

Janar, 2018

VLERËSIMI, ANALIZIMI DHE HARTËZIMI I

IMPAKTEVE NEGATIVE NË

ZONAT E MBROJTURA

Tiranë, Janar 2018

Hyrje

Ky raport u përgatit nga Instituti për Ruajtjen e Natyrës në Shqipëri (INCA), së bashku me 7 OMSHC-t e Rrjetit për Mbrojtjen e Natyrës (RrMN), në kuadër të programit SENiOR-II ("Mbështetje për organizatat mjedisore të shoqërisë civile në Shqipëri"), që realizohet nga Qendra Rajonale e Mjedisit në Shqipëri (REC Shqipëri), me financim nga Qeveria Suedeze (Ambassy Sweden of Tirana)".

Raporti është rezultat në kuadër të projektit "Promovimi dhe adresimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura", që zbatohet nga INCA dhe nga 7 OMSHC, pjesë e Rrjetit për Mbrojtjen e Natyrës në Shqipëri ("Forumi Shqiptar i Liqenit të Shkodrës", Shkodër; "Mbrojtja dhe Zhvillimi Social-ILIRIA", Tiranë; "Mbrojtja e Mjedisit dhe Zhvillimi i Turizmit", Kukës; Shoqata "Miqësia", Ulëz; "Mbrojtja e Natyrës dhe Administrimi i Mjedisit-Adriatik", Vlorë; "Green and Clean", Korçë dhe "Shoqata Mjedisore Çajupi", Gjirokastër).

Në strategjinë e hartuar për Rrjetin e Mbrojtjes së Natyrës "Promovimi dhe advokimi për një menaxhim të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura", synohet një përqasjen strategjike në adresimin afatgjatë të problematikës dhe të nevojave të rrjetit si dhengritja dhe zhvillimi i një sistemi për identifikimin e problematikave kryesore me të cilat përballen 16 Zona të Mbrojtura Mjedisore (ZMM) të përzgjedhura në rajonet: Tiranë, Vlorë, Gjirokastër, Korçë, Mat, Durrës, Kukës, Shkodër, Elbasan dhe Fier.

Qëllimi dhe objektivat e këtij dokumenti strategjik ndjekin ato të programit SENiOR-II, duke u bazuar në parimet udhëheqëse të këtij të fundit.

Nëpërmjet projektit "Promovimi dhe adresimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura", u synua aplikimi i një procesi vlerësimi për grumbullimin e informacionit faktik dhe real mbi të gjitha aktivitetet me impakt negativ brenda territorit në zonat e mbrojtura të përzgjedhura, duke përdorur metodologjinë e pyetësorëve individual, takimet dhe bashkëbisedimet me komunitetin dhe palët e tjera të interesuara për përdorimin e burimeve natyrore dhe mirëmenaxhmin e ZMM si dhe mjaft dokumente, programe, raporte, plane menaxhimi etj, në lidhje me këtë fushë.

Vlerësimi dhe hartëzimi i impakteve negative u krye në zonat e mbrojtura mjedisore:

1. Parku Kombëtar "Divjakë-Karavasta",
2. Parku Kombëtar "Shebenik-Jabllanicë",
3. Parku Kombëtar "Lugina e Valbonës",
4. Parku Kombëtar "Llogara" & Rezervati Natyror i Menaxhuar "Karaburun",
5. Parku Kombëtar "Bredhi i Hotovës-Dangëlli",
6. Parku Kombëtar "Prespa",
7. Parku Kombëtar "Bredhi i Drenovës",
8. Parku Kombëtar "Mali i Dajtit",
9. Parku Kombëtar "Qafë Shtamë",

10. Monumenti i Natyrës “Bredhi i Sotirës”,
11. Rezervati Natyror i Menaxhuar “Liqeni i Shkodrës”,
12. Parku Natyror “Korab-Koritnik”,
13. Parku Natyror Rajonal “Liqeni i Ulzës”,
14. Peizazhi i Mbrojtur “Lumi i Bunës-Velipojë”,
15. Peizazhi i Mbrojtur “Mali me Gropa-Bizë-Martanesh” dhe
16. Peizazhi i Mbrojtur “Vjosë-Nartë”.

Rrjeti i zonave të mbrojtura mjedisore, i marrë në studim, ka një shtrirje përfaqësuese të Rrjetit Kombëtar të ZMM, me sipërfaqe të përgjithshme 318,275.1ha, ose 65.36% të sipërfaqes së përgjithshme të rrjetit të zonave të mbrojtura të Shqipërisë.

Zonat e mbrojtura mjedisore të përzgjedhura përfaqësohet nga 9 parqe kombëtare, me sipërfaqe 159,875.9ha; 2 rezervate natyror të menaxhuar/park natyror, me sipërfaqe 81,421.8ha; 1 monument natyre, me sipërfaqe 1,740.0ha, 3 peizazhe të mbrojtur, me sipërfaqe 71,031.4 ha dhe 1 park rajonal bashkiak me sipërfaqe 4,206.0ha.

Projekti mundësojë vlerësimin e nevojave dhe nxitjen e një bashkëpunimi sa më efektiv mes shoqërisë civile dhe strukturave ligjzbatues të fushës së natyrës, në nivel qendror si Ministria e Turizimit dhe Mjedisit (MTM) dhe Agjencia Kombëtare e Zonave të Mbrojtura (AKZM), dhe në nivel lokal Administratat Rajonale të Zonave të Mbrojtura (AdRZM) dhe pushteti vendor, si dhe partneritetin mes tyre në iniciativa të përbashkëta dhe aktivitete që kanë për qëllim adresimin dhe minimizimin e problemeve negative.

Gjithashtu, synimi kryesor i strategjisë së rrjetit për mbrojtjen e natyrës është të forcojë më tej kapacitetet e organizatave të shoqërisë civile të Shqipërisë, pjesëtare të rrjetit, që të jenë të afta të luajnë rolin e katalizatorit, për të garantuar pjesëmarrjen sa më të gjerë proaktive të komuniteteve lokale si në vendimmarrje ashtu dhe në ndarjen e përfitimeve që vijnë nga menaxhimi i qëndrueshëm i burimeve natyrore duke kontribuar njëkohësisht në ruajtjen dhe promovimin e vlerave të larta të biodiversitetit që karakterizojnë natyrën shqiptare.

Në fokus të këtij procesi ishte ngritja e kapaciteteve të përfaqësuesve të Rrjetit të Mbrojtjes së Natyrës, të Administratave të ZM dhe të OJF-ve lokale të pranishme në ZM-t e përzgjedhura dhe pjesëmarrëse në lidhje me njohjen dhe interpretimin e dispozitave e të akteve nënligjore në fuqi, për ruajtjen e natyrës, kryerjen e procesit të vlerësimit të aktiviteve me impakt negativ brenda territorit në zonat e mbrojtura mjedisore si dhe për njohjen, plotësimin dhe interpretimin e të dhënave të grumbulluara nga pyetëtori individual, bazuar në metodikën përkatëse. Në këtë kuadër u tajnuan rreth 340pjesëmarrës nga OMSHC-të pjesë e RrMN dhe OJF-t mjedisore të përzgjedhura.

Në fazës së parë të zbatimit të projektit sfida në fushën e mbrojtjes së natyrës, u fokusuar në krijimin e një ekspertize të mirë për të përmbushur qëllimin kryesor dhe objektivat specifike të projektit. Ky projekt, nëpërmjet bashkëbisedimeve me palët e interesuar dhe me aplikimin e një metodologjie (pyetësor-individual) efektive identifikoj dhe trajtoj, në përgjithësi dhe veçanti, mangësitë kryesore të zonave të mbrojtura mjedisore të marra në studim. Me këtë

vlerësim, më pas dhe analizimin e problemeve të shkaktuara, krahas adresimit u synua që të arrihej qëllimi për tërheqjen e vëmendjes publike drejt problematikave kryesore me të cilat përballen sot zonat e mbrojtura mjedisore, rritjen e reagimit ndaj tyre si dhe caktimin e rekomandimeve përkatëse për minimizimin e impakteve negative.

Contents

SHKURTIME	6
PARATHËNIE	8
PËRMBLEDHJE EKZEKUTIVE	12
1. PËRGJITHËSIME MBI RRJETIN E ZONAVE TË MBROJTURA MJEDISORE TË PËRZGJEDHURA.....	18
2. PËRSHKRIMI I PËRGJITHSHËM I ZONAVE TË MBROJTURA MJEDISORE	21
2.1. Parku Kombëtar “Divjakë-Karavasta”	21
2.2. Parku Kombëtar “Shebenik-Jabllanicë”	22
2.3. Rezervati Natyror i Menaxhuar “Liqeni i Shkodrës”	24
2.4. Peizazhi i Mbrojtur “Lumi i Bunës-Velipojë”	25
2.5. Parku Kombëtar “Mali i Dajtit”	26
2.6. Peizazhi i Mbrojtur “Mali me Gropa-Bizë-Martanesh”	27
2.7. Parku Kombëtar “Lugina e Valbonës”	27
2.8. Parku Natyror “Korab-Koritnik”	29
2.9. Parku Kombëtar “Bredhi i Hotovës-Dangëlli”	30
2.10. Monumenti i Natyrës “Bredhi i Sotirës”	31
2.11. Parku Kombëtar “Llogara” & RNM “Karaburun”	32
2.12. Peizazhi i Mbrojtur “Vjosë-Nartë”	34
2.13. Parku Natyror Rajonal “Liqeni i Ulzës”	35
2.14. Parku Kombëtar “Qafë Shtamë”	36
2.15. Parku Kombëtar “Bredhi i Drenovës”	37
2.16. Parku Kombëtar “Prespë”	38
3. PËRGJITHËSIME MBI PROBLEMATIKËN E ZONAVE TË MBROJTURA MJEDISORE – ANALIZA NË KUADËR TË BASHKËBISEDIMIT ME GRUPET E INTERESIT	42
4. METODOLOGJIA E VLERËSIMIT, ANALIZIMIT DHE HARTOGRAFIMIT TË IMPAKTEVE NEGATIVE NË ZMM	56
5. PYETËSORI – ANALIZA E TË DHËNAVE.....	57
5.1. Intervistimi	60
5.2. Rezultatet e pyetësorit	61
6. IDENTIFIKIMI FAKTORËVE TË DEGRADIMIT, KËRCËNIMEVE DHE TË IMPAKTEVE NEGATIVE NË ZONAT E MBROJTURA MJEDISORE – ANALIZA E VLERËSIMIT.....	65
7. KONKLUZIONE DHE SFIDAT E MIRËMENAXHIMIT TË ZONAVE TË MBROJTURA MJEDISORE.....	70
BIBLIOGRAFIA	78

ANEKSET	79
1. LISTA E IMPAKTEVE NEGATIVE, NË ZMM E PËRZGJEDHURA.....	79
1.1 Lista përmbledhëse e impakteve negative në 16 ZMM	79
1.2 Parku kombëtar “DIVJAKË-KARAVASTA”	80
1.3 Parku kombëtar “SHEBENIK-JABLLANICË”	80
1.4 Rezervati natyror i menaxhuar “LIQENI I SHKODRËS”	81
1.5 Peizazhi i mbrojtur “LUMI I BUNËS-VELIPOJË”	81
1.6 Parku kombëtar “MALI I DAJTIT”	81
1.7 Peizazhi i mbrojtur “MALI ME GROPA-BIZË-MARTANESH”	82
1.8 Parku kombëtar “LUGINA E VALBONËS”	82
1.9 Parku natyror “KORAB-KORITNIK”	82
1.10 Parku kombëtar “BREDHI I HOTOVËS-DANGËLLI”	83
1.11 Monumenti i natyrës “BREDHI I SOTIRËS”	83
1.12 Parku kombëtar “LLOGARA”- RNM “KARABURUN”	83
1.13 Peizazhi i mbrojtur “VJOSË-NARTË”	84
1.14 Parku natyror bashkiak “LIQENI I ULZËS”	84
1.15 Parku kombëtar “QAFË SHTAMË”	84
1.16 Parku kombëtar “PRESPA”	85
1.17 Parku kombëtar “BREDHI I DRENOVËS”	85
2. LISTA E HARTAVE ME IMPAKTET NEGATIVE, SIPAS ZMM TË PËRZGJEDHURA	85
3. TËDHËNAT E PYETËSORËVE	103
3.1 PK “Divjakë-Karavasta”	103
3.2 PK “Shebenik-Jabllanicë”	114

SHKURTIME

AdRZM	Administratë Rajonale e Zonave të Mbrojtura
AdZM	Administratë e Zonave të Mbrojtura
AKM	Agjencia Kombëtare e Mjedisit
AKZM	Agjencia Kombëtare e Zonave të Mbrojtura
ASIG-Geoportal	Informacione të ndryshme në lidhje me zonat e mbrojtura.
BB	Banka Botërore
BE	Bashkimi Evropian
BIRN	Rrjeti i gazetarëve investigative.
EMERALD	Zona me Interes të Veçantë të Ruajtjes
IBA	Zonë e Rëndësishme për Shpendët
INCA	Instituti për Ruajtjen e Natyrës në Shqipëri
IUCN	Bashkimi Ndërkombëtar i Ruajtjes së Natyrës
KB	Këshilli Bashkiakë
KM	Këshilli i Ministrave
MM	Ministria e Mjedisit
MN	Monument Natyrës
MTM	Ministria e Turizmit dhe Mjedisit
OJF	Organizatë Jofitimprurëse
OMShC	Organizatë Mjedisore e Shoqërisë Civile
PK	Park Kombëtar
PIM	Plan Menaxhimi
PM	Peizazh i Mbrojtur
PN	Park Natyror
PNB	Park Natyror Bashkiak
QV	Qendra e Vizitorëve
REC-Shqipëri	Qendra Rajonale e Mjedisit – Shqipëri
RNM	Rezervat Natyror i Menaxhuar
RrBGjE	Rrjeti i Brezit të Gjelbër të Evropës
RrEk	Rrjeti Ekologjik
RrKZMM	Rrjeti Kombëtar i Zonave të Mbrojtura Mjedisore
RrMN	Rrjeti për Mbrojtjen e Natyrës
RrMN	Rrjeti për Mbrojtjen e Natyrës
SENiOR-II	Programi “Mbështetje për Organizatat Mjedisore të Shoqërisë Civile në Shqipëri”
UNDP	Programi mi Kombeve të Bashkuara për Mjedisin
UNESCO	United Nations Educational, Scientific and Cultural Organization
USAID	United States Agency for International Development
VKM	Vendim i Këshillit të Ministrave
ZMM	Zonë e Mbrojtur Mjedisore

AKTIVITETET NGA TAKIMET E RRJETIT PËR MBROJTJEN E NATYRËS

SHTO TAKIMI IV

PARATHËNIE

Objektivi përgjithshëm i projektit “Promovimi dhe adresimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura” është të kontribuojë në menaxhimin e qëndrueshëm, nëpërmjet forcimit të rolit aktiv dhe pjesëmarrës të Organizatave Mjedisore të Shoqërisë Civile (OMShC).

Nëpërmjet këtij projekti synohet fuqizimi i rolit dhe i kapaciteteve teknike të anëtarëve të Rrjetit për Mbrojtjen e Natyrës (RrMN) për identifikimin dhe reagimin ndaj problematikave në Zonat e Mbrojtura Mjedisore (ZMM) si dhe përfshirjen e tyre në proceset vendimmarrëse për menaxhimin e tyre. Projekti do të mundësojë vlerësimin e nevojave dhe nxitjen e një bashkëpunimi sa më efektiv mes shoqërisë civile dhe strukturave ligjzbatues të fushës së natyrës, në nivel qendror si Ministria e Turizimit dhe Mjedisit (MTM) dhe Agjencia Kombëtare e Zonave të Mbrojtura (AKZM), dhe në nivel lokal Administratat Rajonale të Zonave të Mbrojtura (AdRZM) dhe pushteti vendor, si dhe partneritetin mes tyre në iniciativa të përbashkëta dhe aktivitete që kanë për qëllim adresimin dhe minimizimin e problemeve negative. Kësisoj edhe promovimin dhe menaxhimin e qëndrueshëm të burimeve natyrore dhe promovimin e vlerave të biodiversitetit.

Objektivat specifike të projektit janë:

- Fuqizimin e rolit veprues të OMSHC në identifikimin dhe reagimin ndaj çështjeve kritike me të cilat përballen ZMM;
- Inkurajimin e rolit pjesëmarrës të OMSHC-ve si në vendimmarrje ashtu edhe në ndarjen e përfitimeve në menaxhimin e qëndrueshëm të ZMM.

Në fazën së parë, të zbatimit të projektit, sfida në fushën e mbrojtjes së natyrës u fokusuar në krijimin e një ekspertize të mirë për të përmbushur qëllimin kryesor dhe objektivat specifike të projektit. Ky projekt identifikoi dhe trajtoi, në përgjithësi dhe veçanti, mangësitë kryesoretëzonave të mbrojtura mjedisore të marra në studim.

Të gjithë anëtarët e Rrjetit për Mbrojtjen e Natyrës kanë zhvilluar një marrëdhënie të ngushtë pune për të plotësuar dhe për të mos mbivendosur gjetjet dhe materialet e tyre në përputhje me qëllimin dhe objektivat kryesore të projektit. Ata kanë bashkëpunuar në mbajtjen e komunikimit të rregullt përmes kontakteve, për të cilat Instituti për Ruajtjen e Natyrës (INCA), si lider, ka organizuar dhe realizuar tre takimet e planifikuara me RrMN.

Kryerja e vlerësimit, gjatë periudhës Maj-Dhjetor 2017, u realizua me kontributin e 7 OMSHC-ve dhe të 25 Organizatave jofitimpruese mjedisore (OJF) lokale të përfshira në këtë proces si dhe të stafit të AdRZM e bashkive, duke ndërmarrë një numër të gjerë takimesh konsultative, për grumbullimin, vlerësimin dhe analizimin e materialeve të ndryshme, në lidhje me impakteve negative në ZMM e përziejdhura. Të gjitha aktivitetet e planifikuara për fazën e parë kanë përfunduar me sukses.

Gjatë këtij procesi vlerësim-analizimi u punua për ngritjen dhe zhvillimin e një sistemi për identifikimin e problematikave kryesore me të cilat përballen sot të paktën 16 zona të mbrojtura në rajonet pilote të përziejdhura: Tiranë (*Tiranë, Dibër*), Vlorë (*Vlorë*), Gjirokastrë (*Përmet, Dropull*), Korçë (*Korçë, Pustec*), Mat (*Ulëz*), Durrës (*Krujë*), Kukës

(*Kukës, Tropojë*), Shkodër (*Shkodër, Malësia e Madhe*), Elbasan (*Librazhd*) dhe Fier (*Divjakë*), ka qënë ndër aktivitetet kryesore të RrMN.

Me këtë vlerësim, më pas dhe analizimin e problemeve të shkaktuara, krahas adresimit u synua që të arrihej qëllimi për reagimin ndaj tyre si dhe caktimin e rekomandimeve përkatëse për minimizimin e impakteve negative. Aplikimi i procesit të vlerësimi për grumbullimin e informacionit faktik dhe real mbi të gjitha aktivitetet me impakt negativ brenda territorit në 16 zona pilote të mbrojtura të përzgjedhura solli rezultate pozitive.

Në këtë drejtim INCA punojë për hartimin dhe më pas aplikimin e një metodologjie (pyetësor) efektive, e cila do të merrte në konsideratë procesin e grumbullimit dhe analizimit të fakteve të mbledhura si dhe tërheqjen e vëmendjes publike drejt problematikave kryesore me të cilat përballen sot këto zona pilote.

Njëherzi në fokus të kësaj metodologjie ishte edhe ngritja e kapaciteteve të përfaqësuesve të RrMN, të AdRZM dhe të OJF të pranishme në ZMM e përzgjedhura dhe pjesëmarrëse për njohjen dhe interpretimin e dispozitave dhe të akteve nënligjore në fuqi, për ruajtjen e natyrës si dhe kryerjen e procesit të vlerësimit.

INCA organizoj tre seminare rajonale në: a. **Librazhd** (me pjesëmarrje nga *Librazhdi, Tirana, Korça, Pusteci*); b. **Shkodër** (me pjesëmarrje nga *Shkodra, Malësia e Madhe, Ulëza, Kruja, Kukësi, Tropoja*), dhe c. **Gjirokastër** (me pjesëmarrje nga *Gjirokastra, Vlora, Përmeti, Dropulli, Divjaka*). Në këto seminare morrën pjesë përfaqësueset e 73 personave nga RrMN, të OJF të përzgjedhura dhe AdRZM për njohjen dhe interpretimin e dispozitave dhe akteve nënligjore në fuqi për ruajtjen e natyrës si dhe kryerjen e procesit të vlerësimit dhe identifikimit të problematikave. U morrën në konsideratë 10 Konventa, në të cilat Shqipëria është palë, Direktiva e Ujit, Zogjve dhe e Habitatit si dhe 16 ligje që kanë lidhje me fushën e ruajtjes së natyrës, biodiversitetit, ZMM, peizazhin dhe me menaxhimin e përdorimin e qëndrueshëm të burimeve natyrore.

Me kontribut të INCA u prodhuan broshurat (material për përdorim të RrMN) “Legjislacioni bazë dhe mbështetës mjedisore për menaxhimin e zonave të mbrojtura” dhe “Vlerësimi i gjendjes së problematikave mjedisore dhe të zonave të mbrojtura në Shqipëri”.

Më pas ky proces u vijua me tre trajnime në **Kukës, Vlorë dhe Prespë** për “Metodologjinë e identifikimit të problematikave kryesore të administrimit të ZMM, perceptimi i rolit të OMSHC-ve dhe bashkëbisedimi në publik si dhe plotësimin e pyetësorit individual. Në këto trajnime morrën pjesë 47 përfaqësues të RrMN dhe të OJF-ve, të cilët do të kryenin edhe plotësimin e pyetësorëve.

Në këtë kuadër INCA hartoj dhe botoj metodologjinë “Identifikimi i problematikave kryesore të administrimit të zonave të mbrojtura, perceptimi i rolit të OMSHC-ve dhe diskutimi në publik”.

Për këtë proces, në secilën ZMM të përzgjedhur, organizatat e RrMN organizuan disa takime me grupet e interesit në lidhje me identifikimin e problematikave të administrimit të ZMM. INCA organizoj nga tre takime bashkëbisedimi për secilin park kombëtar, ku morrën pjesë 139 persona nga grupet e interesit.

Gjithashtu u krye dhe një vlerësim i nevojave dhe nxitja e një bashkëpunimi sa më efektiv mes shoqërisë civile dhe strukturave ligjzbatues të fushës së natyrës në nivel qendror si MTM dhe AKZM, dhe në nivel lokal AdRZM-të dhe pushteti vendor.

Vlerësimi i situatës aktuale ishte rezultat i takimeve dhe i investigimeve në terren të organizuara me përfaqësues komuniteteve, kryepletë, administratorët e njësive administrative, të bizneseve, shkollat, OJF-ve mjedisore, administratat vendore dhe të AdRZM, etj. Nëpërmjet këtyre takimeve do të sigurohet një pamje e përgjithshme të problemeve ekzistuese dhe potenciale në zonën e mbrojtur, të cilat kanë ndikim në biodiversitet, ekosisteme, peizazhe, burimet natyrore dhe në zhvillimin vendor social-ekonomik. Gjatë gjithë procesit të zbatimit të projektit morrën pjesë rreth 294 persona.

Gjithashtu procesi i identifikimit dhe analizimit të problemeve kryesore dhe të impakteve negative në menaxhimin e zonave të mbrojtura u këshillua edhe me planet e menaxhimit për zonat e mbrojtura të marra në studim.

Të dhënat që u grumbulluan, për vlerësimin e mangësive, u fokusuan mbi një grup elementesh të biodiversitetit, të cilët shërbejnë edhe si indikatorë të analizës, por dhe objektiva për matjen e suksesit të ruajtjes dhe menaxhimit të ZMM. Po kështu, të dhënat e grumbulluara, shërbyen për të krahasuar ZMM dhe me llojet që duan mbrojtje, përhapjen aktuale, gjendja dhe tendencat e elementeve të biodiversitetit.

Instrumenti kryesor i metodologjisë së anketimit ishte “Pyetësi anketues”. Anketimi u krye me anë të pyetësorëve që përmbajnë 22 pyetje, nga fushat kryesore që prekin 16 ZMM të përzgjedhura. Në pyetësor parashikohen kryesisht fushat në lidhje me: Informacionin bazë rreth ZM dhe vlerat e saj; Planifikimi dhe menaxhimi i ZM; Vendimmarrja dhe ndikimi në të; Komunikimet dhe vepritaritë ndërjegjësuëse, edukuese dhe promovuese; Veprimtaritë dhe zhvillimi ekonomik e social.

Për secilën ZMM të përzgjedhur u përdorën rreth 100 pyetësor (në rastin e ZM-ve me sipërfaqe dhe numër banorësh të konsiderueshëm) dhe rreth 50 pyetësorë për rastet e tjera, nga organizatat e RrMN dhe OJF-t e partnere për çdo ZMM pilote të përzgjedhur. Plotësimi i pyetësorit u bë duke marrë në konsideratë palët e intresuar dhe grupet e tjera që kryejnë veprimtari në territorin e ZMM apo dhe në zonat në afërsi të saj dhe që kanë ndikime mbi ZM, si: Komuniteti (Banorët), Shkollat, Biznesi, Gratë, Blegtorët, Peshkatarët, Operatorët turistike, OJF-mjedisore, Kryetarët e fshatrave dhe Media.

Pjesë kryesore e raportit është dhe hartëzimi i impakteve negative, sipas ZMM të përzgjedhura. Secila organizatë e RrMN hartoi listat e impakteve të ZMM të marra në studim, për të cilat INCA kreu kryen hartëzimin e tyre në harta dixhitale në formatin A₁ si dhe hartëzimin për 16 ZMM e përzgjedhura në shkallë vendi.

Raporti i vlerësimit parashtron një model zhvillimi afatgjatë për 16 ZMM, duke paraqitur rastet pozitive të menaxhimit apo efekteve pozitive të reformave gjatë këtyre viteve, rekomandimet profesionale, të paanshme, të ekuilibruara, gjithëpërfshirëse, mbi mundësitë e përdorimit të qëndrueshëm dhe rikuperimit të burimeve dhe zbatimit të parimeve të menaxhimit të mjedisit detar, bazuar në menaxhimin e integruar dhe të qëndrueshëm dhe një plan veprimi lidhur me arritjen e targeteve të planifikuara.

AKTIVITETI ME KOMUNITETIN E GRAVE TË PARKUT KOMBËTAR “DIVJAKË-KARAVASTA”

Në kuadër të 5 Dhjetorit, Ditës Ndërkombëtare të Tokës (bujqësore), INCA organizoi aktivitete me pjesëmarrjen e 35 Grave të Parkut Kombëtar “Divjakë-Karavasta”. Me financim të INCA u mbollën rreth 100 fidanë pisha të butë si dhe u solidarizua me nismën "Të pastrojmë Shqipërinë që duam" duke pastruar ambientet e parkut. Në fund, në kuadër të promovimit të vlerave natyrore të Parkut, u organizua edhe vëzhgimi i zogjve si pelikanin, flamingo, rosa të egra, karabullak etj, si dhe bukuritë që ofron peizazhi i Parkut.

Në përfundim të aktivitetit, pranë Qendrës së Vizitorëve (QV), u vendos dhe një tabelë me mesazhin:

PËRMBLEDHJE EKZEKUTIVE

Njeriu dhe natyra kanë bashkëjetuar në harmoni të plotë, që nga epokat parahistorike, duke qenë gjithmonë pjesë të pandashme. Në vendin tonë “Mbrojtja e natyrës”, si pjesë e politikave dhe strategjive mjedisore, është përmendur vazhdimisht si një nga drejtimet e saj, megjithëse gjëndet e shpërndarë në disa aspekte si biodiversiteti, zonat e mbrojtura, pyjet, shfrytëzimi i qëndrueshëm i burimeve natyrore, burimet peshkore, etj., të cilat në një formë ose tjetër janë të lidhura ngushtësisht me njëra tjetrën. Dokumenti kryesor strategjik është **“Dokumenti i Politikave Strategjike për Mbrojtjen e Biodiversitetit”**, miratura me Vendim të Këshillit të Ministrave (VKM)nr.31 datë 20/01/2016,si dhe dokumenti **“Plani Kombëtar për Integrimin Evropian 2017-2020”** dhe **“Strategjia Kombëtare për Zhvillim dhe Integrim 2014-2020”**.

Shqipëria mbart një pjesë të rëndësishme të trashëgimisë natyrore të Evropës dhe përfaqëson një ndër vendet e para përsa i përket sipërfaqes me vlera të larta natyrore, në raport me sipërfaqen totale të vendit. Ruajtja e natyrës, ndonëse nuk ka marrë vëmendjen e duhur në tërësinë e prioriteteve të integritit, përfaqëson një kusht të rëndësishëm në kuadër të këtij procesi. Edhe pse ka zona të mbrojtura dhe projekte të ndryshme janë duke u kryer, Shqipëria nuk ka hartuar ende një inventar të plotë të të dhënave mbi biodiversitetin, që mund të përdoren për planifikimin e zonave të tjera të mbrojtura.

Në sferën e ruajtjes së natyrës dhe biodiversitetit, Shqipëria ka detyrim të identifikojë dhe mbrojë zonat e trashëgimisë natyrore me interes të lartë ruajtjeje për Bashkimin Evropian (BE), nëpërmjet zbatimit të dy direktivave evropiane. Përbushja e këtij detyrimi ka të bëjë kryesisht me njehsimin e legjislacionit kombëtar të ruajtjes së natyrës, të biodiversitetit e peizazhit me atë të BE, nëpërmjet transpozimit të direktivave, zbatimit të tyre dhe forcimit të kapaciteteve për mirëmenaxhimin e Rrjetit Kombëtar të Zonave të Mbrojtura Mjedisore (RrKZMM) dhe të Rrjetin Ekologjik (RrEk), nëpërmjet zbatimit të Natura 2000, me qëllim parësor që të theksojë rëndësinë e ruajtjes dhe mirëmenaxhimin e trashëgimisë natyrore tëShqipërisë, bazuar nëstandartet dhe direktivat e BE, si domosdoshmëri në procesin e integritit. Në vijim, qëllimi është të nxirren në pah problematikat konkrete në zbatimin e acquis në fushën e ruajtjes së natyrës dhe biodiversitetit në Shqipëri, si dhe të theksohen rekomandimet përkatëse, në mënyrë që të shmanget çdo cënim i mundshëm i procesit.

Kjo pasuri është fryt i larmisë së madhe të formave të relievit, peizazheve dhe habitateve natyrore që karakterizojnë vendin. Nga pikëpamja ligjore dhe institucionale vitet e fundit vihet re se, ka përpjekjeje dhe arritje pozitive drejt standardeve evropiane, por problem mbetet forcimi i zbatimit të ligjit në fuqi. Për ruajtjen e larmisë biologjike në vend është krijuar RrKZMM, i cili përfshin një numër prej 799 zonash të tilla (përfshirë këtu edhe monumentet e natyrës), të cilat zënë një sipërfaqe prej rreth 16% të territorit të vendit.Shifër tepër e kënaqshme, por që nuk reflektohet në realitet në mënyrën si ato ruhen dhe menaxhohen; kjo është e lidhur edhe me stafin e angazhuar për këtë çështje. Mosnjohja sa duhet dhe zbatimi i dobët i legjislacionit dhe menaxhimi joefektiv i aplikuar në praktikë, vazhdojnë të mbeten shqetësimet kryesore të ruajtjes së natyrës dhe biodiversitetit në Shqipëri.

Një pjesë e sipërfaqes së RrKZMM, si edhe një numër i konsiderueshëm ekosistemesh të tjera me vlera të larta natyrore, përfshihen në rrjete të ndryshme ekologjike me vlera

ndërkombëtare. Pjesë e PK “Prespë”, PK “Divjakë-Karavasta”, PK “Butrint” dhe Kanali i Çukës si dhe RNM “Liqeni i Shkodrës” e PM “Lumi Bunës-Velipojë” janë pjesë e listës së Konventës Ramsar. Zona ndërkufitare Liqeni i Ohrit-Liqenet e Prespës është shpallur nga UNESCO “Rezervë e Biosferës”. Kësisoj, zonat e pyjeve të vjetër të Ahut të Lumit të Gashit (Rezervë Strikt Natyrore) dhe të Rrajcës (pjesë e Parkut Kombëtar Shebenik-Jabllanicë) janë të përfshira nga UNESCO, në listën e Trashëgimisë Botërore. Ndërsa PK “Lugina e Valbonës”, PN “Korab-Koritnik”, PK “Shebenik-Jabllanicë” dhe PK “Prespë” janë të përfshira në Rrjetin e Brezit të Gjelbër të Evropës. Njëherazi RNM “Liqeni i Shkodrës”, PM “Lumi i Bunës-Velipojë”, PK “Divjakë-Karavasta”, PM “Nartë-Vjosë” dhe “Gjiri i Vlorës-Orikum-Karaburun” janë pjesë e rëndësishme të IBA-ve bregdetare të Shqipërisë.

Zonat e mbrojtura mjedisore ekzistojnë në një mjedis që ndryshon me shpejtësi. Ekzistojnë një sërë çështjesh, që përfaqësojnë si mundësi dhe kërcënime për ZMM, duke filluar nga ndryshimet klimatike, llojet e huaja, fragmentimi i peizazheve natyrore, rritja e urbanizimit dhe shtimi i nevojës për burime natyrore.

Shumica e burimeve natyrore, në Shqipëri, janë nën kërcënimin e presioneve të vazhdueshme si prerjet e paligjshme, gjuetia, mbi peshkimi, turizmi i pakontrolluar dhe aktivitetet rekreative jo mirë të menaxhuara, erozioni dhe degradimi i tokës, zjarret, keq menaxhimi i ujërave dhe ndërtimi i hidrocentraleve (HEC), ndotja e mjedisit, mostrajtimi i ujërave të zeza dhe të përdorura, menaxhimi i pa kontrolluar i territorit, ndërtimet kaotike dhe infrastruktura, vëmendja e pakët ndaj peizazhit dhe menaxhimit të integruar dhe të qëndrueshëm të burimeve natyrore si dhe mungesa e alternativave për zëvendësimin e tyre, etj.

Rruga e ndjekur në gjithë këtë periudhë tranzicioni për shfrytëzimin e pasurive natyrore dhe mbrojtjen e mjedisit ka qënë shumë shkatruese, me gjurmë tepër mbreslënëse, në shumë raste të pakthyeshme, me shumë kosto dhe pasoja të rënda në ekonominë e vendit, por dhe në vetë shëndetin e njeriut.

Mjafton të përmendim këtu shfrytëzimin e tepruar të pyjeve, varfërimin e skajshëm të faunës, të bimëve aromatiko-mjekësore, përdorimin pa kriter të tokës bujqësore, urbanizimin, ndotjen e saj nga përdorimi pa kriter i plehrave kimike dhe pesticideve, ndotjen nga ujërat e shkarkimit, nga mbetjet urbane dhe industriale, pushtimin e brezit të dunave bregdetare, ndërtimin në zonat e mbrojtura, dhe së fundi shfrytëzimin e tejskajshëm të lumenjve për hidroenergjetikë.

Aktivitetet e sipërpërmendura mund të jenë të paligjshme, ashtu sikurse mund të jenë edhe të ligjshme. Përgjithësisht për aktivitetet e paligjshme raportohet vullneti për t'i kontrolluar, duke prezantuar masat konkrete dhe statistikën krahasuese të vlerësimit të intensitetit të fenomenit nga viti në vit. Ndërsa aktivitetet e ligjëruara nga shteti (në mospërputhje me direktivat përkatëse të BE-së) janë teorikisht dhe praktikisht të pajustificueshme dhe faktorë të drejtpërdrejtë që çënojnë procesin e integritetit. Jo në pak raste janë prezantuar plane të papërshtatshme zhvillimi apo investimi në këto zona që janë edhe pjesë e rrjetit kombëtar të zonave të mbrojtura mjedisore. Këto plane konsistojnë në tjetërsimin e sipërfaqeve të mëdha natyrore brenda këtyre zonave për ndërtimin e resorteve të turizmit masiv në të disa prej zonave më të mira, simbol të natyrës shqiptare, sikurse është rasti i Peizazhit të Mbrojtur

Nartë-Vjosë apo rasti i fundit dhe më i freskët është ai i Parkut Kombëtar “Divjakë-Karavasta”; rastete HEC-ve nëPK “Lugina e Valbonës”, PN “Korab-Koritnik”, PK “Shebenik-Jabllanicë”, PK “Bredhi i Hotovës-Dangëlli”, PM “Mali me Gropa-Bizë-Martanesh” apo dhëmbingritja e portave në HEC-in e Ulzës, etj.

