEC) në rajon.

Tendenca
Pjesa e lëndëve djegëse fosile (qymyr, linjit,
naftë dhe gaz natyror) në GIEC të vendeve
të Ballkanit Perëndimor u rrit nga 84 % në
1995 në 87 % në 2008. Në terma absolute,
konsumi i lëndës djegëse fosile u rrit me
42 %, ndërsa konsumi i lëndës djegëse të
rinovueshme ra nga 15 % në 11 %. Rritja
më e madhe midis lëndëve djegëse fosile
u vu re në konsumin e naftës (pothuaj 2.6
% në vit), pasuar nga konsumi i gazit (2.1
%). Krahasuar me BE-27 dhe botën në
tërësi, Ballkani Perëndimor përdor një pjesë
të madhe qymyri dhe linjiti. GIEC total u rrit
me 38 %. Ai ra në 1999, kur sulmet ajrore të
NATOs ndikuan mbi prodhimin e industrisë
dhe të energjisë, dhe midis 2004 dhe 2006,
ndoshta për shkak të thatësirës, e cila
pakësoi energjinë hidro.

Zbatimi i politikës
Një element qëndror i kërkesave të BE-së
për energjinë që i intereson vendeve të
Ballkanit Perëndimor si vende kandidate
apo potencialisht kandidate për antarsim,
janë objektivat e BE-së ‘20-20-20’ për
klimën dhe energjinë, të cilët kërkojnë rritjen
e pjesës së energjisë së rinovueshme në
konsumin e përgjithshëm të energjisë në 20
% deri në 2020. Kuadri më i rëndësishëm
ndërkombëtar janë Protokolli i Kiotos,
Traktati i Kartës së Energjisë dhe Traktati i
Komunitetit të Energjisë.

A e dinit se?
Derdhja më e madhe aksidentale e naftës
ka ndodhur në Prince William Sound,
Alaskë, në 24 Mars 1989. Me 40 000 ton
naftë bruto të derdhur, ajo konsiderohet si
katastrofa më e madhe mjedisore në det e
shkaktuar nga njeriu.

1995

2008

QYMYR DHE
LINJIT

Qymyr dhe linjit

NAFTË

Naftë

GAZ

Gaz

TË
RINOVUESHME

Të
rinovueshme

TË TJERA1

Të tjera
Total

0

2

4

6

8

10

12

14

16

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

Energjia primare është një formë energjie që gjendet në
natyrë dhe që nuk i nënshtrohet ndonjë procesi konvertimi
apo tranformimi. Kjo është energjia që gjendet në lëndët
djegëse të papërpunuara dhe forma të tjera të energjisë që
hyjnë në një system. Ajo mund të jetë ose e rinovueshme
ose e parinovueshme. Konsumi total i energjisë primare
apo GIEC përfaqëson sasinë e energjisë së nevojshme
për të kënaqur konsumin e një vendi të caktuar.

1 - Humbje industriale dhe importi neto i electricitetit.

Konsumi i energjisë primare

sipas lëndës djegëse energjisë

Miljon ton ekuivalent nafte

Rajoni i
Ballkanit

Perëndimor

Ndryshimi mesatar vjetor (%)
1995-2008

+ 1.71
+ 2.59
+ 2.10

- 0.06

+ 4.86

+ 1.95 %

+2.53
- 1.82
- 0.61

+ 2.70

- 4.04

+ 0.48 %

2007-2008

Tendenca në rajonin e Ballkanit Perëndimor

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

27

Konsumi i energjisë primare
në BE-27 është 50 herë

më i lartë sesa në vendet e
Ballkanit Perëndimor.

Qymyr dhe linjite

Naftë

Gaz

Të rinovueshme

Nukleare

 Të tjera1

0 0

2

1

4

6

8

10

12

14

16

18

50 100 %

0

2

4

6

8

10

12

14

16

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

Burimet: Agjencia Ndërkombëtare e
Energjisë, 2010; Eurostat, 2011.

1 - Mbetjet industriale dhe importet neto të elektricitetit.

Përzjerja e lëndëve

djegëse 2008

Vendet e Ballkanit Perëndimor

Krahasimi me Bashkimin Evropian

Konsumi i energjisë primare në 2008

Përzjerja e lëndëve djegëse
e krahasuar
Nivelet globale, Evropiane dhe Ballkanike

BOTA

VENDET E
BALLKANIT

PERËNDIMOR

BE-27

BE-27

VENDET E BALLKANIT PERËNDIMOR

Miljon ton ekuivalent nafte Mijë miljon ton ekuivalent nafte

Pjesët e lëndëve djegëse
Përqindja e konsumit të energjisë primare

ISH REPUBLIKA
JUGOSLLAVE
E MAQEDONISË

SHQIPËRIA

SERBIA

KROACIA

BOSNJE -
HERCEGOVINA

34 %

36 %

33 %

39

17

27

14

24

21

11

8

13

13

6
Qymyr Naftë Gaz R. N.

27

Energjia

28

Konsumi i energjisë primare të rinovueshme

Qëllimi

Të tregojë sa shpejt rritet pjesa e energjisë
së rinovueshme në totalin e GIEC në rajon.

Tendenca
Kontributi i energjive të rinovueshme në
GIEC në vendet e Ballkanit Perëndimor
ra nga 15 % në 1995 në 11 % në 2008 —
gjithsesi është më i lartë se sa shifra prej 9
% e raportuar nga BE-27 në vitin 2009. Kjo
rënie mund t’i atribuohet rritjes në konsumin
total të energjisë primare prej 38 % në këtë
periudhë, ndërsa prodhimi i dy burimeve të
rinovueshme më të rëndësishme, hidroen-
ergjisë dhe biomasës, nuk u rrit ndjeshëm
në këto vite. Këto të dyja (bashkë me për-
dorimin e mbetjeve si lëndë energjitike),
përbënin më shumë se 99 % të burimeve
të rinovueshme të rajonit; Burimet e tjera,
si era, energjia diellore dhe gjeotermale
përdoren fare pak në vendet e Ballkanit
Perëndimor. Tendenca në rënie e shoqëru-
ar me mungesën e politikave të duhura apo
me zbatimin e poltikave ekzistuese, do të
cojë në reduktimin e shkarkimit të gazrave
serrë.

Zbatimi i politikës
Objektivi i BE-së ’20-20-20’ kërkon rritjen e
pjesës së burimeve të rinovueshme në 20
% të konsumit të energjisë. Vendet e rajonit
kanë bërë progres të ndryshëm në përshta-
tjen e legjislacionit të BE-së.

A e dinit se?
Burimet e energjisë së rinovueshme janë
përdorur që në antikitet. Në vitin 200 para
Krishtit, në Kinë dhe në Lindjen e Mesme
mullinjtë e erës përdoreshin për të pompuar
ujë dhe për të bluar grurë. Gjithashtu,
Romakët ishin ndër të parët që përdorën
energjinë gjeotermale për të ngrohur
shtëpitë.

