
DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 1

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR

MBROJTJEN E BIODIVERSITETIT

Tiranë, Dhjetor 2015

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 2

PËRMBAJTJA E LËNDËS

I.KUSHTET AKTUALE

1.1 Hyrje

1.2. Zhvillimi i objektivave dhe strategjive

1.3. Masat e ndërmarra për implementimin e Konventës

1.4 Kuadri institucional për mbrojtjen e natyrës në Shqipëri

1.5 Biodiversiteti në Shqipëri

1.6 Diversiteti i habitateve dhe ekosistemeve

1.7 Pyjet

1.8. Diversiteti i llojeve

1.9 Diversiteti i grupeve jovertebrore të faunës

1.10 Llojet e huaja dhe invazive

1.11 Biodiversiteti bujqësor

1.12 Biodiversiteti detar dhe bregdetar

1.13 Llojet e rrezikuara

1.14 Llojet me vlerë ekonomike

1.15 Biodiversiteti dhe turizmi

1.16 Veçoritë e biodiversitetit: taksoneve endemike dhe subendemike

1.17 Lidhja mes ekosistemeve të Shqipërisë dhe vendeve fqinje

1.18 Rëndësia e Shqipërisë për llojet migratore

1.19 Lloje bimore me interes ruajtje në nivel global dhe evropian

1.20 Mbrojtja e llojeve dhe habitateve

1.21 Zonat e mbrojtura

1.22 Menaxhimi i zonave të mbrojtura

1.23 Rrjetet ekologjike

1.24 Monitorimi i ruajtjes, in situ dhe ex situ

1.25 Kuadri strategjik dhe politikat

1.26 Kuadri ligjor kombëtar për mbrojtjen e natyrës dhe biodiversitetit

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 3

1.27 Kërcënimet kryesore ndaj biodiversitetit

1.28 Marrëveshjet Shumëpalëshe Mjedisore (MSHM-të)

II. VIZIONI, POLITIKAT DHE QËLLIMET STRATEGJIKE

2.1. Objektivat kombëtare te biodiversitetit

2.2 Objektivat e politikës dhe produktet madhore

2.3 Produktet madhore

Masa 1: Zgjerimi i sistemit të zonave të mbrojtura në Shqipëri

Masa 2: Plane veprimi për llojet e florës dhe faunës së egër dhe habitatet natyrore