Në Shqipëri, projekte hidroenergjitike janë e po ndërtohen pa mbikëqyrje, kanë dëmtuar biodiversitetin dhe kanë nevojë urgjente për marrjen e masave të monitorimit dhe restaurimit. Specialitet dhe banorët shprehen se dëmtimet në mjedis janë të shumta dhe vijnë kryesisht si rrjedhojë e mungesës profesionale gjatë ndërtimit; ekziston një mungesë pothuajse e plotë e monitorimit dhe zbatimit nga ana e autoriteteve shqiptare. Ky shkatërrim mjedisor ka sjellë edhe efekte sociale, duke qenë se lumenjtë dhe perrenjet përdoreshin edhe për ujitje.

Në shumicën e rasteve janë të dukshme shkeljet flagrante të ligjeve kombëtare dhe standardeve të institucioneve financiare ndërkombëtare. Disa nga këto shkelje kanë shkaktuar dëmtime të rënda në florën e faunën e zonave, konflikte të komunitetit me të drejtat mbi ujën, të cilat janë pasojë e mungesës së ujit. Përveç shkeljes së standardeve të prurjeve ekologjike, kqyrja në terren identifikoi çështjet kryesore në lidhje me erozionin dhe shpyllëzimin. I gjithë tubacioni grumbullues kalon mbi tokë dhe është i rrethuar nga kodra të erodura, kryesisht të përbëra nga toka argjilore.

Moratoriumet e ndërmarrja sëfundmi nga qeveria janë iniciativa të rëndësishme edhe pse përfaqësojnë zgjidhje të përkohshme, por më shumë ndërgjegjësim dhe bashkëpunim, midis institucioneve, duhet mundësuar dhe ndërmjetësuar, nëpërmjet shoqërisë civile, për të arritur rezultate të dukshme dhe afatgjata. Strukturat qendrore dhe lokale, që merren me ruajtjen dhe përdorimin e burimeve natyrore dhe elementëve të biodiversitetit, menaxherët dhe administratat e zonave të mbrojtura, strukturat ende të dobëta në bashkitë e reja dhe aktorët të tjerë lokal, shpesh nuk kanë njohuritë, aftësitë dhe infrastrukturën e nevojshme për të arritur një menaxhim efektiv të zonave të mbrojtura dhe të burimeve natyrore. Por identifikimi tregoj se ka raste të prerjes së pyjeve, të dëmtimit, përndjekjes dhe të gjuetisë së faunës të egër, thuajse në të gjitha ZMM e marra në studim.

Duhet thënë se pasuritë natyrore nuk janë të pafundme, disa janë ripërtëritëse (pyje, bimë aromatiko-mjekësore, peshqit etj.), edhe pse ripërtërihen me shumë vështirësi dhe me kosto të lartë kur ato shfrytëzohen pa kriter, por të tjera nuk janë ripërtëritëse-minerale, gurë mermeri, naftë dhe gaz etj. Për këtë ka shumë rëndësi që lejimi i shfrytëzimit të bëhet me përgjigjësi dhe profesionalizëm, nga Agjencitë dhe Drejtoritë përgjegjëse të MIE, MTM etj., duke patur parasysh përdorimin me kriter të tyre.

Ndër problemet kryesore që kanë shkaktuar një zhvillim jo të qëndrueshëm dhe në disa raste kaotik mund të përmendim: strukturat e dobëta administrative; mungesa e politikave integruese; mungesa e burimeve financiare; zhvillimet e ndjeshme sociale e ekonomike gjatë periudhës së tranzicionit; lëvizja demografike; zënia e pakontrolluar e territorit; urbanizim pjesërisht i planifikuar dhe në disa zona kaotik e informal, etj.

Shqipëria ka një natyrë/peizazh të fragmentuar, i cili është nën presionin në rritje nga kërkesat konkurruese për shfrytëzimin e tokës, ndryshimet klimatike dhe menaxhimin e pamjaftueshme. Ekziston gjithashtu një nevojë për të menaxhuar të gjitha ZMM në lidhje me

mjedisin e tyre më të gjerë si dhe në aspektin e rëndësisë për trashëgiminë natyrore të Evropës, njerëzve dhe komuniteteve të saj. Kjo arrihet nëpërmjet ndryshimit të mendësive, ka mundësi të mëdha për kursimin e biodiversitetit dhe nuk është fakultative se si është përdorur, se si janë menaxhuar burime natyrore, përparësitë se cila është qasje më e mirëintegruar dhe mekanizma më të reja të financimit.

Natyra dhe biodiversiteti paraqiten të rënduar gjatë gjithë territorit të vendit, duke degraduar panoramën me ndërtime të realizuara në mungesë të një planifikimi kombëtar e sektorial. Ekosistemet tokësore, bregdetare, liqenore, lagunore dhe ujore janë fragmentuar në masë të konsiderueshme, kanë humbur habitatet për lloje të veçanta dhe të rëndësishme të flarës e faunës.

Erozioni është një faktor problematik që ka ndikim në panoramën e përgjithshme. Erozioni tokësor e bregdetar si dhe përmytjet e vazhdueshme të viteve të fundit kanë shkaktuar humbje direkte të habitateve. Krahas faktorëve natyrorë, është favorizuar nga aktiviteti njerëzor në mënyrë abuzive për qëllime ndërtimi, djegjes së mbulesës vegetative e veçanërisht të pyjeve dhe kullotave etj.

Pastrimi i mbetjeve është gjithashtu një problematikë shumë e evidentë dhe e përhapur kudo. Edhe ZMM janë bërë pritësit e shkarkimeve urbane, industriale, bujqësore e blegtorale. Në ta derdhen, jashtë çdo kontrolli, pesticidet dhe kimikatet e papërpunuara të tokave bujqësore, mbetjet organike, të cilat përmbajnë fosfor e azot, viruse e baktere patogjene, metale të rënda, ujërat e zeza dhe të përdorura të pa trajtuara, hidrokarbure, etj. Rritja e banorëve dhe e shtimit të turistëve apo dhe vizitorëve në disa ZMM, e ka bërë të pamundur procesin e vetëpastrimit për shkak të sasisë së madhe të shkarkimeve urbane, listës së gjatë të shtohen edhe mbeturinat urbane.

Ndotja e lumenjve, përrenjve, luginave, grykëdedhjeve të lumenjve, bregdetit etj, prekin dhe ZMM, nga qeset plastike, hedhurina të ndryshme, hidrokarbure e shkarkime të anijeve, etj, jo rrallë janë si vend-depozitimi të tyre, burim papastërtie, përfshi dhe ndotjen e ujërave nëntokësore dhe sipërfaqësore. Brigjet e lumenjve janë tejshfrytëzuar për marrje inertesh, kryesisht zhavorr duke shkaktuar denatyrim të shtretërve.

Mësymja me ndërtime ilegale në ZMM ka rezultuar, përtej çdo dyshimi, në dëm të zhvillimit ekonomik-social, mjedisor dhe turistik. Urbanizimi dhe shtimi i ndotjes nga mbetjet urbane, rurale, bujqësia e industria ka sjellë përkeqësimin e cilësisë së tokës, pyjeve, ujërave dhe peizazheve.

Gjatë viteve të fundit Shqipëria ka qenë në mënyrë të vazhdueshme duke humbur shumë nga vlerat e saj të biodiversitetit dhe habitateve natyrore, duke përfshirë edhe ato bregdetare e detare, për shkak të zhvillimit të pakontrolluar urban dhe turistik, rritjes së ndotjes, shpyllëzimit, zjarreve, erozionit, mungesës së legjislacionit të përshtatshëm mjedisor dhe zbatimit të tij të dobët apo dhe të përdorimit të praktikave dhe metodave të gabuara për përshkimin dhe burimet e tjera natyrore. Zhvillimi i aktiviteteve të paligjshme në territorin e ZMM ka çenuar shumë territore e lloje të marra në mbrojtje nga legjislacioni kombëtar dhe konventat ndërkombëtare.

Prania e njerëzve pranë habitateve të bimeve dhe kafshëve të ndryshme në zonat me vlera natyrore, praktikat e menaxhimit jo të qëndrueshëm të peshkimit, praktikat bujqësore intensive dhe përdorimi i pesticide e plehrave, tejshfrytëzimi i burimeve natyrore apo zhvillime social-ekonomike e turistike masive kanë sjellë pasoja shpesh të pakthyeshme në menaxhimin e ZMM deri në dëmtimin, modifikimin, shkatërimin dhe copëtimin e tyre dhe të peizazhit.

Të para në këndvështrimin e vlerave që përmbajnë ZMM ato kanë potenciale të larta biologjike, ekonomike, turistike, natyrore dhe ekologjike, të cilat janë në funksion të zhvillimit të qëndrueshëm të ekonomisë lokale, alternativave të punësimit dhe të përmirësimit të jetesës së banorëve. Në këtë kuadër, funksionimi i suksesshëm i menaxhimit të integruar të ZMM, duhet bazuar mbi politika dhe plane gjithëpërfshirëse, të cilat duhet të hartohen, miratohen dhe zbatohen në bashkëpunim dhe duke u këshilluar me të gjithë organet në nivelet shtetërore të përfshira në këtë proces.

Menaxhimi i qëndrueshëm i burimeve natyrore në Shqipëri nuk është i integruar ende si duhet në politikën kombëtare dhe lokale. Përfshirja e komuniteteve lokale në ruajtjen e natyrës dhe menaxhimin e zonave të mbrojtura, ka ende një rrugë të gjatë për të kryer. Komunitetet lokale, në shumicën e rasteve, nuk arrijnë të prekin përfitimet socio-ekonomike që rrjedhin nga menaxhimi i qëndrueshëm i burimeve natyrore në zonat e mbrojtura mjedisore. Mos përfshirja dhe ndarja jo e drejtë e përfitimeve vjen përgjithësisht si pasojë e kapaciteteve të ulëta dhe mungesës së njohurive në grupet e komunitetit lokal dhe mungesës së koordinimit midis organizatave të shoqërisë civile që i përfaqësojnë. Aktualisht, kjo situatë pengon zbatimin efektiv të politikave të ruajtjes së mjedisit dhe natyrës, dhe lehtësisht çon në konflikte dhe keqkuptime, veçanërisht me komunitetet lokale, të cilat jetojnë në rajonet me vlerat më të larta të biodiversitetit në vend.

Ndërgjegjësimi dhe pjesëmarrja e publikut janë çelsi i suksesit të gjithë përpjekjeve për përmirësimin e situatës mjedisore në vend. Mungon ndërgjegjësimi nëpërmjet shëmbujve konkretë, si edhe politika financiare e mbështetjes së OJF mjedisore, sikurse ndodh në vendet e tjera. Nuk ka një program real për rritjen e ndërgjegjësimit të publikut, ku duhet të përfshihen medoemos Ministritë, Pushteti Lokal, shoqëria civile, palët e tjera të interesuara dhe përdoruesit e mjedisit, natyrës, biodiversitetit, peizazhit dhe të burimeve natyrore. Ende ka raste në ZMM të konfliktit të interesi ndërmjet përdoruesve të burimeve natyrore, por edhe në drejtim të njohjes apo mbivendosjes së kompetencave nga AdRZM, bashkitë dhe organet e tjera shtetërore në nivel qendror dhe lokal. Pra mungon bashkëpunimi i pushtetit qendror dhe atij lokal për problematikën mjedisore.

Organizatat Mjedisore të Shoqërisë Civile janë struktura të rëndësishme për të ndërmjetësuar pjesëmarrjen e suksesshme të publikut në procesin e vendimmarrjes, duke siguruar që mendimet dhe pikëpamjet e tyre të merren në konsideratë. Këto organizata, krahas vijimit të procesit të ngritjes së kapaciteteve të tyre, të promovimit të natyrës, të forcimit të rolit dhe të rritjes së bashkëveprimit konkret me komunitetet, palët e tjera të interesuar si dhe me strukturat shtetërore në nivel kombëtar e qendror dhe ato private që kanë interesa për ruajtjen e natyrës dhe përdorimin e qëndrueshëm të burimeve natyrore, duhet të ndërmarrin iniciativa dhe të përfshihen më mirë edhe në monitorimin dhe advokimin (investigimin) e

problematikave të ruajtjes së natyrës dhe të biodiversitetit në nivel lokal dhe qendror, duke rritur presionin dhe pjesëmarrjen e tyre në qeverisjen e qëndrueshme të burimeve natyrore, nëpërmjet pjesëmarrjes, sensibilizimit dhe trajnimit e anëtarëve të këshillave bashkiake si dhe në Komisionet përkatëse të Kuvendit të Shqipërisë.

ORGANIZATAT E RRJETIT PËR MBROJTJEN E NATYRËS (RrMN)

1. PËRGJITHËSIME MBI RRJETINE ZONAVE TË MBROJTURA MJEDISORE TË PËRZGJEDHURA

HYRJE

Mbrojtja e mjedisit dhe përdorimi i qëndrueshëm i burimeve natyrore përbëjnë ngaprioritetet e qeverisë shqiptare. Frenimi i degradimit të mjedisit, humbja e vlerave të mëdha natyrore, niveli i lartë i ndotjes së ajrit në qendrat urbane dhe industriale, erozion i masivi tokës, dëmtimi i pyjeve, ndotjet e ujërave tokësore dhe detare, zonat e mbrojtura, etj., përbëjnë disa nga problematikat kryesore të mirëqeverisjes së natyrës, biodiversitetit, ZMM dhe peizazhit. Një prioritet mjaft i rëndësishëm tashmë, krahas zgjerimit të sipërfaqes është fuqizimi i ZMM dhe krijimi i Rrjetit Ekologjik (RrEk), duke garantuar jetë të mbrojtjen e tyre, poredhenjë zhvillim të qëndrueshëm të këtyre zonave dhe komuniteteve lokale që jetojnë në to, pa kompromentuar ruajtjen e tyre, për arsye se ato përmbajnë disa vlerat më të mëdha të vendit ngapikë pamjae trashëgimise natyrore, ekologjike, social-ekonomike dhe ekoturistike.

Administrimi dhe menaxhimi i zonave të mbrojtura në Shqipëri bazohet në Ligjin nr. 81, datë 04.05.2017 “Për zonat e mbrojtura”. Ky ligj ka për objekt shpalljen, ruajtjen, administrimin, menaxhimin dhe përdorimin e qëndrueshëm të zonave të mbrojtura dhe të burimeve natyrore e biologjike të tyre; lehtësimin e kushteve për zhvillimin e turizmit mjedisor; për informimin dhe edukimin e publikut dhe për përfitime ekonomike, të drejtëpërdrejta dhe të tërthorta, nga popullsia vendore, nga sektori publik dhe privat.

Në dokumentin e politikave strategjike për mbrojtjen e biodiversitetit është vlerësuar rëndësia e zonave të mbrojtura mjedisore për ruajtjen e biodiversitetit, duke rekomanduar si prioritetet kryesore zgjerimin e zonave të mbrojtura, forcimin dhe përmirësimin e menaxhimit të tyre. Krijimi i rrjetit ekologjik është një proces i gjatë dhe i vështirë që duhet shoqëruar me një program të detajuar pune që ndihmon për të kuptuar rrjetin ekologjik, planifikimin dhe krijimin e tij, nxitjen e pjesëmarrjes së publikut dhe përfshirjen e komuniteteve lokale në këtë proces.

Shqipëria tashmë ka identifikuar një rrjet të gjerë e gjithëpërfshirës të zonave të mbrojtura, të shpërndarë në të gjitha rajonet e vendit, ç’ka duhet të ofrojë një bazë solide për krijimin e një rrjeti ekologjik kombëtar. Megjithatë, mbetet ende shumë për të bërë për sa i përket krijimit të lidhjeve potenciale midis zonave të mbrojtura ekzistuese dhe ndërmarrjes së masave të përshtatshme për menaxhimin dhe ruajtjen e natyrës.

Në studim janë përfshirë 16 ZM pilote: Parku Kombëtar “Mali i Dajtit” (Tiranë, Krujë); Peizazhi i Mbrojtur “Mali me Gropa-Bizë-Martanesh” (Tiranë, Bulqizë, Mat); Rezervati Natyror i Menaxhuar “Liqeni i Shkodrës” (Shkodër & Malësi e Madhe); Peizazhi i Mbrojtur “Lumi i Bunës-Velipojë” (Shkodër); Parku Natyror “Korab-Koritnik” (Kukës); Parku Kombëtar “Lugina e Valbonës” (Tropojë); Parku Kombëtar “Bredhi i Hotovës-Dangëlli” (Përmet, Kolonjë); Monumenti i Natyrës “Bredhi i Sotirës” (Dropull); Parku Kombëtar “Llogara” & RNM “Karaburun” (Vlorë); Peizazhi i Mbrojtur “Vjosë-Nartë” (Vlorë); Parku Natyror Bashkiak “Liqeni i Ulzës” (Mat); Parku Kombëtar “Qafë Shtamë” (Krujë); Parku Kombëtar “Bredhi i Drenovës” (Korçë); Parku Kombëtar “Prespë” (Pustec); Parku Kombëtar

“Divjakë-Karavasta” (Divjakë, Fier, Rrogozhinë) dhe Parku Kombëtar “Shebenik-Jabllanicë” (Librazhd, Prrenjas, Bulqizë).

Rrjeti i ZMM të përzgjedhur përfaqësohet nga 9 parqe kombëtare, me sipërfaqe 159,875.9ha; 2 rezervate natyror të menaxhuar/park natyror, me sipërfaqe 81,421.8ha; 1 monument natyre, me sipërfaqe 1,740.0ha, 3 peizazhe të mbrojtur, me sipërfaqe 71,031.4 ha dhe 1 park rajonal natyror bashkiak, me sipërfaqe 4,206.0ha. Sipërfaqja e përgjithshme është 318,275.1ha, ose 61.36% të sipërfaqes së përgjithshme të rrjetit të zonave të mbrojtura të Shqipërisë.

Tabela: Sipërfaqja e zonave të mbrojtura, në nivel qarku.

Nr.	Qarku	EMRI ZM	IUC N	Sip. ha	%/Total
1	Tiranë, Durrës	Parku Kombëtar “Mali i Dajtit”.	II	29,216.9	9.2%
2	Shkodër	Peizazh i Mbrojtur “Lumi Bunës-Velipojë”	IV	26,027.0	8.2%
3	Vlorë	Parku Kombëtar “Llogara” & RNM “Karaburun”	II IV	21,010.0	6.6%
4	Korçë	Parku Kombëtar “Bredhi i Drenovës”	II	1,380.0	0.4%
5	Kukës	Parku Kombëtar “Lugina e Valbonës”	II	8,000.0	2.5%
6	Durrës	Parku Kombëtar “Qafë Shtamë”	II	2,000.0	0.6%
7	Korçë	Parku Kombëtar “Prespa”	II	27,750.0	8.7
8	Fier, Tiranë	Parku Kombëtar “Divjakë-Karavasta”	II	22,230.2	7.0%
9	Elbasan, Dibër	Parku Kombëtar “Shebenik-Jabllanicë”	II	33,927.7	10.7%
10	Gjirokastrë, Korçë	Parku Kombëtar “Bredhi i Hotovës-Dangëlli”	II	34,361.1	10.8%
11	Gjirokastrë	Monument Natyre “Bredhi i Sotirës”	III	1,740.0	0.5%
12	Shkodër	Rezervat Natyror i Menaxhuar “Liqeni i Shkodrës”	IV	26,535.0	8.3%
13	Kukës	Rezervat Natyror i Menaxhuar “Korab-Koritnik”	IV	34,886.8	11.0%
14	Dibër	Park Rajona Natyror “Liqeni i Ulzës”	IV	4,206.0	1.3%
15	Tiranë, Dibër	Peizazh i Mbrojtur “MGropa-Bizë-Martanesh”	V	25,266.4	7.9%
16	Vlorë	Peizazh i Mbrojtur “Vjosë-Nartë”	V	19,738.0	6.2%
TOTALI				318,275.1	100.00%
Sip.Rrjetit të ZM-				486,961.7	65.36%

Tabela: Sipërfaqja e ZMM, sipas shoqatave të Rrjetit të Mbrojtjes së Natyrës.

Nr.	Emërtimi i Shoqatës	Sip. Ha	%/Totalit
1.	INCA- Instituti për Ruajtjen e Natyrës	56,157.90	17.6%
2.	Shoqata “Mbrojtja dhe Zhvillimi Social-ILIRIA”	54,483.30	17.1%
3.	“Forumi Ndërkufitar i Liqenit të Shkodrës”	52,562.00	16.5%
4.	Shoqata “Mbrojtja e Mjedisit dhe Zhvillimi i Turizmit-Kukës”	42,886.80	13.5%
5.	Shoqata “Mbrojtja e Natyrës dhe Administrimi i Mjedisit-Adriatik”	40,748.00	12.8%
6.	Shoqata Mjedisore “Çajupi”	36,101.10	11.3%
7.	Shoqata “Green and Clean”	29,130.00	9.2%
8.	Shoqata “Miqësia Ulëz”	6,206.00	1.9%
	TOTALI	318,275.1	100%

HARTA E ZONAVE TË MBROJTURA MJEDISORE TË PËRFSHIRA NËSTUDIM

2. PËRSHKRIMI I PËRGJITHSHËM I ZONAVE TË MBROJTURA MJEDISORE

2.1. Parku Kombëtar “Divjakë-Karavasta”

Vendndodhja: Qarku i Fierit dhe i Tiranës.

Sipërfaqja totale: 22.230.2 ha.

Statusi: Park Kombëtar, Kategoria II, Bashkimi Ndërkombëtar i Ruajtjes së Natyrës (IUCN); miratuar me VKM nr. 687, datë 19.10.2007. Gjithashtu është pjesë e zonave Ramsar, me VKM nr. 413, datë 22.08.1994, sipërfaqe 20,000.0 ha. Zonë e rritit EMERALD (Zona me Interes të Veçantë të Ruajtjes) . Zonë e Rëndësishme për Shpendët (IBA), urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

Parku Kombëtar Divjakë-Karavasta ndodhet në pjesën qendrore dhe bregun Perëndimor të Shqipërisë. Kufizohet në Veri, nga Lumi Shkumbin, kodrat e Divjakës, në Lindje, ujëmbledhësi i Myzeqesë dhe Lumi Seman, në Jug dhe në Perëndim, nga deti Adriatik.

Zona e parkut konsiderohet me vlera të veçanta për natyrën dhe biodiversitetin. Mjediset më kryesore janë: Laguna e Karavastasë, godullat përreth saj, shtretërit e vjetër dhe të rinj të lumenjëve Shkumbin e Seman; ujëmbledhësit e Tërbufit dhe të Myzeqesë; rezervuarët e bujqësisë; tokat bujqësore; pyjet përgjatë brigjeve të lumenjëve Shkumbin e Seman, pyjet me pishë mesdhetare, pyjet në kodrat e Divjakës (Gjenerukë); pemët frutore, ullishtat, vreshtat dhe agrumet.

Parkut Kombëtar është një nga zonat komplekse më të rëndësishme në Shqipëri për sa i përket biodiversitetit. Shquhet për popullata të shumëllojshme floristike e faunistike, endemike, subendemike, të rralla, të kërcënuara e të rrezikuara për zhdukje. Vlerën ekosistemit ia shton dhe prania në të e disa bimëve endemike si: Asteri (*Aster albanicus subsp. paparistoi*), Salepët (*Orchis albanica* si dhe forma hibride *Orchis x paparistoi*; *Orchis albanica x O.coriophora*). Në Karavasta gjenden: Hidrokotili i rëndomtë (*Hydrocotyle vulgaris*), Fieri mashkulli (*Dryopteris filix-mas*) dhe Fieri i krojeve (*Adiantum capillus-veneris*), etj.

Pyjet halorë mesdhetare kanë një areal të kufizuar dhe takohen ndërmjet grykës së lumit të Shkumbinit e të Semanit. Kodrat e Divjakës përfaqësohen nga pyje dushku të degraduar e të trajtuar si cungishte. Pylli natyror halor mesdhetar, me pishë të egër e të butë është i vetmi i këtij lloji në vendin tonë në gjendje natyrore. Në zonën e parkut takohet një komunitet i rëndësishëm i shpendëve ujore folenizues, kryesisht të rendit të pulorëve, qukapikëve, pëllumbave, harabelëve, grabitqarëve të ditës e të natës. Janë të pranishëm 89 lloje të ndryshme që i përkasin grupeve të molusqeve, insekteve, amfibëve, zvaranikëve, shpendëve dhe gjitarëve, etj. 42 lloje i përkasin kategorive shumë të rrezikuara, duke përfshirë të rrezikuara në mënyrë kritike, të rrezikuara dhe të pambrojtura. Laguna e Karavastasë shënon të vetmen pikë folenizimi bregdetar të Pelikanit kaçurrel (*Pelecanus crispus*), lloji i rrezikuar në rang botëror. Llojet kryesore të peshqëve janë: Ngjala, Koce, Levreku, Burdullaku etj. Në zonën e parkut mbarështrohet Buallica (*Bubalus bubalis*), e cila është lloji i mbrojtur në Shqipëri.

Parku konsiderohet si zonë më rëndësi për shpendët dhe një nga zonat potenciale me status të veçantë ruajtjeje. Zona e parkut është vlerësuar edhe si zonë e rrjetit EMERALD, sipas Konventës së Bernës, “Për Konservimin e jetës së egër dhe habitateve natyrore të Evropës” apo dhe zonë Ramsar.

Parku përshkohet nga duna ranore bregdetare si pranë dhe në brëndësi. Dunat e brezit ranor përgjithësisht janë të zhveshura nga bimësia, kryesisht ato që ndodhen më pranë vijës bregdetare, ndërsa dunat që u afrohen formacioneve pyjore mbuloohen me llojet bimore. Laguna e Karavastasë është më e madhja dhe më e rëndësishmja e bregdetit Adriatik, së bashku me godullat e tjera, të krijuara në këtë zonë. Laguna rrethohet dhe nga disa diga artificiale, të cilat e ndajnë lagunën nga fushat e bonifikuara. Ekzistojnë dhe dy kanale të mëdhenj që ndajnë tokat bujqësore në brëndësi të zonës së Karavastasë, duke anash kaluar lagunën. Laguna e Karavastasë komunikon me detin nëpërmjet tre kanaleve.

Në kulturat bujqësore që kultivohen dhe prodhohen përfshihen: drithërat, patatet, drurët frutorë, ullirit, vreshtat si dhe produktet e blegtorale, etj, të cilat plotësojnë nevojat e konsumit vendor si dhe sigurojnë një pjesë të konsiderueshme furnizimi në nivel kombëtar. Peshkimi është një veprimtari e rëndësishme dhe një burim i rëndësishëm të ardhurash për komunitetin.

Parku dhe zona rreth tij ka vlera historike, kulturore, arkeologjike me potenciale të mëdha për zhvillimin social-ekonomik dhe të ekoturizmit.

PK "Divjakë-Karavasta" menaxhohet dhe trajtohet nga AKZM, nëpërmjet AdRZM, qarku i Fier. Për këtë RNM është hartuar Plani i Menaxhimit (PlM), i cili është miratuar me urdhrin e ministrit të Mjedisit nr. 782, datë 30.12.2015.

2.2. Parku Kombëtar “Shebenik-Jabllanicë”

Vendndodhja: Qarku i Elbasanit dhe i Dibrës.

Sipërfaqja totale: 33,927.7 ha.

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 640, datë 21.05.2008. Zonë e rrjetit EMERALD. Zonë e Brezit të Gjelbër Evropian.

Parku Kombëtar i Shebenik-Jabllanicës ndodhet në "Brezin e Gjelbër" të Evropës dhe është pjesë e një zone të gjerë dhe komplekse gjeografike përhapur përgjatë zonës kufitare mes Shqipërisë dhe RFY të Maqedonisë. Malet e Shebenik-Jabllanicës janë një zonë me bukuri të rrallë natyrore, ku gjenden disa nga peizazhet malore më madhështore dhe befasues në tërë Ballkanin. Në anën shqiptare, ngrihen mbi luginën e Lumit Shkumbin nga rreth 300m mbi nivelin e detit deri në 2000m, me lumenj e përrenj të shumtë që zbresin në kodrat dhe luginat e fushave më vazhdim. Maja e Rreshpë-Shebenikut është 2262m mbi nivelin e detit. Klima është mesdhetaro- malore me ndikime kontinentale. Temperatura mesatare varion nga 7-10°C dhe reshjet mesatare vjetore variojnë nga 1300 deri 1800mm.

Zonë ndërkuftare, me vlera të larta biodiversiteti. Paraqitet si një territor mjaft i gjërë me një biodiversitet të lartë ku dominojnë pyjet plotësisht të virgjër të ahut. Shkalla e lartë e biodiversitetit llojor e habitat, vlerat unikale si sipërfaqe e virgjër, ekzistenca e llojeve të rralla të *Pinus sylvestris* e Mështekna, që vënë këtë territor në një pozicion superior si rajon

me vlera specifike mbrojtëse. Takohen dhe drurë të tjerë si Pisha, Bredhi i bardhë, Rrobulli, lloje të ndryshme të dushkut, lloje me prezencë më të rrallë si Plepi, Shelgu, Panja etj; Bimë endemike e subendemike si Manushaqja e dukagjinit, Genista endemike etj. Takohen liqene akullnajore, livadhe subalpine e alpine.

PK është një bërthamë dhe biokorridor i rëndësishëm i gjitarëve të mëdhenj të mbrojtur nga Konventat, duke fituar kështu vlera dhe rëndësi rajonale/ballkanike. Llojet kryesore më të kërcënuar në Shqipëri si Rreqebulli i Ballkanit, habitat i Ariut të murrmë, Ujku, Dhisë së egër, Derrit të egër, Lundërzës etj. Ujërat e freskëta të lumenjve të parkut janë habitat i troftës së kuqërremtë.

Mbrojtja afatgjatë e biodiversitetit të pasur dhe përdorimi e qëndrueshëm i burimeve natyrore janë sfidat kryesore që lidhen me menaxhimin e Parkut. Kërcënimet kryesore ndaj ekosistemit të Shebenik-Jabllanicës janë HEC, rreziku i zjarreve, kullotjet, gjuetia e paligjshme, mbishfrytëzimi i pyjeve për dru zjarri dhe i bimëve mjekësore, erozioni i tokës, ndotja mjedisit dhe e ujit dhe asgjësimi jo i kontrolluar i mbetjeve të ngurta. Një nga problemet kryesore mbetet ndërtimi hidrocentraleve, të cilat rrezikojnë seriozisht ekzistencën e këtij parku po ashtu edhe galeritë dhe shfrytëzimet e sipërfaqeve për nxjerrje dhe grumbullim të mineraleve.

Turizmi akoma është në fazat e para të zhvillimit. Vizitorët janë të pakët dhe të vetëorganizuar Kohët e fundit pas riorganizimit të AdRZM dhe ndërtimit të qëndrës së vizitorëve, numri i tyre po vjen në rritje. Zona e parkut, përveç vlerave turistike ka edhe pasuri kulturore e tradita të hershme. Përmendin psh, Fshatin Llangë me shtëpi karakteristike me mure guri, trekatëshe, shumëvjeçare; Shpella Eremite e Koshorishtit, ndërtuar në një shpellë në shek. XI; si dhe mjaft monumente natyre si Liqenet akullnajore Shebenik, liqenin e Fushë Studnës, Vlaskën, Fushën e Dorëzit, Bredhin e Fushë Kuqes, Mështeknën, Rrapin e Taksimit, Shkallën e Skënderbeut, Gurrën e Ariut etj. Në këtë zonë Komuniteti organizon mjaft aktivitete social-kulturore tradicionale, si festat që festohen gati në çdo fshat dhe kanë secili të veçantat e veta, por nga pikëpamja e pjesëmarrjes janë shumë të vlefshme, sepse marrin pjesë shume anëtare të komunitetit, të ftuar, po dhe të huaj. Gjithashtu ka filluar të organizohen eskursione, guida e deri tek pushimet 3 ditore apo javore, ku vihet re ndërtime të reja të stilit alpin që dalëngadalë po zhvillojnë turizmin malorë familjare dhe biznesi po tregon interes, duke përmirësuar shërbimet dhe duke shtuar aktivitete të tjera të nevojshme.

Edhe njësitë vendore në hapsirën e këtij parku janë të mirëinformuar për rëndësinë e këtij parku në kuadër të zhvillimit të turizmit, dhe kanë afuar të gjithë ndihmën dhe eksperiencën e tyre për projekte të ndryshme në lidhje me parkun.

Komiteti i Trashëgimisë Botërore, me datën 7 Korrik 2017 i mbledhur në Krakovë, Poloni, miratoi zgjerimin e zonës së Trashëgimisë Botërore të pyjeve të vjetër të Ahut (*Fagus sylvatica*, L.) me dy zona nga Shqipëria, duke i përfshirë ato në Listën e Trashëgimisë Botërore të UNESCO-s. Bëhet fjalë për Lumin e Gashit (Tropojë), si pjesë e Rezervatit strikt të mbrojtur “Lumi i Gashit” dhe Rrajca (Përrenjas), si pjesë e Parkut kombëtar “Shebenik-Jabllanicë”. Këto zona përfaqësojnë aktualisht “ishujt” e fundit me pyje natyrore që kanë mbetur në vend dhe tashmë janë në inventarin e pasurive të UNESCO-s.

PK "Shebenik-Jabllanicë" menaxhohet dhe trajtohet nga AKZM, nëpërmjet AdRZM, qarku i Elbasan. Për këtë PK është hartuar plani i menaxhimit, i cili është nuk miratuar nga ministri i Mjedisit dhe Turizmit.

2.3. Rezervati Natyror i Menaxhuar "Liqeni i Shkodrës"

Vendndodhja: Qarku i Shkodrës.

Sipërfaqja totale: 26,535.0 ha

Statusi: Rezervat Natyror i Menaxhuar, Kategoria IV, IUCN; miratuar me VKM nr. 684, datë 02.11.2005. Gjithashtu është pjesë e zonave Ramsar, me VKM nr. 683, datë 02.11.2005, sipërfaqe 49562.0 ha, së bashku me Lumi i Bunës-Velipojë. Zonë e rrjetit EMERALD. Zonë IBA, urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

Liqeni i Shkodrës, liqeni më i madh në Gadishullin e Ballkanit, ndodhet në kufi midis Malit të Zi dhe Shqipërisë, në pjesën Jugore të Alpeve Dinarike. Sipërfaqja drenazhuese liqenore është rreth 5,500 km² (4,470km² në Mal të Zi dhe 1,030km² në Shqipëri), dhe derdhet në Jug-Lindje në Adriatik përmes Lumit Buna.

Përbërja gjeologjike e krejt pellgut është prej gëlqerorëve, të ndërthurura me dolomite të Eocenit dhe Kretës së Sipërme, depozitave paleogjenike të argjilës, shtufit, konglomeratëve dhe flishit. Vetë Liqeni është i përbërë nga sedimente lakustrine të grykëderdhjeve dhe deltave; ka një lartësi mesatare prej 5m mbi nivelin e detit, thellësi maksimale prej 8.3m.

Liqeni i Shkodrës është i njohur për shumëllojshmërinë në habitate bimore shoqërimet e shumta bimore. Meqenëse sistemi i habitateve varionjo vetëm në hapësirë, por edhe në kohë, në varësi të faktorëve biotik, abiotik dhe stinëve, numri real i habitateve është më i lartë. Ka tre sisteme habitatesh kryesore: Sistemi *habitatit lakustrin*, Sistemi i *habitatit palustrin dhe Sistemi fluvial*. Flora e Liqenit të Shkodrës është e përbërë nga 236 lloje. Shoqërimet e bimëve të Liqenit të Shkodrës ndahen në tre grupe: nënujore (Potamion), plluskuese (Nympheion) dhe emergjente (Phragmitetalia). *Zonimi vertikal i bimësisë në pellgun ujëmbledhës të Liqenit përmblodh:* Zona Makie-Shbljak, Zona e Dushkut, Zona e Ahut dhe Kullotat alpine.

Në Liqenin e Shkodrës gjenden 63 lloje molusqesh. Insektet përbëjnë një grup shumë të rëndësishëm, gjithashtu takohen 56 lloje peshqish, 10 lloje amfibësh, 28 lloje zvarranikësh, 282 lloje shpendësh dhe 57 lloje gjitarësh.

Në pellgun ujëmbledhës të Liqenit të Shkodrës jetojnë rreth 330.000 banorë. Praktikant kryesore të përdorimit dhe interesi i banorëve lokal janë: Peshkimi, Bujqësia, Blegtoaria, Kullotja, Grumbullimi i bimëve mjekesore, Uji, Turizmi, dhe përdorimi i territorit, kryesisht për ndërtimet. Pasuria e vlerave natyrore dhe kulturore, pozita gjeografike dhe klima e butë ofrojnë kushte shumë të volitshme për zhvillimin e turizmit në Liqenin e Shkodrës.