Energjia diellore 7.14 %
Energjia e erës 7.14 %
Energjia gjeotermale 1.32 %
Energjia e ujit -0.63 %
Biomasa dhe mbetjet 0.18 %
Totali i energjive të
rinovueshme -0.24 %

1995-2008
Ritmet e rritjes mesatare vjetore

1995

2008

1995

2008

Pjesa e energjisë së rinovueshme

në konsumin e energjisë primare

Vendet e Ballkanit Perëndimor

Ndryshimi i pjesës së energjisë së
rinovueshme në konsumin e
energjisë primare
Vendet e Ballkanit Perëndimor

Pjesa e energjisë së rinovueshme në konsumin e energjisë primare

Konsumi i energjisë sipas lëndës djegëse

Ballkani
Perëndimor 2008

Niveli global Niveli rajonal

Përqindja

50

40

0

10

20

30
ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

SHQIPËRIA

Përqindja

50

40

0

10

20

30
VENDET E BALLKANIT
PERËNDIMOR

BE-27SERBIA

KROACIA

BOSNJE -
HERCEGOVINA

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.
Burimet: Agjencia Ndërkombëtare e Energjisë, 2010;
Eurostat, 2011.

Burimi: Eurostat, 2011.

Përqindja

50

40

0

10

5
5

Përqindja

50

60

40

0

10

20

25

30

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

5

15

Përqindja

60

50

90

80

70

100

40

0

10

20

30

Burimi: Agjencia Ndërkombëtare
e Energjisë, 2010.

5

20

30

AFRIKA

INDIA

KINA

SHTETET E
BASHKUARA

RUSIA
LINDJA E
MESME

VENDET E BALLKANI PERËNDIMOR

SERBIA

SHQIPËRIA

ISH REPUBLIKA
JUGOSLLAVE E MAQEDONISË

KROACIA

BOSNJE - HERCEGOVINA

TË TJERA TË

RINOVUESHMEJE

GAZ

NAFTË

QYMYR DHE LINJIT 39 %

34 %

14 %

11 %

E ERËS

DIELLORE

GJEOTERMALE

Burimet e energjisë
së rinovueshme

Biomasë
Hidroenergji
Të tjera

0.5 %

0.3 %

0.1 %

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

29

Energjia diellore 7.14 %
Energjia e erës 7.14 %
Energjia gjeotermale 1.32 %
Energjia e ujit -0.63 %
Biomasa dhe mbetjet 0.18 %
Totali i energjive të
rinovueshme -0.24 %

1995-2008
Ritmet e rritjes mesatare vjetore

1995

2008

1995

2008

Pjesa e energjisë së rinovueshme

në konsumin e energjisë primare

Vendet e Ballkanit Perëndimor

Ndryshimi i pjesës së energjisë së
rinovueshme në konsumin e
energjisë primare
Vendet e Ballkanit Perëndimor

Pjesa e energjisë së rinovueshme në konsumin e energjisë primare

Konsumi i energjisë sipas lëndës djegëse

Ballkani
Perëndimor 2008

Niveli global Niveli rajonal

Përqindja

50

40

0

10

20

30
ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

SHQIPËRIA

Përqindja

50

40

0

10

20

30
VENDET E BALLKANIT
PERËNDIMOR

BE-27SERBIA

KROACIA

BOSNJE -
HERCEGOVINA

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.
Burimet: Agjencia Ndërkombëtare e Energjisë, 2010;
Eurostat, 2011.

Burimi: Eurostat, 2011.

Përqindja

50

40

0

10

5
5

Përqindja

50

60

40

0

10

20

25

30

Burimi: Agjencia Ndërkombëtare e Energjisë, 2010.

5

15

Përqindja

60

50

90

80

70

100

40

0

10

20

30

Burimi: Agjencia Ndërkombëtare
e Energjisë, 2010.

5

20

30

AFRIKA

INDIA

KINA

SHTETET E
BASHKUARA

RUSIA
LINDJA E
MESME

VENDET E BALLKANI PERËNDIMOR

SERBIA

SHQIPËRIA

ISH REPUBLIKA
JUGOSLLAVE E MAQEDONISË

KROACIA

BOSNJE - HERCEGOVINA

TË TJERA TË

RINOVUESHMEJE

GAZ

NAFTË

QYMYR DHE LINJIT 39 %

34 %

14 %

11 %

E ERËS

DIELLORE

GJEOTERMALE

Burimet e energjisë
së rinovueshme

Biomasë
Hidroenergji
Të tjera

0.5 %

0.3 %

0.1 %

Transporti

30

Kërkesa për transport pasagjerësh

Qëllimi

Të përcaktojë nëse kërkesa për transport
udhëtarësh po shkëputet nga rritja ekono-
mike.

Tendenca
Kërkesa për transport udhëtarësh në rajonin
e Ballkanit Perëndimor është rritur në mënyrë
të qëndrueshme në periudhën midis 2001
dhe 2009, por shumë më ngadalë se sa rritja
e GDP-së. Përmirësimi i performancës ekono-
mike të rajonit ka cuar në rritjen e trysnisë ndaj
mjedisit. Megjithëse transporti rrugor mbetet
dominues, transporti ajror ka arritur rritjen më të
madhe. Faktorët që mund të kenë kontribuar në
këtë tendencë janë ristrukturimi i papritur i ekon-
omisë, kriza ekonomike dhe rrëmujat politike
në disa vende të rajonit së bashku me rrethana
të tjera lokale si cmimet e rritura të lëndëve
djegëse.

Zbatimi i politikës
Acquis communautaire në fushën e trans-
portit përcakton standardet për shkarkimet
nga mjetet motorrike. Vlerësimi më i fundit i
Komisionit Evropian i vitit 2010 për vendet e
Ballkanit Perëndimor që po kërkojnë antar-
simin në BE tregon që më shumë përpjekje
dhe përmirësime nevojiten në shumicën e
vendeve lidhur me adoptimin dhe zbatimin
e legjislacionit të BE-së për transportin (me
përjashtim të Kroacisë dhe Ish Republikës
Jugosllave të Maqedonisë, të cilat kanë bërë
progress të dukshëm).
Në nivelin e BE-së objektivi për shkëputjen e
kërkesës për transport nga rritja e PPB-së u
përcaktua fillimisht në Strategjinë e Integrimit
të Transportit me Mjedisin të miratuar në Hel-
sinki në 1999. Udhërrëfyesi i Librit të Bardhë
të Komisionit Evropian të vitit 2011 për një
Zonë të Vetme Transporti – Drejt një sistemi
transporti konkurrues dhe efficient në për-
dorimin e burimeve, kërkon zhvendosjen drejt
sistemeve të transportit me pak karbon dhe
një rënie prej 60 % në shkarkimet e gazrave
serrë të këtij sektori në 2050.