Masa 3: Studime dhe hulumtime

Masa 4: Edukimi dhe publiciteti

Masa 5: Zbatimi i ligjit

III. BURIMET FINANCIARE

IV. LLOGARIDHËNIA, MONITORIMI DHE ANALIZA VLERËSUESE

PLANI I VEPRIMIT PËR ZBATIMIN E STRATEGJISË DHE PLANIT TË VEPRIMIT

PËR BIODIVERSITETIN

IV. BURIMET FINANCIARE

V. LLOGARIDHËNIA, MONITORIMI DHE ANALIZA VLERËSUESE

PLANI I VEPRIMIT PËR ZBATIMIN E STRATEGJISË KOMBËTARE TË

BIODIVERSITETIT

 ANEKSE

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 4

AKRONIME

SHBE Shërbimet e Biodiversitetit dhe Ekosistemeve

PB Politika të Bujqësisë

KDB ose KKBDB, Konventa Kombeve të Bashkuara të Diversitetit Biologjik

KPN Komiteti për Politika Ndërkombëtare

KANP Komunikim, Arsimim dhe Ndërgjegjësim Politik

PPP Politikat e Përbashkëta të Peshkimit

KBGJUB Komisioni për Burime Gjenetike për Ushqim dhe Bujqësi

CITES Konventa për Tregti Ndërkombëtare për Llojet e Rrezikuara të Florës dhe

Faunës së Egër

CMS Konventa për Llojet Migratore

KOP Konferenca e Palëve

KZHQ Komisioni për Zhvillim të Qëndrueshëm

FBZHR Fondi Bujqësor për Zhvillim Rural

SNM Strategjia Ndërsektoriale e Mjedisit

AEM Agjencia Evropiane e Mjedisit

FNP Fondi Ndërkombëtar i Peshkimit

VNM Vlerësimi i Ndikimit në Mjedis

EZHQ Edukimi për Zhvillim të Qëndrueshëm

BE Bashkimi Evropian

PEBGJP Programi Evopian për Burimet Gjenetike të Pyjeve

OBU Organizata e Bujqësisë dhe Ushqimit

KMP Këshilli i Mbrojtjes së Pyjeve

FGM Fondi Global i Mjedisit

PBG Pamje e Bidoversitetit Global

OMG Organizma të Modifikuara Gjenetikisht

IGT Iniciativa Globale Taksonomike

VLN Vlera të Larta të Natyrës

MZI Menaxhimi i Zonave të Integruara

KIL Komunitetet Indigjene dhe Lokale

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 5

ONP Organizata Ndërkombëtare e Punës

OND Organizata Ndërkombëtare e Detrave

RRNSHB Rrjeti Ndërkombëtar i Shkëmbimit të Bimëve

KNMB Konventa Ndërkombëtare e Mbrojtjes së Bimëve

RRNRN Rrjeti Ndërkombëtar për Ruajtjen e Natyrës

IFM Instrumentat Financiarë të BE-së për Mjedisin

OMJ Organizma të Gjalla të Modifikuar

VME Vlerësimi Mijëvjeçar i Ekosistemit

OZHM Objektivat e Zhvillimit të Mijëvjecarit

MM Ministria e Mjedisit

MSHM Marrëveshjet Shumëpalëshe Mjedisore

ZMD Zonat e Mbrojtura Detare

DKSD Direktiva Kuadër e Strategjisë Detare

PHD Planifikimi Hapësinor i Detrave

SPVB Strategjia dhe Plani i Veprimit për Biodiversitetin

OKB Objektivat Kombëtarë të Biodiversitetit

SNM Strategjia Ndërsektoriale e Mjedisit

PKP Programi Kombëtar i Pyjeve

OJF Organizata Jo Fitimprurëse

OBZHE Organizata për Bashkëpunim dhe Zhvillim Ekonomik

PVSCP Programi për Vendosjen e Skemave të Certifikimit të Pyjeve

BGJBUB Burime Gjenetike Bimore për Ushqim dhe Bujqësi

MSA Marrëveshja e Stabilizim Asociimit

ZSR Zona Speciale të Ruajtjes

VSM Vlerësim Strategjik i Mjedisit

MQP Menaxhimi i Qëndrueshëm i Pyjeve

PDIP Përdorimi i të Drejtave Intelektuale dhe të Pronës

KKBDB Konventa e Kombeve të Bashkuara për Diversitetin Biologjik (ose KDB)

UNCCD Konventa Ndërkombëtare për Luftën kundër Shkretëtirëzimit

UNDP Program i Zhvillimit të Kombeve të Bashkuara

KKBTZH Konferenca e Kombeve të Bashkuara për Tregti dhe Zhvillim

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 6

UNECE Komisioni Ekonomik i Kombeve të Bashkuara për Evropën

UNEP Programi i Kombeve të Bashkuara për Mjedisin

UNESCO Organizata e Kombeve të Bashkuara për Edukim, Shkencë dhe Kulturë

UNFCCC Konventa Kuadër e Kombeve të Bashkuara për Ndryshimet Klimatike

UNDP Program i Zhvillimit i Kombeve të Bashkuara

KBT Konventa Botërore e Trashëgimisë

OBPI Organizata Botërore e Pronës Intelektuale

OBT Organizata Botërore e Tregtisë

OBSH Organizata Botërore e Shëndetësisë

DPSMB Dokumenti i Poltikave Strategjike per Mbrojtjen e Biodiversitetit

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 7

I. KUSHTET AKTUALE

1.1 Hyrje

Gjatë periudhës që prej Strategjisë dhe Planit të Veprimit për Biodiversitetin (SPVB) të parë për

Shqipërinë të vitit 2000, vendi ka shënuar progres në mbrojtjen e biodiversitetit, nëpërmjet hartimit

të kuadrit institucional dhe legjislativ si dhe në implementimin e zbatimin e tyre në praktikë.