Liqeni i ka të gjitha parakushtet për organizimin e aktiviteteve dhe të ekskursioneve nga qendrat turistike në bregdet deri në zonat malore. Peizazhi i Liqenit përbëhet nga tre elementë shumë të ndryshëm: ultësira moçalore e brigjeve veriore me vegjetacion të pasur ujor, me një diversitet të pasur të kafshëve, duke përfshirë edhe shumë lloje të shpendëve ujore dhe të

peizazhit natyror e kulturor, pra vlera të larta rekreative, estetike dhe historike-shpirtërore, të cilat duhen shfrytëzuar përmes ekoturizmit edhe për zhvillimin e turizmit kulturor.

RNM "Liqeni i Shkodrës" menaxhohet dhe trajtohet nga AKZM, nëpërmjet AdRZM, qarku i Shkodrës. Për këtë RNM është hartuar plani i menaxhimit, i cili është miratuar me urdhrin e ministrit të Mjedisit nr. 815, datë 21.11.2012.

2.4. Peizazhi i Mbrojtur "Lumi i Bunës-Velipojë"

Vendndodhja: Qarku i Shkodrës

Sipërfaqja totale: 23,027.0 ha

Statusi: Peizazhi i Mbrojtur, Kategoria V, IUCN; miratuar me VKM nr. 864, datë 02.11.2005. Zonë e rrejtimit EMERALD. Zonë IBA, urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

IBA, urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

PM "Lumi Bunës-Velipojë" përbën nga një nga zonat më të rëndësishme të ligatinave të vendit. Është i vendosur pranë Detit Adriatik, pergjate dhe rreth deltës së lumit Buna, lumit Druin dhe nga tokat bujqesore, PM mbështet një larmi të madhe të komuniteteve të ligatinave. Së bashku me depozitat e fundit të dunave bregdetare dhe kreshtat e ulëta karstike në brendësi, peizazhi përfshin një shumëllojshmëri të gjerë të llojeve gjeologjike, peizazheve, habitateve dhe specieve bimore dhe shtazore.

Popullsia e përgjithshme (2011) ishte 68.128 banorë. Jetesa lokale, mbështete në formën e prodhimit të bimëve dhe të bagëtive, peshkimit dhe turizmit, por edhe nga përdorimi i resurseve natyrore. Zona e mbrojtur përfshin tre njësi kryesore toke: (i) Rrafshi alluvial terrenet e depozituara nga Lumi Buna, kënetat, laguna, dhe pyjet aluviale; (ii) Një sërë kodrash të ulëta karbonatike; dhe (iii) Një sistem bregdetar dune holocenik (i përbërë nga rërë të depozituara nga lumi Buna, pergjatë bregdetit).

Klima është Mesdhetare, e karakterizuar nga verë të nxehtë të thatë dhe dimra të butë-lagësht. Bimësia e PM paraqet një shumëllojshmëri të lartë të komuniteteve bimore. Kjo shumëllojshmëri nuk lidhet me pasurinë e florës, e cila nuk është e jashtëzakonshme për një zonë të Mesdheut, por për një mozaik kompleks të habitateve që lidhen me dallimet delikate në gjeologjinë. Rreth 60% e sipërfaqes është konvertuar në vendbanime dhe përdorime bujqesore, pemishte, vreshta, kullota, etj.

Bimësia natyrore është e kufizuar kryesisht në pjesën e mbetur prej 40% të zonës. Janë identifikuar gjithsej 10 specie bimore të interesit të veçantë të ruajtjes. PM mbështet një larmi të gjerë të llojeve të kafshëve dhe është veçanërisht e pasur me specie ujore. Fauna përfshin një numër të madh të llojeve që janë të shqetësimit global, rajonal ose kombëtar të ruajtjes. Llojet më të zakonshme të gjitarëve përfshijnë 22 lloje. Gjithashtu, PM mbështet një komunitet të pasur zogjsh, veçanërisht të ujrave. Janë regjistruar 238 llojeve të shpendëve. Janë të pranishëm 19 llojeve të zvarranikëve dhe 11 llojeve të amfibëve si dhe 143 llojeve të peshqeve të ujërave të ëmbla (Liqeni i Shkodrës, Lumi Buna, Buna Deti dhe Laguna Viluni).

Aktivitetet kryesore të jetesës në PM janë prodhimi i bujqësor dhe i blegtorisë. Turizmi është gjithashtu i rëndësishëm për ekonominë lokale dhe, në një masë më të vogël, peshkimi.

Peizazhi i Mbrojtur "Lumi i Bunës-Velipojë" menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Shkodrës. Për këtë peizazh të mbrojtur është hartuar plani i menaxhimit (IUCN-Cooperazione allo Sviluppo Italiana), por ende nuk është miratuar nga ministri i Mjedisit dhe Turizmit.

2.5. Parku Kombëtar "Mali i Dajtit"

Vendndodhja: Qarku i Tiranës dhe i Durrësit.

Sipërfaqja totale: 29,216.9 ha

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 402, datë 21.06.2006. Zonë e rrjetit EMERALD.

PK "Mali i Dajtit" me zgjerimet e tij është i vendosur në vargmalin Krujë-Dajt. Pozicioni gjeografik dhe relievi është një prej elementëve natyrorë më të rëndësishëm të parkut, i cili është i lidhur me kompleksitetin morfologjik dhe morfogjenetik të tij. Përmbanshëm binjtë rrugës, të cilat janë shumtë e prekshëm ndaj erozionit, veçanërisht në terrenet e pjerrëta. Në park përfshihen formacione të ndryshme gjeologjike si liqeni i Bovillës. Relievi shpreh karaktere të peizazhit cilishfaqet shumë i fragmentuar për shkak të densitetit të lartë të lumenjve, përrenjve dhe burimeve. Është e pasur me burime ujore, Lumi i Erzenit, Tiranës dhe Tërkuzeburojnë ngapjesalindore e Parkut.

Në territorin e plotë të Parkut Kombëtar të Dajtit, janë identifikuar në total 655 lloje bimësh në zorrë, rreth 20% të florës në Shqipëri. Bimësia e këtyre tokave është tipike e pyjeve termofile gjethërenëse (të dushqeve) ku më të përhapur janë: Shparthi, Qarri Shkozat, Frashëri, Gështenja, etj. Në këtë park shprehen mjaft mirë zonat fitogjeografike: makja mesdhetare, dushkajat, ahishtet dhe kullotat subalpine e alpine. Takohen dhe drurë të rrallë e të mbrojtur të gështenjës dhe arrës.

Parku Kombëtar Mali i Dajtit karakterizohet nga një numër i konsiderueshëm llojesh në rrezik zhdukje të përhershme. Kështu, 32 gjitarë, 116 shpendë, 16 zvarranikë dhe 9 amfibë i përkasin llojeve rreptësisht të mbrojtura, ndërsa 7 gjitarë të tjerë, 19 lloje shpendësh, 3 zvarranikë dhe 1 amfibë i përkasin llojeve të mbrojtura (përkohësisht). Gjitarët përfaqësohen me 44 lloje, shpendet rreth 143 lloje, 10 llojeve amfibësh dhe 19 lloje zvarranikësh.

Zona e parkut ka një nivel të lartë të traditave dhe praktikave kulturore që ndikohen nga pozicioni rural malor. Vlerat tradicionaleshihene dhënë arkitekturë dhe mënyrate ndërtimit që japin një këndvështrim të statusit ekonomik të banorëve. Veç pamjeve të rrethqësive të shumëllojshme në park gjenden disa pika panoramike të bukura. Vlerave të saj shkencore dhe didaktike u shtohen dhe ato peizazhore, shlodhëse, argëtuese dhe historike, kulturore e tradicionale, që përbëjnë dhe potenciale për zhvillimin e ekoturizmit.

PK "Mali i Dajtit" menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Tiranës. Për këtë park është hartuar plani i menaxhimit, i cili është miratuar me urdhrin e ministrit të Mjedisit nr. 144, datë 24.10.2005.

2.6. Peizazhi i Mbrojtur “Mali me Gropa-Bizë-Martanesh”

Vendndodhja: Qarku i Tiranës dhe Dibrës.

Sipërfaqja totale: 25,266.4 ha

Statusi: Peizazh i Mbrojtur, Kategoria V, IUCN; miratuar me VKM nr. nr. 49, datë 31.01.2007. Zonë e rrjetit EMERALD.

Peizazhi i mbrojtur “Mali me Gropa-Bizë-Martanesh” ofron një mbulesë vegjetative dhe habitate të ndryshme. Lloji i habitatit është faktori kryesor që lidhet me ciklin e jetës, përdorimin e tokës dhe të ardhurat ekonomike lokale. Peizazhi përfshin pyjet, shkurre dhe shoqatat e vegjetacionit barishtor, zonat bujqësore dhe hapësira me ose pa habitate vegjetative të vegjël. Pyjet e Ahut shpesh formojnë qëndrime të pastra, por në disa raste mund të përzihet me Bredh. Livadhe të zonës së Ahut dhe alpine, pyje Ahu që vënde-vënde përzihen me Pishë dhe Bredh, formacione (gropa) karstike të përhapura, peizazhe të mrekullueshme.

Fauna është e pasur dhe e larmishme. Mes jovertebrorëve grupi më i bollshëm janë insektet. Studimet kanë treguar se peizazhi i mbrojtur paraqet një vend të rëndësishëm si në nivel kombëtar dhe ndërkombëtar, në lidhje me llojet gjitarët, zogjtë, zvarranikët dhe amfibët. Janë raportuar 29 lloje të gjitarëve, 134 lloje të shpendëve, 17 lloje të zvarranikëve dhe 10 lloje të amfibëve. Takohen Ariu, Ujku, Rrëqebulli, Macja e egër, Kaprolli etj.. Zona funksionon si bërthamë dhe biokorridor i rëndësishëm për një numër llojesh me rëndësi kombëtare dhe ndërkombëtare, në mënyrë të veçantë për Ariun, Ujkun dhe Kaprollin.

Përdorimi tradicional i burimeve natyrore ofron mundësinë e rritjes së të ardhurave për popullatën lokale. Bujqësia dhe aktivitetet bujqësore janë të përhapura mirë në fshatra dhe sigurojnë popullsinë lokale një burim të ardhurash.

Zona e Peizazhit të Mbrojtur konsiderohet si vend i një potenciali të madh turistik në Shqipëri. Ekoturizmi dhe turizmi kulturor janë faktorë të rëndësishëm të zhvillimit të mundshëm të qëndrueshëm dhe rritjes së mëtejshme të nivelit ekonomik për komunitetet lokale brenda zonës së mbrojtur. Zona ka disa objekte kulturore dhe historike, të cilat së bashku me objekte fetare krijojnë një peizazh interesant dhe tërheqës. Ura e Vashës, shpella e Valit, monumentet e natyres dhe vlera kulturore dhe historike mund të favorizojë krijimin e qendrave turistike duke respektuar vlerat natyrore të zonës.

PM "Mali me Gropa-Bizë-Martanesh" menaxhohet dhe trajtohet nga AKZM, nëpërmjet AdRZM, qarku i Tiranës dhe i Dibrës. Për këtë park është hartuar dhe plani i menaxhimit, i cili është miratuar me urdhrin e ministrit të Mjedisit nr.2028, datë 31.12.2014.

2.7. Parku Kombëtar “Lugina e Valbonës”

Vendndodhja: Qarku i Kukësit

Sipërfaqja totale: 8,000.0 ha

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 102, datë 15.01.1996. Zonë e rrjetit EMERALD. Zonë e brezit të gjelbër të Evropës.

Konsiderohet mrekullia Shqipetare e Alpeve të Veriut. Park ndërkufitar me vlerat më të larta të biodiversitetit. Ndodhet rreth 25 km në veri perëndim të qytetit të Bajram Currit. Parku përfshin 11 fshatra, të cilët janë si mëposhtë: Ceremi, Ceremi (Gocaj), Dragobia, Dragobia (Hajderaj), Dragobia (Kikaj Maskollata), Kocanaj (Këlsyrë), Rragami, Shoshani (Graci), Valbona, Valbona (Cukae Dunishës) dhe Valbona (Kukaj).

Parku Kombëtar

mbulohet kryesisht nga pyjet e përzier me kullota natyrore dhe malet e larta. Habitatet më të përhapura të parkut janë pyjet. Ato janë vendosur përgjatë luginës dhe ofrojnë një peizazh të pasur dhe një kombinim të veçantë të ekosistemeve. Kullotat dhe livadhet janë gjithashtu të kudo pranishme. Toka bujqësore është relativisht e kufizuar dhe ndodhet kryesisht afër fshatrave të banuarat e luginës. Pjesatjetër e Parkut Kombëtar të Valbonës përbëhet nga zonat shkëmbore, ecila rrethon pyjet. Kjo pjesë është e mbuluar me shkurre dhe grupe barishtore të bimësisë. Hapësirat e lira me pakose më shumë bimësi janë gjithashtu të shumta.

Në zonën e parkut, klima karakterizohet në përgjithësi me dimër të ftohtë dhe verë të freskët. Përbëhet nga formacione gjeologjike shkëmbore si karbonate, magmatike dhe formacione poroze. Lujina është e pasur me burime ujore të Lumit të Valbonës, përrenj dhe liqenet natyrore. Lumi Valbona është lumi më i gjatë dhe më i madh në këtë zonë. Lumi Valbona është një nga degët kryesore të lumit Drin. Në lumin e Valbonës derdhen dy degë kryesore: Lumi i Gashidhe dhe Tropojës. Të gjitha burimet e ujit kanë cilësi të njëjta të mirë. Ujërat sipërfaqësore përdoren si burim furnizimi me ujë të pijshëm për komunitetet lokale dhe rajonale, sidhe për ujë. Poashtu, në zonën Dragobidhe Cerem janë ngritur dy hidrocentrale që shfrytëzojnë ujë lumit.

Bujqësia dhe blegtoria janë mundësitë kryesore për punësim në këtë park për banorët. Bujqësia vërehet kryesisht në formën e fermave të vogla, kryesisht në bujqësinë alpine mbi baza familjare, përkatësisht kullota verore. Po kështu edhe grumbullimi i prodhimeve të dyta të pyllit dhe bimët mjekësore.

Parku Kombëtar i Luginës së Valbonës është një vend tërheqës merendësi turistike. Është destinacion i më tepër popullor sipër banorët vendas dhe për të huajt që vizitojnë Alpet. Natyra e këtij parku është melarmitë plotë të përshtatshme për turizëm, peshkim, çlodhje, zbavitje dhe alpinizëm malor, sidhe për sporte dimërore. Mikëprirja tradicionale është e veçantë në këtë zonë. Aspektet kulturore tërheqëse të luginës përfshijnë kryesisht veshjet tradicionale, kishat, shtëpitë karakteristike dhe mënyrën e jetesës. Popullsia lokale është e përmikpritëse.

Ky park si rezultat i relievit të larmishëm, pozitës gjeografike, faktorëve gjeologjikë, formacioneve të okës, rrjetit hidrologjik dhe kushteve klimatike, shfaq një larmi të madhë habitateve natyrore me vlerat e larta të biodiversitetit. Takohen pyje të Ahut, Pishës, Rrobullit, Bredhit, livadhe alpine (bjeshkë), pyje të Gështenjës në gjendje natyrore, etj. Park i pasur në endemizma e subendemizma. Parku është gjithashtu dhe një zonë e vetme e takimit të Hormoqit, i cili në luginën e Valbonës, përbën rastin unikal të këtij lloji në pyjet e Shqipërisë, kombinuar edhe me peizazhin e bukur natyror të zonës për rreth.

Takohen gjithashtu të mëdhenj e të mbrojtur si Ariu, Ujku, Rrëqebulli, kope me Dhitë e egëra, Kaprolli, etj, ndërsa nga shpendët veçojmë praninë e Gjelit dhe të Pulës së egër dhe

Shqiponjës së, etj. Në ujrat e lumit të Valbonës takohet lloji globalisht i kërcënuar Lundërza. Lumi i Valbonës është i pasur me Troftën e mermertë.

Parku, veç vlerave të mëdha shkencore, didaktike, peizazhore etj, mbart potenciale të mëdha për zhvillimin e turizmit natyror e kulturor. Trashëgimiakulturorenëparkpërfshinpeizazhet,shtëpitëdhemonumentetkarakteristike, poashtuedhedialekte,veshjetradicionale,zakonetlokale,legjendat,traditatdhemënyrënejetesës; qëjanëshumëkarakteristikepërrajoninpër shkak tëmënyrës sëveçuartëjetesës së popullsisë vendase tëkëtyrezonave si veshjetradicionale, shtëpitëkarakteristike, mikpritja, zakonet, dhemënyra ejetesës përbejnëkryesisht atraksionin kulturor nëpark.

Parku kombëtar "Lugina e Valbonës" menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Kukësit. Për këtë park është hartuar plani i menaxhimit (SELEA), i cili nuk është miratuar nga ministri i Mjedisit dhe Turizmit.

2.8. Parku Natyror "Korab-Koritnik"

Vendndodhja: Qarku i Kukësit.

Sipërfaqja totale: 34,886.8 ha

Statusi: Park Natyror, Kategoria IV, IUCN; miratuar me VKM nr. 898, datë 21.12.2011.Zonë e rrjetit EMERALD. Zonë e brezit të gjelbër të Evropës.

Ekosistemi natyror malor "Korab-Koritnik" është pjesë e rajonit Alpin, përfshirë në rajonet e Kukësit dhe të Dibrës. Parku natyror kufizohet me Kosovën dhe me Maqedoninë. Parku natyror karakterizohet në pjesën veriore nga peizazhi tipik alpine. Maja më e lartë e vargmave është Korabi (2764m). Zonat malore shkëmbore mbulojnë një sipërfaqe të konsiderueshme të parkut natyror. Kjo është hapësira të hapura me mbulesë vegjetative të pak ose pak. Zonat urbane janë kryesisht të vendosura në jug-lindje të zonës afër kufijve të parkut natyror.

Përfaqësohet nga një sërë formacionesh gjeologjike, përbëhet nga male me lugina të thella. Territori është përshkruar nga një rrjet i dendur hidrografik i lumenjve dhe përrenjve që rrjedhin në Lumin Drin. Rajoni Korab-Koritnik, si trashëgimi natyrore e vendit tonë, karakterizohet nga një biodiversitet i pasur, me larmi habitatesh dhe llojesh floristike e faunistike. Studimet dhe konsultimet e ndryshme kanë evidentuar në këtë ekosistem malor se një numër habitatesh dhe llojesh janë të rrezikuara dhe kanë nevojë urgjente për masa mbrojtëse dhe menaxhuese.

Habitati më i bollshëm brenda zonës është toka natyrore, toka dhe bimësi barishtore. Pyjet e vendosura kryesisht në pjesën veriore të parkut dhe pjesa lindore-jugore e territorit zë një sipërfaqe të konsiderueshme. Kullotat alpine janë të pasura me lloje të rralla dhe endemike. Livadhet alpine dhe subalpine ofrojnë një gamë të gjerë specimesh, shumica e të cilave shfrytëzohen për vlerat e tyre kurative. Shpatet poshtë livadheve malore janë kryesisht të mbuluara me pyje gjetherënëse. Pyjet e ahu mbulojnë zona të mëdha. Shpatet poshtë livadheve malore janë kryesisht të mbuluara me pyje gjethegjere, ndonjëherë të përzier me Pishën e zezë, Bredhin e bardhë, llojet e lisave etj.

Ekosistemi përbën një habitat të rëndësishëm për disa lloje të kërcënuar të faunës me rëndësi të përbashkët evropiane, të cilat kërkojnë ekosisteme të mëdha të pashqetësuara pyjore, përfshirë gjitarët e mëdhenj. Takohen thuajse të gjithë llojet e gjitarëve. Shumëllojshmëria e habitateve krijon një larmi dhe densitet të madh të llojeve të shpendëve në zonë, duke përfshirë llojet e banimit, migratorit, mbarështimit dhe dimërimit.

Është një ekosistem malor me vlera të veçanta natyrore e turistike me rëndësi kombëtare dhe ndërkombëtare. Peizazhi i Korab-Kornikut ka potenciale dhe pasuri të fuqishme e të mjaftueshme për të tërhequr vizitorët e turistët, veçanërisht burimet e spikatura natyrore, të pyjeve, të peizazhit, të majave të maleve (ku përshihet maja më e lartë e vendit tonë, Korabi), kullotat alpine, bjeshkët, luginat, grykat e thella, liqenet dhe lumenjtë, për trekking malore dhe ski etj. Tërheqjet kulturore të rajonit të zonës përfshijnë kryesisht rrobat tradicionale, shtëpitë karakteristike dhe mënyrën e jetesës. Brenda tij zhvillohen një sërë aktiviteteve social-ekonomike që lidhen me bujqësinë, pyjet, kullotjen, bimët mjekësore, turizmin, etj, të cilat kanë nevojë të kontrollohen dhe të menaxhohen për të shmangur apo zbutur ndikimet negative në biodiversitetin dhe vlerat natyrore të këtij ekosistemi malor.

Parku natyror "Korab-Koritnik" menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Kukësit. Për këtë park është hartuar plani i menaxhimit (SELEA), i cili është miratuar nga ministri i Mjedisit, nr. 2029, datë 31.12.2014.

2.9. Parku Kombëtar "Bredhi i Hotovës-Dangëlli"

Vendndodhja: Qarku i Gjirokastrës dhe i Korçës.

Sipërfaqja totale: 34,361.1 ha

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 1631, datë 17.12.2008. Zonë e rrjetit EMERALD.

Parku është e vendosur në Jug-Lindjet e Shqipërisë, në afërsitë e qytetit të Përmetit, në Veri-Lindjet e lumit Vjosa. Brenda zonës së parkut janë dy luginat e mëdha, e Lomnicës dhe e Lengaricës. Luginat e Lomnicës karakterizohet nga një kombinim i pyjeve të lirisit dhe të bredhit si dhedy kanione të mrekullueshme të Kamenckës dhe Borockës. Luginat e Lengaricës është rreth 20 km gjatë dhe kalon nëpër malësitë e Shqërisë dhe Dangëllisë. Luginat kalon nëpër zonat e përbërë të ndryshme

strukturore dhe litologjike, duke bërë një zonë me diversitet morfologjik. Në shpatet e kanionit Lengaricë kanë një numër të konsiderueshëm shpellash.

Klima e parkut është pjesë e klimës para-malore mesdhetare, e cila karakterizohet nga një verë freskë dhe një dimër të ashpër. Përbërja gjeologjike e zonës është e dominuar kryesisht nga gëlqerorët, argjiladhe depozitat rano-re. Lumenjtë kryesorë janë: Lumi Çarshovës, në kufirin jugor, lumi Langarica, i cili kalon në kanionin e Lengaricës dhe burimet e malet të Benjes, Lumi Lumica, në lindje, duke përfshirë zonën qendrore të zonës së mbrojtur, lumi i Vjosës, në perëndim të parkut. Burimet e nxehta të ujësulfurorë të Benjes, janë të njohura për vlerat e tyre kurative.

Parku kombëtar ka vlerat e lartë të biodiversitetit. Habitatim i bollshëm, brenda tij, është habitat i pyjeve të përbërë kryesisht nga pyjet e thalorë dhe gjethëgjërë. Përfaqëson një shumëllojshmëri të gjërë

të ekosistemeve, duke përfshirë një koleksion të rëndësishëm të bledhit të Maqedonisë, pyjet e përzieratë Shparthit, Qarrit, Panjës, etj. Parkut është enjohur edhe për lloje endemike.

Parku ka një nivel të lartë të taksonëve të kafshëve dhe, përdis angallojet, ka meshumicë në numer. Një shumëllojshmëri grupesh invertebrore dhe vertebrore janë hasur. Amfibët më të njohura janë bretkosa, barkëverdhe dhe thithlopa. Reptilët përfaqësohen nga jarprinjtë, Shigjetaegjatë, Bollalaramane, Bolla mekatër vija, Breshka ezakonshme, etj. Brenda parku është pranishëm një varietet i gjërë i llojeve të shpendëve të lidhur me ekosistemet dhe habitate të ndryshme si Bufi, Hutabishtbardhë, Gjeraqinakëmbëshkurtër, Skifteri imes dheut, Shqiponja e maleve, Kalii qyqes, etj. Llojet më të zakonshme të faunës përfshijnë: Ariun emurmë, Ujkun, Dhelprën, Shqarthin, Derrin e egër, Lepurin e egër, Kaprollin, etj.

Në park kanjë traditë të gjatë të përdorimit të burimeve natyrore të zonës ngabanorë lokale. Përdorimi tradicional i burimeve mjedisore ofron një mundësi për përmirësimin e vazhdueshëm të standardëve të njerëzve vendas. Njerëzit që jetojnë brenda parkut përdorin gjërësisht këto burime. Bujqësia është një nga sektorët kryesorë të ekonomisë lokale duke siguruar të ardhura të nevojshme për njerëzit. Zona është enjohur edhe për prodhimin e produkteve të frytave, gjithashtu përmban një numër të konsiderueshëm të bimëve mjekësore.

Parku falë tipareve të tij gjeografike, peizazhet e lulëzuar dhe trashëgimisë natyrore ekulurore, paraqet disa atraksionet turistike, të cilat gjithashtu përfshijnë burimet e termale të Benjës dhe Kanionin e Kamenckës e të Langericës. Ofertat turistike përfshijnë kuzhinë tradicionale, vlerat kurative dhe shëndetësore, shetitjet dhe sportet e ujit. Ekoturizmi është një aktivitet, i cili kërkohet fundit është rritur pak në nivel lokal dhe rajonal. Shtëpitë tradicionale lokale dhe shtëpitë e pritjeje janë ndërtuar në mënyrë të qëndrueshme duke përdorur materiale lokale dhe jepen me qera. Trashëgimia kulturore e parkut përfshin peizazhet, ndërtesat, vendet, monumentet dhe objektet, sidhedialektet, zakonet lokale, legjendat, traditat dhe artet.

Vlerat e mëdha historike, arkitektonike, kulturore dhe natyrore të zonës sigurojnë bazën e thelbësore për të tërhequr vizitorët.

Parku kombëtar "Bredhi i Hotovës-Dangëlli" menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Gjirokastër. Për këtë park është hartuar plani i menaxhimit, i cili është miratuar nga ministri i Mjedisit nr.2025, date 31.12.2014.

2.10. Monumenti i Natyrës "Bredhi i Sotirës"

Vendndodhja: Qarku i Gjirokastrës.

Sipërfaqja totale: 1,740.0 ha

Statusi: Monument Natyre, Kategoria III, IUCN; miratuar me VKM nr. 102, datë 15.01.1996. Zonë e rrjetit EMERALD.

Përfaqëson një nga zonat pyjore më të mbrojtura e më me vlerë në gjithë krahinën e Gjirokastrës. Vihet re që kjo zonë ka një florë e bimësi sa të pasur aq edhe interesante. E ndodhur në kufirin shtetëror me Greqinë, është një zonë relativisht e mbrojtur, ku dallohen shumë qartë të katër brezat fitoklimatike të vendit: nga makia deri tek kullotat (jo alpine).

Lartësia mbi rafshin e detit arrinë 600-1000m. Përgjithësisht shkëmbi amnor është gëlqeror-flish-gëlqeror. Ka një kundrejtimi ku dominon ai Përendimor.

Pozicioni në Jug të vendit dhe larg rrugës kombëtare e bën një vend mjaft të qetë, me biodiversitet të lartë nga pikpamja e habitateve dhe atë llojore. Prezanton vlera të konsiderueshme shkencore (Corine Biotopes për Shqipërinë) dhe eko-turistike.

Përsa i përket shoqërimeve bimore bien në sy ato me makie mesdhetare (*Orno-Quercetum ilicis*, *Quercetum cocciferae*.) gështenjë të butë (*Castanetum sativae*), mëllezër (*Ostryetum*) dhe bredh të Maqedonisë (*Abietetum borissi-regis*). Shoqërimi i Junglo-Plantanetum orientalis, i shoqëruar me prezencën e llojeve *Crataegus monogyna*, *Rubus ulmifolius*, *Sanguisorba minor* etj, është mjaft i mbrojtur. Shoqërim interesant dhe dominant mbetet *Abies borissii-regis* (*Huetio-Abietetum*).

Bredhishtet janë më të ruajtura. Nuk është e njëjta situatë tek Gështenjishtet (*Castanetum sativae*) për arsye shfrytëzimi, shumë e dëmtuar (prerje, djegje, kullotje). Flora është e bollshme, edhe përsa i përket specieve “pikante”, që kanë vlera për biodiversitetin e që janë përfshirë edhe në Librin e Kuq (të rralla, të kërcënuara, mjekësore etj.) Të tilla përmendim Çajin e malit, Ramondën, Gështenjën e kalit, Blinin, Sherebelën, Rigonin, Lulebasanin, Melisën etj.

Pasuria hidrografike i rrit vlerat eko-turistike të rajonit. Konsiderohet si një perlë të natyrës shqiptare, qoftë nga pikpamja eko-turistike si dhe nga ajo shkencore, si pyll i virgjër ose pothuajse i virgjër.

Fshati Sotira gjendet në fund të një lugine të thellë dhe të gjatë në një zonë malore rrëzë një mali të mbuluar me një pyll Bredhi. Fshati duket se u pasurua ndjeshëm gjatë gjysmës së parë të shekullit të 20, gjë që dallohet nga shtëpitë imponuese prej guri një apo dy katëshe.

Mungesa e infrastrukturës, përdorimi nga banorët vendas dhe të zonave përreth si një zonë pushuese me vlera kurative, si dhe përdorimi me kujdes nga banorët vendas i burimeve natyrore mund të jenë faktorët kryesorë të kësaj gjendje.

Data 6 Gusht është dita e festës së Metamorfosis Sotira (transformimi shpëtimtar) që festohet çdo vit në fshatin Sotirë, në krahinën e Dropullit të Sipërm. Infrastruktura e përmirësuar po jep rezultate të prekshme për komunitetin ekësaj zone, duke nxitur zhvillimin e bujqësisë dhe blegtorisë dhe duke ofruar mundësi reale për një zhvillim social-ekonomik të qëndrueshëm.

Kisha e Manastirit të Shën Mërisë në Koshovicë, që është monument kulture, tashmë është bërë e aksesueshme jo vetëm për banorët e zonës, por edhe për vizitorët e shumtë vendas dhe të huaj. Rrugës për në Kishën e Koshovicës, vizitorët mund të sodisin edhe pamjet e mrekullueshme të pyjeve të zonës dhe peizazhin e Bredhit të Sotirës.

Monumenti i Natyrës "Bredhi i Sotirës" menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Gjirokastrës. Për këtë monument natyre nuk është hartuar plani i menaxhimit.

2.11. Parku Kombëtar “Llogara” & RNM “Karaburun”

Vendndodhja: Qarku i Vlorës.

Sipërfaqja totale: 1,010 ha + 20.2000.0 ha

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 96, datë 21.11.1966. + Rezervat Natyror i Menaxhuar, Rregulloretë ish-Ministrisë së Bujqësisë (MB) nr. 1, datë 27.07.1977. Zonë e rrjetit EMERALD. Zonë IBA, urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

Parku Kombëtar i Llogarasë dhe Rezervati i Natyror i Menaxhuar i Karaburunit, përfshijnë masivin pyjor të Llogarasë, vargun malor të Rrezës së Kanalit dhe Gadishullin e Karaburunit. Parku i Llogarasë është i vendosur në pjesën veriperëndimore të vargmalit të Çikë-Lungarës. Mali i Cikës (2045m) dhe Maja e Qorres (2018 m) janë dy pikat më të larta, të cilat zbresin drejt Qafës së Llogarasë (1027m) dhe luginës së Dukatit. Nga pikëpamja gjeologjike, Llogaraja është formuar nga depozita karboni të erës së Mesozoikut dhe Paleogjenikut. Gjenden gjithashtu edhe depozita flishi në majë, sidomos në luginën e Dukatit.

Vargmali i Rrezës së Kanalit-Gadishulli i Karaburunit, mbulon një sipërfaqe prej 62km². Shtrihet midis Gjirit të Vlorës dhe Detit Jon. Kanali i ngushtë quhet Mesokanali, i cili e ndan nga Ishulli i Sazanit. Nga pikëpamja gjeologjike përbëhet nga gëlqerorë karbonike të Periudhës Kretas, ndërsa Gjiri i Shën Janit përbëhet nga depozita teregjenike. Relievi përmban disa kodra. Lartësia mesatare mbi nivelin e detit është 800m me një numër majash. Profili bregdetar i gadishullit të Karaburunit karakterizohet nga një reliev i ashpër, i cili zbret vertikalisht në det, me kanione dhe shpella midis të cilave mund të kalojnë vetëm varkat. Lëvizjet tektonike të cilat ndryshojnë morfologjinë e shtratit të detit, përcaktojnë erozionin e krijimit të rrëpirave gjatë bregut të detit, guvat në formën e shpellave dhe kanioneve. Përgjatë gadishullit gjenden një numër gjiresh të vegjël si: Gjiri i Raguzës, Gjiri i Shën Janit, Gjiri i Bristanit, Gjiri i Dafinës, etj.

Rajoni hidro-gjeologjik i Llogara-Karaburunit karakterizohet nga male të larta gëlqerore me strukture poroze, të përshkueshëm lehtësisht nga ujërat që rrjedhin përmes kanaleve nëntokësore. Kjo shpjegon pse shumica e rrëkeve dhe përrenjve të zonës kanë shtrate sezonale. I vetmi përrua me ujra të rrjedhshme të përheshme është i Tragjasit, i cili e ka origjinën nga burimet karstike të Izvorit. Zona është e pasur në ujëra nëntokësore.

Flora e zonës Llogara-Karaburun është shumë e pasur rreth 1500 lloje bimësh të larta (42.4% të florës së përgjithshme të vendit). Studimet tregojnë për një florë të shumëllojshme, diversitet të lartë habitatesh dhe shoqërime bimësh të një rëndësie të veçantë kombëtare, nga pikëpamja shkencore dhe ekonomike. Takohen dhe shumë lloje endemike dhe relike të Terciarit. Janë raportuar rreth 42 lloje gjitarësh, 105 lloje shpendësh, 10 lloje amfibësh, 28 lloje reptilësh, etj.

Kullotat, pyjet, bimët mjekësore dhe blegtoria përbëjnë një nga burimet më kryesore të zonës, të cilat përdoren gjerësisht nga popullsia vendase për të siguruar jetën e përditshme. Zona përdoret gjithashtu për gjueti, turizëm, produkte druri ose jo druri si dhe mbledhje të bimëve mjekësore.

Peizazhi dhe zona ka qënë dhe është mjaft i njohur në gjithë vendin, sidomos në rajonin e Vlorës, si një destinacion mjaft tërheqës për argëtim dhe shlodhjeje. Po kështu prania e një numri monumentesh natyrore e kulturore. Zona ka një histori të gjatë dhe interesante. Qyteti i lashtë i Orikos (që daton në shekullin IV para krishtit), Kështjella e Gjon Boçarit (Tragjas),

Kulla e Dervish Aliut (Dukat), Kisha e Marmiroit (Orikum), Shpella e Gramës (Karaburun), janë disa nga zonat e trashëgimisë kulturore. Zona fushore ruan një nivel të lartë traditash dhe praktikash kulturore, të cilat janë ndikuar nga pozicioni i saj rural dhe të qenurit pjesë e një rajoni mjaft të shquar etno-kulturor.

Këto zona të mbrojtura menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Vlorës. Aktualisht në PK "Llogara" është duke u ndërtuar dhe Qendra e Pritjes dhe Informacionit të Vizitorëve (QPIV), pranë zyrave të administratës e parkut. Gjithashtu është hartuar plani i menaxhimit i miratuar me urdhër të ministrit të Mjedisit nr. 147, datë 14.10.2005.

2.12. Peizazhi i Mbrojtur "Vjosë-Nartë"

Vendndodhja: Qarku i Vlorës.

Sipërfaqja totale: 19.738.0 ha.

Statusi: Peizazh i Mbrojtur, Kategoria V, IUCN; miratuar me VKM nr. 680, datë 22.10.2004. Zonë e rrejtimit EMERALD. Zonë IBA, urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

Zona e Peizazhit të Mbrojtur është një kompleks ligatinor që shtrihet në rajonin e Vlorës. Lartësia e kompleksit varion nga 0-246m mbi nivelin e detit. Pika më e lartë ndodhet midis fshatrave Hoshtimë dhe Llakatund. Përfshin 18 fshatra (Zvernec, Nartë, Panaja, Oshtimë, Kërkovë, Bestrovë, Aliban, Poro, Novoselë, Mifol, Cerkovinë, Skrofotinë, Fitore, Trevllazër, Akërnj, Bishan, Delisuf, Dëllinjë, të bashkisë Vlorë.