A e dinit se?
Në vitin 1970 qytetarët Evropianë udhëtuan
mesatarisht një distancë prej 17 kilometra
në ditë; sot kjo shifër ka mbërritur në 35
kilometra në ditë.

Rrjeti në kilometra
Indeksi = 100 in 1990

Evolucioni i rrjetit Kroat

Burimi: Eurostat, 2011.

400

300

200

100

350

250

150

50

0
1990 2000 20051995 2009

Rrugë të tjera
Lumenjtë e lundrueshëm

Autostrada

Hekurudha

Transport ajror
Transport rrugor

Transport
hekurudhor

Mije miljon
udhëtar-kilometra

0
2001 2005 2009

5

10

15

25

20
81 %

78 %

10 %

12 %
11 %

8 %

Mënyrat e transportit të udhëtarëve

Në vendet e Ballkanit Perëndimor

Të kërkesës për
transport 2009

Burimet: Instituti i Statistikës, Ministria Punëve Publike dhe Transportit e
Shqipërisë; Agjencia e Statistikave e Bosnje - Hercegovinës; Zyra e
Statistikave e Kroacisë; Zyra Shtetërore e Statistikës e Ish Republikës
Jugosllave të Maqedonisë; Zyra e Statistikës e Malit të Zi; Zyra e
Statistikës e Republikës së Serbisë, 2011.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

31

Indeksi udhëtar-kilometër
= 100 in 2001

KROACIA

SERBIA

BOSNJE -
HERCEGOVINA

ISH REPUBLIKA JUGOSLLAVE E MAQEDONISË

SHQIPËRIA

MALI i ZI

Vendet e Ballkanit Perëndimor

2001 2003 2004 2005 2006 2007 20082002 2009

2001 2003 2004 2005 2006 2007 20082002 2009

PPB është rritur në të gjitha vendet, por
askund më shpejt se në Shqipëri.

Me cmimet kostante në USD të vitit 2000
Indeksi = 100 në 2001

40

60

80

100

120

140

180

160

200

100

120

80

140

160

 Kërkesa për transport rritet shpejt në
Bosnje – Hercegovinë dhe në

Shqipëri.

Kërkesa për transport

PPB kombëtare

Një udhëtar-kilometër përfaqëson
një person që udhëton në distancë
1 kilometër.

Burimet: Instituti i Statistikave, Ministria e Punëve Publike dhe Transportit e Shqipërisë; Agjencia e Statistikave
e Bosnje - Hercegovinës; Zyra e Statistikave e Kroacisë; Zyra Shtetërore e Statistikave në Ish Republikën
Jugosllave të Maqedonisë; Zyra e Statistikave të Malit të Zi; Zyra e Statistikave e Republikës së Serbisë, 2011;
Treguesit e Zhvillimit Botëror, Banka Botërore, 2011.

Vini re: vlerat e indeksit
ndihmojnë vetëm
krahasimin e tendencave.

Kërkesa për transport udhëtarësh në raport me pasurinë kombëtare

Po shkëputet?

Transporti

32

Kërkesa për transport mallrash

Qëllimi
Të vlerësojë nëse kërkesa për transport
mallrash është duke u shkëputur nga rritja
ekonomike.

Tendenca
Kërkesa për transport mallrash në rajonin e
Ballkanit Perëndimor në periudhën 2001 deri
2006 pothuajse u dyfishua, duke e bërë gjith-
një e më të vështirë kufizimin e ndikmeve të
sektorit në mjedis. Në këtë periudhë, rritja e
kërkesës për mallra e kapërceu ndjeshëm
rritjen e PPB-së. Në periudhen 2007 deri
2009, statistikat tregojnë një tendencë në
rënie prej 7 % në vit. Të dhënat mund të re-
flektojnë ndryshimet në sektorin e transportit
të shkaktuara nga kriza ekonomike që filloi
në vitin 2008, si dhe rrethanat lokale si rritja e
cmimeve të lendëve djegëse.

Zbatimi i politikës
Kalimi i transportit të mallrave nga ai rrugor
në atë ujor dhe hekurrudhor u formulua fil-
limisht si një element i rëndësishëm strategjik
në Strategjinë e Zhvillimit të Qëndrueshëm
që u miratua nga Këshilli i Evropës në qer-
shor 2001 në Gotenburg. Në të njëjtin vit,
Libri i Bardhë mbi Politikën e Përbashkët të
Transportit “Politika Evropiane e Transportit
për 2010: Koha për të Vendosur”, propo-
zoi disa masa që synonin një ndryshim në
mënyrat e transportit dhe shkëputjen e ndiki-
meve të sektorit të transportit nga ndryshimet
që pëson PPB. Libri i Bardhë i Kommisionit i
vitit 2011 për Transportin kërkon që deri në
2050 të kalohet drejt sistemeve të transportit
që shkarkojnë më pak karbon dhe një rënie
prej 60 % në shkarkimet e gazrave serrë të
sektorit. Një nga objektivat që lidhen me ka-
limin drejt një sistemi transporti eficient në
përdorimin e burimeve është që deri në vitin
2030 30 % të transportit rrugor të mallrave
që transportohen në distancë mbi 300 kilo-
metra të kalojë në mënyra të tjera transporti
sic është ai hekurrudhor apo detar, dhe deri
në 2050 kjo shifër të rritet në më shumë se
50 %. Për të arritur këtë objektiv duhet të zh-
villohet infrastruktura e nevojshme.

A e dinit se?
Industria e transportit detar ndërkombëtar
është përgjegjëse për rreth 90% të tregtisë
botërore.

Kërkesa e brendëshme për transport
mallrash 2009
Mijë miljon ton për
kilometër kilometer

KROACIA

Pjesa e transportit rrugor

93 %
89 %

63 %

64 %

77 %

24 %

SERBIA
SHQIPËRIA

ISH REPUBLIKA JUGOSLLAVE
E MAQEDONISË

BOSNJE -
HERCEGOVINA

MALI i ZI

Në Serbi, 59 % e mallrave akoma
transportohen me tren dhe 17 % përmes
transportit te brendshëm ujor.

Të dhënat për Bosnje - Hercegovinën,
Ish Republikën Jugosllave të Maqedonisë

dhe Malin e Zi nuk përfshijnë
transportin e brendshëm ujor

Burimet: OECD/Forumi Ndërkombëtar i Transportit (ITF), Instituti i Statistikave dhe
Ministria e Punëve Publike dhe Transportit e Shqipërisë; Agjencia e Statistikave të
Bosnje - Hercegovinës; Zyra e Statistikave e Kroacisë; Zyra Shtetërore e Statistikave
e Ish Republikës Jugosllave të Maqedonisë; Zyra e Statisticave e Malit të Zi; Zyra e
Statistikave e Republikës së Serbisë, 2011.