Përpjekje serioze dhe zhvillime në fushën e mjedisit në përgjithësi dhe të biodiversitetit dhe

mbrojtjes së natyrës në veçanti, janë ndërmarrë veçanërisht 15 vitet e fundit me krijimin e

Ministrisë së Mjedisit dhe institucioneve relevante në Shqipëri, hartimin e legjislacionit të mjedisit

dhe të fushë së mbrojtjes së natyrës si dhe ndërgjegjësimin e publikut. Një moment tjetër historik

që kontribuon në masë të madhe për natyrën dhe biodiversitetin është fillimi i procesit të integrimit

evropian të Shqipërisë nga viti 2006, pas nënshkrimit të Marrëveshjes së Stabilizim Asociimit

(MSA-së) me Bashkimin Evropian BE-në dhe hyrjes së tij në fuqi në vitin 2008. Strategjia

Kombëtare e Mjedisit e miratuar në vitin 2007 e konsideron biodiversitetin si një ndër fushat

prioritare të mjedisit.

Dokumenti i Politikave Strategjike për Mbrojtjen e Biodiversitetit (DPSMB) identifikon qartë

fushat kryesore të punës, përkatësisht: rritjen e sipërfaqes së Zonave të Mbrojtura, hartimin e

Planeve të Menaxhimit dhe zbatimin e tyre; plotësimin e kuadrit ligjor në përputhje me BE-në

acquis për natyrën dhe mjedisin; eliminimin e prerjeve dhe gjuetisë së paligjshme, duke zbatuar

kuadrin ligjor si dhe aktivitetet e ndërtimit të kapaciteteve dhe zbatimit të planeve të veprimit për

llojet dhe habitatet e rrezikuara.

Përditësimi i Dokumentit të Politikave Strategjike për Mbrojtjen e Biodiversitetit, që përfshin

Planin e Veprimit si dokumenti kryesor i politikave për natyrën dhe fushën e mbrojtjes së

biodiversitetit, ka marrë në konsideratë këto çështje si pjesë të Strategjisë Kombëtare për Zhvillim

dhe Integrim për periudhën deri në vitin 2020.

Qeveria e Republikës së Shqipërisë e ka ratifikuar KDB-në më 05 Janar 1994 dhe për këtë arsye

është e detyruar dhe e angazhuar për zbatimin e kërkesave të Konventës dhe vendimet e

Konferencës KDB të Palëve (COP). Konventa u kërkon vendeve anëtare të përgatitisin Strategjinë

Kombëtare të Biodiversitetit dhe Planin e Veprimit dhe të sigurohen që kjo strategji është në

përputhje me planifikimin dhe aktivitetet e gjithë sektorëve, të cilat mund të kenë ndikim (pozitiv

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 8

dhe negativ) në biodiversitet. Një përmbledhje e aktiviteteve të Shqipërisë është dhënë në tabelën

e mëposhtme.

Table 10. Emërtimi dhe datat e dorëzimit të raporteve kombetare në Sekretariatin e Koventes se

biodiversitetit (CBD)

Raportet Data e paraqitjes së Raportit Përfundimtar në

Sekretariatin e KDB

Raporti i Katërt Kombëtar 01.04.2011

Raporti i Tretë Kombëtar 19.06.2007

Raporti i Dytë Kombëtar 19.06.2007

Rishikim i Implementimit të Programit të

Punës për Zonat e Mbrojtura

19.06.2007

Raport Tematik për Zonat e Mbrojtura 27.05.2003

Strategjia Kombëtare e Biodiversitetit

dhe Plani i Veprimit

30.11.1999

Raporti i parë Kombëtar 30.11.1999

Raporti i Përkohshëm Kombëtar (shtator 2005) - është përgatitur në bashkëpunim me UNEP / GEF

Projekti për Zhvillimin e Kuadrit të Biosigurisë për Shqipërinë dhe Komiteti Koordinues

Kombëtar me përfaqësues nga organizata të ndryshme shkencore, qeveritare dhe jo-qeveritare.

Raporti mbulon periudhën nga shtatori i vitit 2004 (kur ligji për aderimin e Shqipërisë në

Protokollin e Biosigurisë u miratua nga parlamenti dhe u bë pjesë e sistemit të tij ligjor) deri në

shtator 2005.

Raporti i Dytë Kombëtar - Nëntor 2011 është përgatitur me mbështetjen e Projektit GEF të caktuar

për këtë qëllim.