Disa prej mjediseve kryesore të Vjosë-Nartës janë ligatinat, tokat bujqësore, pyjet dhe zonat urbane. Mjediset ligatinore zënë 37% të sipërfaqes së përgjithshme. Pyjet përbëjnë habitatin e tretë dhe mbulojnë 6% të territorit. Pjesa qendrore e PM është laguna e Nartës, një lagunë e cekët prej 2900ha, rrethuar nga kodra, në pjesën jugore dhe lindore, tokë bujqësore, në Veri dhe dy laguna të vogla, në Veri-Perëndim.

Ndodhet në Ultësirën Perëndimore të Shqipërisë dhe si e tillë karakterizohet nga fusha klimatike Qendrore Mesdhetare. Dimri është përgjithësisht i butë, me rreshje të shumta, ndërsa vera e nxehtë dhe e thatë. Rreshjet bien kryesisht në formën e shiut. Pjesa bregdetare Vlorë-Poro përbëhet nga rëra detare të Kuarternarit dhe zhavorre të Molasëve të Terciarit. Depozitimet kënetore të Kuarternarit me origjinë argjilore dhe ranore janë të vendosura në pjesën veriore të lagunës së Nartës. Aluvione të Kuarternarit apo më të vona gjenden gjithashtu në Lumin Vjosë. Kompleksi është përgjithësisht i varfër në ujëra nëntokësore. Kompleksi ligatinor i Nartës është i famshëm për dunat e tij ranore bregdetare, disa prej të cilave arrijnë 6-8m. Dunat ranore dhe brezi ranor përgjatë vijës bregdetare janë të zhveshura nga bimësia. Pylli i pishës zë një sipërfaqe të konsiderueshme në zonën e Nartës. Shtrihet paralelisht me sistemin dunor. Ishulli i Zvernecit, i vendosur në pjesën jugore të lagunës, mbulohet nga pylli gjethegjelbër i Selvisë, dafinë dhe shkurreve mesdhetare.

Kompleksi Vjosë-Nartë është një zonë e mirënjohur për florën e veçante dhe larminë e habitateve. Disa lloje janë shumë të rralla për Shqipërinë, të tjerët kanë vlera të rëndësishme shkencore, dhe një numër i lartë llojesh përdoren gjerësisht në ekonomi si bimë mjekësore,

aromatike, industriale dhe dekorative. Zona Vjosë-Nartë mendohet të ketë të paktën 800 bimë enësore (25% e florës së Shqipërisë).

Kompleksi ligatinor Vjosë-Nartë është një hapësirë e rëndësishme për një numër të lartë kafshësh përfshirë, insekte, peshq, amfibë dhe reptilë, gjitarë dhe sidomos shpendë. Kompleksi ligatinor strehon të paktën 749 lloje rruazorësh dhe para-rruazorësh. Narta është një zonë ligatinore e rëndësishme për disa lloje peshqish, rreth 102 lloje. Narta strehon 9 lloje amfibësh, 26 lloje reptilësh, 32 lloje gjitarësh dhe 192 lloje shpendësh të vrojtuar deri më sot. Vënd ushqimi për Pelikanin kacurrel dhe ku takohen rregullisht edhe Flamngot.

Zona e peizazhit të mbrojtur ka një larmi burimesh natyrore, të cilat përdoren për zhvillimin e disa aktiviteteve ekonomike si turizmi, pylltaria, peshkimi dhe gjuetia, prodhimi i kripës, etj. Blegtoria është një aktivitet ekonomik që sjell mjaft të ardhura. Në zonë gërshetohen një larmi kushtesh të përshtatshme për zhvillimin e turizmit si klimë të shëndetshme dhe kushte sociale e ekonomike të favorshme. Zona e Zvernecit cilësohet për bukuritë bregdetare të ndërthurura me pasuritë e saj kulturore e tradicionale, që përbëjnë potenciale për zhvillimin e turizmit.

PM “Vjosë-Nartë” menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Vlorës. Për këtë zonë të mbrojtur është hartuar plani i menaxhimit i miratuar me urdhër të ministrit të Mjedisit nr. 143, date 24.10.2005.

2.13. Parku Natyror Rajonal “Liqeni i Ulzës”

Vendndodhja: Qarku i Dibër.

Sipërfaqja totale: 4.206.0 ha.

Statusi: Park Natyror Rajonal, Kategoria IUCN IV; miratuar me VKQ nr. 16, datë 03.04.2013.

Ulëza, ashtu si dhe gjithë territorii zonës nga Klosiderinë Rrëshen, gjëndet në një zonë me relief Policen-Kuatarnar, kohë në të cilën u formuan reliefi kodrinor dhe i kësaj zone.

Depozitimet gjeologjike

kryesore janë ato të Triasikut të mesëm (T₂) të pandarë që janë veçuar në zonat rreth liqenit të Ulzës. Klima është mesatare kontinentale me verë të nxehtë dhe të thatë, dimër të ftohtë e të lagët. Reshjet kanë një shpërndarje të pabarabartë. Zona ka rreth hidrografik të dendur. Element kryesor hidrografik është Lumii Matit. Tipet kryesorë të tokave janë ato të kafejta, të cilat formohen mbishkëmbinjsedimentare. Kushtet natyrore favorizojnë zhvillimin e erozionit.

Ulza ka një sipërfaqe urbane 2.2 km² dhe sipërfaqe administrative 200 km², e cila përbën 6.26% të sipërfaqës së përgjithshme të rrethit Mat prej 728 km², ku banojnë 2026 banorë. Prania e dy liqeneve, të Ulzës dhe Shkopetit, ka bërë që aty të krijohen habitate ujore krejtësisht të veçanta. Ka lloje të një rëndësie kombëtare e ndër kombëtare të florës dhe faunës ujore, të mjedisve të lagëta dhe asaj tokësore.

Ulzash quhet përnjë larmi i madhe të llojeve të florës dhe faunës. Kjo, për shkak të kushteve të favorshme klimatike dhe tokësore, pormbitë gjithë përshtatshme të prezencës së dy liqeneve në territorin e kësaj komune, atij të Ulzës dhe të Shkopetit. Nëndryshim nga komunat tjera të rrethit Mat, por dhe shumë komunave në mbarë vendin, këto liqene kanë shtuar habitatet

ujorenëzonë. Nga ana tjetër, pyjete zonës janë aktualisht në rigjenërime sipër, pas dëmtimeve massive të periudhës së tranzicionit. Përshkak të ndërthurjes së kushtetepërshatshme për një florë e faunë të pasur, Ulza përbënjë rajon me biodiversitet të mirë në shkallë vendi.

Flora e zonës është përerëndësishme dhe e armishme, si dhe me lloje të bimëve të rralla, shkurreve dhe drurëve. Takohen 22 llojesh bimësh, drurësh eshkuresh të rralla dhe 6 llojesh oqërimesh bimëregjithashtu të rralla. Llojet kryesore të drurëve janë dushqet (Shparth, Qarr, Bungë) me 75% të sipërfaqes dhe mepërzierjete Gështënjes me dushqeme 9%, shkurret 8% etj. Ndërbimëtmjekësore, më kryesoret përmenden: Trumza, Trendafil i egër, Kulumbria, Dëllinja, Lisna, Shqema, kërpudha të ndryshme etj.

Fauna përbënjë pasuritë madhe biologjike të zonës, pasi ka një larmitë theksuar specimesh dhe habitatesh të ndryshme. Gjitarët kryesorë që gjenden në zonë e përreth janë: Ujku, Ariu, Derri egër, Kaprolli, Lepuri egër etj. Në liqen gjenden një faunë epasurujore me të paktën 8 llojesh peshqish.

Përdorimet kryesore aktuale të zonës janë: Bujqësia, Blegtoaria, Pylltaria, Peshkimi, Turizmi dhe Hidrocentralet. Ulza është kthyer në një destinacioni rëndësishëm turistik për vizitorët. Komuniteti ka treguar në viten një përkushtim dhe dëshirë edhe për të ruajtur objektet fetare dhe të kultit. Festohet Dita e Shën Markut dhe përkujtimi i ditës së shpalljes të PNB.

PNR menaxhohet dhe trajtohet nga Bashkia e Matit, nëpërmjet Njesisë Administrative Ulzës. Për PNR është hartuar plani i menaxhimit, nga INCA në kuadër të projektit "Mbrotja dhe menaxhimi i burimeve natyrore në bashkëpunim me autoritetet lokale dhe Organizatat e Shoqërisë Civile në Parkun Rajonal të Ulzës", financuar nga Programi i Granteve të Vogla të Komisionit për Demokraci të Ambasadës së Shteteve të Bashkuara të Amerikës në Tiranë, por ende nuk është miratuar nga ministri i Mjedisit dhe Turizmit.

2.14. Parku Kombëtar "Qafë Shtamë"

Vendndodhja: Qarku i Durrësit

Sipërfaqja totale: 2,000.0 ha

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 102, datë 15.01.1996.

Ndodhet, rreth 25 km nga Kruja, në drejtim të Lindjes, në rrugën Krujë-Qafshamë-Burrel, në Njesisë Administrative të Cudhinit. Përbëhet kryesisht nga pellgu ujëmbledhës i Lumit të Zezës. Bën pjesë në zonën malore qendrore. Toka është e murrme pyjore. Formacioni gjeologjik fli sh alevrolite-ranoro-mergelor dhe gëlqeror-mergelor. Pjesa më e madhe e territorit përfshihet në zonën klimatike mesdhetare paramalore. Dimri karakterizohet i ftohtë dhe vera e freskët. Rreshjet vjetore arrijnë një lartësi 1000-1700 mm/vit.

Kushtet klimatike, tokësore dhe ekologjike favorizojnë zhvillimin e një bote bimë e shtazore tipike të zonave malore veriore. Shoqërimet bimë Pishë e zezë me Erica herbacea dhe me Euphorbia, konsiderohen karakteristike për shkëmbinjët ultrabazik, të vendeve të ndriçuara dhe të thata. Katet e bimësisë janë të diferencuar. Kati drusor përbëhet kryesisht nga llojet Pishë e zezë dhe Ah në lartësi, ndërsa në vendet më të ulta nga pyje lisi. Në pylli

dominohet nga shkurretat mesdhetare. Përfaqësohen nga shqopa dhe euforbia. Në territorin e parkut takohet shpesh edhe Boshtra, si bimë endemike e Shqipërisë. Në brendësi të grumbujve pyjor gjenden, në përhapje të konsiderueshme, Dëllinja e kuqe. Bimësia barishtore përgjithësisht nuk është e larmishme. Përfaqësohet nga graminacet. Të shpeshta në PK janë edhe bimët e familjes së trëndafilave, Luleshtrydhja, Timusi, Primula, Thundërmushka si dhe mjaft bimë aromatike e mjekësore.

Bota shtazore përbëhet nga Ujku, Dhelpra, Derri i egër dhe Lepuri, ndërsa shpendët përfaqësohen nga disa lloje zogjsh këngëtar, rrëmbenjës të ditës, Thëllëza e malit, Mëllenja, Shapka, Cërloi etj. Nëpër territorin e parkut, në vende të caktuara, gjenden edhe disa lloje gjarprinjësh, hardhucash, breshka, flutura dhe insekte të ndryshëm.

Për këto vlerat e larta natyrore, të biodiversitetit e të peizazhit është shpallur park kombëtar. PK i Qafë Shtamës është zonë malore e preferuar nga publiku për vlerat e spikatura peizazhore, estetike, shlodhëse dhe kurative. Pra Qafshtama ka qenë dhe është dhe do të mbetet magazina e shëndetit për njeriun, një vend piktoresk e klimatik, me burime uji të kristaltë dhe të ftohtë, mjaft i frekuentuar për ekoturizmin e atë kurativ. Qafshtama është ballkoni nga ku mund të soditesh peizazhe me bukuri përrallore të malësive të Krujës, Matit e Tiranës. Ndërsa Kroi i “Nënës Mbretëreshë” dhe Masivi i Pishës së zezë të Qafshtamës bën pjesë në listën e monumenteve të natyrës shqiptare.

Natyra e Parkut të Qafshtamës është po aq e pasur sa historia e qytetit të Krujës, Mali i Skënderbeut, Kroi i Nënës Mbretëreshë dhe Shkëmbi i vajës janë krenaria e Krutanëve. Qafa shërben edhe si urë lidhëse midis zonës së Krujës dhe luginës së Matit.

PK “Qafë Shtamë” menaxhohet nga AKZM, nëpërmjet AdRZM, qarku i Durrësit. Për këtë zonë të mbrojtur po hartohet plani i menaxhimit, i cili është në proces diskutimi.

2.15. Parku Kombëtar "Bredhi i Drenovës"

Vendndodhja: Qarku i Korçës.

Sipërfaqja totale: 1,380.0 ha.

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 96, datë 21.11.1966.

Parku kombëtar “Bredhi i Drenovës” ndodhet në rrugën kombëtare Korçë-Kolonjë, në Jug-Lindje të qytetit të Korçës, në një distancë reth 6-8km nga degëzimi për në fshatin Drenovë. Njihet nga banorët edhe si pylli i Bozdovecit. Pylli i dëndur me pisha, bredha të lartë, ahu etj, së bashku me një faunë të pasur, kanë qënë karakteristikat kryesore të kësaj zone që i dhanë edhe statusin e parkut kombëtar.

Parku përbëhet kryesisht nga Bredhi i bardhë (ndonëse i dëmtuar rëndë), është ndër të rrallët bredhishte të thjeshta të vendit tonë. Vlerat e parkut kombëtar ia rrit edhe prania në të e një faune të pasur e të larmishme, kryesisht e lidhur me pyllin dhe mjedisin përreth.

Parku përshkohet nga 10 përrënje me ujë gjatë gjithë vitit. Në brendësi gjenden 17 burime uji. Park me rëndësi të veçantë për shkëmbimin e elementëve faunistike dhe floristike të vëndit tonë me ato të Greqisë. Në park rriten rreth 56 lloj bimësh. Është bërthamë dhe biokorridor për rruazoret e mëdhenj, si Ariu (*Ursus arctos*), Ujku (*Canis lupus*), Kaprolli (*Capreolus capreolus*), duke fituar kështu vlera dhe rëndësi rajonale Ballkanike. Larmi

habitatat: kullota natyrore subalpine dhe alpine, pyje të Ahut (*Fagus sylvaticus*), Pishës (*Pinus sp.*), Bredhit (*Abies sp.*) dhe Lajthisë (*Corrillus avellana*). Takohen mjaft bimë të rralla dhe subendemike. Zonë e peizazheve tërheqes me potenciale të mëdha për turizëm natyror e kulturor dhe zhvillim të qëndrueshëm.

Por ndryshe nga e shkuara sot gjithcka ka ndryshuar dhe parku është kthyer në një vend vetëm për abuzuesit dhe dëmtuesit e tij. Gjendja është tepër e rëndë për shkak prerjeve dhe të zjarreve. Dikur parku ka patur shumëllojshmëri kafshësh të egra, nga Ariu i murrmë (i njohur si Arriu i Bozdovecit), tek Ujku, Kaprolli, Sokadhja, Lepuri e Derri i egër. Por, gjatë periudhës së tranzicionit të gjitha këto specie janë larguar.

Aktualisht Pylli i Bozdovecit, por edhe pse ka qenë ndër më të frekuentuarit, vazhdon të vuajë mungesën e një infrastrukture, e cila e bën atë shumë më pak të vizitueshëm. Si një zonë e veçantë pushimi deri para viteve 1990-të për bimbësinë e pasur, kafshët e egra, ujin e klimën, parku nuk i ruajti këto vlera të tij. Me krijimin e AKZM dhe të AdRZM, qarku Korçë, me masat e marra vërehet tashmë, falë mbrojtjes që po i bëhet, që sipërfaqja e parkut ka nisur të rigjenerohet.

Parku ka vlerë estetike, turistike, rekreative e shlodhëse. Vlerat atraktive të tij ia shtojnë edhe prezencën e shumë burimeve, të cilët kanë ujë të pijshëm gjatë gjithë vitit si i Shën Gjergjit. Plakës, Polices etj. Monument i rrallë i natyrës është Guri i Capit, në lartësinë 1573m, një shkëmb konglomerat. Po kështu edhe objektet kulturore, fetare, historike që ndodhen brenda parkut si: Kisha e Shën Pjetrit dhe Kisha e Shën Ilias.

Për këtë park nga Bashkia e Korçës, përveç projektit të rrugës, për të cilin pritet gjetja e financimeve, është hartuar edhe një studim urbanistik që nuk lejon mes të tjerash ndërtime, dhe që ka pjesë të tij përmirësimin e infrastrukturës të cilat do të ndihmojnë për ta përmirësuar gjendjen e këtij parku. Njëherazi parkut kombëtar i mungon dhe plani i menaxhimit. PK "Bredhi i Drenovës" menaxhohet dhe trajtohet nga AKZM, nëpërmjet AdRZM, qarku i Korçës.

2.16. Parku Kombëtar "Prespë"

Vendndodhja: Qarku i Korçës.

Sipërfaqja totale: 27,750.0 ha

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 80, datë 18.02.1999. Gjithashtu është pjesë e zonave Ramsar, me VKM nr. 489, datë 13.06.2013, sipërfaqe 15,118.6 ha.

Parku ndodhet në Jug-Lindje të Shqipërisë, në trekëndëshin kufitar me Greqinë dhe Maqedoninë. Parku Kombëtar i Prespës i përfshin të dy komponentët tokësore dhe ujore dhe kufijtë e tij korrespondojnë me pellgun ujëmbledhës të Liqeneve të Prespës. Ekosistemi tokësor është e dominuar nga masivi gëlqeror i Malit të Thatë. Komponenti ujor përfshin të gjitha ujërat shqiptare në Liqenet e Prespës së Madhe dhe Prespës së Vogël dhe Ishullin e Maligradit. Territori i PK Prespë përfshin në pjesën tokësore tokat bujqësore, të dedikuara për prodhimin e drithërave, vreshtat dhe pemishtet, pyjet, kullotat e livadhet, qendrat e banuara, rrugët, sipërfaqet shkëmbore apo zonat e pafrutëshme, dhe të gjithë pjesën ujore shqiptare të

të dy Liqeneve të Prespës. PK i Prespës u krijua si pjesë integrale e një përpjekje më të gjerë konservimi i Liqeneve të Prespës dhe Liqenit të Ohrit.

Parku në vetvete përfaqëson një ‘hot spot’ të biodiversitetit. Studimet tregojnë se deri tani gjenden 1130 lloje bimore; rreth 60 specie të kërcënuara dhe të rrezikuara në shkallë kombëtare nga të cilat 11 kanë statusin e llojeve të kërcënuar apo të rrezikuar globalisht. Në total janë regjistruar 60 specie gjitarësh nga të cilat 34 janë listuar në shtojcat e Direktivës së BE-së për Habitatet. Në park folezohen 132 lloje shpendësh, dy prej tyre janë pothuajse të kërcënuara dhe 129 llojet e tjera kategorizohen si më pak të rrezikuara; janë regjistruar dhe përshkruar 23 lloje reptilësh dhe 11 lloje amfibësh. Në Liqenet e Prespës së Madhe dhe të Vogël të marra së bashku ka 23 lloje peshqish, nga të cilat 9 prej tyre janë endemike dhe 15 prej tyre konsiderohen si ‘të rrezikuara’. Nga një rievim i kryer së fundmi u hasën 32 lloje pilivesash; 42 lloje brumbujsh me antena të gjata, nga të cilët 4 prej tyre janë lloje të rinj për Faunën shqiptare etj. Intensiteti i shkeljes nga veprimtaria njerëzore megjithatë është reduktuar.

Liqenet e Prespës janë liqene tipike me tre zona të dallueshme të komuniteteve biologjike të lidhura me strukturën e tyre fizike (zona e bregut, ajo e ujit të ëmbël, dhe zona e bentosit). Zonat tokësore të PK të Prespës përbëhen nga habitate të ndryshme, ku më të rëndësishmet janë pyjet, shkurret, livadhet dhe kullotat, të cilat dallohen kryesisht nga formacionet barishtore dhe drunore. Livadhet alpine shtrihen mbi brezin e ahut, përgjatë kreshtave të Malit të Thatë, të cilat janë të thepisura dhe të ngushta në shpatet lindore dhe më të gjera dhe më të buta në ato perëndimore. Kushtet fiziko-geografike, klima, tokat, karsti dhe mungesa e ujërave sipërfaqësore janë arsyet e një bimbësie të pazhvilluar mirë. Kjo gjë i detyrohet edhe mbikullotjes dhe mungesës së marrjes së masave përkatëse përmirësuese. Shumica e zonave mbi lartësinë 1.650m janë të mbuluara nga livadhet malore sub-alpine.

Banorët e Prespës merren kryesisht me sektorin primar të prodhimit, me bujqësi, si burimi kryesor i të ardhurave të jetesës. Blegtoaria dhe peshkim gjithashtu kontribuojnë në prodhimin e zonës, në shkallë të ndryshme në vartësi të vendit. Peshkimi është burimi më i rëndësishëm për të nxjerrë të ardhura shtesë nga shitja e peshkut jashtë territorit të parkut. Megjithatë vitet e fundit në rajon vijnë shumë vizitorë për të shijuar gatimet e freskëta në restorantet ekzistuese të parkut. Kjo do të thotë se peshku është një nga asetet më të rëndësishme ekonomike të rajonit. Në të njëjtën kohë peshqit janë një aset i rëndësishëm i biodiversitetit, pasi 9 specie janë lloje autoktone të liqeneve. Kushtet e përkeqësuar të ekosistemeve pyjore për rreth fshatrave janë rënduar nga fakti se keto zona pyjore shërbejnë si burim i druve të zjarrit për banorët. Praktikant tradicionale vazhdojnë të mbahen gjallë duke filluar nga metodat e peshkimit deri në festivalet lokale.

Përveç vlerave natyrore, rajoni liqenor i Prespës konsiderohet të ketë rëndësi të madhe kulturore dhe historike me potencial të lartë për zhvillimin e turizmit. Ky rajon ka qenë i banuar për disa mijëra vjet, që nga koha e neolitit. Vendet e shumta arkeologjike dëshmojnë se në kohët e lashta ky rajon ka qenë një pikë nevralgjike e Via Egnatia, rrugës së rëndësishme tregtare të Perandorisë Romake që lidhte Lindjen me Perëndimin e perandorisë. Gjetja e monumenteve bizantine dhe meta-bizantine pranë basenit të Prespës, është dëshmi e trashëgimisë së pasur kulturore dhe historike për të gjithë rajonin. Elementet më të spikatur

janë ndoshta kishat eremite bizantine dhe natyrisht shtëpitë e ndërtuara me gurë, karakteristikë kjo e arkitekturës vendase.

PK "Prespa" menaxhohet dhe trajtohet nga AKZM, nëpërmjet AdRZM, qarku i Korçës. Për këtë PK është hartuar plani i menaxhimit, i cili është miratuar me urdhrin e ministrit të Mjedisit nr. 1792, datë 09.05.2014.

AKTIVITETI PËR NJOHJEN E LEGJISLACIONIT NË LIDHJE ME RUAJTJEN DHE MENAXHIMIN E ZMM (LIBRAZHD, SHKODËR DHE GJIROKASTËR)

3. PËRGJITHËSIME MBI PROBLEMATIKËN E ZONAVE TË MBROJTURA MJEDISORE – ANALIZA NË KUADËR TË BASHKËBISEDIMIT ME GRUPET E INTERESIT

Zonat e mbrojtura mjedisore konceptohen sizonat me vlera të larta biodiversiteti, me rëndësi të nivelit kombëtar e ndërkombëtar dhe që kërkojnë një status të veçantë mbrojtjeje për ruajtjen e vlerave që paraqesin. Sipërfaqja e ZM-ve, në fund të vitit 2017 arriti në rreth 486,962ha, ose 16% të territorit të vendit. Nga sipërfaqja e përgjithshme e rrjetit të zonave të mbrojtura 13,261.2 ha ose 2.72% është sipërfaqe detare, dhe 98,180.6ha ose 3.42% janë zona të përfshira në listën e Konventës Ramsar.

Ndërkohë, bazuar në ish dipozitat e ligjit “Për zonat e mbrojtura”, të ndryshuar dhe të Vendimit të Këshillit të Ministrave nr. 519, datë 30.06.2010 “Për procedurat e propozimit e të miratimit dhe rregullat e administrimit të parqeve natyrore rajonal”, Këshilli i Qarkut Dibër, me vendimin nr. 16, datë 03.04.2013, shpalli Liqenin e Ulzës dhe zonën përreth tij si "Park Natyror Rajonal", i cili përbën shëmbullin e parë në vendin tonë të kësaj përjasjeje të re, për t'i sjellë zonat e mbrojtura më afër komunitetit dhe autoriteve vendore.

Objektivat kryesore konsistojnë në ruajtjen dhe përdorimin e qëndrueshëm të biodiversitetit, nëpërmjet mirë administrimit në 3 nivelet përbërëse të tij: lloje, habitate dhe ekosisteme si dhe arritjen e statusit të favorshëm për llojet e florës dhe faunës së egër, që do të sigurojnë mbijetesën e tyre. Këto objektiva themelore parashikohet të arrihen nëpërmjet zbatimit me efikasitet të planeve të menaxhimit dhe forcimit të kapaciteteve të Administratave të Zonave të Mbrojtura.

Parashikohet që në fund të vitit 2020 sipërfaqja e ZM të arrijë mbi 17% të territorit të vendit në përputhje me objektivat e Dokumentit Strategjik të Mbrojtjes së Biodiversitetit. Ngritja dhe menaxhimi i Rrjetit të ZM të Shqipërisë, mbështetet në Konventat Ndërkombëtare (kryesisht konventa e Biodiversitetit), Direktivat e KE për habitat dhe llojet, në Dokumentin Strategjik të Politikave për Mbrojtjen e Biodiversitetit, në Shqipëri, në ligjin “Për zonat e mbrojtura” dhe “Për biodiversitetin”, në kriteret e IUCN-s, në programet e Qeverisë, në Planin Kombëtar të Marrëveshjes së Asociim-Stabilizimit me BE, në projektet mjedisore të mbështetur nga qeveria dhe donatorët e huaj, etj.

Rrjeti Ekologjik parashikohet të ndërtohet mbi iniciativat egzistuese të ruajtjes së natyrës, veçanërisht duke zbatuar mësimet e nxjerra nga Natura 2000, që i përketë vendeve anëtare të BE. Deri më sot është realizuar Rrjetin Emerald, i cili përgatitet nga vendet candidate për në BE, Rrjetin e Zonave Ramsar, Rrjetin e IBA-ve (Zonat e Rëndësishme për Shpendët).

Qëllimi kryesor për konsolidimin dhe mirëmenaxhimin e rrjetit të ZM mbetet forcimi i kapaciteteve të strukturave përkatëse të Ministrisë së Mjedisit dhe Turizmit, AKZM dhe organizatave partnere për planifikimin e ruajtjes së natyrës në vend dhe veçanërisht për hartimin dhe zbatimin e planeve të menaxhimit të ZM dhe për llojet floristike e faunistike.

Kërkohet njohja dhe zbatimi i Dokumentit Strategjik të Politikave për Mbrojtjen e Biodiversitetit, të cilat janë në pajtim me objektivat globale *Aichi* të biodiversitetit, deri në vitin 2020. Sipas këtyre objektivave duhet që Shqipëria deri në vitin 2020 të sigurojë përafrimin dhe zbatimin e *acquis* të BE-së në fushën e mbrojtjes natyrore; të krijohet një

objektiv i ruajtjes prej 17% të zonave ujore-tokësore dhe në 5% e zonave detare-bregdetare; të rehabilitohen të paktën 15% e zonave të degraduara, përmes aktiviteteve konservuese dhe restauruese, në përputhje me objektivat e biodiversitetit Aichi, ky veprim do të arrihet përmes zbatimit të planeve të menaxhimit për zonat e mbrojtura dhe përmes zbatimit të planeve të veprimit për llojet në veçanti dhe habitatet; një bujqësi dhe pylltari më të qëndrueshme, në përputhje me objektivat e biodiversitetit; zbatimin e protokollit Nagoya, për aksesin dhe ndarjen e përfitimit të resurseve gjenetike dhe përfitimet që lindin nga përdorimi i tyre; dhe ndërgjegjësimi mbi biodiversitetin.

Parësore është krijimi dhe forcimi i kapaciteteve të menaxhimit të administratave për secilën ZM, sipas dispozitave ligjore të ligjit “Për zonat e mbrojtura”, të ndryshuar. Është e domosdoshme që të krijohen administrata të dedikuara për menaxhimin e ZM, të përmirësohen aftësitë e tyre për menaxhim dhe të përdorin procedura të përshtatshme operative, për të cilat, ndyshimi i situatës dhe zbatimi programeve dhe i planit të menaxhimit është hapi më i rëndësishëm. Tashmë është hedhur hapi pozitiv, duke krijuar Agjencinë Kombëtare të Zonave të Mbrojtura dhe strukturat e vartësisë së saj në bazë qarku, Administratat Rajonale të Zonave të Mbrojtura.

Përmirësimi më i rëndësishëm në menaxhimin e ZM duhet të jetë forcimi i zbatimit të ligjit, ç’ka kërkon një bashkëpunim më të mirë midis institucioneve dhe autoriteteve të ndryshme në nivel qendror dhe lokal.

Në kuadër të zbatimit të aktiviteteve të projektit “Promovimi dhe adresimi i menaxhimit të qëndrueshem të burimeve dhe vlerave natyrore në zonat e mbrojtura”, nga bashkëbisedimet me grupet e interesit, AdRZM e bashkitë; në konsultim me planet e menaxhimit, raportet për gjendjen e mjedisit; dokumentet strategjike dhe programet e MTM dhe të AKZM si dhe të studimeve e monitorimeve, të materialeve të ndryshme të publikuara në Mjedisin Sot, median e shkruar dhe vizive etj, u vërejtën mjaft problematika dhe impakte që ndikojnë drejtpërsëdrejti apo dhe tërthorasi në ruajtjen dhe menaxhimin e qendrueshem të burimeve dhe vlerave natyrore të ZMM si dhe të peizazhit në përgjithësi.

Ç’farë mund të veçojmë nga këto problematika dhe impakte në ZMM?

Zonat e mbrojtura mjedisore ekzistojnë në një mjedis që ndryshon me shpejtësi. Evidencohen një sërë çështjesh, që përfaqësojnë si mundësi dhe kërcënime për zonat e mbrojtura, duke filluar nga ndryshimet klimatike, llojet e huaja, fragmentimi i habitateve e peizazheve natyrore, rritjen e urbanizimit dhe shtimi i nevojës për burime natyrore dhe keqpërdorim të tyre.

Pavarësisht kësaj duhet të pranojmë që RrKZMM përbën edhe terrenin me vulnerabël përsa i përket presionit që ushtrohet nga zhvillimi social-ekonomik dhe turistik. Menaxhimi këtij rrjeti ngelet ende një sfidë për qeverisjen qendrore dhe atë vendore. Është detyrë dhe përgjegjësi kryesisht e organeve në nivel qendror dhe njësive të qeverisjes vendore, por edhe e shoqërisë civile, komunitetit të biznesit, individëve dhe pronarëve që të dinë si t’i përdorim, t’i ruajmë dhe zhvillojmë në mënyrë të qëndrueshme këto potenciale të ZMM.

Shqipëria ka një natyrë/peizazh të fragmentuar, i cili është nën presionin në rritje nga kërkesat konkurruese për shfrytëzimin e tokës, ndryshimet klimatike dhe menaxhimin e

pamjaftueshme. Ekziston gjithashtu një nevojë për të menaxhuar të gjitha ZMM në lidhje me mjedisin e tyre më të gjerë si dhe në aspektin e rëndësisë për trashëgiminë natyrore të Evropës, njerëzve dhe komuniteteve të saj. Kjo arrihet nëpërmjet ndryshimit të mendësive, ka mundësi të mëdha për kursimin e biodiversitetit dhe nuk është fakultative se si është përdorur, se si janë menaxhuar burime natyrore, përparësitë se cila është qasje më e mirëintegruar dhe mekanizma më të reja të financimit.

Përdorimi i mekanizmave ekonomikë në politikat mjedisore mbetet ende i zbehtë. Mungon nxitja e prodhimeve të pastra apo e bizneseve që respektojnë standartet mjedisore, ashtu si edhe penalizimi i atyre që nuk respektojnë këto standarte. Tarifat, gjobat ose taksat dhe subvencionet (insentivat) që lidhen me mjedisin nuk shkojnë të gjitha në përmirësimin e situatës mjedisore. Praktikrat më të mira të Bashkimit Evropian nuk gjejnë zbatim për investimet me impakt në mjedis, për të kufizuar ndikimet e tyre, për mirëmbajtjen e tij dhe për kontribute të tjera sociale.

Njëherazi përdorimi i mekanizmave ekonomik-financiar nuk përmbushin kërkesat e standarteve ndërkombëtare për menaxhimin edhe të rrjetit të zonave të mbrojtura të vendit. Megjithëse mjaft nga ZMM kanë plane menaxhimit konstatohet se aktivitetet e parashikuar në to dhe monitorimim i zbatimit të tyre nuk zbatohen për mungese të financimit, për rrjedhojë nuk mund të gjykohej nëse ky plan ka patur efikasitet. Në këto dy vitet e fundit, me krijimin e AKZM dhe mbështetjen e qeverisë e të donatorëve si GEF/UNDP, IUCN, UNEP, CEEP, AICP, GIZ, REC dhe veçanërisht të NaturAl, janë rritur financimet dhe vërehet dukshëm zbatimi i disa aktiviteteve me rezultate konkrete si përmirësimi i infrastrukturës, kryerjen e monitorimeve e të studimeve, ngritjen e QV, mbështetja me logjistikën dhe trajnimit e stafit të AKZM etj.

Bashkëpunimi me institucionet menaxhuese përbën pikën më kritike të problematikës mjedisore dhe trajtimit të saj nga Ministria e Turizmit dhe Mjedisit. Duke qënë një çështje komplekse ajo ka nevojë për menaxhim të integruar. Strukturat që merren me zbatimin e ligjit janë të paqarta në skemat e tyre, jo të afta dhe mungon bashkëpunimi ndër-institucional. Në dhënien e lejeve mjedisore, dy instrumentet që përfshijnë procesin e vlerësimit të ndikimit në mjedis dhe vlerësimin strategjik mjedisor, janë ende të pakonsoliduara dhe operojnë në mënyrë fiktive pa siguruar rezultatin për të cilin janë ndërtuar. Po kështu, dhënia e lejeve mjedisore nuk janë në përputhje me statusin dhe standartet ndërkombëtare të menaxhimit të zonave të mbrojtura të vendit, veçanërisht në rastet e HEC-ve, minierave, urbanizimit të territorit, të ndërtimeve të infrastrukturës dhe atë turistkike. Nga bashkëbisedimet doli se duhet të punohet më tepër në këtë drejtim, të forcohet zbatimi i ligjit dhe të luftohet korrupsioni duke patur edhe një transparencë konkrete.

Për shkak të dinamikës intensive dhe kaotike të zhvillimit urban, varfërisë, mungesës së stimujve ekonomikë për ruajtjen, zhvillimin dhe përdorimin e burimeve natyrore, gjendja e mjedisit paraqitet me tregues jo të kënaqshëm. Në përkeqësimin e tyre kanë luajtur rol mosndërhyrjet në ndotjet e trashëguara, praktikrat spontane të pakontrolluara e të patrajtuara në fushën e shkarkimeve urbane, rurale dhe industriale, si dhe mungesa e një sistemi të fortë për kontrollin e tyre. Mbi të gjitha, vërehet se problematika mjedisore nuk konsiderohet ende si prioritet në hartimin e politikave ekonomike të zhvillimit të vendit. Është kjo një nga

arësyet që Shqipëria paraqitet me burime natyrore më të degraduara në rajon dhe kjo situatë ende vijon të jetë problematike, në rast se nuk merret përsipër të ruajmë atë që ka mbetur dhe të rehabilitojmë maksimalisht atë që është dëmtuar.

Rritja e popullsisë dhe zhvillimi i turizmit në këto zona ka diktuar kursin e zhvillimeve jo gjithmonë pozitive: si kaosi urban, ndotja urbane e cila ka njohur rritje të ndjeshme, vështirësitë në kontrollim dhe monitorimin e situatës etj. Peizazhi dhe mjedisi paraqitet i rënduar gjatë gjithë territorit të vendit duke degraduar panoramën me ndërtime të realizuara në mungesë të një planifikimi kombëtar e sektorial.