0

1

2

3

4

5

6

7

8

9

10

11

12

13

Vlera e
Eksporteve

Burimi: Tabela me Totalet Vjetore të
Importeve dhe Eksporteve, Divizioni i
Statistikave të Kombeve të Bashkuara, 2010.

2000 2002 2004 2006 2008
2009

2000 2002 2004 2006 2008
2009

Vlera e
Importeve

mijë miljon USD

mijë miljon USD

Kroacia

Serbia

Bosnje -
Hercegovina
Ish Republika
Jugosllave e Maqedonisë
Shqipëria
Mali i Zi

0

5

10

15

20

25

30

0

5

10

15

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

33

Beograd

Sarajevo

Podgorica Prishtina

Tirana
Skopje

Rome

Sofja

Budapest

Ljubljana

Zagreb

Athinë
Pire

Split

Zadar

Osijek
Novi Sad

NisMostar

Banja
Luka Tuzla

Dubrovnik

Bitola

Selanik

Patra

Brindizi

Taranto

Bari

Ankona

Trieste
Koper

Venezia

Ravena

Durrës

Rijeka

D e t i

M e s d h e

D e t i

 A d r i a t i k

Sava

Drava

Ty
sa

Mures

Du
na

Drin

Danub

RUMANI

BULLGARI

HUNGARI
AUSTRI

ITALI

SLLOVENI

GREQI

MALI i ZI

SHQIPËRI
ISH REPUBLIKA

JUGOSLLAVE
E MAQEDONISË

 BOSNJE -
HERCEGOVINA SERBI

KROACI

KOSOVË 1

Korridoret Pan Evropiane

Autostrada (e dyfishuar nga hekurrudha) Hekurrudha, për të cilat nuk ekziston asnjë alternativë autostrade

Port mallrash me rëndësi për trafikun e mallrave në Ballkan

0 100 km

Korridoret më të mëdha të transportit të mallrave në Ballkanin Perëndimor

Burimet: REBIS, Regional Balkans Transport Infrastructure Study. A report for the European Commission, 2003; ViaMichelin,
2011/ REBIS, Studimi i Infrastrukturës së Transportit të Rajonit të Ballkanit Raport për Komisionin Evropian, 2003; ViaMichelin, 2011/

në Poloni
dhe Evropën Lindore

në Rusi dhe

në Detin
e Zi

në Gjermani

Në Itali
dhe në

Evropën
Perëndimore

në Greqi dhe
Basenin e Mesdheut

në Turqi
dhe Azi

1 - nën Rezolutën 1244 (1999) të Këshillit të Sigurisë së
Kombeve të Bashkuara

Vlera e
Eksporteve

Burimi: Tabela me Totalet Vjetore të
Importeve dhe Eksporteve, Divizioni i
Statistikave të Kombeve të Bashkuara, 2010.

2000 2002 2004 2006 2008
2009

2000 2002 2004 2006 2008
2009

Vlera e
Importeve

mijë miljon USD

mijë miljon USD

Kroacia

Serbia

Bosnje -
Hercegovina
Ish Republika
Jugosllave e Maqedonisë
Shqipëria
Mali i Zi

0

5

10

15

20

25

30

0

5

10

15

Mbetjet

34

Gjenerimi i mbetjeve urbane

Qëllimi

Të vlerësojë sa eficient është përdorimi i
burimeve natyrore në këto vende.

Tendenca
Gjenerimi i mbetjeve urbane në rajonin
e Ballkanit Perëndimor është rritur me
pothuaj 53 % që nga 2003, për të mbrritur
në 340 kg për frymë në 2009 — shifër kjo
më e lartë sesa të paktën në një Shtet Antar
të BE-së. Gjenerimi i mbetjeve ka ndjekur
të njëjtën tendencë rritje si PPB në rajon,
tendencë që i atribuohet rritjes së shpejtë
ekonomike që shoqëroi tregjet e lira dhe
kthimin e stabilitetit. Menaxhimi jo i mirë
i mbetjeve është shpesh kërcënim për
shëndetin publik dhe mjedisin, megjithatë,
duket se që nga viti 2003 në të gjitha
vendet është përmirësuar edhe cilësia e
statistikave të mbetjeve dhe rritja e kohëvë
të fundit mund të ketë ardhur pjesërisht për
shkak të rritjes së saktësisë së të dhënave.

Zbatimi i politikës
Shumica e vendeve të Ballkanit Perëndimor
kanë miratuar legjislacion të ri dhe në linjë
me direktivat e BE-së për menaxhimin e
mbetjeve të ngurta urbane, në mënyrë të
vecantë me Direktivën Kuadër të Mbetjeve
(Direktiva 2008/98/EC e Parlamentit
Evropian dhe e Këshillit e datës 19 nëntor
2008 për mbëtjet dhe shfuqizimin e disa
Direktivave), por shpesh nuk e zbatojnë dhe
nuk e detyrojnë sic duhet atë. Legjislacioni
i BE-së kërkon përgatitjen e strategjive për
menaxhimin e mbetjeve dhe të programeve
për parandalimin e tyre. Objektiva për
reduktimin e mbetjeve ekzistojnë vetëm në
Kroaci dhe Ish Republikën Jugosllave të
Maqedonisë.

A e dinit se?
Një deponi mesatare për mbetjet urbane
mund të gjenerojë deri në 150 m³ lëng
kullues1 në ditë, një sasi e barabartë me
ujin e pijshëm që konsumon në një vit një
familje me madhësi mesatare.

1 Lëngu kulles është lëngu që kullon prej mbetjeve të
ngurta në lendfill.

1995
1996 1998 2000 2002 2004 2006

2009
2008

0

200

400

600

100

300

500

0

200

400

100

300

500

2003 2004 2005 2006 2007 20092008

Burimet: AEM, 2010; Ministria e Punëve Publike dhe Transportit,
Ministria e Mjedisi, Pyjeve dhe Administrimit të Ujërave e Shqipërisë;
Agjencia e Statistikave të Bosnje - Hercegovinës; Agjencia e Mjedisit e
Kroacisë, Ministria e Mjedisit dhe Planifikimit Fizik e Ish Republikës
Jugosllave të Maqedonisë; Zyra e Statistikave e Kosovë1; Agjenica e
Mbrojtjes së Mjedisit e Malit të Zi; Agjenica e Mbrojtjes së Mjedisit e Serbisë;
Banka Botërore, 2011.