Erozioni është gjithashtu një faktor problematik që ka ndikim në panoramën e përgjithshme. Krahas faktorëve natyrorë, është favorizuar nga aktiviteti njerëzor në mënyrë abuzive për qëllime ndërtimi, etj. Humbja e tokës vijon të mbetet problem mjaft shqetësues dhe kompleks. Gërryerja e tokës nga forca e lumenjve dhe prrenjve është një tjetër aspekt i rëndësishëm i këtij shqetësimi madhor. Materiale e ngurta derdhen në det, liqene e laguna, si rezultat i dëmtimit të mbulesës bimore (prerjet dhe diegja e pyjeve) jemi dëshmitar të shkarjeve masive të tokës dhe të përmytjeve, që rrezikojnë mjaft qendra të banuara dhe fshatra malore. Ndotja është një tjetër fenomen mjaft i pranishëm edhe për tokën.

Ka raste që ndryshohet destinacioni kryesor i përdorimit të tokës bujqësore dhe të habitateve natyrore, duke i kthyer në truall ndërtimor, për objekte turistike, ndërtimin e banesave dhe lokaleve, fusha sportive apo edhe infrastrukturore. Kjo praktikë ka rezultuar me humbjen e habitateve natyrore, të biodiversitetit, ka ndotur mjedisin dhe ka prishur vlerat estetike të ZMM.

Sipërfaqja me bimësi pyjore dhe kullotat mbulojnë rreth 36% të territorit të vendit. Në këto 25 vitet e fundit, siç dihet, gjendja dhe menaxhimi i pyjeve është përkeqësuar dhe ka arritur në një pikë katastrofike. Prerjet e paligjshme në pyje kanë qënë mjaft prezente dhe asnjëherë nuk ka pasur vullnet për ta paraqitur realisht këtë gjendje. Humbja e sipërfaqes pyjore është shoqëruar me dukuri të tjera si ngritja e temperaturës së ajrit, gërryerjet e tokës, humbja e habitateve për florën dhe faunën e egër, peizazhin, etj.

Menaxhimi institucional lë për të dëshiruar dhe vihen re abuzime të konsiderueshme. Shpesh janë gjendur mekanizma për të anashkaluar kuadrin ligjor dhe për të vazhduar shfrytëzimin barabar të pyjeve. Nuk kanë qënë të plota dhe rezultative programet në shfrytëzimin e pyjeve, në mbrojtjen dhe të përdorimit të qëndrueshëm të tyre. Për shkak të prerjeve masive është shfaqur fenomeni i përmytjeve dhe prurjeve të vrullshme të përrenjeve dhe lumenjeve, duke transportuar sasira të mëdha inertesh në basenet e hidrocentraleve apo të ujit të pijshëm. Këtyre veprimeve, megjithëse të ndaluara me ligj, në mjaft raste nuk u kanë shpëtuar dhe disa nga zonat e mbrojtura.

Miratimi i moratoriumit 10-vjeçar për shfrytëzimin e drurit të pyjeve për qëllime të biznesit, përbën një hap pozitiv, por që duhet të shoqërohet me masa konkrete për zbatimin e tij në nivel lokal, kjo edhe për faktin që pyjet e kullotat tashmë i kanë kaluar në pronësi të bashkive të reja. Është arritur njëfarë progresi në forcimin e kapaciteteve të inspektimit, por gjendja nuk ka përmirësime të dukshme dhe kërkohen edhe disa rregullime ligjore kryesisht në furnizimin e popullatës me lëndë dhe dru zjarri.

Periodha Korrik-Gusht 2017 u karakterizua nga një situatë tepër e rëndë për mjedisin dhe natyrën të prekur nga zjarret thuajse në të gjithë territorin e vendit. Mijëra hektarë pyje, shkurre, pemtore, ullishte dhe kullota janë shkumbuar në mbarë vendin. Flakët kanë përpirë sipërfaqe të konsiderueshme edhe në zonat e mbrojtura dhe parqet kombëtare.

Referuar të dhënave që jepen nga Ministria e Brendshme, Emergjencat Civile apo dhe Ministria e Mjedisit dhe Turizmit, të cilat nuk kanë një emërues të përbashkët, rezultojnë se qarqet më të prekura janë Tirana, Shkodra, Gjirokastra, Vlora, Dibra, Korça, Lezha, Elbasani, Fieri etj. Të dhënat operative raportojnë mbi 15 mijë ha pyje dhe kullota të prekur nga zjarret si dhe janë rregjistruar mbi 90 vatra zjarri. Gjendja është kritike dhe se në të shumtën e rasteve zjarrvëniet pretendohet se janë të qëllimshme. Shpesh nga këto institucione situata e zjarreve nuk raportohet siç është në fakt, ka tendencë zvogëllimi dhe të uljes së numrit të vartrave apo dhe sipërfaqes së djegur.

Konstatohet se për problemin e menaxhimit të zjarreve jemi tërësisht të papërgatitur nga të gjitha strukturat e ngarkuara dhe përgjegjëse. Kjo situatë është shumëvjeçare dhe nuk po ndryshon. Mjetet janë të papërshtatshme, personeli i patrajnuar dhe dështimi i shumë bashkive për të ngritur në kohë drejtoritë e mbrojtjes nga zjarri, gjë e cila ka vështirësuar betejën ndaj tyre. Për shkak të terrenit malor dhe prodhimit të vjetër të makinave zjarrëfikse, mjetet në shumë rasteve mbeten në rrugë, pa arritur destinacionin.

Ndërkohë që situata e rëndë ka bërë që të përfshihen edhe forcat e ushtrisë, të policisë së shtetit apo dhe mjetet private si dhe ndihma nga shtetet fqinje. Me reformën e re administrative shërbimi i zjarfikses është në kompetencë e pushtetit vendor. Pushtreti vendor është tërësisht i papërgatitur për të përballuar këto situata. Në të shumtën e rasteve bashkitë ende nuk kanë ngritur strukturat e tyre të menaxhimit të territorit apo siç janë edhe drejtoritë e shërbimit të mbrojtjes nga zjarri dhe shpëtimit. Kjo ka qenë dhe një arsye pse pasojat e shkaktuara nga vatrat zjarrit janë më të mëdha.

Nga të gjithë kërkohet një zbatim më i mirë i ligjit dhe denoncimi i rasteve të qëllimshme të zjarrvënës. Arrestimi dhe ndëshkimi i personave të ndryshëm për zjarrvëniet e qëllimshme, të cilat lënë shumë për të dëshiruar. Konstatohet një indiferentizëm i theksuar nga organet ligjzbatuese, të sigurojë kombëtare dhe kryesisht nga popullatat e komunitetit në zonat ku bien zjarret, lidhur kjo dhe me punën e dobët që bëhet për ndërgjegjësimin dhe sensibilizimin e tyre.

Vërehet se institucionet shtetërore qendrore si dhe ato lokale janë përfshirë në mënyrë të pamjaftueshme për parandalimin dhe kontrollin e zjarrit dhe kapacitetet e tyre janë mjaft të dobëta. Nuk jemi të përgatitur për luftën me zjarret. Megjithatë ngrihet shtabi i emergjencave mungon ngritja e skuadrave vullnetare të sinjalizimit-vrojtimit dhe pjesëmarrëse në shuarjen e zjarreve si në bashkitë dhe te administratat e zonave të mbrojtura. Mjaft forca, që marrin pjesë në shuarjen e zjarreve, janë të pa organizuar dhe të papajisura me mjetet e nevojshme. Për shuarjen e zjarrit përdoren vetëm mjetet rrethore, të cilat nuk kanë efektivitet.

Kodi penal parashikon masa të rënda dënimi për vendosjen e qëllimshme të zjarrit në pyje, kullota e pemtore. Shkatërrimi apo dëmtimi me dashje i pronës me zjarr dënohet me gjobë

ose me burgim deri në pesë vjet. Kur nga vepra penale janë shkaktuar pasoja të rënda materiale, dënohet me burgim deri në dhjetë vjet.

Problematika e keqmenaxhimit të zjarreve nga strukturat vendore pranohet edhe nga drejtuesit e zjarrfikësve. Ende mungon një skemë efiçente kombëtare për të mbrojtur pyjet nga prerjet dhe zjarret pasi mungon edhe mbështetja financiare përkatëse. Në këtë drejtim kërkohet me urgjence nga qeveria një reformim i plotë i sistemit të mbrojtjes kundër zjarrit.

Minierat, guroret, germimet dhe HEC janë bërë një shqetësim për humbjen dhe coptimin e habitateve, zhdukjen e llojeve floristike e faunistike, ndotjen, peizazhin e përkeqësuar, duke qënë shëmbull i keqpërdorimit, i tjetërsimit, i zënies dhe i shfrytëzueshmërisë së padëshiruar të tokës, pyjeve e ujërave, të cilat kanë prekur edhe rrjetin e zonave të mbrojtura mjedisore.

Politika e ndërtimit të HEC-ve në zonat e mbrojtura mjedisore konsiderohet tepër e dëmshme dhe e pa ranueshme për standartet ndërkombëtare. Prej vitit 2009 ku u shpall me bujë se Shqipëria do bëhej superfuqi energjitike në rajon. Kjo politikë u pasua me një valë qindra lelesh e kontratash të firmosura për HEC-et në 2013, në prag të ndërrimeve të pushteteve, duke nxitur kaosin e ndërtimit të digave, futjes së lumenjve e përrenjeve në tuba e kanale, duke sjellë shkatrimin dhe tjetërsimin e ekosistemve dhe të habitateve të pasura të vendit dhe të rajonit, nëpërmjet procesit të dhënies së lejeve për HEC-ve me aferave të pastra korruptive në dëm të pasurive natyrore, në dëm të komuniteteve, në dëm të ekoturizmit dhe të ZMM.

Brukseli nëpërmjet zv.drejtorit të drejtorisë së Bashkëpunimi Rajonal dhe Programeve (Ballkani Perëndimor) paraqiti më dt 12 Dhjetor dokumentin “Parimet për zhvillimin e qëndrueshëm të HEC-eve në Ballkanin perëndimor”, dokument që do ju paraqitet ministrave të energjisë dhe të mjedisit të rajonit në Pranverë 2018. Ky dokument ka padyshim vlerë historike, për rajonin, pasi e shkëput atë nga kaosi i ndërtimit të digave dhe futjes së lumenjve në tuba, duke shmangur shkatrimin e ekosistemve të pasura të Ballkanit, duke i dhënë dhe një goditje të fortë aferave të pastra korruptive qeveritare nëpërmjet procesit të dhënies së lejeve për HEC-ve, në dëm të pasurive natyrore, në dëm të komuniteteve malore në vecanti, si dhe krijimit të premisave për një orientim të ri të krijimit të burimeve energjitike. Ky dokument, i bazuar dhe në një studim të gjërë mbi kaskadat e lumenjve të rajonit duket se i jep fund teorisë dhe praktikës së gabuar me efekte të shumta negative të HEC-ve të vegjël. Dokumenti thekson se 390 hidrocentralet e vegjël aktualisht në veprim në rajonin e Ballkanit Perëndimor që përfaqësojnë pothuajse 90% të të gjitha hidrocentraleve si numër prodhojnë vetëm 3% të prodhimit të përgjithshëm të energjisë prej hidrocentraleve.

Ndër parimet e zhvillimit të HEC-ve në mënyrë të qëndrueshme të prezantuara i mëshohet idesë së dhënies si prioritet efiçencës së energjisë, i kombinimit të energjisë hidrike me energjitë e tjera të rinovushme dhe të qëndrueshme, me energjinë diellore, të erës apo të biomasës dhe se edhe HEC-et e reja të mëdha të parashikuara në listën që u paraqit në takim për tu ndërtuar sipas vlerësimit shumëkriterësh janë HEC-ve. Projektet që nuk janë në këtë listë prioritare nuk do marrin dritën jeshile nga institucione e BE-së për mbështetje të mundshme. Në rastin e Shqipërisë si rrjedhojë e qëndrimit të argumentuar të OMSHC-ve në këtë listë kanë mbetur vetëm HEC i Skavicës dhe Katundit të Ri në kaskadën e Drinit dh 2 HEC në kaskadën e Matit. Janë hequr të gjithë të tjerët, ku duhet përmendim HEC-et në

kaskadën e Valbonës dhe të Vjosës, për të cilat kanë kohë që banorët e këtyre luginave dhe shoqëria civile protestojnë. HEC-et në Kaskadën e Valbonës janë klasifikuar dobët dhe me shumë probleme në vlerësim.

Ndotja e mjedisit, pyjeve, det-bregdetit, liqeneve e lagunave, lumenjve e përrrenjve, zonave të mbrojtura dhe ato me përparësi të turizmit, qendrat urbane e rurale etj, lë shumë për të dëshiruar.

Në shkallë kombëtare vlerësohen mijëra ton plehra në vit. Rreth 80% shkojnë në vendgrumbullime, ndërsa pjesa tjetër hidhet pa kriter kudo në pika ilegale. Përbërësit më të rëndësishëm të mbetjeve janë ato organikë. Industria e ndërtimit dhe prishjet e ndërtimeve pa leje, të cilat nuk kanë venddepozitime të posaçme dhe në shumicën e rasteve përfundojnë në vendgrumbullimet e mbetjeve urbane. Sipas MTM, në të gjithë Shqipërinë janë 88 venddepozitime të mbetjeve, ku nga këta, vetëm 3 janë në kushte optimale sanitare ndërsa 85 të tjerë janë jashtë çdo kriteri të funksionimit.

Vendet e grumbullimi janë të pastudjuara. Ka edhe raste kur ato ndodhen pranë burimeve ujore që furnizojnë popullsinë ose pranë lumenjëve e përrrenjëve, nëpër pyje e laguna, duke përbërë rrezik të madh kontaminimi. Kjo dukuri po bëhet shqetësim edhe për rrjetin e zonave të mbrojtura të vendit, veçanërisht në situatën e shtimit të numrit të vizitorëve në to apo dhe të shërbimeve.

Problemet më të mëdha në administrimin e mbetjeve janë pikat fundore, ku në masën dërrmuese njësitë e qeverisjeve vendore nuk kanë një leje mjedisore për vend depozitimet e mbetjeve. Evidentimi i zonave problematike sa i përket administrimit të mbetjeve është një ndër alternativat si mund të zgjidhet ky problem. Në këtë process duhet të plotësohet një infrastrukturë e domosdoshme për sa i përket pjesës së administrimit të mbetjeve, kontenierët e duhur për të kryer këtë process, por gjithashtu edhe zëvendësimi i atyre të vjetërve. Ende nuk punohet dhe nuk po gjen zbatim alternativa e fillimit të ndarjes së mbetjeve në burim konform standardeve për administrimin e tyre, e cila pranohet nga MTM.

Për të eliminuar këtë situatë është ndërmarrë edhe aksioni kombëtar të “Pastrojmë Shqipërinë”.

Shqipëria është i vetmi vend në rajon që s’ka një vend grumbullimi të mbetjeve, sipas standardeve të BE. Të gjitha pikat e grumbullimit të tyre në qytetet e zonat rurale janë kthyer në Hot Spote, duke përbërë një rrezik për jetën e banorëve. Në to shkarkohen mbetjet e zakonshme, ato të rrezikshme e toksike, bateri, kimikate, medikamente e deri mbetje të rrezikshme spitalore. Nuk egziston një strategji e qartë për teknologjinë e përpunimit të mbetjeve dhe kanë munguar financimet buxhetore, duke mos qënë asnjëherë përparësi e qeverive. Përpjekjet e fundit janë si ai i ndërtimit të impiantit të përpunimit të mbetjeve e prodhimit të energjisë, në Elbasan, ngjallin në një farë mënyre shpresën e përmirësimit.

Nuk ka tentativa serioze për klasifikimin e mbeturinave dhe të riciklimit të tyre. Bëhen përpjekje për ndarjen e tyre në burim, por rezultatet janë për të dëshiruar. Nuk merren masa ndaj pikave ilegale të depozitimeve, duke kompromentuar kuadrin tonë ligjor për mosimplementim.

Djegia e mbeturinave pranë qendrave të banimit përbën një rrezik të madh për banorët, pasi lirohen gazra majft toksike (dioksina). Mungojnë masat ndërgjegjëse për komunitetin. Kjo gjëndje është bërë shqetësuese për të gjithë qytetet e Shqipërisë.

Pastrimi i mbetjeve është gjithashtu një problematikë shumë e evidentë përhapur kudo. Edhe ZMM janë bërë pritësit e shkarkimeve urbane, industriale, bujqësore e blektorale. Në taderdhen, jashtë kontrollit, pesticidet dhe kimikatet e papërpunuarat e tokave bujqësore, mbetjet organike, të cilat përmbajnë fosfor, azot, viruse, bakteret patogjene, metale të rënda, ujërat e zeza dhe të përdorura të pa trajtuara, hidrokarbure, shkarkimty e aniojeve etj. Rritja e numrit të banorëve, shtimi i pranisë së vizitorëve dhe turisteve, në disa ZMM, e ka bërë të pamundur procesin e vetë pastrimit për shkak të sasisë së madhe të shkarkimeve urbane, listës së gjatë të shtohet edhe mbeturinat urbane.

Problematika e evidencohet dhe për burimet ujore që përdoren për nevojat urbane, industriale, në sektorin bujqësor si edhe për prodhim hidroenergje. Shqipëria është gjithashtu e pasur me burime ujore nëntokësore. Por nuk ka ende sisteme të mjaftueshme të trajtimit të ujrave të zeza e të përdorura, duke i shkarkuar ato direkt në ujra sipërfaqësore dhe në dete apo liqene, ndonëse janë bërë disa hapa si në Pogradec e Shkodër.

Ndotja më e madhe vihet re kudo në zonat e shkarkimeve pas hidrovorëve dhe stacioneve të pompimit. Në mjaft qytete për shkak të infrastrukturës së amortizuar ka përzjerje të ujrave të zeza, të përdorura me ujë të pijshëm. Industria është kontribues në rritje të shkarkimeve ndotëse në ujrat sipërfaqësore. Ndotja më e evidente vjen nga industria ushqimore, ajo e materialeve të ndërtimit dhe e lëkureve. Shumica e tyre aplikojnë teknologji të vjetër.

Në shumicën e lumenjve dhe të trupave ujore niveli i ndotjes është në përmasa alarmante, me përmbajtje të përqëndrimeve të larta fenole, amoniumit, nitriteve etj, si në rastet e lumenjve Ishëm, Erzen, Shkumbin, Seman, Buna, Vjosa. Ministritë përgjegjëse ende nuk po përdorin si duhet instrumentat ligjorë për monitorimin e tyre, për pasojë nuk luftohet e keqja në burim dhe mjaft ligje ngelen pa u zbatuar, ndonëse janë përafuar.

Ndotja industriale minerare gjithashtu vazhdon të mbetet një faktor konstant në prishjen e cilësisë së ujrave sipërfaqësore/nëntokësore. Ekzistenca e gurore pranë dhe në brendësi të zonave të mbrojtura ujore (të cilat shërbejnë për furnizimin me ujë të pijshëm të popullësisë) si në rastin e Tomorrit, Dajtit, Valbonës, Korab-Koritnik, etj.

Mungesa e metodave të përshtatshme të asgjësimit apo depozitimit të mbetjeve të ngurta ka rritur mjaft tryshinë e këtij sektori mbi cilësinë e ujrave sipërfaqësore (lumenjtë që kalojnë pranë vendepozitimeve të mbetjeve dhe infiltrimet e ujërave në ujrat nëntokësore të zonës). Po kështu rritja e aktiviteteve sociale, ekonomike, turistike apo dhe shtimi i numrit të vizitorëve në zonat e mbrojtura po shton shqetësimin e ndotjes së territorit dhe të ujërave të tyre, nga mungesa e infrastrukturës dhe të shërbimeve sanitare.

Lumenjtë e vendit kanë pësuar presionin më të madh nga aktiviteti njerëzor dhe sot janë kthyer në vende ku shikohet rrjedhja e një turbullire me pak gjallesa, shtretërit e tyre reflektojnë papërgjegjshmërinë e firmave shfrytëzuese dhe neglizhencën shtetërore, etj.

Ndotja e lumenjve, përrenjve, luginave, grykëdedhjeve të lumenjve, bregdetit, bregliqeneve etj prekin dhe ZMM, nga qeset plastike, hedhurina të ndryshme, etj, etj, jo rrallë janë si vend-depozitimi të tyre, burim papastërtie, përfshi dhe ndotjen e ujërave nëntokësore dhe sipërfaqësore.

Aktivitetet e sipërpërmendura mund të jenë të paligjshme, ashtu sikurse mund të jenë edhe të ligjshme. Përgjithësisht për aktivitetet e paligjshme raportohet vullneti për t'i kontrolluar, duke prezantuar masat konkrete dhe statistikat krahasuese të vlerësimit të intensitetit të fenomenit nga viti në vit.

Mjafton të përmendim këtu shfrytëzimin e tepruar të pyjeve, varfërimin e skajshëm të faunës, të bimëve aromatiko-mjekësore, përdorimin pa kriter të tokës bujqësore, urbanizimin, ndotjen e saj nga përdorimi pa kriter i plehrave kimike dhe pesticideve, ndotjen nga ujërat e shkarkimit, nga mbetjet urbane dhe industriale, pushtimin e brezit të dunave bregdetare, ndërtimin në zonat e mbrojtura, dhe së fundi shfrytëzimin e tejskajshëm të lumenjve për hidroenergjetikë.

Jo në pak raste janë prezantuar plane të papërshtatshme zhvillimi apo investimi në këto zona që janë edhe pjesë e rrjetit kombëtar të zonave të mbrojtura mjedisore. Këto plane konsistojnë në tjetërsimin e sipërfaqeve të mëdha natyrore brenda këtyre zonave për ndërtimin e resorteve të turizmit masiv në të disa prej zonave më të mira, simbol të natyrës shqiptare, sikurse është rasti i Peizazhit të Mbrojtur “Vjosë-Nartë” apo rasti i fundit dhe më i freskët është ai i Parkut Kombëtar “Divjakë-Karavasta”; rastet e HEC-ve në PK “Lugina e Valbonës”, PN “Korab-Koritnik”, PK “Shebenik-Jabllanicë”, PK “Bredhi i Hotovës-Dangëlli”, PM “Mali me Gropa-Bizë-Martanesh” apo dhe mbingritja e portave në HEC-in e Ulzës, etj.

Në shumicën e rasteve janë të dukshme shkeljet flagrante të ligjeve kombëtare dhe standardeve të institucioneve financiare ndërkombëtare. Disa nga këto shkelje kanë shkaktuar dëmtime të rënda në florën e faunën e zonave, konflikte të komunitetit me të drejtat mbi ujën, të cilat janë pasojë e mungesës së ujit. Përveç shkeljes së standardeve të prurjeve ekologjike, kqyrja në terren identifikoi çështjet kryesore në lidhje me erozionin dhe shpyllëzimin. I gjithë tubacioni grumbullues kalon mbi tokë dhe është i rrethuar nga kodra të eroduar, kryesisht të përbëra nga toka argjilore.

Moratoriumet e ndërmarra së fundmi nga qeveria janë iniciativa të rëndësishme edhe pse përfaqësojnë zgjidhje të përkohshme, por më shumë ndërjegjësim dhe bashkëpunim, midis institucioneve, duhet mundësuar dhe ndërmjetësuar, nëpërmjet shoqërisë civile, për të arritur rezultate të dukshme dhe afatgjata. Fakti i prerjes së pyjeve, shkatërrimit të mbulesës vegjetative, tjetërsimi i fondit pyjor e kullosor, tejsfrytëzimi i burimeve natyrore, gjuetia, burgosja, ballsamimi, tregtimi, zbukurimi dhe përndjekja e llojeve të faunës së egër, qofshin këto dhe me status mbrojtës kombëtar apo ndërkombëtar, kompromentojnë rëndë qëllimin dhe zbatimin e këtyre moratoriumeve.

Mësymja me ndërtime ilegale në ZMM ka rezultuar, përtej çdo dyshimi, në dëm të zhvillimit ekonomik-social, mjedisor dhe turistik. Urbanizimi dhe shtimi i ndotjes nga mbetjet urbane, rurale, bujqësia e industria ka sjellë përkeqësimin e cilësisë së tokës, pyjeve, ujërave dhe

peizazheve. Zhvillimi i aktiviteteve të paligjshme në territorin e ZMM ka çënuar shumë territore e lloje të marra në mbrojtje nga legjislacionikombëtar dhe konventat ndërkombëtare.

Prania e njerëzve pranë habitateve të bimeve dhe kafshëve të ndryshme në zonat me vlera natyrore, praktikat e menaxhimit jo të qëndrueshëm të peshkimit, praktikat bujqësore intensive dhe përdorimi i pesticide e plehrave, tejshfrytëzimi i burimeve natyrore apo zhvillime social-ekonomike e turistike masive kanë sjellë pasoja shpesh të pakthyeshme në menaxhimin e ZMM deri në dëmtimin, modifikimin, shkatërimin dhe copëtimin e tyre dhe të peizazhit.

Menaxhimi i qëndrueshëm i burimeve natyrore në Shqipëri nuk është i integruar ende si duhet në politikën kombëtare dhe lokale. Përfshirja e komuniteteve lokale në ruajtjen e natyrës dhe menaxhimin e zonave të mbrojtura, ka ende një rrugë të gjatë për të kryer. Komunitetet lokale, në shumicën e rasteve, nuk arrijnë të prekin përfitimet socio-ekonomike që rrjedhin nga menaxhimi i qëndrueshëm i burimeve natyrore në zonat e mbrojtura mjedisore. Mos përfshirja dhe ndarja jo e drejtë e përfitimeve vjen përgjithësisht si pasojë e kapaciteteve të ulëta dhe mungesës së njohurive në grupet e komunitetit lokal dhe mungesës së koordinimit midis organizatave të shoqërisë civile që i përfaqësojnë. Aktualisht, kjo situatë pengon zbatimin efektiv të politikave të ruajtjes së mjedisit dhe natyrës, dhe lehtësisht çon në konflikte dhe keqkuptime, veçanërisht me komunitetet lokale, të cilat jetojnë në rajonet me vlerat më të larta të biodiversitetit në vend.

Ndërgjegjësimi dhe pjesëmarrja e publikut janë çelsi i suksesit të gjithë përpjekjeve për përmirësimin e situatës mjedisore në vend. Mungon ndërgjegjësimi nëpërmjet shëmbujve konkretë, si edhe politika financiare e mbështetjes së OJF mjedisore, sikurse ndodh në vendet e tjera. Nuk ka një program real për rritjen e ndërgjegjësimin të publikut, ku duhet të përfshihen medoemos Ministrinë, Pushteti Lokal, shoqëria civile, palët e tjera të interesuara dhe përdoruesit e mjedisit, natyrës, biodiversitetit, peizazhit dhe të burimeve natyrore. Ende ka raste në ZMM të konfliktit të interesi ndërmjet përdoruesve të burimeve natyrore, por edhe në drejtim të njohjes apo mbivendosjes së kompetencave nga AdRZM, bashkitë dhe organet e tjera shtetërore në nivel qendror dhe lokal. Pra mungon bashkëpunimi i pushtetit qendror dhe atij lokal për problematikën mjedisore.

Menaxhimi i integruar përfshin një shumëllojshmëri elementesh, sektorësh, organesh dhe kompetencash, të cilat nuk zbatohen si duhet edhe për faktin e mos marrjes së përgjegjësiive individuale por dhe të përbashkëta. Funksionimi i suksesshëm i menaxhimit të integruar të ZMM, duhet bazuar mbi politika dhe plane gjithëpërfshirëse, të cilat duhet të hartohen, miratohen dhe zbatohen në bashkëpunim dhe duke u këshilluar me të gjithë organet dhe nivelet shtetërore të përfshira në këtë proces.

Ndër problemet kryesore që kanë shkaktuar një zhvillim jo të qëndrueshëm dhe në disa raste kaotik mund të përmendim: strukturat e dobëta administrative; mungesa e politikave integruese; mungesa e burimeve financiare; zhvillimet e ndjeshme sociale e ekonomike gjatë periudhës së tranzicionit; lëvizja demografike; zënia e pakontrolluar e territorit; urbanizim pjesërisht i planifikuar dhe në disa zona kaotik e informal, etj.

Vlerësimet monitoruese që duhet të përcillen me shpejtësi dhe që përcaktojnë vendimmarrjen për problemet mjedisore janë të pakta, të mangëta dhe shpesh herë korruptive. Thuhet se duhet të ngrihet një sistem efikas dhe i vazhdueshëm monitorimi, i cili do të paraqes në vijimësi gjëndjen e mjedisit, megjithëse në këtë drejtim ka institucione dhe shpenzohen madje edhe fonde, por gjëndja nuk ndryshon. Elementë si sasia e mbetjeve, cilësia e ujërave sipërfaqësore dhe nëntokësore, flora e fauna e egër, llojet e rrezikuara, trajtimi në lagunat bregdetare, etj, kanë nevojë për monitorim e kontroll të vazhdueshëm. Mungon lidhja e ngushtë me institucionet shkencore dhe qendrat universitare për monitorimin mjedisor. Këto dukuri vihen re dhe në rrjetin e zonave të mbrojtura, për të cilin mungon rrjeti i monitorimit të biodiversitetit. Me ngritjen e AKZM po bëhen përpjekje për krijimin e database të nevojshëm të biodiversitetit.

Megjithëse Shqipëria për sipërfaqen që mbulon paraqet një larmi biologjike të lartë (përmban rreth 30%e florës Evropiane), këto vitet e fundit edhe biodiversiteti ka pësuar demtime tepër të mëdha dhe në mjaft raste të pakthyeshme si në rastin e HEC-ve, gurorëve, ndërtimit të infrastrukturës, etj, të cilat kanë çënuar rëndë edhe habitatet e llojet në gjëndje kritike dhe të rrezikuara.

Shumë nga habitatet natyrore janë dëmtuar ose janë copëzuar, duke shkatëruar florën dhe vendqëndrimet dhe ushqimin për mjaft lloje të faunës së egër. Prerja dhe djegia e pyjeve, tharja e zonave ligatinore, urbanizimi i sipërfaqeve të tokës, ndërtimet në zonatbregdetare e bregliqenore, ndotjet e ujit e tokës, çënimi i zonave malore, etj, janë problemet kryesore në lidhje me dëmtimet e habitateve dhe të biodiversitetit në përgjithësi.

Zonat ligatinore, kryesisht lagunat bregdetare, që mbulojnë mbi 3% të sipërfaqes së vendit dhe përmbledhin gati 70% të biodiversitetit, vuajnë prej kohësh impaktin e gjuetisë ilegale, ndotjes së ujërave dhe mosfunksionimit të kanaleve të komunikimit me detin, ndërtimet urbane dhe turistike. Ndotja e zonës bregdetare dhe cilësia e ujit ka ndikuar edhe mbi gjallesat ujore, kjo e reflektuar më shumë në sasinë e peshkut.

Bashkëbisedimet theksuar nevojën urgjente të hartimit dhe zbatimit të projekteve për rehabilitimin e habitateve të dëmtuara, të sipërfaqeve pyjore të dëmtuar dhe të djegura, të ripyllzimeve të shoqëruara me vepra hidroteknike për frenimin e dukurive të gërryerjes së tokës, të vlerësimit të disa sipërfaqeve të lenë djerrë, sistemimin e brigjeve të lumenjve e përrenjve dhe veçanërisht të forcohet kontrolli ndaj subjekteve për rehabilitimin e sipërfaqeve, sipas lejeve mjedisore, për aktivitetet që ata zhvillojnë, etj.

Ndalimi i gjuetisë tregoi progres në mbrojtjen e faunës, duke e zgjatur afatin e ndalimit edhe për 5 vjet. Ndikimet ekologjike të hidrocentraleve dhe projekteve nuk janë vlerësuar si duhet për të siguruar përputhshmërinë me legjislacionin përkatës të BE-së për natyrën. Shqipëria duhet, gjithashtu, të marrë në konsideratë ndikimin kumulativ të investimeve të tilla si hidrocentrale në zonat e mbrojtura, peizazhe, burime ujore, faunën dhe florën.

Natyra, biodiversiteti, ZMM, peizazhi dhe burimet biologjike mbeten të kërcënuara për shkak të keqpërdorimit, tej shfrytëzimit dhe menaxhimit jo të mirë të këtyre burimeve me vlera të mëdha ekonomike, por edhe mjedisore e sociale. Këto probleme e impakte janë bërë shumëevidente në dekadat e fundit si rrjedhojë e përdorimit intensiv të burimeve natyrore

përqëllime të përfitimit ekonomik. Në të njëjtën kohë, ekosistemet, habitatet natyrore dhe diversiteti i tyre kanë qënë nën presionin ngalëvizjet e popullsisë (migrimit të brendshëm në zona të pasura me vlera natyrore, duke sjellë si pasojë ndryshimin e peizazheve, denatyrimin e bregdetit, pyjeve, zonave malore, baseneve lumore, brigjeve liqenore etj).

Në përgjithësi vërehet që disa nga presionet aktuale mbi ZMM mund të reduktohen në të ardhmen si rezultat i një pune më të mirë të administratave të zonave të mbrojtura dhe mbeshtetjen e tyre në kontrollin e aktiviteteve brenda ZMM dhe tëpërmirësimitëmarrëdhënieve me komunitetet lokale. Por disa nga presionet e tjera (aktivitetet turistike dhe rekreative, ndërtimet pa leje, HEC, minierat, gurore, infrastruktura, etj) do të vazhdojnë të jenë një kërcënim serioz për ZMM, meqenëse janë shumë të vështira për t'i kontrolluar dhe mpleksen mjet interesa dhe konflikte në zbatimin e përgjegjësive institucionale.

Nëse do të bënim një listin të përgjithshëm të gamësë veprimtarive që kërcënojnë drejtpërdrejt ZMM, sipas bashkëbisedimeve, rezultonë:

- Të gjitha veprimet që shkaktojnë dëmtime dhe degradim të peizazhit.
- Fargmentimi, dëmtimi, varfërimi dhe copëtimi i habitateve, i ekositemit dhe i peizazhit nënjëmasë tëkonsiderueshme ka sjellë humbjehabitavepërllaje tëveçantatërëndësishmetëflorës dhefaunës.
- Rënia e numrit të llojeve, të endemizmeve apo të vlerave të larta dhe me interes për komunitetin evropian dhe kërcënim të statusit mbrojtës, erozion gjenetik apo introduktim të llojeve të huaja.
- Zvogëlim të densitetit të mbulesës bimore për llojet me interes ekonomik dhe mjekësor,nga keqmenaxhimi e tejshfrytëzimi nga banorët dhe subjektet grumbullues.
- Zvogëllimi, dëmtimi apo tjetërsimi i sipërfaqeve pyjore, prerjet abuzive, mbikullotje e pakontrolluar dhe rreziku i përhapjes së zjarreve. Dëmtimi i pyjeve ka sjellëshkatërrimeneshoqërimetbimore, sidomosnërezikiminezhdëkjessëllojevebimore,por edhe kërcëniminpërzhdukjetë llojeveshtazore.
- Urbanizimi, ndërtimi i infrastrukturës, ndërtimet pa leje, rrugët, qendrat turistike, fshatrat, stanet etj.
- Ndryshimet dhe modifikimet në përdorimin e tokës, ujërave apo shfrytëzimi i nëntokës.
- Përndjekja e shpendëve dhe të kafshëve të egra, keqtrajtimi i llojeve, gjuetia, balsamimi, burgosja, tregtimi, zbukurimi, mbipeshkimi, peshkimi ilegal dhe përdorimi i mjeteve të ndaluara dhe zhvillimet e akuakulturës.
- Shfrytëzimi i burimeve natyrore si nxjerrja e mineraleve, guroret, gërmimet, marrja e zhavorit e rërës, etj..
- Shfrytëzimi i lumenjëve, përrenjëve, burimeve ujore mbi e nëntokësore dhe të liqeneve akullnajore.
- Derdhjet e pakontrolluara në kanale, lumenjë, përrenjë, liqene, anës rrugëve e shtigjeve, në zonat pyjore e kullosore, të ujërave të zeza, të ujërave të bardha, të

- ndotësve të kimikateve, etj që janë të padekompozueshme në kushte natyrore, mbetjeve ose lëndëve të tjera të rrezikshmë, plasëse, të plehrave dhe pesticideve.
- Ndotja, hedhja e inerteve, të mbeturinave të ngurta dhe të çdo lloj lëndeje tjetër, jashtë natyrës së ZMM, prodhimit të inerteve apo ndërtimi i impianteve të prodhimit të energjisë nga era dhe dielli.
 - Përdorimi dhe mostrajtimi i materialeve si kanaçe alumini, ambalazhe plastike, qelq, hekur, vajra lubrifikantë, pjesë elektronike, mungesa e landfilleve, etj.
 - Menaxhimi joefektiv i aktiviteteve rekreative, i vizitorëve, turizmi i paorganizuar, zhvillimi i veprimtarive të mëdha sportive, argëtuese, çlodhëse, garat motorike masive, etj. Humbja e vlerave tradicionale kulturore.
 - Ndryshimet klimatike, rreziqet natyrore, ortekët, rrëshitjet, tërmetet, zjarret. Përmbytjet e vazhdueshme të viteve të fundit, erozioni tokësor, bregdetar apo dhe i brigjeve të lumenjve e përrenjve kanë shkaktuar humbje direkte të habitateve dhe të llojeve.
 - Zhvillimi i aktiviteteve të paligjshme në territorin e ZMM kacënuar shumëllojet e marra në mbrojtje. Praktikant e gabuara në mjaft raste kanë sjellë pasoja shpesh të pakthyeshme.
 - Mos respektimi si dhe sa duhet i ligjit dhe problemet e pronësisë dhe të kthimit e kompesimit të pronave.
 - Niveli i ulët i edukimit mjedisor të popullsisë ka qënë dhe mbetet tregues i shfrytëzimit intensiv të biodiversitetit, përfshi ekosistemet tokësore, ujore, pyjore-kullosore, liqenore-lagunore dhe malore.
 - Mos përfshirja e menaxhimit të qëndrueshëm të burimeve natyrore në në politikën kombëtare dhe lokale. Struktura të dobëta administrative, mungesa e burimeve financiare, zhvillimet e ndjeshme sociale e ekonomike gjatë periudhës së tranzicionit, lëvizja demografike, zënia e pakontrolluar e territorit, urbanizim pjesërisht i planifikuar dhe në disa zona kaotik e informal, etj.
 - Moszbatimi ligjshmërisë dhe mos koordinimi i shumëllojshmërisë së elementëve, sektorëve, organeve dhe të kompetencave, të cilat nuk zbatohen si duhet për faktin e mos marrjes së përgjegjësisë individuale, por dhe të përbashkëta.

AKTIVITETE NË KUADËR TË NJOHJES DHE ZBATIMIT TË METODOLOGJISË SË VLERËSIMIT, ANALIZIMI DHE HARTOGRAFIMIT TË IMPAKTEVE NEGATIVE NË ZMM (KUKËS, PRESPË, VLORE)

4. METODOLOGJIA E VLERËSIMIT, ANALIZIMIT DHE HARTOGRAFIMIT TË IMPAKTEVE NEGATIVE NË ZMM

INCA, në konsultim me organizatat pjesëmarrëse, punoj dhe hartoj dhe më pas drejtoj zbatimin e metodologjisë për realizimin e identifikimit, vlerësimit, analizimit dhe të hartografimit të impakteve negative në ZMM e marra në studim, nëpërmjet anketimit individual si mjet efektiv për të arritur tek qytetarët dhe/apo banorët që jetojnë në afërsi të ZMM.

Kjo metodologji morri në konsideratë procesin e grumbullimit dhe analizimit të fakteve të mbledhura dhe tërheqjen e vëmendjes publike drejt problematikave kryesore me të cilat përballen sot këto zona të mbrojtura mjedisore. Metodologjia është një gërshetim procesesh dhe disiplinash që synuan identifikimin e gjendjes Në 16 ZMM.

Metodologjia bazohet kryesisht në proceset e dialogut dhe konsultimit me të gjithë aktorët dhe grupet e interesit, nëpërmjet bashkëbisedimeve dhe plotësimit e pyetësorit individual, për të identifikuar problematikën në vlerësimin dhe menaxhimin ZMM.

Metodologjia është hartuar për të mbledhur të dhëna mbi nivelin aktual në bashkëpunim me komunitetet lokale, OJF-t mjedisore, palë e tjera të interesuara në zonave të mbrojtura të përzgjedhura. Në formën më të thjeshtë, vlerësimi i mangësive është i nevojshëm pasi identifikon shkallën në të cilën sistemi i ZMM plotëson objektivat e caktuara të ruajtjes dhe të mirë menaxhimit të tyre.

Kjo metodologji do të ndihmojë në kryerjen e një analize të plotë mbi mangësitë në menaxhimin e RrKZMM, duke nënvizuar prioritetet që duhen adresuar si dhe të përmbajë kapitullin e përfundimeve dhe rekomandimeve për masat e nevojshme në të gjitha zonat e marra në studim. Hartografimi i presioneve dhe kërcënimeve ndaj ZMM ekzistuese dhe ekosistemeve të pambrojtura, njëherazi shërben edhe për të identifikuar veprimet emergjente që duhen marrë për kërcënimet ndaj sistemit të ZMM.

Hartografimi i të gjitha impakteve negative që lidhen me menaxhimin e ZM është i vështirë pasi kërkon përvojë, kohë, mjete dhe ekspertizë shkencore, kështu që analiza do të bazohet tek të dhënat më kryesore, më të prekshme nga të gjithë aktorët, tek problematika aktuale që shqetësojnë dhe shoqërojnë ruajtjen dhe mirëmenaxhimin e ZMM dhe të burimeve natyrore bashkëshoqëruese të tyre.

Identifikimi i ndikimeve kryesore mbi ZMM do të ndihmojë në vendimmarrjet organizatat e ndryshme, AdRZM, Bashki, Media dhe publikun e gjerë, që t'i kushtojnë më shumë vëmendje menaxhimit të ZMM dhe arritjeve të kriterëve të BE-së.

Plotësimi i pyetësorit do të bëhet duke marrë në konsideratë palët e intresuar dhe grupet e tjera që kryejnë veprimtari në territorin e ZMM apo dhe në zonat në afërsi të saj dhe që kanë ndikime mbi to, si: Komuniteti (Banorët), shkollat, biznesi, gratë, pylltarët, blegtorët, peshkatarët, kryetarët e fshatrave, operatorët turistike, OJF-mjedisore, media, etj.

Në fokus të kësaj metodologjie do të jetë edhe ngritja e kapaciteteve të përfaqësuesve të Rrjetit të Mbrojtjes së Natyrës, të AdRZM dhe të OJF të tjera të pranishme në ZMM pilote dhe pjesëmarrëse në këtë proces. Ngritja e kapaciteteve synon njohjen dhe interpretimin e

dispozitive dhe akteve nënligjore në fuqi për ruajtjen e natyrës dhe si kryhet procesi i vlerësimit.

Roli i RrMN dhe ndihma që do të japim OJF-t mjedisore partnere lokale dhe AdRZM në plotësimin e pyetësorit është shumë e vlerësuar. Në këtë mënyrë do të jemi në gjendje të vlerësojmë ndërveprimin ndërmjet ZMM dhe komuniteteve të saj lokale si dhe të identifikojmë impaktet më negative në ruajtjen dhe menaxhimin e ZMM si dhe të shëmbujve e praktikave më të mira në këtë drejtim të zhvilluara deri më sot. Sfida do të targetojë kryesisht shoqërinë civile dhe komunitetin lokal të ndikuar, administratën e zonave të mbrojtura dhe strukturat në pushtetet vendore përkatëse.

5. PYETËSORI – ANALIZA E TË DHËNAVE

Plotësimi dhe interpretimi i të dhënave të pyetësorit u bazua tek metodologjia e hartuar për këtë qëllim. Synimi kryesor i anketimit është identifikimi dhe vlerësimi që lidhet me njohjen e problematikave aktuale që shqetësojnë dhe shoqërojnë ruajtjen, administrimin dhe menaxhimin e ZMM dhe të burimeve të tyre natyrore. Të dhënat e siguruar do të përdoren me synimin për të ndikuar mbi vendimmarrësit, organizatat e ndryshme dhe publikun e gjerë që t'i kushtojnë më shumë vëmendje RrKZMM dhe arritjeve të kriterëve të BE-së në këtë fushë.

Në këtë proces u bë kujdes dallimi midis Monitorimit dhe Vlerësimit.

Monitorimi, është një proces i vazhdueshëm, që fillon me miratimin e ZMM. Nëpërmjet monitorimit bëhet e mundur përputhja ndërmjet objektivave, politikave dhe projekteve që janë shprehur tek plani i menaxhimit të zonës së mbrojtur. Ky proces bën të mundur nxjerrjen e faktorëve pozitiv dhe negativ që ndikojnë gjatë zbatimit të planit të ZMM.

Vlerësimi, është një analizë e hollësishme e veprimtrive që zhvillohen në një ZMM, ku informacioni i siguruar krahason ndikimet aktuale dhe të ardhshme si dhe mat në mënyrë sistematike eficientë dhe qëndrueshmërinë e ndërhyrjeve konkrete nëpërmjet rezultateve dhe treguesve përkatës.

Procesi i vlerësimit të planit do të kryhet nga ministria, AKZM dhe institucionet vartëse prej tyre, si dhe nga OMSHC-t, të cilat duhet të:

- Përcaktojnë efektivitetin e ndërhyrjes.
- Identifikojnë dhe masim impaktin e tyre, anët pozitive, negative dhe rekomandime për përmirësime.
- Promovojnë kulturën e të mësuarit, duke u fokusuar në përmirësimin e shërbimeve/produkteve në një ZMM.
- Promovojnë shtimin e aktiviteteve të suksesshme tradicionale dhe me bazë natyrën.
- nxjerrin mësim apo rekomandime për të përmirësuar procesin e hartimit/planifikimit dhe të zbatimit të ndërhyrjeve në të ardhmen në ZMM.

Në rastin tonë, identifikimi dhe vlerësimi faktorëve dëmtues dhe i kërcënimeve për biodiversitetin dhe ruajtjen e ZMM, undërmorr në bashkëpunim të ngushtë me grupet e interesit, me OJF-t e përzgjedhur për secilën ZMM të marrë në studim, me administratat e zonave të mbrojtura mjedisore dhe me strukturat përkatëse në bashki.

Vlerësimi i situatës aktuale ishte rezultat i takimeve dhe i investigimeve në terren të organizuara me përfaqësues komuniteteve, kryepleqtë, administratorët e njësive vendore, të bizneseve, shkollat, OJF-ve mjedisore, administratat vendore dhe të AdRZM, etj. Nëpërmjet këtyre takimeve u siguroi një pamje e përgjithshme të problemeve ekzistuese dhe potenciale në ZMM, të cilat kanë ndikim në biodiversitet, ekosisteme, peizazhe, burimet natyrore dhe në zhvillimin vendor social-ekonomik.

Për të patur një ecuri të unifikuar dhe sukses të këtij procesi organizatat e RrMN, së bashku me OJF-t partnere dhe Administratat e ZMM, organizuanë nga dy takime në terren si dhe një takim përmbyllës, për të pasqyruar gjetjet, problematikën, konkluzionet dhe hartëzimin e impakteve negative në secilën ZMMtë përzgjedhur.

Gjithashtu, në këto takime, paraprakisht u bë edhe një pasqyrë e përgjithshme e Pikave të Forta, Pikave të Dobëta, Mundësive dhe Kërcënimeve për secilën ZMM. Kjo pasqyrë ishte e vlefshme për theksimin e potencialeve të zonës, identifikimit të çështjeve që duhet të përmirësohen ose shmangen në menaxhimin e ardhshëm; përcaktimin ekologjik dhe social-ekonomike të kërcënimeve dhe mundësitë e zhvillimit në të ardhmen, si dhe për të marrë një kuadër të prioriteteve kryesore në ZMM.

Të dhënat që do të grumbulloheshin, për vlerësimin e mangësive, u fokusuan mbi një grup elementesh të biodiversitetit, të cilët shërbejnë edhe si indikatorë të analizës, por dhe objektiva për matjen e suksesit të ruajtjes dhe menaxhimit të ZMM. Po kështu, të dhënat e grumbulluara, shërbyenë për të krahasuar ZMM dhe me llojet që duan mbrojtje, gjendja dhe tendencat e elementeve të biodiversitetit.

Një analizë e mirë mangësish duhet të nënvizojë prioritetet që duhen adresuar dhe sugjerime për veprimet e nevojshme. Identifikimi i prioriteteve nënkupton ndërmarrjen e disa hapave të ndryshëm vlerësimi. Hartografimi i presioneve dhe kërcënimeve ndaj zonave të mbrojtura ekzistuese dhe ekosistemeve të pambrojtura, njëherazi shërben edhe për të identifikuar veprimet emergjente që duhen marrë për kërcënimet ndaj sistemit të zonave të mbrojtura të vendit.

Ekzistojnë disa opsione të ndryshme për grumbullimin dhe përdorimin e të dhënave për të identifikuar mangësitë në sistemin e rrjetit të zonave të mbrojtura. Por është zgjedhur metodologjia e pyetësorit individual. Kjo metodologji jep drejtimet kryesore mbi administrimin e ZMM dhe rolin që kanë OMSHC-t për përmirësimin e menaxhimit dhe mënjanimin e impakteve negative në këtë proces, në kuadër të integrimin dhe të arritjes së standarteve të Bashkimit Evropian.

Zbatimi i kësaj metodologjie dhe identifikimi i ndikimeve kryesore mbi ZMM e përzgjedhura do të ndihmojë në vendimmarrjet nga organizatat e ndryshme, AdRZM, Bashkia, media dhe publikun e gjerë për t'i kushtuar më shumë vëmendje menaxhimit të ZM dhe arritjeve të kritereve të BE-së në këtë fushë, në mënyrë që të kemi një Rrjet të ZM të Shqipërisë sa më dinjitoz, nga ku do të sigurohet ruajtja e natyrës, biodiversiteti, habitatet, peizazhi, përmirësimi i jetesës së banorëve, nëpërmjet përdorimit të qëndrueshme të burimeve natyrore si dhe forcimin e bashkëveprimit gjithë përfshirës për ruajtjen e natyrës.

Metodologjia bazohet në harmonizimin e treguesve cilësor dhe sasiorë që do të grumbullohen në terren, mbi bazën e opinioneve të personave të anketuar. Gjithashtu, metodologjia mbështetet në “përqasjen pjesëmarrëse” me synim gjithëpërfshirjen e grupeve të interesit dhe në hartëzimin e problematikës kryesore, veçanërisht të impakteve negative të ruajtjes dhe menaxhimit të ZMM.

Veç kësaj për procesin e identifikimit dhe analizimit të problemeve kryesore dhe të impakteve negative në menaxhimin e ZMM, u këshilluam edhe me planet e menaxhimit për ZMM të marra në studim. Sipas të dhënave të MTM dhe AKZM janë hartuar dhe miratuar plane menaxhimi për: 1. PK “Mali i Dajtit”, 2. PM “Mali me Gropa-Bizë-Martanesh”, 3. RNM “Liqeni i Shkodrës”, 4. PN “Korab-Koritnik”, 5. PK “Divjakë-Karavasta”, 6. PK “Prespa”, 7. PK “Bredhi i Hotovës-Dangëlli”, 8. PK “Llogara&Karaburun” dhe 9. PM “Vjosë-Nartë”.

Gjithashtu, janë hartuar, por ende të pamiratuar janë planet e menaxhimit për: 1. PK “Lugina e Valbonës”, 2. PM “Lumi i Bunës-Velipojë”, 3. PK “Qafë Shtamë”, 4. PNR “Liqeni i Ulzës” dhe 5. PK “Shebenik-Jabllanicë”. Njëherazi nuk janë hartuar plane menaxhimi për: 1. PK “Bredhi i Drenovës” dhe 2. MN “Bredhi i Sotirës”.

Metodologjia u zbatua mbi bazën e organizimit të takimeve dhe të shpërndarjes së informacionit me publikun në tërësi dhe me grupet e interesit në veçanti, të cilët kanë akses të drejtëpërdrejtë në përmirësimin e statusit të menaxhimit dhe të përdorimit të burimeve natyrore të ZM.

Treguesit e siguruar, nga zbatimi i kësaj metodologjie, u bazuan në të dhënat e mbledhura nga organizatat e RrMN së bashku me OJF-t partnere dhe AdRZM, gjatë takimeve dhe anketimit në terren, në periudhën Shtator-Dhjetor 2017, në kuadër të projektit “Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura”, të mbështetur nga programi SENiOR-II “Mbështetje për Organizatat Mjedisore të Shoqërisë Civile në Shqipëri”, që zbatohet nga REC-Shqipëri.

Pas takimeve dhe plotësimit të pyetësorit për ZMM e përzgjedhura u krye vlerësimi i rezultateve dhe analiza e të dhënave, në mënyrë që të hartohet dhe zbatohet raporti me rekomandime të qarta, me qëllim përmirësimin e aftësive të OJF-ve dhe stafit të administratave përkatëse, në procesin e ruajtjes dhe mirëmenaxhimit të Rrjetit të ZM-ve.

Pjesë kryesore e raportit është hartëzimi i impakteve negative, sipas ZMM të përzgjedhura. Hartografimi i të gjitha impakteve negative që lidhen me menaxhimin e ZMM ishte i vështirë pasi kërkon përvojë, kohë, mjete dhe ekspertizë shkencore, kështu që analiza u bazua tek të dhënat më kryesore, më të prekshme nga të gjithë aktorët, tek problematika aktuale që shqetësojnë dhe shoqërojnë ruajtjen dhe mirëmenaxhimin e ZMM dhe të burimeve natyrore bashkëshoqëruese të tyre, bazuar në dispozitat ligjore në fuqi.

Pas një seminari të zhvilluar me ekspertin e GIS, secila organizatë e RrMN kryeu hartëzimin, duke i pasqyruar impaktet negative në harta dixhitale në formatin A1 dhe INCA realizoj hartëzimin në shkallë vendi për 16 ZM e përzgjedhura, në hartë dixhitale, të cilat do të pasqyrohen edhe në takimin përmbyllës të fazës së parë të projektit.

Në pasqyrimin e impakteve në hartat përkatëse të ZMM u bë edhe grumbullimi e unifikimi i tyre mbi bazën e propozimeve dhe renditjes së bërë nga secila organizate e RrMN. Po kështu dhe të simboleve që përfaqësojnë, kjo ishte e detyruar pasi vendet dhe numri i impakteve ishte i lartë, duke krijuar vështirësi dhe mbivendosje të simboleve në hartë.

5.1. Intervistimi

Anketimi-individualu realizua në 16 ZMM pilote: Parku Kombëtar “Mali i Dajtit” (Tiranë, Durrës), Peizazhi i Mbrojtur “Mali me Gropa-Bizë-Martanesh” (Tiranë, Dibër), Rezervati Natyror i Menaxhuar “Liqeni i Shkodrës” (Shkodër), Peizazhi i Mbrojtur “Lumi Bunës-Velipojë” (Shkodër), Parku Natyror “Korab-Koritnik” (Kukës), Parku Kombëtar “Lugina e Valbonës” (Kukës), Parku Kombëtar “Bredhi i Hotovës-Dangëlli” (Gjirokastër), Monumenti i Natyrës “Bredhi i Sotirës” (Gjirokastër), Parku Kombëtar “Llogara” & RNM “Karaburun” (Vlorë), Peizazhi i Mbrojtur “Vjosë-Nartë” (Vlorë), Parku Natyror Rajonal “Liqeni i Ulzës” (Mat), Parku Kombëtar “Qafë Shtamë” (Durrës), Parku Kombëtar “Bredhi i Drenovës” (Korçë), Parku Kombëtar “Prespë” (Korçë), Parku Kombëtar “Divjakë-Karavasta” (Fier, Tiranë) dhe Parku Kombëtar “Shebenik-Jabllanicë” (Elbasan, Dibër).

Instrumenti kryesor i metodologjisë së anketimit ishte “Pyetësi anketues”. Anketimi u krye me anë të pyetësorëve që përmbajnë 22 pyetje, nga fushat kryesore që prekin 16 ZMM të përzgjedhura. U parashikua që për secilën ZMM të përzgjedhur të potësoheshin rreth 100 pyetësor (në rastin e ZMM-ve me sipërfaqe dhe numër banorësh të konsiderueshëm) dhe rreth 50 pyetësorë për rastet e tjera, nga organizatat e RrMN dhe OJF-t partnere.

Në pyetësor parashikohen kryesisht fushat në lidhje me: Informacionin bazë rreth ZM dhe vlerat e saj; Planifikimi dhe menaxhimi i ZM; Vendimmarrja dhe ndikimi në të; Komunikimet dhe vepritaritë ndërgjegjësuese, edukuese dhe promovuese; Vepritaritë dhe zhvillimi ekonomik e social.

Përgjigjet e pyetësorëve u përdoren vetëm për qëllimet e hartimit të raportit dhe të synimeve të projektit. Ato u përdoren për të rekomanduar hapat e ardhshëm drejt përmirësimit të ruajtjes dhe menaxhimit të ZMM, forcimit të kapaciteteve të stafit të ZMM në nivel qendror dhe lokal (Ministria e Turizmit dhe Mjedisit dhe Bashkia), përmirësimin e cilësisë së ZMM si dhe të forcimit të bashkëpunimit dhe të pjesëmarrjes së komuniteteve në procesin e administrimit dhe të përfitimeve nga ZMM.

Për këtë çdo organizatë e RrMN, në bashkëpunim dhe me OJF e përzgjedhura, caktuan anëtarët dhe numrin e pyetësorëve që do plotësoheshin prej tyre. Çdo anëtar u caktua një nga grupet e interesit për të kryer anketimin dhe plotësuar pyetësorin si: Banorët, Shkollat, Biznesin, Gratë, Peshkatarët, Median, Blegtorët, Shoqatat e përdoruesve të pyjeve dhe kullotave, kryetarët e fshatrave, etj., mbështetur në karakteristikat e interesit të grupeve që veprojnë në ZMM.

Përmbajtja e pyetjeve është në harmoni me informacionin që është parashikuar për t’u mbledhur si dhe formën e komunikimit, që duhet të përdoret me të intervistuarin. Pyetësori

plotësohet drejtëpërsëdrejti nga vetë i intervistuari ose dhe me ndihmën e përfaqësuesit të caktuar nga organizata, duke e pyetur intervistuesin dhe shënuar përgjigjen e tij.

Pyetjet janë të qarta dhe që nuk do të sjellin vështirësi për të intervistuarin. Të dhënat që kërkohen nuk janë shumë të karakterit përgjithësues, por të drejtëpërdrejta për ZM dhe të kuptueshme për secilën grup moshe që do të intervistohet. Në hartimin e pyetjeve janë patur parasysh dhe diferencat në nivelin e të intervistuarëve mosha, profesioni, arsimit, interesi i tyre për ZM, lehtësia për zgjedhjen e përgjigjeve, si dhe shmangjen e keqkuptimeve apo dhe të reagimeve të tyre ndaj këtij pyetësi.

Pyetjet janë të thjeshta me një përgjigje “PO” ose “JO” ose “Nuk e di”. Janë planifikuar pyetje dhe me zgjedhje alternative si dhe me shumë përzgjedhje nga i intervistuari, këto në vartësi të njohurive dhe vullnetit të tij. Pra të intervistuarëve u jepet mundësi zgjedhjeje mes alternativave, për të marrë mendimin personal të të intervistuarëve rreth çështjes së administrimit dhe menaxhimit të ZM. Lista e pyetjeve shoqërohet dhe me hapsira (kuti) për të shënuar me shënja apo dhe duke e plotësuar me shkrim përgjigjen.

Administrimi i pyetësit do të realizohet në mënyrë rastësore, në bazë të konsultave ditore të zhvilluara në secilën ZM me të intervistuarit.

Intervistuesit duhet të bënin kujdes me vështirësitë që mund të hasin për realizimin e anketimit, të cilat lidhen kryesisht me koordinimin e përditshëm të takimeve, sipas grupmoshave.

Plotësimi i pyetësit do të bëhet duke marrë në konsideratë palët e intresuar dhe grupet e tjera që kryejnë veprimtari në territorin e ZMM apo dhe në zonat në afërsi të saj dhe që kanë ndikime mbi ZMM. Të dhënat duhet të plotësoheshin në vend, sipas kërkesave të pyetësit, duke siguruar që të intervistohen një numër i larmishëm të grupmoshave dhe të meshkujve e femrave. Gjatë intervistimit u bë kujdes që të ruhet anonimiteti i të intervistuarëve.

5.2. Rezultatet e pyetësit

INCA, sipas projektit mbulonte PK “Divjakë-Karavasta” dhe PK “Shebenik-Jabllanicë” për plotësimin e pyetësorëve-individual.

Për Parkun Kombëtar “Divjakë-Karavasta” pyetësorët u plotësuan në bashkëpunim me organizatat partnere, që INCA ka lidhur marrëveshje për realizimin dhe mbarëvajtjen e projektit, me Shoqata Kombëtare e Parqeve të Shqipërisë (ShKPSH) dhe Shoqata “Mirëqeverisje e Ekosistemeve Natyrore” (MEN).

Për Parkun Kombëtar “Shebenik-Jabllanicë”, pyetësorët u plotësuan në bashkëpunim me organizatat partnere, që INCA ka lidhur marrëveshje për realizimin dhe mbarëvajtjen e projektit, me Shoqata Kombëtare e Parqeve të Shqipërisë (ShKPSH) dhe Shoqata e bashkuar “Agro-Mjedisore (Agri-en)”.

Përpunimi i të dhënave të nxjerra nga pyetësorët e realizuar me banorët e zonës dhe bizneseve që ushtrojnë aktivitetin e tyre në rajonet e dy ZM, tregoi se cilat janë sfidat dhe problemet që duhet të përballen në mënyrë që të kenë një zhvillim të denjë ekonomik, social dhe kulturor. Megjithëse problematikat dhe vështirësitë janë shumë shqetësuese për këto dy

ZMM, vetë komunitetet duan të bëjnë përpjekje për t'u zhvilluar e ruajtur ZMM dhe për të siguruar të ardhura dhe rritur ekonomikisht.

Rol të rëndësishëm në këtë proces kanë luajtur edhe Administratat e Zonave të Mbrojtura, të cilët janë duke u përballur me vështirësitë njësoj dhe banorët vendas. E megjithatë në shumicën e rasteve të intervistuarit treguan që administratat kanë një frymë bashkëpunuese dhe dëshirë për të ndihmuar dhe angazhuar komunitetet dhe bizneset rreth ZMM. Por, duhet punuar nga autoritetet lokale, qëndrore, organizatat e huaja dhe vendase për një frymë më të gjerë të përhapjes së informacionit, i cili duhet shfrytëzuar edhe për informimin banorëve dhe bizneseve për probleme dhe gjëra të tjera që ka lidhje me ta.

Spektori i turizmit në PK "Shebenik-Jabllanicë", vitet e fundit, edhe pse po merr një zhvillim, vendasit janë në kërkim të mundësive për punësim dhe shfrytëzim të qëndrueshëm të vlerave të zonës. Ndërsa në zonën PK "Divjakë-Karavasta", sektori i turizmit është shndërruar në një nga sektorët kryesorë të ekonomisë së zonës. Shumë vizitorë nga vende të ndryshme të botës tërhiqen nga bukuritë e rrallatë lagunës dhe sidomos nga shpendi i veçantë, simboli i parkut kombëtar Pelikani Kaçurrel. Kryesisht në këtë sektor mbizotërojnë bizneset e llojit restorante dhe hoteleri. Këto biznese janë përgjithësisht të llojit familjar me 1-3 punëtorë, dhe e ushtrojnë aktivitetin e tyre përgjithësisht gjatë sezonit të verës. E gjitha kjo, ndërthuret edhe me ushqimet tradicionale që këto restorante ofrojnë për vizitorët, duke promovuar kështu traditat, kulturën dhe zakonet e zonës. Për banorët e zonës me interes është vijimi i bizneseve të vogla pa cënuar mjedisin dhe traditën me resorte të mëdha.

Pjesa me e madhe e të intervistuarve, si banorët e fshatrave dhe bizneset që ushtrojnë aktivitetin e tyre, u shprehën se kishin informacion për ZMM dhe e shikonin këtë gjë si një faktor pozitiv, që do të ndikonte në zhvillimin ekonomik, social dhe kulturor të zonës.

Burimi kryesor i marrjes së këtij informacioni, nga të dy grupet e të intervistuarve, ishin aktivitetet që janë organizuar në park, miqtë dhe në vend të tretë vinte televizioni. Kjo tregon për rolin që luan promovimi dhe realizimi i aktivitetve informuese në zonë. Prandaj duhet punuar më shumë nga autoritetet lokale dhe qëndrore për organizimin e shpeshtë të takimeve si dhe përfshirjen e komuniteteve nga organizatat e shoqërisë civile. Në pjesën më të madhe të intervistuarit nuk kanë patur njohuri dhe përfshirje nga organizatat lokale.

Ndër problemet kryesore që hasin banorët dhe biznesi, për Parkun Kombëtar "Divjakë-Karavasta" janë ndërtime pa leje dhe urbanizimi, mbetjet e shumta/ndotja e mjedisit, prerja e pemëve, pesticidet e përdorura në toka bujqësore, zjarret dhe peshkimi pa kriter, ndotjet nga baxhot dhe fabrikat etj.

Të intervistuarit vlerësuan si zona me vlerë plazhin e Divjakës, pyllin me pisha, ligatinat, godullat, monumentet e natyrës, shpendët, kisha, kodra e Gjenerukës etj.

Ndër problemet kryesore që hasin banorët dhe biznesi, për Parkun Kombëtar "Shebenik-Jabllanicë" janë ndërtime të HEC-ve, minierat, gjuetia e paligjshme, zjarret, prerja e pyjeve dhe marrja e gjethit për blegtorinë, mbeturinat, erozioni, dëmtimi i bimëve mjekësore, zënia e tokës etj. Shumë fshatra, pavarësisht bukurive natyrore, ushqimëve mirë, traditat dhe zakonet karakteristike, nuk kanë mundësi t'i shpalosin ato, për arsye se aksesit në këto zona për turistët është i vështirë, madje edhe për banorët e zonave përreth. Turizmi familjar në këtë

zonë është në hapat e para, edhe pse interesi për të ndjekur shëmbullin e Parkut Kombëtar “Theth” është i madh.

Keto shqetësimejanë hasur jo vetëm nga plotësimi i pyetësorëve, por edhe nga bashkebisedimet dhe takimet e organizuara nga Instituti për Ruajtjen e Natyrës në Shqipëri gjatë muajve Tetor-Nëntor-Dhjetor, në të dy ZMM. Informacioni për impaktet negative të këtyre veprave është i formës së përgjithëshme, sidomos nga sektori i të vetëpunësuarve apo komuniteteve të grave shtëpiake.

Ndaj të gjitha këtyre veprimtarive, duhet ushtruar kontroll i menjëhershëm nga ana e organeve përkatëse qeveritare, përpara se të jetë shumë vonë dhe dëmi i shkatuar në natyrë të jetë shumë i madh, ashtu siç ka ndodhur edhe në rajone të tjera të Shqipërisë.

Banorët e vlerësojnë zonën dhe kërkojnë bashkëpunim për ngritjen e turizmit familjar, organizmin e guidave për turistët, festimin e ditëve të shënuara, organizmin e panairëve me produkte organike etj.

Në përgjithësi banorët dhe bizneset kërkojnë rritje e të ardhurave dhe përmirësimin e kushteve të jetesës dhe zhvillim social dhe kulturor, e cila përkthehet në shtimin e vendeve të punësimit, përmirësimin e infrastrukturës rrugore, institucioneve arsimore, shëndetësore, energjisë elektrike, kanalizimin e ujrave të zeza, etj.

Të dhënat e pyetësorëve për PK “Divjakë-Karavasta” dhe PK “Shebenik-Jabllanicë” gjenden në aneksin e këtij raporti.

AKTIVITETE NË KUADËR TË BASHKËBISEDIMEVE ME KOMUNITETIN DHE PALËT E TJERA TË INTERESUARA NË PK “DIVJAKË-KARAVASTA” (Karavasta-Kryekuq-Sulzotaj) & PK “SHEBENIK-JABLLANICË” (Fushë Stude-Dorës-Rrajcë)

6. IDENTIFIKIMI FAKTORËVE TË DEGRADIMIT, KËRCËNIMEVE DHE TË IMPAKTEVE NEGATIVE NË ZONAT E MBROJTURA MJEDISORE – ANALIZA E VLERËSIMIT

Në formën më të thjeshtë, identifikimi i mangësive është një vlerësim i shkallës së cilës një sistem i zonave të mbrojtura plotëson objektivat e ruajtjes së caktuar për të përfaqësuar diversitetin biologjik të tij. Vlerësimet e mangësive mund të variojnë nga shtrime të thjeshta bazuar në krahasime hapësinore të biodiversitetit me zonat e mbrojtura ekzistuese deri në studime komplekse që kanë nevojë për të dhëna dhe analiza të detajuara, hartografimin dhe përdorimin e softeveve të përparuar analitike.

Të gjitha vlerësimet e mangësive duhet të marrin në konsideratë një gamë mangësish të ndryshme në një rrjet zonash të mbrojtura si: (i) **Mangësi përfaqësimi**: simo përfaqësimi i llojeve apo ekosistemeve të veçanta në një zonë të mbrojtur, ashtu edhe numri i pamjaftueshëm individëve të llojeve apo ekosistemeve të përfaqësuar për të siguruar mbrojtjen afatgjatë të tyre; (ii) **Mangësi të ekologjike**: ndërshalljet dhe ekosistemet gjenden në sistemin e zonave të mbrojtura, prani e tyre ose është në kushte të papërshtatshme ekologjike ose zona e mbrojtur nuk arrin të adresojë lëvizshmërinë e llojeve apo kushte specifike ekologjike të nevojshme për mbijetesën dhe funksionimin e ekosistemit; (iii) **Mangësi në menaxhim**: zonat e mbrojtura ekzistojnë, por sistemi i menaxhimit (objektivat e menaxhimit, tipet e qeverisjes apo efektiviteti i menaxhimit) nuk sigurojnë një mbrojtje të plotë për lloje apo ekosistemet e veçanta në kushte të caktuara lokale.

Përmirësimi i menaxhimit duhet të përfshijë të gjithë komponentët e zonave të mbrojtura, duke përfshirë grumbullimin e fondeve, aktivitetet ekonomike, planifikimin dhe menaxhimin e bizneseve, përfshirjen e aktorëve të interesuar. Mjaft e rëndësishme është sigurimi i njohurive dhe aftësive të nevojshme për stafet e zonave të mbrojtura dhe përgatitja e programeve të trajnimit për këtë qëllim. Përfshirja më e madhe e aktorëve të tjerë, veçanërisht komuniteteve lokale, dhe përmirësimi i kapaciteteve të tyre për të kontribuar në menaxhimin e zonave të mbrojtura është një tjetër drejtim i rëndësishëm i programit të punës për AKZM dhe AdRZM.

Përpyqje të vazhdueshme duhen bërë në nivel kombëtar e rajonal për të identifikuar mangësitë në sistemin e zonave të mbrojtura parë edhe në kontekstin biogeografik. Asnjë nga këto përmirësime nuk mund të arrihet pa një rritje thelbësore të burimeve financiare për zonat e mbrojtura mjedisore nga të gjitha burimet e mundshme, private, publike dhe donacione. Sfidat e ardhshme do të jetë sigurimi i një shkalle më të lartë përfshirje të komuniteteve lokale dhe aktorëve të tjerë. Kjo kërkon një ndryshim të strukturave aktuale të menaxhimit, të cilat shpesh janë jo përfaqësuese dhe nga lart-poshtë, në struktura më përfaqësuese dhe që përfshijnë të gjithë aktorët kryesorë.

Përvojat në zonat e mbrojtura tregojnë që ato kanë shumë mundësi të jenë të suksesshme, kur aktorët kryesorë përfshihen në krijimin, planifikimin dhe menaxhimin e tyre. Megjithatë, marrëdhëniamidisnjerezve dhe zonave të mbrojtura është një ngamësfidueset në ruajtjen e natyrës e të peizahit, ku konfliktet në shumicën e rasteve krijohen nga mos adresimi i nevojave të

njerëzve. Veprime të tilla, përveç ndikimeve të tyre sociale e humanitare, ndikojnë shumë pak në ruajtjen natyres.

Humbja dhe cënimim itëdrejtave tradicionale apo mos përfitimi nga statusi mbrojtës mundtëulë interesin e njerëzve në mirë administrimin e fatgjatë të burimeve natyrore, madjetërrisë nivelin e dëmtimit të zonave mbrojtur.

Komunitetet lokale mund të ruajnë vlerat e zonës së mbrojtur, nëse ata pranohen ato. Planifikimi duhet të bëhet me pjesëmarrje, duke përfshirë një gamë të gjerë të aktorëve kryesorë.

Krahas tendencës për rritjen e sipërfaqes së ZM, shqetësues mbetet mbrojtja si dhe mungojnë konceptet për menaxhim bashkëkohor të tyre dhe për konservimin e vlerave të biodiversitetit dhe të natyrës që përfaqësojnë. Disa zona të mbrojtura, sidomos në parqet kombëtare, si rrjedhojë e ndërhyrjeve të mëdha, të pastuduara dhe në kundërshtim me statusin e tyre, nuk paraqesin asnjë elemente të një zone të mbrojtur ose janë dëmtuar në mënyrë thuajse irreversible, duke qënë tashmë jashtë kontrollit të institucioneve përgjegjëse.