Mbetje urbane të gjeneruara
Kilogram për frymë

SHQIPËRIA

KROACIA

KOSOVA 1

Gjenerimi i mbetjeve

Tendenca krahasuese

BE-12

BE-27

Vendet e Ballkanit
Perëndimor

Mbetje urbane të gjeneruara
Kilogram për frymë

1. nën Rezolutën 1244 të Këshillit të Sigurisë së Kombeve të Bashkuara (1999)

BOSNJE - HERCEGOVINA

SERBIA

ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

MALI i ZI (vetëm 2009)

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

35

0 10 20 30 40 505 15 25 35 45

200

100

0

300

400

500

600

700

800

3

10
25
50
80

Popullsitë në miljon

BE-15
EFTA 1BE-12Vend kandidat (Turqia)

Vendet e Ballkanit Perëndimor

Gjenerimi i mbetjeve urbane
Në kilogram për frymë

SHQIPËRIA

BOSNJE -
HERCEGOVINA

KROACIA

NORVEGJIA

GJERMANIA

DANIMARKA

ZVICRRA

HOLLANDA

MBRETËRIA E
BASHKUAR

QIPRO

MALTA

REPUBLIKA ÇEKE

PORTUGALIAESTONIA

SLLOVENIA

BELGJIKA

ISH REPUBLIKA
JUGOSLLAVE E
MAQEDONISË

MALI i ZI

SERBIA

Korrelacioni midis gjenerimit të mbetjeve dhe të ardhurave

Vende të caktuara Evropiane

Mijë dollarë ndërkombëtarë2 të vitit 2005 2
Produkti i Përgjithshëm Bruto në paritetin e fuqisë blerëse 1 - Shoqata Evropiane e Tregtisë së Lirë (Islanda

Lihtenshtajn, Norvegjia dhe Zvicrra).
2 - Dollari ndërkombëtar merr në konsideratë paritetin e fuqisë blerëse të
monedhave dhe cmimet mesatare të mallrave për të krahasuar më mirë
standardet e jetesës midis vendeve dhe në kohë të ndryshme.

Burimet: Vendet e Ballkanit Perëndimor, Burimet e vendeve, 2011;
Divizioni i Kombeve të Bashkuara për Popullsinë, 2009; Banka Botërore, 2011.

Mijë
ton

2 000

1 400

1 200

1 800

1 600

400

200

800

600

0

1 000Burimi: Eurostat, 2011
(të dhënat e 2008)

Mbetjet e gjeneruara sipas aktiviteteve

në Kroaci

FURNIZIMI ME UJË, KANALIZIMET,
MENAXHIMI I MBETJEVE DHE
AKTIVITETET REHABILITUESE

PRODHIMI

Pjesa e mbetjeve
të rrezikshme

12 %

NDËRTIMI
MINIERAT DHE

GURORET BUJQËSIA,
PESHKIMI DHE

PYJET

FURNIZIMI ME ENERGJI, GAZ, AVULL
DHE AJËR TË KONDICIONUAR

Uji

36

Përdorimi i burimeve të ujit të ëmbël

Qëllimi

Të përshkruajë trysninë mbi burimet e
ujërave të ëmbël në vite duke fokusuar
kryesisht mbi qëndrueshmërinë e nxjerrjes
së ujit nga sektorë të ndryshëm.

Tendenca
Në vitin 2009, mbi 55 % e sasisë totale të
ujit të ëmbël të nxjerrë në vendet e Ballkanit
Perëndimor u përdor për procese ftohje në
prodhimin e energjisë, rreth 27 % për siste-
min publik të furnizimit me ujë, pothuajse 12
% nga industria përpunuese dhe 6 % për
vaditje. Midis 2004 dhe 2008, nxjerrja për
furnizimin me ujë të popullsisë ishte mja-
ft e qëndrueshme, ndërsa pjesa e nxjerrë
për përdorim nga industria përpunuese u
pakësua. Pjesa e bujqësisë në periudhën
2002 dhe 2009 ishte e ndryshueshme. In-
deksi i Shfrytëzimit të Ujit (ISHU) në Ish
Republikën Jugosllave të Maqedonisë arriti
vlerën më të lartë në vitin 2004, shumë afër
me pragun paralajmërues prej 20 %, duke
e shënuar këtë vit si vitin e stresit mbi ujin
për këtë vend.

Zbatimi i politikës
Akti më i rëndësishëm i legjislacionit të
BE-së është Direktiva Kuadër e Ujit, e cila
kërkon nga vendet që të nxisin përdorimin
e qëndrueshëm të tij (përmes mbrojtjes
afat-gjatë të burimeve të disponueshme)
dhe të sigurojnë ballancimin midis nxjerrjes
së ujit nëntokësor dhe rimbushjes.
Qëllimi i përgjithshëm i direktivës është të
sigurojë status të mirë ekologjik të ujërave
sipërfaqësore dhe nëntokësore të të gjithë
trupave ujore. Zhvillimi i legjislacionit të ri në
rajon është akoma në proces.

A e dinit se?
Po të konsiderojmë ciklin e plotë të ujit, një
filxhan kafe kërkon 140 litra ujë. Në qoftë se
cdo njeri në botë pi cdo mëngjes një filxhan
kafe, kjo do të “kushtonte” rreth 120 miljard
m3 ujë në vit (sa vëllimi i më shumë se 45
pishinave të përmasave Olimpike).

20

30

40 %

15

25

35

0

5

10

1999
2004

2003
2000 2002

2001 2005
2006

2007
2008

2009

Nxjerrja e ujit në përqind të burimeve
afat-gjata të disponueshme të ujit të ëmbël

Indeksi i shfrytëzimit të Ujit

Vende të përzgjedhura Evropiane

Pragu paralajmërues

i stresit
mbi ujin

Burimet: Eurostat, 2009; AEM, 2010; Zyra e Shtetërore e Statistikave
dhe Administrata e Ekonomisë së Ujit, Ndërmarrjet Publike të Furnizimit
me Ujë dhe Kanalizimet në Ish Republikën Jugosllave të
Maqedonisë, 2011; Raskin et al. 1997.

BULLGARIA

REPUBLIKA
ÇEKE

HUNGARIA

LITUANIA

ISH REPUBLIKA
JUGOSLLAVE E

MAQEDONISË

SLLOVENIA

RUMANIA

BELGJIKA

SPANJA

ZVICCRA

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

37

D e t i

M e s d h e

D e t i

 A d r i a t i c

RUMANIA

BULLGARIA

HUNGARIAAUSTRIA

ITALIA

SLLOVENIA

GREQIA

MALI i ZI

SHQIPËRIA
ISH

REPUBLIKA
JUGOSLLAVE

E MAQEDONISË

 BOSNJE -
HERCEGOVINA

SERBIA

KROACIA

KOSOVA 2

Sava

Drava

Ty
sa

MorišDu
na

Danubi

Drini

Vardari
Liqeni
Balaton

M
ures

0 100 km Sasia totale e
ujit të nxjerrë

4 000

Miljon metra kub
në vit

Metra kub
për frymë në vit

3 000

2009 1

1 - 2005 për Shqipërinë.

1 000

200 deri 500

Më pak se 200

500

100

500 deri 700

2001

Nxjerrja e ujit në vendet e Ballkanit Perëndimor

Burimet: Agjencia e Statistikave e Bosnje - Hercegovinës; Zyra e Statistikave e Kroacisë; Zyra Shtetërore e Statistikave e Ish Republikës
Jugosllave e Maqedonisë; Zyra e Statistikave të Malit të Zi; Zyra e Statistikave të Republikës së Serbisë, 2011; AQUASTAT, Divizioni i
Tokës dhe Ujit, Organizata e Bujqësisë dhe Ushqimit e Kombeve të Bashkuara, 2010; Eurostat, 2010.

Uji i nxjerrë nga burimet ujore për tu përdorur për vaditje, për industrinë
përpunuese, për prodhim energjie (ftohje) dhe furnizim publik me ujë të pijshëm

BASENI I DETIT MESDHE –
DETIT TË ZI

Për Detin
e Zi

Për Detin
Mesdhe

2 - nën Rezolutën 1244 (1999) të Këshillit të Sigurisë së Kombeve të Bashkuara

INDUSTRIA
PËRPUNUESE

FURNIZIMI PUBLIK ME UJË TË PIJSHËM

PRODHIMI I
ENERGJISË (PËR FTOHJE)
VADITJE

Pjesa e konsumit të
ujit nga cdo sektor
në vitin 2009

Përdorimi i ujit sipas sektorëve
Ish
Republika
Jugosllave e
Maqedonisë Mali i ZiSerbia Kroacia

Burimet: Zyrat Kombëtare të Statistikave të secilit vend (shih më lart), 2011.

Uji

38

Trajtimi i ujërave të ndotur urbanë

Qëllimi

Të përcaktojë sa efektive janë politikat
ekzistuese lidhur me reduktimin e
ngarkesës së lëndëve ushqyese dhe
organike të shkarkuara.

Tendenca
Trajtimi i ujërave të ndotura (TUN) në
rajonin e Ballkanit Perëndimor ka ardhur
duke u përmirësuar gradualisht që nga
2001. Përqindja e popullsisë së lidhur me
TUN shkoi mbi 12 % në vitin 2008, por si
niveli i trajtimit ashtu edhe progresi i bërë
ndryshojnë shumë midis vendeve. Shifra
është shumë e ulët krahasuar me mbi 80
% të popullsisë së lidhur me këtë sistem
në vendet veriore dhe lindore të AEM-së.
Ka mundësi që niveli i ulët i lidhjeve të
shkaktohet nga numri i vogël impjanteve të
TUN në funksionim.

Zbatimi i politikës
Vendet e Ballkanit Perëndimor po punojnë
për të harmonizuar legjislacionin e tyre
kombëtar me Direktivën e BE-së për Ujërat e
Ndotur Urbanë (Direktiva e Këshillit 91/271/
EEC e 21 Majit 1991 në lidhje me trajtimin
e ujërave të ndotur urbanë). Kjo synon të
mbrojë mjedisin nga efektet negative të
shkarkimeve të ujërave të ndotura urbane,
të cilat mund të përkeqësojnë cilësinë e
ujit sipërfaqësor dhe nëntokësor. Direktiva
kërkon që të gjitha zonat urbane me më
shumë se 2 000 banorë të kenë impjante
kanalizimesh dhe trajtimi të ujërave të
ndotura dhe përshkruan nivelin e trajtimit që
kërkohet përpara shkarkimit të tyre. Zbatimi
i plotë i saj në vendet e BE-15 u kërkua për
vitin 2005, por në 10 Shtete të reja Antare,
afati është shtyrë për periudhën nga 2008
deri në 2015.

A e dinit se?
Çdo njeri harxhon mesatarisht tre vjet të
jetës së vet në tualet

1990 2000

Trajtimi
biologjik

Trajtimi
mekanik

Trajtime
të tjera

2005 2008
0

2

4

6

8

10

12

14

16

Burimi: Ministria e Mjedisit dhe Planifikimit Fizik,
Zyra Shtetërore e Statistikës në Ish Republikën
Jugosllave të Maqedonisë, 2011.

Ujërat e ndotura urbane sipas

mënyrës së trajtimit

në Ish Republikën Jugosllave të Maqedonisë

Përqindja

Pjesa e popullsisë së lidhur me
impjantet e trajtimit ndaj totalit të popullsisë urbane

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

39

Popullsia e lidhur me sistemin e trajtimit të ujërave të ndotur

KROACIA

SERBIA

BOSNJE -
HERCEGOVINA

ISH REPUBLIKA JUGOSLLAVE E MAQEDONISË

SHQIPËRIA

MALI I ZI

0

5

10

15

20

25

30

Përqindja

Mijëra të lidhur

Mijëra

Përqindja

Pjesa

Pjesa e popullsisë së lidhur ndaj totalit të popullsisë urbane

Vendet e Ballkanit Perëndimor

Rritje drastike në kapacitetin e trajtimit
të ujërave të ndotura të Kroacisë

Kosova (nën Rezolutën 1244, 1999 të Këshillit të Sigurisë
së Kombeve të Bashkuara) nuk ka në përdorim ndonjë
impjant trajtimi të ujërave të ndotura.

[vlerësimet]

2001 2002 2003 2004 2005 2006 2007 2008

2001 2002 2003 2004 2005 2006 2007 2008
0

500

1 000

1 500

2 000

2 500

3 000

Vendet e
Ballkanit Perëndimor

Rajoni i
Ballkanit Perëndimor

0

2

4

6

8

10

12

14

Burimet: Ministria e Mjedisit, Pyjeve dhe
Administrimit të Ujërave e Shqipërisë; Agjencia e

Statistikave të Bosnje - Hercegovinës; Eurostat për të
dhënat për Kroacinë; Zyra Shtetërore e Statistikave, Ministria

e Mjedisit dhe Planifikimit Fizik në Ish Republikën Jugosllave të
Maqedonisë; Agjencia e Mbrojtjes së Mjedisit e Malit të Zi; Zyra e
Statistikave të Republikës së Serbisë, 2010.

40

Nemanja Siljic

Ekspozita e mjaltit (Tašmajdan Park (Belgrade, Serbi), 30 Shtator 2010). Sot, ekspozitat e mjaltit mund të shihen
shpesh në vende të ndryshme në Beograd. Ndryshe nga industritë e tjera, biznesi i vogël i rritjes së bletëve lulëzoi
në vitet e kaluara të krizës. Për shkak të mbylljes së fabrikave, shumë të papunë ju kthyen prodhimit të mjaltit,
duke e gjetur këtë punë të leverdishme.