Analizat e impakteve negative në ZMM e përzgjedhura nënvizojë prioritetet që duhen adresuar dhe sugjerime për veprimet e nevojshme. Identifikimi i prioriteteve nënkupton ndërmarrjen e disa hapave të ndryshëm vlerësimi si:

- **Presionet dhe kërcënimet:** ndaj zonave të mbrojtura ekzistuese dhe ekosistemeve të pambrojtura - për të identifikuar veprimet emergjente dhe kërcënimet ndaj sistemit të zonave të mbrojtura. Kjo procedurë u krye mbi bazën e metodologjisë për vlerësimin e kërcënimeve dhe të plotësimin të pyetësorëve individual.
- **Mundësitë për mbrojtje efektive:** disa mangësi mund të plotësohen me mirë nëpërmjet një menaxhimi efektives angazhimi i zonave të mbrojtura në vendet ku ka rezistencë për to apo ku ato janë të vështira për t'u arritur.
- **Kapacitetet për të zbatuar një menaxhim bashkëkohor të zonave të mbrojtura mjedisore.**

Identifikimi dhe vlerësimi i kërcënimeve për biodiversitetin dhe ruajtjen e RrKZMM është ndërmarrë në bashkëpunim të ngushtë me grupet e interesit, pasi është pjesë e rëndësishme e procesit të menaxhimit. Vlerësimi i situatës aktuale ka qënë një rezultat i vëzhgimeve në terren, i konsultave të organizuara me përfaqësues të administratës vendore, OJF-ve mjedisore, bizneset, privatët, etj., të cilat kanë ndikim në biodiversitet, ekosistemet, specie, zhvillimin social, ekonomik dhe ekoturistik.

Analizimi i rezultateve të grupeve të ndryshme të zonave të mbrojtura nxjerr në pah disa diferenca të vogla lidhur me seriozitetin dhe rëndësinë e disa presioneve dhe kërcënimeve. *Grupi i parë*, që përmbledh kryesisht zona të mbrojtura me sipërfaqe të madhe që zënë tipe të ndryshme ekosistemesh, ka problem të mëdha me urbanizimin, copëtimin e habitateve, ndërtimin e HEC, ndotjet, prerjen e pyjeve, zjarret, mbikullotjen, gjuetinë, mbipeshkimin, veprimtarite masive të turizmit etj. *Grupi i dytë*, që përmbledh zona më të vogla, që kanë probleme jo vetëm me pyjet, gjuetinë, kullotjen, grumbullimin e bimëve mjekësore e të prodhimeve të dyta pyjore, por edhe me aktivitetet turistike, ndotjen e mjedisit e të ujërave dhe zjarret që dëmtojnë burimet natyrore të tyre. Për këtë grup, grumbullimi i

prodhimeve të dyta pyjore përbën një presion dhe kërcënim të rëndësishëm. *Grupi i tretë*, qëpërfshin kryesisht ekosisteme ligatinore e liqenore, përveç problemeve serioze me erozionin, vuajnë së tepërmi me llojëshmërinë e ndotjeve, të përdorimit të pesticideve e plehrave nga bujqësia, nga gjuetia, mbipeshkimi, aktivitetet turistike (të cilat në këtë rast nuk janë të lidhura direkt me zonën e mbrojtur, por me plazhet), nga hidrokarburet e shkarkimet e anijeve, me përmytjet dhe ndikimet e ndyshimeve klimatike. Probleme të tjera janë edhe mbështetja nga komunitetet lokale, konfliktet lidhur me të drejtat e pronës dhe përdorimit të burimeve, zonimi brenda zonave të mbrojtura dhe lidhjet me zonat e tjera.

Përgjithësisht mungon çdo lloj infrastrukture përfshirë transportin dhe pajisjet jo të plota personale për personelin e AdRZM. Gjithashtu financimi i zonave të mbrojtura duket të jetë një problem shumë i madh për sa kohë nuk ka fonde të sigurta për të ardhmen dhe nuk ekzistojnë praktika të përshtatshme financiare.

Për planet e menaxhimit ekziston një boshllëk i madh në zbatimin e tyre. Këto lidhen edhe me faktin që mungesa e tyre ka sjellë që Administratat e zonave të mbrojtura nuk kanë një plan vjetor pune të detajuar për arritjen objektivave të menaxhimit. Megjithëse, aktiviteti kryesor i menaxherëve është zbatimi i ligjit. Veprimtaritë e paligjshme brenda territorit të zonave të mbrojtura janë të vështira për t'u monitoruar pasi menaxheret ndikohen kryesisht nga faktorët: (i) Zonat janë lehtësisht të mbërrishme për aktivitete të paligjshme, (ii) Ekziston një kërkesë e madhe për burime natyrore (prerje të paligjshme, gjueti, kullotë), (iii) Rekrutimi dhe mbajtja në punë e personelit është i vështirë, duke pasur parasysh kushtet e vështira të punës dhe shpërblimin e papërshtatshëm dhe ndonjëherë punësim është i lidhur me ndryshimet politike.

Procesi i identifikimit dhe analizimit të problemeve kryesore dhe të impakteve negative në menaxhimin e zonave të mbrojtura, u mbështetet edhe në dispozitat e ligjit nr. 81, datë 04.05.2017 "Për zonat e mbrojtura", në lidhje me veprimtaritë e lejuara, të ndaluara dhe që kërkojnë leje, sipas kategorive të zonave të mbrojtura, në dokumentet strategjike dhe politikat kombëtare, në raportet e gjendjes në mjedis, në raportet dhe monitorimet për impaktet në ZMM dhe të bashkëbisedimeve me grupet e interesit. Veç kësaj për procesin e identifikimit dhe analizimit të problemeve kryesore dhe të impakteve negative në menaxhimin e zonave të mbrojtura, u këshilluam edhe me planet e menaxhimit për zonat e mbrojtura të marra në studim: 1. PK "Mali i Dajtit", 2. PM "Mali me Gropa-Bizë-Martanesh", 3. RNM "Liqeni i Shkodrës", 4. PN "Korab-Koritnik", 5. PK "Divjakë-Karavasta", 6. PK "Prespa", 7. PK "Bredhi i Hotovës-Dangëlli", 8. PK "Llorara" & RNM "Karaburun" dhe 9. PM "Vjosë-Nartë". Si dhe me draft planet e menaxhimi për: 1. PK "Lugina e Valbonës", 2. PM "Lumi i Bunës-Velipojë", 3. PK "Qafë Shtamë", 4. PNR "Liqeni i Ulzës" dhe 5. PK "Shebenik-Jabllanicë".

Në këndvështrimin e aseteve të ZMM vërehet një potencial i lartë: biologjik, ekonomik, turistik, natyror, alternativ dhe ekologjik, i cili është në funksion të zhvillimit të qëndrueshëm të ekonomisë lokale dhe alternativave të punësimit për banorët. Në të njëjtën kohë, menaxhimi i këtyre aseteve është një sfidë më vehte për administratat përgjegjëse, pasi qasja e këtij menaxhimi ka të bëjë me ngritjen e strukturave të posaçme administrative, rritjen e kapaciteteve vendore për administrimin e aseteve, hartimin e strategjive vendore dhe planeve të veprimit, të cilat shoqërohen me kosto të konsiderueshme financiare.

Veprimtaria e pakontrolluar njerëzore, për dekada rradhazi, ka shkaktuar një stres të fuqishëm të ZMM, i cili ka patur një ndikim të shoqëruar me dëme të mëdha me natyrë të theksuar demografike dhe ekologjike. Intensiteti i këtyre ndikimeve përcaktohet ndjeshëm nga faktorë social-ekonomike të tillë si rritja e popullsisë apo shpopullimit të zonave rurale, bujqësia, blegtoria dhe praktikat jo të mira të menaxhimit të pyjeve dhe kullotave. Në analizën dhe vlerësimin e shqetësimeve iu dha rëndësi dhe marrjes parasysh të disa efekteve antropogjene.

Të gjitha impaktet e identifikuara janë shqetësime të banorëve dhe të përdoruesve të burimeve natyrore, të administratave përkatëse, të cilët kanë marrë pjesë aktive në hartimin dhe miratimin e listës së impakteve. Varësisht nga rëndësia e problematikave të shtruar në bashkëbisedimet e hapura me grupet e interesit për të finalizuar listën e faktorëve të degradimit dhe të impakteve negative në territoret e ZMM konstatojmë si më poshtë:

- Të gjitha veprimet që shkaktojnë dëmtime, degradim, fargmentim, varfërim dhe copëtim të habitateve, ekositemit dhe peizazhit, në një masë të konsiderueshme duke humbur edhe lloje të veçanta e të rëndësishme të florës dhe faunës.
- Rënia e numrit të llojeve, të endemizmeve apo të vlerave të larta, me interes për komunitetin evropian si dhe kërcënimit të statusit mbrojtës, erozion gjenetik apo dhe introduktim të llojeve të huaja.
- Mbishfrytëzimi dhe përdorimi i mekanizmave jo ligjor në zonat me burime të pasura natyrore ka sjellë zhdukjen e disa llojeve të bimëve, shpendëve, të peshkut apo dhe të habitateve e llojeve të rralla e të kërcënuara.
- Zvogëllimi, dëmtimi apo tjetërsimi i sipërfaqes pyjore, prerjet abuzive dhe mbikullotje e pakontrolluar dhe rreziku i përhapjes së zjarreve. Dëmtimi i pyjeve ka sjellë shkatërrime në shoqërimet bimore, rrezikimin e zhdukjes së llojeve bimore e shtazore, etj. Ky shfrytëzim ka ndodhur për qëllime tregtimi e abuzimin, për të siguruar lëndë për ngrohje, prodhime të ndryshme etj. Shpesh shkalla e shfrytëzimit ka qënë në nivele 'tepër të larta, dukeshjellë degradimin e sipërfaqeve të tera, humbjen e katit të ulët të bimësisë pyjore, të kullotave dhe bimëve mjekësore dhe erozion të tokave, të cilat shoqërohen me kosto ekonomike dhe sociale.
- Përndjekja e shpendëve dhe të kafshëve të egra, gjuetia, mbipeshkimi, peshkimi ilegal dhe përdorimi i mjeteve të ndaluara.
- Përmbytjet dhe erozioni i tokave bujqësore, bregdetare, i brigjeve të lumenjëve, kodrinor dhe malorka rrezikuar jo vetëm humbje të sipërfaqeve të tokës dhe pyjeve, por edhe humbje të trashëgimisë kulturore.
- Lumenjt, përrenjt dhe brigjet janë tejshfrytëzuar për marrje inertesh, ndërtime gjithfarëllojshme, duke shkaktuar denatyrim të shtretërve.
- Ndryshimet e rregjimit ujqor, ndërtimet e HEC, devijimi i rrjedhjeve natyrore të ujërave nëpërmjet tubacioneve, kanaleve, pritave, etj. Hidrocentralet shkaktojnë pasoja, ndoshta të pakthyeshme për biodiversitetin, habitatet dhe peizazhin natyrore. Gjithashtu devijimi i rrjedhjeve natyrore të ujërave nëpërmjet tubacioneve, paksojnë sasinë e ujërave, shkaktojnë tharjen e trupave ujore dhe çënojnë nevojat e popullsisë për ujë dhe ujë të ftohtë.
- Guroret, minierat dhe gërmimet janë tej të dëmshme për ZMM e peizazhin, duke shkaktuar denatyrim të tyre.

- Mungesa e parandalimit të veprimtarive të paligjshme; aktivitete të shfrenuara njerëzore dhe tejpopullim të zonave natyrore kanë çënuar shumë territore dhe lloje të marra në mbrojtje nga legjislacioni kombëtar dhe konventat ndërkombëtare.
- Urbanizimi, ndërtimi i infrastrukturës, ndërtimet pa leje, qendrat turistike, fshatrat, i fermave, plantacioneve, etj. të kësaj natyre që bëhen mbi peizazhet dhe zonat me vlera natyrore si dhe mbi botën e tyre të gjallë, nuk përfshijnë thjesht reduktimin e sipërfaqeve të disa formave të vegjetacionit dhe zgjerimin e disa të tjerave, por edhe fragmentizimin e vegjetacionit, për rrjedhojë përkeqësimin e cilësisë së ujërave dhe peizazheve.
- Ndryshimet dhe modifikimet në përdorimin e tokës apo shfrytëzimi i nëntokës.
- Mbetjet e ngurta, hedhja e inerteve, shtimi i ndotjes nga mbetjet urbane e rurale, duke shkatërruar ndotje të ekosistemeve tokësore dhe ujore. Mbetjet e ngurta të ndërtimeve vlerësohen ndotjekritike, duke krijuar vatra informale depozitimesh që kërkojnë investime të mëdha për heqjen dhe transportimin e tyre.
- Përdorimi dhe mostrajtimi i materialeve si kanaçe alumini, ambalazhe plastike, qelq, hekur, vajra lubrifikantë, pjesë elektronike, mungesa e landfilleve, etj.
- Shkarkimet e pa trajtuara kanë sjellë edhe rritjen e shkallës së eutrofikimit të ujërave. Tashmë, ndotjet e përqëndruara të ujërave të zeza janë faktor kërcënues dhe problem mjedisor shumë i mprehtë. Shkaku kryesor i eutrofikimit (kryesihet në liqene dhe laguna), ndotjes së ujërave mbetet derdhja e ujërave të zeza të patrajtuara dhe mungesa e ndërtimit të impianteve të përpunimit.
- Lëndët ndotëse janë faktorë me ndikim të madh në cilësinë e jetës biologjike dhe shëndetit të njeriut. Ndotjet më të mëdha vijnë dhe nga minierat, guroret, mbetjet urbane e rurale, pesticidet dhe përdorimi i plehrave nga bujqësia, nga derdhja e mbeturinave të peshkimit pas përpunimit, nga derdhjet e hidrokarbureve apo dhe shkarkimet e anijeve.
- Menaxhimi joefektiv i aktiviteteve rekreative, mosmenaxhimi i vizitorëve dhe i mbeturinave të ngurta që ata prodhojnë. Turizmi i paorganizuar, zhvillimi i veprimtarive të mëdha sportive, argëtuese, çlodhëse, garat motorike të rrellit, etj.
- Zhvillimi i aktiviteteve të paligjshme kanë çënuar shumë territore e lloje të marra në mbrojtje nga legjislacioni kombëtar dhe konventat ndërkombëtare. Praktikrat e gabuara në mjaft raste kanë sjellë pasoja shpesh të pakthyeshme, pasi zinxhiri i jetës biologjike është i lidhur me sigurimin e cilësisë së jetës biologjike të ekosistemeve.
- Mos respektimi si dhe sa duhet i ligjit dhe problemet e pronësisë dhe të kthimit e kompesimit të pronave.
- Ndryshimet klimatike, rreziqet natyrore, ortekët, përmytjet, rrëshitjet, tërmetet, janë faktor kërcënues në nivel global, por dhe në nivel lokal për larminë biologjike. Në fushën e ndryshimeve klimatike, Shqipëria ka ratifikuar Konventën e Vjenës dhe Protokollin e Montrealit, dhe është anëtare e Konventës Kuadër të Kombeve të Bashkuara mbi Ndryshimet Klimatike (UNFCCC). Në këtë kontekst, autoritetet qendrore dhe vendore luajnë rol shumë të rëndësishëm në parandalimin e kërcënimeve që vijnë nga ndryshimet klimatike, të cilat ende nuk kanë vëmendjen e duhur për t'iu paraprirë.

7. KONKLUZIONE DHE SFIDAT E MIRËMENAXHIMIT TË ZONAVE TË MBROJTURA MJEDISORE

Shqipëria mbart një pjesë të rëndësishme të trashëgimisë natyrore të Evropës, për të cilën në kuadër të procesit të integritimit është detyruar të mbrojë dhe mirëmenaxhojë në bazë të rregullave dhe direktivave të Bashkimit Evropian.

Pas diskutimit mbi sfidat dhe çështjet kryesore me të cilat ballafaqohet menaxhimi i ZMM, në raport paraqen një sërë rekomandimesh për të përzgjedhur veprimet që do të mbështetnin mirëmenaxhimin e ZMM. Në sferën e ruajtjes së natyrës dhe biodiversitetit, Shqipëria ka detyrim të identifikojë dhe mbrojë zonat e trashëgimisë natyrore me interes të lartë ruajtjeje për Bashkimin Evropian. Analiza e zhvilluar në kuadër të këtij raporti konstaton probleme dhe vonesa në përmbushjen e detyrimeve në kuadër të procesit të integritimit, në sferën e ruajtjes së natyrës e biodiversitetit dhe mjaft impakte negative që ndikojnë drejtpërsëdrejti apo tërthorazi në ruajtjen, menaxhimin dhe promovimin e burimeve dhe vlerave të ZMM të Shqipërisë.

Nëse këto probleme nuk trajtohen me vëmendjen e duhur, vendi rrezikon të përballë me pasoja, të cilat së pari dhe më e rëndësishmja çenojnë procesin e integritimit, njëkohësisht prioritetin kryesor kombëtar, për të cilin çdo qeveri ka marrë angazhim përballë qytetarëve.

Nëpërmjet këtij projekti u synua fuqizimi i rolit dhe i kapaciteteve teknike të anëtarëve të Rrjetit për Mbrojtjen e Natyrës (RrMN) për identifikimin dhe reagimin ndaj problematikave në Zonat e Mbrojtura Mjedisore (ZMM) dhe përfshirjen e tyre në proceset vendimmarrëse për menaxhimin e tyre. Njëherazi projekti mundësojë vlerësimin e nevojave dhe nxitjen e një bashkëpunimi sa më efektiv mes shoqërisë civile dhe strukturave ligjzbatues të fushës së natyrës.

Rekomandimet që janë paraqitur përbëhet nga një listë e detajuar në lidhje me mënjanimin e problematikave dhe të impakteve negative në procesin e administrimit dhe të menaxhimit të rrjetit kombëtar të ZMM. Ndërhyrjet e rekomanduara janë identifikuar duke marrë parasysh aktivitetet që janë planifikuar në kuadër të projektit “Promodhimi dhe adresimi i një menaxhimi të qëndrueshëm të burimeve dhe vlerave natyrore të ZMM”, në zbatim të Programit SENiOR-II, të zbatuar nga REC Shqipëri dhe financuar nga qeveria Suedeze.

Zonat e mbrojtura mjedisore përjetojnë një mjedis që ndryshon me shpejtësi. Ekzistojnë një sërë çështjesh, që përfaqësojnë si mundësi dhe kërcënime për to, duke filluar nga ndryshimet klimatike, llojet e huaja, fragmentimi i peizazheve natyrore, rritja e urbanizimit dhe shtimi i nevojës për burime natyrore, etj.

Vlerësimi i situatës aktuale ishte rezultat i takimeve dhe i investigimeve në terren. Nëpërmjet këtyre takimeve u siguroi një pamje të përgjithshme për problemet ekzistuese dhe potenciale në zonën e mbrojtur mjedisore, të cilat kanë ndikim në biodiversitet, ekosisteme, peizazhe, burimet natyrore dhe në zhvillimin vendor social-ekonomik. Përpos kësaj, ballafaqimi dhe këshillimi me dispozitat e ligjit “Për zonat e mbrojtura”, Dokumentat strategjike për mbrojtjen e biodiversitetit, Dokumentat ndërkombëtar të fushës së natyrës, Programet e qeverisë dhe ata sektorial, Raportet e gjendjes në mjedis, Raportet dhe monitorimet mbi

gjendjen dhe përmirësimin e menaxhimit të Rrjetit të ZMM, Planet e menaxhimit për ZMM dhe Projektet e ndryshme të zbatuar apo në zbatim e sipër, lehtësuan identifikimin dhe përcaktimin e problematikave dhe të listës së impakteve kryesore negative të ZMM.

Rruga e ndjekur në gjithë këtë periudhë tranzicioni, për shfrytëzimin e pasurive natyrore dhe mbrojtjen e mjedisit, ka qënë shumë shkatruese, me gjurmë tepër mbreslënëse, në shumë raste të pakthyeshme, me kosto dhe pasoja të rënda në ekonominë e vendit, por dhe në vetë shëndetin e njeriut.

Mjafton të përmendim shfrytëzimin e tepruar të pyjeve, varfërimin e skajshëm të faunës, tejshfrytëzimin e bimëve mjekësore, përdorimin pa kriter të tokës bujqësore dhe të trupave ujqor, urbanizimin, ndotjet nga përdorimi pa kriter i plehrave kimike dhe pesticideve, ndotjen nga ujërat dhe shkarkimet, mbetjet urbane dhe industriale, pushtimin e brezit të dunave bregdetare, ndërtime në zonat e mbrojtura dhe shfrytëzimin e tejskajshëm të lumenjve për hidroenergjetikë. Këta aktivitetet mund të jenë të paligjshme, ashtu sikurse mund të jenë edhe të ligjshme.

Në shumicën e rasteve janë të dukshme shkeljet flagrante të ligjeve kombëtare dhe tëstandardeve të institucioneve financiare. Disa nga këto shkelje kanë shkaktuar dëmtime të rënda në florën e faunën e egër, të peizazhit dhe konflikte me komunitetin me të drejtat mbi ujin dhe përdorimin e burimeve të tjera natyrore, etj.

Në Shqipëri, projektet hidroenergjetike janë e po ndërtohen pa mbikëqyrje, kanë dëmtuar biodiversitetin dhe kanë nevojë urgjente për marrjen e masave të monitorimit dhe restaurimit. Specialitet dhe banorët shprehen se dëmtimet në mjedis janë të shumta dhe vijnë kryesisht si rrjedhojë e mungesës profesionale gjatë ndërtimit; ekziston një mungesë thuajse e plotë e monitorimit dhe zbatimit nga ana e autoriteteve kompetente.

Moratoriumet e ndërmarra nga qeveria janë iniciativa të rëndësishme edhe pse përfaqësojnë zgjidhje të përkohshme, por më shumë ndërgjegjësim dhe bashkëpunim, midis institucioneve, duhet mundësuar dhe ndërmjetësuar, nëpërmjet shoqërisë civile, për të arritur rezultate të dukshme dhe afatgjata.

Natyra, biodiversiteti dhe peizazhi kanë pësuar ndryshime dhe gjendja është përkeqësuar. Krahas faktorëve degradues, larmia biologjike përballat edhe me faktor kërcënues, të cilët duhet të njihen dhe të konsiderohen si tepër të dëmshëm për resurset natyrore në ZMM, si rrjedhojë e aktivitetit të shfrenuar njerëzor, urbanizimit dhe popullimitëzonave. Faktorët kërcënues përbëjnë shkallën më të lartë të riskut, për të cilët autoritetet përgjegjëse, duhet të planifikojnë aktivitete, në terma afatgjatë, për të siguruar të ardhmen e qëndrueshme biologjike të ZMM-ve.

Për shkak të dinamikës intensive dhe kaotike të zhvillimit urban, varfërisë, mungesës së mekanizmave ekonomikë për ruajtjen, zhvillimin dhe përdorimin e burimeve natyrore, gjendja e mjedisit paraqitet me tregues jo të kënaqshëm. Në përkeqësimin e tyre kanë luajtur rol mosndërhyrjet në ndotjet e trashëguara, praktikat spontane të pakontrolluara e të patrajuara në fushën e shkarkimeve urbane, rurale dhe industriale, dhe mungesa e një sistemi të fortë për kontrollin e tyre. Mbi të gjitha, vërehet se problematika mjedisore nuk konsiderohet ende priorite në hartimin e politikave ekonomike të zhvillimit të vendit.

Në të njëjtën kohë ndërtimet e pa kontrolluara, zhvillimi i ekonomive të vogla bujqësore dhe blegtorale apo të peshkimit, në zona me vlera natyrore, kanë sjellë fragmentimin e sipërfaqeve të gjelbërta, humbje të habitateve, ndryshimin e peizazheve natyrore dhe ujore. Ndërtimet e infrastrukturës, në kudërshtim me statusin dhe objektivat e menaxhimit të ZMM, si në rastin e By-Pass në Liqenin e Shkodrës, është shndërruar në një problem serioz, faktor kërcënues i diversitetit të llojeve, habitateve, eutrofikimit dhe përmbytjeve. Ka krijuar situata problematike përgjatë bregut të Lumit Buna dhe Liqenit të Shkodrës, dhe ka prishur ndjeshëm ekuilibrat ekologjike.

Minierat, guroret, gërmimet dhe inertet janë bërë një shqetësim për humbjen dhe coptimin e habitateve, zhdukjen e llojeve floristike e faunistike, ndotjen, peizazhin e përkeqësuar, duke qënë shëmbull i keqpërdorimit, i tjetërsimit, i zënies dhe i shfrytëzueshmërisë së padëshiruar të tokës, pyjeve e ujërave, të cilat kanë prekur edhe rrjetin e zonave të mbrojtura mjedisore.

Erozioni është një faktor problematik që ka ndikim në panoramën e përgjithshme, përfshi sedimentet në disa zona bregdetar. Erozioni tokësor, bregdetar dhe përmbytjet e vazhdueshme të viteve të fundit kanë shkaktuar humbje direkte të habitateve e llojeve. Krahas faktorëve natyrorë, është favorizuar nga aktiviteti njerëzor në mënyrë abuzive për qëllime ndërtimi, djegjes së mbulesës vegetative e veçanërisht të pyjeve dhe kullotave etj. Humbja e tokës vijon të mbetet problem mjaft shqetësues dhe kompleks. Gërryerja e tokës nga forca e lumenjve dhe prrenjve është një tjetër aspekt i rëndësishëm i këtij shqetësimi madhor.

Ndotja është një tjetër fenomen mjaft i pranishëm. Ndotja e mjedisit, pyjeve, det-bregdetit, liqeneve e lagunave, lumenjve e përrenjve, zonave të mbrojtura dhe ato me përparësi të turizmit, qendrat urbane e rurale etj, lë shumë për të dëshiruar.

Pastrimi i mbetjeve është gjithashtu një problematikë shumë e evidentë e përhapur kudo. Edhe ZMM janë bërë pritësit e shkarkimeve urbane, industriale, bujqësore e blegtorale. Në to' derdhen, jashtë çdo kontrolli, pesticidet dhe kimikatet e papërpunuara të tokave bujqësore, mbetjet organike, të cilat përmbajnë fosfor e azot, viruse e baktere patogjene, metale të rënda, ujërat e zeza dhe të përdorura të pa trajtuara, hidrokarbure, shkarkimet e anijeve, etj.

Ndotja e lumenjve, përrenjve, luginave, grykëdedhjeve të lumenjve, bregdetit etj, prekin dhe ZMM, nga qeset plastike, hedhurina të ndryshme, hidrokarbure e shkarkime të anijeve, etj, jo rrallë janë si vend-depozitimi të tyre, burim papastërtie, përfshi dhe ndotjen e ujërave nëntokësore dhe sipërfaqësore. Brigjet e lumenjve janë tejshfrytëzuar për marrje inertesh, kryesisht zhavorr, duke shkaktuar denatyrim të shtretërve.

Shkarkimi i ujërave të zeza dhe të pa trajtuara në ekosistemet tokësore, pyjore dhe ujore është një ndër faktorët prioritar që shkaktojnë ndotjet e përqendruara dhe probleme në mjedis. Kësisoj ndërtimi i impianteve të ujërave të zeza merr një prioritet të veçantë.

Mbetjet e ngurta të ndërtimeve vlerësohen ndotje kritike, duke krijuar vatra informale depozitimesh që kërkojnë investime të mëdha për heqjen dhe transportimin e tyre. Depozitimi i mbetjeve të ngurta të ndërtimeve është kërcënim për të ardhmen e qëndrueshme të ekosistemeve natyrore. Identifikimi, studimi dhe miratimi i një vend-depozitimi për mbetjet e ndërtimit dhe të inerteve mbetet prioritet madhor për organet shtetërore qendrore dhe lokale.

Lëndët ndotëse janë faktorë me ndikim të madh në cilësinë e jetës biologjike dhe shëndetin e njeriut. Ndotjet më të mëdha të ujërave sipërfaqësor e nëntokësor vijnë kryesisht nga shkarkimet ndryshme. Lëndët kimike bujqësore, pletrat e pesticidet, të cilët aktualisht përdoren, shkaktojnë gjithashtu ndotje të ujërave. Mbetjet urbane e rurale janë faktor me pasoja të mëdha të shëndetit, për shkak të përmbajtjes së patogjeneve dhe detergjenteve nëto'. Aksioni të pastrojmë Shqipërinë ka gjetur mbështetje, por më tepër është sensibilizues e ndërgjegjësues se sa veprues dhe zgjidhës të problemit. Për këtë qeveria, ministritë dhe pushteti vendor duhet të gjejnë dhe të veprojnë me instrumeta dhe mekanizma që japin rezultate afatgjata, duke zbatuar konkretisht strategjinë e mbetjeve.

Gjuetia dhe peshkimi është zhvilluar jashtë kontrollit dhe me mjete shfarosëse, duke shkakuar dëme të pa kthyeshme për resurset peshkore në ekosistemet ujërave bregdetare, të liqeneve dhe lagunave. Kjo qasje ka bërë që struktura e popullatave të peshkut, të ndryshojë drejt popullatave jo të dëshiruara dhe jo me interes ekonomik.

Përndjekja dhe gjuetia e llojeve të faunës së egër, një nga aktivitetet me ndikim të madh në gjendjen e biodiversitetit, është zhvilluar jashtë kufijve të ligjshmërisë, ka sjellë rënie të numrit të individëve në popullatat e llojeve të egra objekt gjuetie, sidomos tek shpendët. Të padëshiruara, tepër të dëmshme dhe shkelje flagrante të ligjshmërisë, janë rastet e burgosjes, balsamimit, zbukurimit apo dhe të tregimit të llojeve të faunës së egër, ku mjaft prej tyre kanë status të veçantë mbrojtës. Në këtë drejtim kërkohet angazhim më i madh nga autoritetet përkatëse dhe të inspektoriateve përgjegjëse për zbatimin më të plotë të moratoriumit për ndalimin e gjuetisë dhe ndëshkimin e fajtorëve.

Prerjet e pyjeve, dëmtimet dhe djegja e tyre kanë sjellë shkatërrime në shoqërimet bimore dhe sidomos në rrezikimin a zhdukjen e llojeve, por edhe kërcënimin për zhdukje të llojeve shtazore, të cilët jetojnë dhe riprodhohen në ekosistemet pyjore e kullimore. Ky shfrytëzim ka ndodhur, për të siguruar lëndë për ngrohje, ndërtime, prodhime të ndryshme, sigurimin e gjetit si ushqim për blegtorinë, etj. Menaxhimi institucional lë për të dëshiruar dhe vihen re abuzime të konsiderueshme. Shpesh janë gjendur mekanizma për të anashkaluar kuadrin ligjor dhe për të vazhduar shfrytëzimin barabar të pyjeve dhe praktika të pa përshtatshme të kullotjes apo mbikullotjes. Nuk kanë qënë të plota dhe rezultative programet në shfrytëzimin e pyjeve, në mbrojtjen dhe të përdorimit të qëndrueshëm të tyre.

Konstatohet se me problemin e menaxhimit të zjarreve jemi tërësisht të papërgatitur nga të gjitha strukturat e ngarkuara dhe përgjegjëse. Kjo situatë është shumëvjeçare dhe nuk po ndryshon. Vërehet se institucionet shtetërore qendrore dhe lokale janë përfshirë në mënyrë të pamjaftueshme për parandalimin dhe kontrollin e zjarreve, por dhe kapacitetet e tyre janë mjaft të dobëta.

Shumë nga habitatet natyrore janë dëmtuar ose janë copëzuar, duke shkatëruar florën dhe vendqëndrimet dhe ushqimin për mjaft lloje të faunës së egër. Peizazhi dhe burimet biologjike mbeten të kërcënuara për shkak të keqpërdorimit, tejshfrytëzimit dhe menaxhimit jo të mirë të këtyre burimeve me vlera të mëdha ekonomike, por edhe mjedisore e sociale. Mbetet nevojë urgjente hartimi dhe zbatimi i projekteve për rehabilitimin e habitateve të dëmtuara, të sipërfaqeve pyjore të dëmtuar dhe të djegura, të ripyllzimeve të shoqëruara me vepra

hidroteknike për frenimin e dukurive të gërryerjes së tokës, të vlerësimit të disa sipërfaqeve të lena djerrë, sistemimin e brigjeve të lumenjve e përrenjve dhe veçanërisht të forcohet kontrolli ndaj subjekteve për rehabilitimin e sipërfaqeve, sipas lejeve mjedisore, për aktivitetet që ata zhvillojnë, etj.

Duhet thënë se pasuritë natyrore nuk janë të pafundme, disa janë ripërtëritëse (pyje, bimë mjekësore, fauna, peshqit etj.), edhe pse ripërtërihen me shumë vështirësi dhe me kosto të lartë, kur ato shfrytëzohen pa kriter, por të tjera nuk janë ripërtëritëse: minerale, gurë, naftë dhe gaz etj. Për këtë ka shumë rëndësi që lejimi i shfrytëzimit të bëhet me përgjegjësi dhe profesionalizëm, nga autoritetet përgjegjëse. Aktivitetet e përdorimit të burimeve të llojeve të ndryshme natyrore janë të zakonshme brenda dhe përreth ZMM. Ato kanë ndikime të ndryshme mbi vlerat, ruajtjen dhe menaxhimin e tyre. Gjithashtu janë shumë të rëndësishëm në mënyra të ndryshme për jetesën e komuniteteve lokale dhe pjesëve të tjera të shoqërisë.

Menaxhimi i përdorimit të burimeve natyrore në ZMM duhet të jetë shumë i ndjeshëm ndaj kontekstit dhe i përgjegjshëm ndaj formës së përdorimit të përfshirë, karakteristikave të burimeve dhe kontekstit socio-ekonomik dhe turistik. Menaxhimi efektiv i burimeve duhet të bazohet në informacione të mira që rrjedhin nga metodat shkencore ose sistemet tradicionale të njohurive dhe praktikave kulturore.

Menaxhimi i qëndrueshëm i burimeve natyrore në Shqipëri nuk është i integruar si duhet në politikën kombëtare dhe lokale. Përfshirja e komuniteteve lokale në ruajtjen e natyrës dhe menaxhimin e zonave të mbrojtura, ka ende një rrugë të gjatë për të kryer. Këta komunitetet, në shumicën e rasteve, nuk arrijnë të prekin përfitimet socio-ekonomike që rrjedhin nga menaxhimi i qëndrueshëm i burimeve natyrore në zonat e mbrojtura mjedisore. Mos përfshirja dhe ndarja jo e drejtë e përfitimeve vjen përgjithësisht si rrjedhojë e kapaciteteve të ulëta, mungesës së njohurive në grupet e komunitetit lokal dhe të moskoordinimit midis organeve të pushtetit vendor apo dhe organizatave të shoqërisë civile që i përfaqësojnë.

Personeli i zonave të mbrojtura mjedisore dhe AKZM janë përgjegjësitor kryesor për ruajtjen, menaxhimin dhe promovimin e vlerave dhe të burimeve natyrore të ZMM. Mungesa e njohurive përkatëse dhe e aftësive të menaxhimit është një nga çështjet më sfiduese për stafin e ZMM. Njëherazi u konkludua se duhet të vijojë dhe të zhvillohet një program specifik për trajnimin në lidhje me njohjen dhe zbatimin e bazës ligjore të fushës së ruajtjes të natyrës, ku vihen re mangësi të theksuarasi dhe duke zhvilluar një sistem të duhur transparent e të dokumentuar për zgjidhjen e konflikteve, midis institucionave shtetërore, qeverisjes vendore, biznesit, komuniteteve dhe privatëve.

Tashmë ZMM janë të hapura dhe po pëlqehen nga shumë lloje të ndryshme të vizitorësh, turistësh dhe aktivitete rekreative. Në këtë kontekst stafi i ZMM duhet të ketë parasysh gjatë punës së tyre: (1) ruajtja e biodiversitetit dhe e natyrës ka përparësi; (2) çdo shfrytëzim ose praktikë e menaxhimit që do të jetë e dëmshme për objektivat e caktuar, duhet të parandalohen ose eliminohen, kur është e nevojshme; dhe (3) menaxhimi i vizitorëve dhe turizmit, duhet të funksionojë në harmoni me natyrën dhe jo në dëm të saj.

Ministria e Turizmit dhe e Mjedisit, duhet të jetë shumë e kujdesshme në dhënien epëlqimeve për zhvillimin elitare të turizmit në ZMM, i cili bie ndesh me standartet ndërkombëtare dhe

dispozita ligjore në fuqi. ZMM janë në harmoni të plotë me zhvillimin e ekoturizmit në natyrë, me turizmin e gjelbër dhe blu natyror.