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

41

REUTERS - Ognen Teofilovski

Nusja Vanja Ristovska, me vellon veshur drejtohet me kalë drejt dhëndrit. Të dy janë veshur me kostume popullore
në këtë ceremoni martesore tradicionale në fshatin Galicnik, rreth 150 km (93 milje) në perëndim të Shkupit,
kryeqytetit të Ish Republikës Jugosllave të Maqedonisë, në 12 Korrik 2009. Dasma e Galicnikut, një ceremoni
martesore tradicionale bëhet cdo herë në ditën e Petrovdenit apo të Shën Pjetrit, përfshin kostume tradicionale,
ritual dhe valle që janë trashëguar prej shekujsh.

42

NË SHQIPËRI

Agjencia e Mjedisit dhe Pyjeve
Etleva Canaj

Shpresa Bakri
Shërbimi Gjeologjik Shqiptar

Nazmie Puca
Sonila Marku

Shoqata e Bujqësisë Organike
Lavdosh Feruni

Inspektorati Qëndror Teknik, Ministria e
Ekonomisë,

Tregtisë dhe Energjitikës
Bajram Cela

Instituti i Statistikave
Elsa Dhuli

Instituti i Studimeve të Transportit
Shkelqim Gjevori

Ministria e Bujqësisë, Ushqimit dhe Mbrojtjes së
Konsumatorit

Tatjana Dishnica
Ministria e Ekonomisë, Tregtisë dhe Energjitikës

Stavri Dhima
Ministria e Mjedisit, Pyjeve dhe Administrimit të

Ujërave
Roland Kristo

Skender Hasa
Agjencia Kombëtare e Energjisë

Alma Saraci
Piro Mitrushi

Njësia Kombëtare e Zbatimit të Projektit të Ozonit
Gazmend Gjyli

Instituti i Shëndetit Publik
Agron Deliu
Luljeta Leno

Eksperte kombëtare
Narin Panariti

Programi i PNUD për Ndryshimet Klimatike
Mirela Kamberi

NË BOSNJE – HERCEGOVINË

Agjencia e Statistikave të Bosnje – Hercegovina
Sevala Korajcevic

Fondi i Mbrojtjes së Mjedisit i Republikës Serbe
Velena Komlenic

Fakulteti i Shkencave të Natyrës dhe Matematikës,
Universiteti i Sarajevës

Senka Barudanovic
Instituti Federal i Meteorologjisë

Esena Kupusovic
Martin Tais

Ministria Federale e Mjedisit dhe Turizmit
Goran Krstovic
Mehmed Cero

Qeveria e Distriktit Brcko
Suada Catovic

Ministria e Tregtisë së Jashtme dhe Mrdhënieve
Ekonomike

Nada Mlinar
Ministria e Planifikimit Fizik, Ndërtimit dhe

Ekologjisë
e Republikës Serbe

Ozren Laganin

NË KROACI

Agjencia e Mjedisit
Anica Juren

Bernarda Rozman
Biserka Mladinic

Dalia Mejaski
Dejana Ribar Pope

Djurdjica Pozgaj
Gordana Kolacko

Goran Graovac
Hana Mesic

Jasna Kufrin
Mario Culek

Melita Dosen
Mira Zovko

Rene Vukelic
Zeljko Crnojevic

NË ISH REPUBLIKËN JUGOSLLAVE TË
MAQEDONISË

Akademia e Shkencave dhe Arteve
Natasa Markovska

Shoqata Ekologjike e Maqedonisë (organizatë jo-
qeveritare)

Robertina Brajanoska
Qendra e Informacionit Mjedisor të Maqedonisë,

Ministria e Mjedisit dhe Planifikimit Fizik
Aleksandra Nestorovska Krsteska

Aneta Stefanovska
Arminda Rushiti
Azemine Shakiri

Katerina Nikolovska
Ljupka Dimovska Zajkov

Margareta Cvetkovska
Marijonka Vilarova
Risto Jordanovski

Svetlana Gjorgjeva
Zyra e Mjedisit

Aleksandar Nastov
Sasko Jordanov

Instituti i Shëndetit Publik
Dragan Gjorgjev

SARIS DOO
Zoran Velickov

Zyra Shtetërore e Statistikës
Suzana Stojanovska

Violeta Panovska

ORGANIZATAT DHE EKSPERTËT QË KONTRIBUAN

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

43

NË KOSOVË*

Instituti Hidro-meteorologjik
Letafete Latifi

Zeqir Imeri
Agjencia për Mbrojtjen e Mjedisit të Kosovës

Adriana Pllana
Afrim Berisha
Ajet Mahmuti

Fadil Bajraktari
Iliriana Orana

Merita Mehmeti
Mimoza Hyseni
Qenan Maxhuni

Rifat Morina
Rizah Hajdari

Sabit Restelica
Sami Behrami

Tafe Veselai
Vlora Spanca

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
Lumnije Rama

Nurtene Hasolli
Ministria e Tregtisë dhe Industrisë

Ramadan Buzhala
Visar Bajraktari

Ministria e Mjedisit dhe Planifikimit Hapsinor
Fatlije Buza

Fidaim Sahiti
Gani Berisha
Visare Hoxha

NË MALIN E ZI

Agjencia e Mbrojtjes së Mjedisit e Malit të Zi
Aleksandar Bozovic

Bosiljka Milosevic
Dragan Asanovic

Gordana Djukanovic
Irena Tadic

Ivana Bulatovic
Jelena Pejovic

Lidija Scepanovic
Marija Pulevic

Milena Batakovic
Milica Vukcevic

Tatjana Djokovic
Vesna Novakovic

Vesna Vlahovic
Vladan Bozovic

Shërbimi Hidrologjik dhe Meteorologjik i Malit të Zi
Darko Novakovic

Instituti për Mbrojtjen e Natyrës
Gordana Kasom

Zyra për Zhvillim të Qëndrueshëm, Qeveria e Malit të Zi
Bosiljka Vukovic

Ministria e Ekonomisë
Anton Ljucovic
Vuko Dabovic

Zyra Shtetërore e Malit të Zi
Natasa Vuckovic

SERBI

Agjencia e Mbrojtjes së Mjedisit e Serbisë
Dejan Lekic

Dragana Vidojevic
Elizabeta Radulovic

Ljiljana Djordjevic
Maja Krunic Lazic

Milenko Jovanovic
Milorad Jovicic

Nada Misajlovski
Nebojsa Redzic

Nebojsa Veljkovic
Nikola Pajcin

Slavisa Popovic
Tihomir Popovic

Zyra e Statistikave të Republikës së Serbisë
Milijana Ceranic

TË TJERË

Agjencia Evropiane e Mjedisit
Adriana Gheorghe

Gordon McInnes
Milan Chrenko

Roberta Pignatelli
Stoyan Blagoev

 Agjencia e Mjedisit e Austrisë
Violeta Philippitsch

Milieu
Tony Zamparutti

Qendra Rajonale e Mjedisit (REC) Zyra
Kombëtare
e Malit të Zi

Mira Vasiljevic
Srna Sudar

Rrjeti Mjedisor Zoï
Aleksandra Siljic
Carolyne Daniel

Emmanuelle Bournay
Florian Krautzer

Jasmina Bogdanovic
Otto Simonett
Yann Demont

44

Institucionet

Agjencia e Statistikave të Bosnje - Hercegovinës, 2011; http://www.bhas.ba/

Shqipëri, Ministria e Punëve Publike dhe Transportit, 2011; http:// www.mppt.gov.al/

Shqipëri, Instituti i Statistikave (INSTAT), 2011; http:// www.instat.gov.al/

Shqipëri, Ministria e Mjedisit, Pyjeve dhe administrimit të Ujërave, 2011;
http:// www.moe.gov.al/en/

Bosnje - Hercegovinë, Ministria Federale e Mjedisit dhe Turizimit, 2011;
http:// www.fmoit.gov.ba/#

CEA, 2011. Agjencia e Mjedisit e Kroacisë; http:// www.azo.hr/EnglishNoviDizajn

Kroaci, Ministria e Bujqësisë, Peshkimit dhe Zhvillimit Rural, 2011; http:// www.mps.hr/

Zyra e Statistikave të Kroacisë, 2011; http:// www.dzs.hr/default_e.htm

EPA, 2011. Agjencia e Malit të Zi; http:// www.epa.org.me/index.php/en

Ish Republika Jugosllave e Maqedonisë, Qendra e Informacionit Mjedisor të Maqedonisë, Ministria
e Mjedisit dhe Planifikimit Fizik, 2011; http:// www.moepp.gov.mk/default-en.asp

Ish Republika Jugosllave e Maqedonisë, Ministria e Bujqësisë, Pyjeve dhe Menaxhimit të Ujërave,
2011; http:// www.mzsv.gov.mk/

Ish Republika Jugosllave e Maqedonisë, Zyra Shtetërore e Statistikave, 2011; http:// www.stat.gov.
mk/Default_en.aspx

KEPA, 2011. Agjencia për Mbrojtjen e Mjedisit të Kosovës; http://www.ammk-rks.net/?page=2,1

Mali i Zi, Ministria e Bujqësisë dhe Zhvillimit Rural, 2011;
http:// www.mpr.gov.me/en/ministry

SEPA, 2011. Agjencia e Mbrojtjes së Mjedisit së Serbisë; http:// www.sepa.gov.rs/

Serbi,Ministria e Bujqësisë, Tregtisë, Pyjeve dhe Menaxhimit të Ujërave, 2011; http:// www.mpt.
gov.rs/

Zyra e Statistikave të Kosovës (SOK), 2011; http://esk.rks-gov.net/eng/

Zyra e Statistikave të Republikës së Malit të Zi (MONSTAT), 2011;
http:// www.monstat.org/eng/index.php

Zyra e Statistikave e Republikës së Serbisë, 2011; http://webrzs.stat.gov.rs/webSite/

REFERENCAT

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

45

Projektet

Projektet për treguesit, 2006–10:

•	 ‘Asistencë për Shqipërinë, Bosnje – Hercegovinën, Kroacinë, Ish Republikën Jugosllave të
Maqedonisë, dhe Serbinë dhe Malin e Zi për zbatimin e Grupit Kryesor të Treguesve të AEM-
së dhe sistemin e raportimit si dokument për Vlerësimin e Katërt Pan-Evropian të Vlerësimit të
Mjedisit – Raporti i Beogradit 2007 (2006-2007).

•	 ‘Prodhimi i 12 faqeve me fakte për Grupin Kryesor të Treguesve (GKT) Rajonalë të vendeve të
Ballkanit Perëndimor’ (2007).

•	 ‘Ngritja e një sistemi raportimi mjedisor të rregullt sipas Grupit Kryesor të Treguesve të AEM-
së për vendet e Ballkanit Perëndimor’ (2008).

•	 ‘Mbështetje për zhvillimin e Grupit Kryesor të Treguesve për tu përfshirë në raportimet për
gjendjen e mjedisit (SOER) – fokusuar mbi kontributet e vendeve të Ballkanit Perëndimor’
(2010).

Raportet
Kroaci, CEA, 2011. Raporti i Gjendjes së Mjedisit; http:// www.azo.hr/Reports11

AEM, 1999. Treguesit mjedisorë: Tipologjia dhe paraqitja;
http:// www.eea.europa.eu/publications/TEC25

AEM, 2005. Grupi kryesor i treguesve të EEA-së – Guida;
http:// www.eea.europa.eu/publications/technical_report_2005_1

AEM, 2010. Mjedisi i Evropës – Gjendja dhe paraqitja; http:// www.eea.europa.eu/soer

Strategjia e Zgjerimit dhe Raportet e Progresit, 2010;
http://ec.europa.eu/enlargement/press_corner/key-documents/reports_nov_2010_en.htm

Zgjerimi i Komisionit Evropian, 2011;
http://ec.europa.eu/enlargement/candidate-countries/index_en.htm

Ish Republika Jugosllave e Maqedonisë, 2010. Raporti i Gjendjes së Mjedisit, Ministria e Mjedisit
dhe Planifikimit Fizik; (në gjuhën kombëtare)
http:// www.moepp.gov.mk/default-mk.asp?ItemID=84F1C8FBC7AC644E9546F523C7B81FBC

GRIDA/Arendal, 1998. Libri i Recetave për Raportimin për Gjendjen e Mjedisit në Internet;
http:// www.grida.no/publications/list/3181.aspx

Kosovë*, KEPA, 2008. Raporti i Gjendjes së Mjedisit të Kosovës, 2006-2007;
https://rks-gov.net/english/index.htm

Mali i Zi, EPA, 2010. Raporti i Gjendjes së Mjedisit për 2010; http:// www.epa.org.me/

Serbia, SEPA, 2010. Raporti i Gjendjes së Mjedisit i Republikës së Serbisë (në gjuhë kombëtare);
http:// www.sepa.gov.rs/doënload/Izvestaj_o_stanju_zivotne_sredine_za_2010_godinu.pdf

46

Grupi i Treguesve Kryesorë Mjedisorë për Ballkanin Perëndimor

47

 2012 2012

GRUPI I TREGUESVE
MJEDISORË KRYESORË PËR

BALLKANIN PERËNDIMOR