Projekti, nëpërmjet aktiviteteve të planifikuara, ndihmoj dhe mbështeti stafin e përkates që të kuptojnë se është e rëndësishme që vlerat kryesore, qëllimet e menaxhimit dhe objektivat për ZMM të jenë qartësisht të shprehura. Për më tepër, drejtuesit duhet të kuptojnë dhe të mësojnë si të identifikojnë tiparet kryesore natyrore dhe kulturore ose vlerat e jashtëzakonshme që gjenden në ZMM, përfshi identifikimin, vlerësimin dhe analizimin e impakteve negative në ZMM. Këto tipare ose vlera duhet të mbrohen dhe të promovohen për të ruajtur rëndësinë dhe statusin e ZMM. Gjithashtu, stafi menaxherial i ZMM është aftësuar për të identifikuar edhe veprimet prioritare që duhen ndërmarrë apo adresuar për ruajtjen e biodiversitetit, ekosistemeve, habitateve, specieve dhe të peizazhit, duke zhvilluar e zbatuar plane vjetore e veprimi me sensin e përmirësimit të gjendjes aktuale dhe arritjen e standarteve të menaxhimit të ZMM.

Gjatë analizave dhe bashkëbisedimeve u konstatua se një tjetër pengesë e madhe për menaxhimin efektiv të ZMM është mungesa apo dhe numri jo i plotë i burimeve njerëzore. Vërehet se edhe zbatimi i planit të menaxhimit dhe i prioriteteve të ruajtjes nuk janë të plota dhe efikase. Punësimet e reja nuk priten në periudhën afatshkurtër dhe afatmesme. Çdo punësim shtesë duhet të rregullohet përmes partneritetit me palët e treta dhe pas sigurimit të burimeve shtesë financiare. Aktivitetet e ndërtimit të kapaciteteve duhet të shoqërohen me sigurimin e pajisjeve e logjistikën përkatëse dhe demonstrimit praktik të përdorimit dhe mirëmbajtjes së tyre.

Përpos kësaj është e nevojshme që nga ana e AKZM të hartohet programi i zhvillimit të kapaciteteve të stafit, duke përdorur një shumëllojshmëri të qasjeve, teknikave, mjeteve dhe materialeve mësimore për të mbështetur zhvillimin afatgjatë të kapaciteteve për individët dhe skesionet përkatëse në AdRZM dhe AKZM, të zbatueshme për të gjitha kategoritë e menaxhimit në Shqipëri.

Gjithashtu, mirëmenaxhimi i ZMM duhet të shoqërohet me fushata sensibilizimi dhe informimi, me qëllim rritjen e ndërgjegjësimit dhe njohurive të përdoruesve të grupeve të interesit, të rinjve, shkollave, komuniteteve, biznesit, privatëve etj, për rëndësinë e ruajtjes së biodiversitetit, natyrës dhe ZMM. Aktivitetet e edukimit dhe ndërgjegjësimit duhet të përfshijnë ekspertë të jashtëm, siç janë OMSHC-t kombëtare me përvojë, OJF-mjedisore lokale, të cilët do të udhëheqin veprimet në partneritet me AdRZM e AKZM, drejtuesit e komuniteteve, mësuesit e shkollave dhe biznesin.

Projekti hartoj dhe mbështeti administratat përkatëse edhe në prodhimin e hartave për pasqyrimin e impakteve negative, të cilat janë të dobishme për menaxhimin praktik të ZMM. Të dhëna dhe informacione të rëndësishme gjeoreferenciale duhet të mblidhen tashmë nga vetë stafi i ZMM, përmes aktiviteteve që lidhen me patrullimin e përditshëm të tyre në terren.

Bashkëpunimi me institucionet menaxhuese përbën pikën më kritike të problematikës mjedisore dhe trajtimit të saj nga Ministria e Turizmit dhe Mjedisit. Duke qënë një çështje komplekse ka nevojë për menaxhim të integruar. Strukturat që merren me zbatimin e ligjit janë të paqarta në skemat e tyre, jo të afta dhe mungon bashkëpunimi ndërinstitucional.

Menaxhimi i integruar përfshin një shumëllojshmëri elementesh, sektorësh, organesh dhe kompetencash, të cilat nuk zbatohen si duhet edhe për faktin e mos marrjes së përgjegjësi individuale, por dhe të përbashkëta. Po kështu edhe vlerësimet monitoruese që duhet të përcillen me shpejtësi dhe që përcaktojnë vendimmarrjen për problemet mjedisore janë të pakta, të mangëta dhe shpesh herë korruptive.

Në mënyrë që këto pasoja të shmangen është tepër e rëndësishme që qeveria shqiptare, ministritë përgjegjëse, bashkitë dhe AKZM-të marrin në konsideratë dhe të zbatojnë masa kryesore të planifikuara prej tyre:

- ✓ Të përshpejtohet dhe finalizohet procesi i njehsimit të plotë të legjislacionit kombëtar për ruajtjen e natyrës, me atë të Bashkimit Evropian, nëpërmjet transpozimit të qartë të Direktivave të Zogjëve dhe Habitave;
- ✓ Përmirësimi i menaxhimit të ZMM është nevojshme me përmirësimin ligjor dhe plotësimin e tij me aktet nënligjore;
- ✓ Forcimi i strukturave menaxhuese dhe monitoruese, dhe plotësimi me infrastrukturën e logjistikën e nevojshme e nevojshme të kryerjes së detyrave; sipas kërkesave dhe standarteve të kërkuara për menaxhimin e ZMM;
- ✓ Është e nevojshme të identifikohen dhe caktohen burimet e duhura për përgatitjen dhe zbatimin e planeve të menaxhimit për ZMM, duke fuqizuar njëherazi administratat dhe kapacitetet e tyre. Doemos kërkohet rishikimi, hartimi dhe zbatimi i planeve të menaxhimit për të gjitha ZMM;
- ✓ Studimi, hartimi dhe zbatimi i projekteve për rehabilitimin dhe përmirësimin e gjëndjes së ZMM, të habitave dhe të statusit të kërcënimit për llojet;
- ✓ Hartimi i programeve dhe masave për parandalimin e veprimtarive që shkaktojnë dëmtim a tjetërsim të natyrës e peizazhit, të pyjeve, kullotjes, gjuetisë, peshkimit, zjarreve, të zenieve me dhe paleje të fondit pyjor si dhe për probleme të tjera në lidhje me menaxhimin kompleks e të integruar të ZMM;
- ✓ Identifikimi dhe ulja e nivelit të mbishfrytëzimit dhe përdorimit jo efektiv të burimeve natyrore, nëpërmjet mekanizmave ligjor dhe joligjor, teknik dhe financiar;
- ✓ Ngritja dhe funksionimi i komiteteve të menaxhimit të zonave të mbrojtura mjedisore;
- ✓ Përgatitja e planeve individuale të trajnimit për të gjithë anëtarët e stafit të administratës së ZMM, të cilët duhet të aftësohen që të realizojnë detyrat, sipas standardeve më të mira të mundshme, duke përdorur një mori metodash e teknikash të ekspertizës e monitorimit;
- ✓ Përzgjedhja e personave të përshtatshëm për secilin pozicion, bazuar në rezultatet e tyre akademike dhe eksperiencën në punë, për një administratë të kualifikuar dhe funksionale;
- ✓ Përpjekje të vazhdueshme duhen bërë për të adresuar heshtjet që lidhen me menaxhimin me pjesëmarrje, përfshirjen e komuniteteve lokale, informimin dhe edukimin mjedisor nëpërmjet programeve të ndërgjegjësimit të publikut mbi rëndësinë dhe promovimin e ZMM;
- ✓ Është e nevojshme të eksplorojnë dhe krijohen modele ekonomike të qëndrueshme për menaxhimin e ZMM, për të përballuar sfidat në rritje dhe shkurtimet në burimet financiare;

- ✓ Përcaktimi i qartë i strukturave menaxhuese dhe monitoruese në bashki, për ruajtjen dhe administrimin e burimeve natyrore, pyjeve, kullotave, bimëve mjekësore dhe zonat e mbrojtura bashkiake;
- ✓ Marrja e përgjegjësisë dhe zbatimi i detyrave për një mbrojtje dhe përdorim të qëndrueshem nga pikëpamja ekologjike, ekonomike dhe sociale, nga institucionet shtetërore dhe pushteti vendor, nëpërmjet njohjes së kompetencave dhe rritjes së bashkëpunimi për konsolidimin e menaxhimit të ZMM dhe të mirëpërdorimit të burimeve natyrore;
- ✓ Zbatimi i detyrimeve ligjore nga ana e ISHMP, Policisë Pyjore dhe Bashkiake, të përcaktuara me dispozita ligjore për pyjet, kullotat, gjuetinë, bimët mjekësore, biodiversitetin, ZMM, peshkimin, planifikimin dhe zhvillimin e territorit, ndotjet, zjarret, etj;
- ✓ Forcimi i bashkëpunimit efektiv i institucioneve shtetërore dhe lokale, me institucionet kërkimore-shkencore, OMSHC-t kombëtare, me OJF-t mjedisore dhe biznesin.

AKTIVITETE NË KUADËR TË PREZANTIMIT TË REZUTATEVE ME PALËT E INTERESUARA-PK “DIVJAKË-KARAVASTA” & PK “SHEBENIK-JABLLANICË”

BIBLIOGRAFIA

- AKM "Programi kombëtar i monitorimit për mjedisin", 2015, 2016, 2017.
- AKM "Strategjia ndersektoriale e mjedisit" (draft), 2015-2020.
- AKZM "Programi strategjik afatshkurtër dhe afatmesëm", 2015-2020.
- AKZM "Zbuloni zonat e mbrojtura", 2015.
- Bashkia Shkodër "Planim I mbrojtjes së biodiversitetit", 2017.
- BE&REC "Platformë për analizimin dhe zbatimin në praktikë të legjislacionit për ruajtjen e natyrës në Shqipëri", 2017.
- ACHIEVE Raporti "Për platformën e investigimit dhe zbatimit në praktike të legjislacionit për ruajtjen e natyrës në Shqipëri", Qershor 2017"
- BE&REC "Forcimi i bashkëpunimit mes shoqërisë civile dhe gazetarëve investigativë në fushën e hotspoteve mjedisore", Qershor 2017
- ACHIEVE "Sustainable Economic Activities MMPA-SEA-Med", 2013-2016.
- BIRN Ligj nr. 81, dt 4.5.2017 "Për zonat e mbrojtura".
- CEPF VKM nr. 31, dt 20.1.2016 "Për miratimin e dokumentit të politikave për mbrojtjen e biodiversitetit".
- FIZ nr. 116 "Conservation and Sustainable use of Biodiversity at LAKES PRESPA, OHRID AND SHKODRA/SKADAR (CSBL)", 2012-2016.
- FIZ nr. 8 "Initial characterization of lakes Prespa, Ohrid and Shkodra/Skadar", 2017
- GIZ "Analysis of synergies, gaps and complementarities on integrated environmental management at regional level-Skadar Lake", 2014.
- GIZ "Participatory Rural Appraisal Local Resources Divjaka-Karavasta National Park Area". 2012.
- IUCN&CEPF "Strategjia e zhvillimit të turizmit", 2017-2020
- JICA "Strategjia e turizmit", 2013-2020"
- KM "Vlerësimi strategjik i planit të zhvillimit të projektit "Resort Divjakë Albania", 2017.
- M.Zh.E.T.T.Sipërm arjes "Plani i Menaxhimit të Integruar të Burimeve (PMIB) për Zonën e Bunës", Korrik 2015
- MABETEX "Lista e Kuqe e Florës dhe Faunës së egër" - Urdhër nr. 1280, datë 20.11.2013
- MedPartnership Towards next steps for a better management. "Protected areas network a model of future sustainable development"
- MM "Zonat e mbrojtura detare dhe bregdetare në Shqipëri", Prill 2015
- MM&AKZM "Vlerësimi i mangësive në zonat e mbrojtura dhe zhvillimi i zonave të mbrojtura detare", 2010.
- MM&UNDP "Vlerësimi i kuadrit ligjor dhe institucional për ruajtjen e biodiversitetit bregdetar dhe detare dhe krijimin e ZMD-ve". 2014
- MM,GEF,UNDP Plane Menaxhimi:
- MM,UNEP, RAC/SPA, IUCN 1. PK "Divjakë-Karavasta"; 2. PK "Shebenik-Jabllanicë" (draft); 3. RNM "Liqeni i Shkodrës"; 4. PM "Lumi i Bunës-Velipojë" (draft); 5. PK "Lugina e Valbonës" (draft); 6. PN "Korab-Korintik"; 7. PNB "Liqeni i Ulzës (draft); 8. PK "Qafë Shtamë" (draft); 9. PK "Mali i Dajtit"; 10. PM "Mali me Gropa-Bizë-Martanesh"; 11. PK "Prespa"; PK "Bredhi i Hotovës-Dangëlli"; 12. PK "Llogara" – RNM "Karaburun"; 13. PM "Vjosë-Nartë"; 15. Parku Kombëtar "Alpet e Shqipërisë" (draft).
- MTM "Strategjia kombëtare e mbetjeve", (draft), Tetor 2017
- Natur AL "Strengthening national capacity in nature protection – preparation for Natura 2000 network", Janar 2016.
- Natur AL Analysis of management plans and identification of actions for implementation in selected protected areas", Janar 2016
- REC Mjedisi Sot – "Materiale të ndryshme në lidhje me mjedisin dhe zonat e mbrojtura".
- REC "Objektivat e zhvillimit të qëndrueshëm për transformimin e botës"
- USAID "Protecting Natural Resources Empower Local Authorities NGO-Designate Regional Parks Ulza Area". 2010-2011.
- USAID&MZHU "Planifikimi dhe zhvillimi i territorit në Shqipëri". Nëntor 2015

ANEKSET

1. LISTA E IMPAKTEVE NEGATIVE, NË ZMM E PËRZGJEDHURA

1.1 Lista përmbledhëse e impakteve negative në 16 ZMM

Nr.	IMPAKTET NEGATIVE KRYESORE
01.	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
02.	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
03.	Minierat, Guroret, Gërrmimet, Prodhimi i inerteve dhe marrja e zhavorit.
04.	Zjarret.
05.	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes, dëmtimi i monumenteve të natyrës.
06.	Gjuetia dhe shqetësimi i faunës së egër.
07.	Erozioni tokësor, bregdetar, i brigjeve të lumenjëve, prurjet e larta të sedimenteve.
08.	Dëmtimi, modifikimi, shkatërimi, copëtimi i habitateve, i peizazhit dhe futja e llojeve të huaja.
09.	Ndërhyrjet në sistemet e ligatinave dhe tokat e lagëta.
10.	Ndotja e mjedisit, bregdetit, ujërave, pyjeve, lumenjve, lagunave, liqeneve, rrugëve nga mbetjet urbane e rurale.
11.	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në laguna, liqene, lumenjë, përrenjë, pyje, kanale, anës rrugëve dhedet-bregdet.
12.	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
13.	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
14.	Praktikat e tejshfrytëzimit të burimeve natyrore.
15.	Praktikat e paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit dhe akuakultura.
16.	Konfliktet dhe interesat midis individëve dhe grupeve të ndryshme të përdoruesve të burimeve natyrore.
17.	Kërkimet, cpimet dhe depozitat për hidrokarbure dhe gaz.
18.	Ndotja e mjedisit bregdetar nga shakarkimet e anijeve.
19.	Ndërtimi i impianteve të energjisë së erës dhe voltaike.
20.	Ndikimet natyrore, rrëzimi i drurëve dhe përmytjet.
22.	Antenat.
23.	Qarkullimi dhe parkimi i paautorizuar.

1.2 Parku kombëtar “DIVJAKË-KARAVASTA”

1	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
2	Ndërhyrjet në sistemet e ligatinave dhe tokat e lagëta.
3	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
4	Erozioni tokësor, bregdetar, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
5	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
6	Zjarret.
7	Konfliktet dhe interesat midis individëve dhe grupeve të ndryshme të përdoruesve të burimeve natyrore.
8	Praktikat e paqëndrueshme të peshkimit, akuakultura, bllokimi i rrugëve të migrimit.
9	Ndotja e mjedisit, bregdetit, e ujërva nga mbetjet urbane e rurale dhe hedhja e inerteve.
10	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, laguna, kanale dhe pyje.
11	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
12	Shqetësimi dhe gjuetia e faunës së egër.
13	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes dhe dëmtimi i monumenteve të natyrës.
14	Ndikimet natyrore, rrëzimi i drurëve dhe përmytjet.
15	Ndërtimi i impianteve voltaike dhe të energjisë së erës.

1.3 Parku kombëtar “SHEBENIK-JABLLANICË”

1	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
2	Minierat, Guroret, Gërmimet, Prodhimi i inerteve dhe marrja e zhavorit.
3	Zjarret.
4	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
5	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes.
6	Gjuetia dhe shqetësimi i faunës së egër.
7	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
8	Praktikat e tejshfrytëzimit të burimeve natyrore.
9	Ndotja e mjedisit, e ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
10	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, kanale dhe pyje.
11	Konfliktet e interesi midis individëve, grupeve të ndryshme të përdoruesve të burimeve natyrore.
12	Erozioni tokësor, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.

1.4 Rezervati natyror i menaxhuar “LIQENI I SHKODRËS”

1	Urbanizimi, ndërtimet, infrastruktura betonizuese-Bypass, turizmi masiv.
2	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, liqene, kanale.
3	Ndotja e mjedisit, bregliqenit, pyjeve nga mbetjet urbane e rurale dhe hedhja e inerteve.
4	Shqetësimi dhe gjuetia e faunës së egër.
5	Praktikat e paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit.
6	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve, peizazhit, futja e llojeve invazive.
7	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
8	Erozioni tokësor, i brigjeve të liqenit, lumenjëve dhe prurjet e larta të sedimenteve.
9	Prerja e pyjeve, zvogëlimi i sipërfaqes.
10	Zjarret.

1.5 Peizazhi i mbrojtur “LUMI I BUNËS-VELIPOJË”

1	Urbanizimi, ndërtimet, infrastruktura betonizuese, turizmi masiv.
2	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në bregdet, lumenjë, laguna, kanale dhe pyje.
3	Ndotja e mjedisit, bregdetit, lagunave, lumenjeve, pyjeve nga mbetjet urbane e rurale dhe hedhja e inerteve.
4	Zjarret.
5	Shqetësimi dhe gjuetia e faunës së egër.
6	Praktikat e paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit.
7	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve, peizazhit, futja e llojeve invazive.
8	Erozioni tokësor, bregdetar, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
9	Prerja e pyjeve, zvogëlimi i sipërfaqes.
10	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.

1.6 Parku kombëtar “MALI I DAJTIT”

1	Erozioni tokësor, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
2	Zjarret.
3	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes.
4	Minierat, Guroret, Gërmimet, Prodhimi i inerteve dhe marrja e zhavorit.
5	Ndotja e mjedisit, e ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
6	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
7	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
8	Praktikat e paqëndrueshme të peshkimit bllokimi i rrugëve të migrimit.
9	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, dhe pyje
10	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
11	Antenat.
12	Qarkullimi dhe parkimi i paautorizuar.

1.7 Peizazhi i mbrojtur “MALI ME GROPA-BIZË-MARTANESH”

1	Zjarret.
2	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes.
3	Erozioni tokësor i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
4	Minierat, Guroret, Gërrmimet, Prodhimi i inerteve dhe marrja e zhavorit.
5	Gjuetia dhe shqetësimi i faunës së egër.
6	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
7	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
8	Praktikat e paqëndrueshme të peshkimit bllokimi i rrugëve të migrimit.
9	Ndotja e mjedisit, e ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
10	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, dhe pyje.
11	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.

1.8 Parku kombëtar “LUGINA E VALBONËS”

1	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
2	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
3	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
4	Guroret, Gërrmimet, Prodhimi i inerteve dhe marrja e zhavorit.
5	Prerja e pyjeve, zvogëlimi i sipërfaqes.
6	Zjarret.
7	Gjuetia dhe shqetësimi i faunës së egër.
8	Ndotja e mjedisit nga mbetjet urbane e rurale dhe shkarkimet e ujërave të zeza në lumenjë dhe përrenjë.
9	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
10	Praktikat e tejshfrytëzimit të burimeve natyrore.

1.9 Parku natyror “KORAB-KORITNIK”

1	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
2	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
3	Prerja e pyjeve, zvogëlimi i sipërfaqes.
4	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
5	Minierat, Guroret, Gërrmimet, Prodhimi i inerteve.
6	Zjarret.
7	Gjuetia dhe shqetësimi i faunës së egër.
8	Praktikat e tejshfrytëzimit të burimeve natyrore.
9	Ndotja e mjedisit nga mbetjet urbane e rurale dhe shkarkimet e ujërave të zeza në lumenjë dhe përrenjë.

1.10 Parku kombëtar “BREDHI I HOTOVËS-DANGËLLI”

1	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
2	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
3	Erozioni tokësor, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
4	Prerja e pyjeve, marrja e gjetit, zvogëlimi i sipërfaqes dhe dëmtimi i monumenteve të natyrës.
5	Zjarret.
6	Gjuetia dhe shqetësimi i faunës së egër.
7	Praktikat e paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit.
8	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
9	Ndotja e mjedisit, e ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
10	Praktikat e tejshfrytëzimit të burimeve natyrore.
11	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
12	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenje, kanale dhe pyje.

1.11 Monumenti i natyrës “BREDHI I SOTIRËS”

1	Prerja e pyjeve, marrja e gjetit, zvogëlimi i sipërfaqes dhe dëmtimi i monumenteve të natyrës.
2	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
3	Erozioni tokësor.
4	Gjuetia dhe shqetësimi i faunës së egër.
5	Ndotja e mjedisit, e ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
6	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
7	Praktikat e tejshfrytëzimit të burimeve natyrore.
8	Zjarret.

1.12 Parku kombëtar “LLOGARA”-RNM “KARABURUN”

1	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
2	Zjarret.
3	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
4	Gjuetia dhe shqetësimi i faunës së egër.
5	Ndotja e mjedisit nga mbetjet urbane.
6	Praktikat e tejshfrytëzimit të burimeve natyrore.
7	Konfliktet dhe interesat midis individëve, grupeve të ndryshme të përdoruesve të burimeve natyrore.
8	Ndërtimi i impianteve të energjisë së erës.
9	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, kanale dhe pyje.

1.13 Peizazhi i mbrojtur “VJOSË-NARTË”

1	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
2	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
3	Zjarret.
4	Prerja e pyjeve, zvogëlimi i sipërfaqes.
5	Erozioni bregdetar dhe i brigjeve të lumenjëve, prurjet e larta të sedimenteve.
6	Gjuetia dhe shqetësimi i faunës së egër.
7	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
8	Ndotja e mjedisit, lumenjve dhe lagunës nga mbetjet urbane e rurale.
9	Ndotja e mjedisit bregdetar nga shakarkimet e anijeve.
10	Kërkimet dhe çpimet dhe depozitat për hidrokarbure dhe gaz.
11	Praktikat e paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit.
12	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, kanale dhe pyje.

1.14 Parku natyror bashkiak “LIQENI I ULZËS”

1	HEC, cënimi dhe devijimi i rrjedhës natyrore të trupave ujore.
2	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
3	Erozioni tokësor, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
4	Prerja e pyjeve, marrja e gjethit dhe zvogëlimi i sipërfaqes.
5	Zjarret.
6	Gjuetia dhe shqetësimi i faunës së egër.
7	Praktikat e paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit.
8	Ndotja e mjedisit dhe ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
9	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, kanale dhe pyje.
10	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.

1.15 Parku kombëtar “QAFË SHTAMË”

1	Urbanizimi, ndërtimet, infrastruktura betonizuese dhe turizmi masiv.
2	Zjarret.
3	Erozioni tokësor, i brigjeve të lumenjëve dhe prurjet e larta të sedimenteve.
4	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes dhe dëmtimi i monumenteve të natyrës.
5	Konfliktet e interesit midis individëve, grupeve të ndryshme të përdoruesve të burimeve natyrore.
6	Gjuetia dhe shqetësimi i faunës së egër.
7	Mostrajtimi i ujërave të zeza dhe të përdorura, shkarkimet në lumenjë, përrenjë, kanale dhe pyje.
8	Ndotja e mjedisit dhe ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
9	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
10	Praktikat e tejshfrytëzimit të burimeve natyrore.
11	Praktikat bujqësore intensive, përdorimi i pesticideve dhe i plehrave.
12	Guroret, Gjermimet, Prodhimi i inerteve dhe marrja e zhavorit.

1.16 Parku kombëtar “PRESPA”

1	Ndotja e mjedisit, e ujërave nga mbetjet urbane e rurale dhe hedhja e inerteve.
2	Mostrajtimi i ujërave të zeza dhe të përdorur, shkarkimet në liqen, lumenjë dhe përrenjë.
3	Ndërhyrjet në sistemet e ligatinave dhe tokat e lagëta.
4	Zjarret.
5	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes dhe dëmtim të monumenteve të natyrës.
6	Gjuetia dhe shqetësim i faunë së egër.
7	Praktikate paqëndrueshme të peshkimit, bllokimi i rrugëve të migrimit.
8	Erozioni tokësor, i brigjeve të liqenit, lumenjëve dhe prurjet e larta të sedimenteve.
9	Praktikat e tejshfrytëzimit të burimeve natyrore.
10	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
11	Konfliktet dhe interesat midis individëve, grupeve të ndryshme të përdoruesve të burimeve natyrore.

1.17 Parku kombëtar “BREDHI I DRENOVËS”

1	Prerja e pyjeve, marrja e gjethit, zvogëlimi i sipërfaqes dhe dëmtim të monumenteve të natyrës.
2	Zjarret.
3	Dëmtimi, modifikimi, shkatërimi dhe copëtimi i habitateve.
4	Gjuetia dhe shqetësim i faunë së egër.
5	Konfliktet dhe interesat midis individëve, grupeve të ndryshme të përdoruesve të burimeve natyrore.
6	Praktikat e tejshfrytëzimit të burimeve natyrore.
7	Ndotja e mjedisit dhe ujërave nga mbetjet urbane.
8	Praktikat e dëmshme të përdorimit të kullotave dhe mbikullotja.
9	Minierat, Guroret, Gërmimet.

2. LISTA E HARTAVE ME IMPAKTET NEGATIVE, SIPAS ZMM TË PËRZGJEDHURA

HARTA SHQIPERIA

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura" Mbeshtetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mëshëtur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
 Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
 Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mësohetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mëbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
Mbeshtetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

Përgatitur nga INCA:
 Në kuadër të projektit "Promovimi dhe advokimi i menaxhimit të qëndrueshëm të burimeve dhe vlerave natyrore në zonat e mbrojtura"
 Mbështetur nga Programi SENIOR-II, realizuar nga REC Shqipëri i financuar nga qeveria Suedeze. (Ambassy Sweden of Tirana)

3. TËDHËNAT E PYETËSORËVE

3.1 PK “Divjakë-Karavasta”

Emërtimi zyrtar i zonës së mbrojtur:

Park Kombëtar “Divjakë-Karavasta”

Statusi i zonës së mbrojtur:

Park Kombëtar, Kategoria II (IUCN)

Organizata e rrjetit për mbrojtjen e natyrës:

Instituti për Ruajtjen e Natyrës në Shqipëri (INCA)

Organizata partnere:

Shoqata Kombëtare e Parqeve të Shqipërisë (ShKPSH)

Shoqata Mireqeverisje e Ekosistemeve Natyrore (MEN)

Data e kryerjes së intervistës:

Tetor – Nëntor 2017

Vendndodhja: Qarku i Fierit dhe i Tiranës.

Sipërfaqja totale: 22.230.2 ha.

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 687, datë 19.10.2007. Gjithashtu është pjesë e zonave Ramsar, me VKM nr. 413, datë 22.08.1994, sipërfaqe 20,000.0 ha. Zonë e rrjetit EMERALD. Zonë IBA, urdhër i ministrit të Mjedisit nr. 283, datë 10.04.2013.

1. Grupmoshat e përfshira në anketim

2. A e keni dëgjuar që zona juaj ka statusin e Zonës së Mbrojtur?

Nëse PO, nga është marrë ky informacion?

3.Sa e rëndësishme është ruajtja e Zonës së Mbrojtur (ZM)?

4.A ka plan të miratuar për menaxhimin e zonës së mbrojtur?

Nëse PO, si është zbatuar?

5.A mendoni se Rrjeti i ZM është prioritet në politikën shqiptare?

6. A organizohen takime të rregullta nga administrata e parkut për e ruajtjen dhe administrimin e ZM?

7.Si e vlerësoni menaxhimin e zonës së mbrojtur këto vitet e fundit?

8.Cili është mendimi juaj për punën e strukturave të Bashkisë në lidhje me ruajtjen dhe përdorimin e burimeve natyrore të zonës së mbrojtur?

9.Çfarë do të donit të përmirësonit në menaxhimin e zonës tuaj të mbrojtur?

10. Si e vlerësoni nivelin e përfshirjes Tuaj në punët e zonës së mbrojtur?

11.A jeni përfshirë në ndonjë aktivitet menaxhues në ZM?

Nëse PO, tregoni aktivitetin ku Ju jeni përfshirë:

➤ Pastrimi i plazhit të Divjakës
➤ Dita e Pelikanit Kacurrel
➤ Ditët mjedisore që janë zhvilluar në Park
➤ Seminare
➤ Takime me AdRZM
➤ Nga shoqatat
➤ Në mbrojtjen e shpendëve të egra dhe monitorimin e gjuetisë së paligjshme
➤ Dita e Rangers-save
➤ Mbjellja e pishave
➤ Bashkëbisedim me stafin

12.A Ju (për OJF-të) kërkojnë mendimin tuaj mbi çështjet në lidhje me aktivitetet që zhvilloni në ZM?

13.Cili është mendimi juaj për zbatimin e ligjshmërisë në lidhje me ruajtjen dhe menaxhimin e zonës së mbrojtur?

14.Nga pikëpamja Juaj, listoni se cilat janë vlerat më të rëndësishme të ZM?

Plazhi	54
Pylli me pisha i Divjakës	70
Laguna	53
Bujqësia	57
Zona e mbrojtur e Parkut	17
Shpendët	23
Peshkimi	30
Kisha	5
Godullat	2
Kodra e Gjenerukës	9
Ligatinat	1
Monumentet e natyrës	2

15.Shënoni përfitimet më të rëndësishme social-ekonomike-ekoturistike që zona e mbrojtur ofron për komunitetin lokal.

16. Identifikoni dhe listoni problemet me impakt negativ, të cilat dëmtojnë më rëndë mjedisin, biodiversitetin dhe statusit e ZM?

17. Listoni veprimtaritë me impakt negativ, sipas riskut potencial (nivelit të dëmtimit) të tyre.

18. Cilat janë rreziqet kryesore për zonën e mbrojtur?

1	Zhvillimi i aktiviteteve intensive (HEC, Gurore, Minierat, Njësitë e shëbimeve, Ndërtimet e tjera, etj)
2	Ndotja e mjedisit
3	Zëniet e tokës
4	Zjarret
5	Prerjet
6	Erozioni

19. Kush mendoni se janë shkaktarët e dëmtimit dhe ndotjes së mjedisit në ZM?

20.A zhvillohen aktivitete ndërgjegjësuere, edukuese dhe promovuese në ZM?

Nëse PO, cilat janë ato?

- Dita e Pelikanit Kacurel
- Çelja e sezonit turistik
- Si të promovojmë zonën,
- Si të mbajmë pastër Lagunën
- Ditët mjedisore
- Aktivitetet me shkollat
- Panaire
- Takime dhe mbledhje me AdRZM
- Mbjellje e pishave në plazh

21.Sa aktivitete janë kryer me nxënësit në zonën e mbrojtur në kuadër të programeve mësimore apo të orëve të hapura, gjatë një viti?

22. A janë trajtuar në mediat lokale dhe kombëtare problematikat e menaxhimit të ZM?

3.2 PK “Shebenik-Jabllanicë

Emërtimi zyrtar i zonës së mbrojtur:

Parku Kombëtar “Shebenik-Jabllanicë”

Statusi i zonës së mbrojtur:

Park Kombëtar Kategoria II IUCN

Organizata e rrjetit për mbrojtjen e natyrës:

Instituti për ruajtjen e natyrës në Shqipëri

Organizata partnere:

Shoqata e bashkuar Agro-Mjedisore (Agri-en)

Shoqata Kombëtare e Parqeve të Shqipërisë

Data e kryerjes së intervistës:

Tetor – Nëntor 2017

Vendndodhja: Qarku i Elbasanit dhe i Dibrës.

Sipërfaqja totale: 33,927.7 ha.

Statusi: Park Kombëtar, Kategoria II, IUCN; miratuar me VKM nr. 640, datë 21.05.2008. Zonë e rrjetit EMERALD. Zonë e Brezitet të Gjellbër Evropian.

1. Grupmoshat e përfshira në anketim

2. A e keni dëgjuar që zona juaj ka statusin e Zonës së Mbrojtur?

Nëse PO, nga është marrë ky informacion?

3.Sa e rëndësishme është ruajtja e Zonës së Mbrojtur (ZM)?

4.A ka plan të miratuar për menaxhimin e zonës së mbrojtur?

Nëse PO, Si është zbatuar ai?

5.A mendoni se Rrjeti i ZM është prioritet në politikën shqiptare?

6.A organizohen takime të rregullta nga administrata e parkut për e ruajtjen dhe administrimin e ZM?

7. Si e vlerësoni menaxhimin e zonës së mbrojtur këto vitet e fundit?

8. Cili është mendimi juaj për punën e strukturave të Bashkisë në lidhje me ruajtjen e ZM?

9.Ç'farë do të donit të përmirësonit në menaxhimin e zonës tuaj të mbrojtur?

10.Si e vlerësoni nivelin e përfshirjes Tuaj në punët e zonës së mbrojtur?

11.A jeni përfshirë në ndonjë aktivitet menaxhues në ZM?

Nëse PO, tregoni aktivitetin ku Ju jeni përfshirë:

➤ 1. Guide Malore
➤ 2. Panaire
➤ 3. Festa lokale
➤ 4. Takim me administratën për mbrojtjen e mjedisit

12.A Ju (për OJF-të) kërkojnë mendimin tuaj mbi çështjet në lidhje me aktivitetet që zhvilloni në ZM?

13. Cili është mendimi juaj për zbatimin e ligjshmërisë në lidhje me ruajtjen dhe menaxhimin e zonës së mbrojtur?

14. Nga pikëpamja juaj, listoni se cilat janë vlerat më të rëndësishme të ZM?

Guidat	7
Gatimet	28
Natyra e parkut	5
Kultura	28
Turizmi	14
Tradita	38
Bimët mjekësore	45
Pyjet	42
Liqenet	13
Monumentet e natyrës	9
Promovimi i ZM	4

Mjedisi në përgjithësi	3
Uji i pijshëm	6
Klima	11
Biodiversiteti	17
Kafshët e egra	9
Mikpritja	2
Liçenët akullnajore	2
Shpella erenite	2
Maja e Shebenikut	2
Shkëmbi i Kusarit	2
Fushë Studen	1
Mali Qarrishtës	1
Ritet fetare (Teqeja)	1
Pyjet e Ahut Rrajcë	3
Shpella e kishës	1
Pyjet dhe kullotat Kusar	1
Shpendët	4

15. Shënoni përfitimet më të rëndësishme social-ekonomike-ekoturistike që zona e mbrojtur ofron për komunitetin lokal.

16. Identifikoni dhe listoni problemet me impakt negativ, të cilat dëmtojnë më rëndë mjedisin, biodiversitetin dhe statusit e ZM?

17. Listoni veprimtaritë me impakt negativ, sipas riskut potencial (nivelet të dëmtimit) të tyre?

18. Cilat janë rreziqet kryesore për zonën e mbrojtur?

1	Zhvillimi i aktiviteteve intensive (HEC, Gurore, Minierat, Njësitë e shëbimeve, Ndërtimet e tjera, etj)
2	Zjarret
3	Prerjet
4	Erozioni
5	Ndotja e mjedisit
6	Zëniet e tokës

19.Kush mendoni se janë shkaktarët e dëmtimit dhe ndotjes së mjedisit në ZM?

20.A zhvillohen aktivitete ndërgjegjëse, edukuese dhe promovuese në ZM?

Nëse PO, cilat janë ato?

- Takime me stafin e AdRZM
- Festa e parkut
- Takime me guidat lokale
- Panairi i ushqimit
- Aktivitete mbi mbrojtjen e pyjeve
- Festa në fshat gjatë muajit Qershor

21.Sa aktivitete janë kryer me nxënësit në zonën e mbrojtur në kuadër të programeve mësimore apo të orëve të hapura, gjatë një viti?

22.A janë trajtuar në mediat lokale dhe kombëtare problematikat e menaxhimit të ZM?