1.2. Zhvillimi i objektivave dhe strategjive

Konferenca e Palëve (COP) të Konventës mbi Diversitetin Biologjik (KDB), ka vendosur që

Strategjia Kombëtare e Biodiversiteti dhe Planet e Veprimit (SKBPV) të jenë mekanizmat

kryesorë për zbatimin e Konventës dhe të Planit të saj Strategjik. Neni 6 (a) i KDB-së kërkon që

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 9

të gjitha palët të angazhohen për të pasur Strategjinë Kombëtare të Biodiversitetit dhe Planin e

Veprimit. Dokumenti i Potikave Strategjike ka për qëllim të jetë një udhërrëfyes për mënyrën se

si vendi synon të përmbushë objektivat e Konventës në kontekstin e detyrimeve kombëtare. Planet

e Veprimit paraqesin rradhën e hapave që duhen ndërmarrë për të përmbushur qëllimet e

strategjisë. Zhvillimi i DPSMB në përputhje me nenin 6 (a) është guri i themelit për të përmbushur

kërkesat e nenit 6 (b) për biodiversitetin e rregullt dhe tre objektivat e KDB-së. Kjo duhet të ndodhë

në të gjithë sektorët e qeverisë, sektorët ekonomikë dhe përfshirjen e aktorëve të tjerë të cilët kanë

ndikim në biodiversitet, përmes planeve përkatëse sektoriale apo ndërsektoriale, programet dhe

politikat. DPSMB nuk mund të zhvillohet e izoluar nga politikat dhe programet e tjera sektoriale

sepse nuk do të sillte efektin e nevojshëm në mbrojtjen e biodiversitetit dhe integritetin e

funksioneve kritike të ekosistemit.

Strategjitë Kombëtare të Biodiversitetit dhe Planet e Veprimit per zbatimin e tyre janë instrumentët

kryesorë për zbatimin e Konventës në nivel kombëtar. Konventa kërkon që vendet të hartojnë një

Strategji Kombëtare të Biodiversitetit (ose instrument ekuivalent) dhe të sigurohen që kjo strategji

është kanalizuar në planifikimin dhe aktivitetet e të gjithë këtyre sektorëve, aktivitetet e të cilëve

mund të kenë një ndikim (pozitiv apo negativ) mbi biodiversitetin.

Dokumenti ka për qëllim të ndërmarrë një vlerësim të plotë të përmbajtjes, përshtatshmërisë,

implementimin dhe efektivitetin e SPVB-së ekzistuese dhe, në dritën e këtij vlerësimi,

rekomandimet ofrojnë hapat që duhet të merren për të siguruar që Dokumenti i Politikave

Strategjike për Mbrojtjen e Biodiversitetit të përmbushë rolin si mekanizëm kryesor për zbatimin

e Konventës dhe të Planit Strategjik për Biodiversitetin 2013-2020, sidomos me theks të veçantë

në çështjet detare të biodiversitetit.

Në vitin 1998, qeveria Shqiptare nëpërmjet Agjencisë Kombëtare të Mjedisit (sot Ministria e

Mjedisit), ka përgatitur Planin Kombëtar të Veprimit për Strategjinë e Biodiversitetit, si dokumenti

kryesor strategjik në drejtim të zbatimit të Konventës mbi kërkesat e diversitetit biologjik.

Shqipëria ka qenë dhe vazhdon të jetë një pjesëmarrës në iniciativat evropiane dhe rajonale që

lidhen me KDB-në, sidomos në Strategjinë PAN-Evropiane mbi Diversitetin Biologjik dhe

Peizazhor (SPEDBP). Objektivat kryesore për zbatimin KDB-së dhe SPEDBP-së janë:

1. Mbrojtja dhe përmirësimi i shumëllojshmërisë biologjike dhe të peizazhit;

2. Inkorporimi i parimeve dhe politikave të nevojshme për përdorimin e qëndrueshëm të

biodiversitetit dhe menaxhimit;

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 10

3. Promovimi i zhvillimit të qëndrueshëm për brezat e tanishëm dhe të ardhshëm.

Dokumenti u finalizua në vitin 1999 dhe u miratua nga qeveria në vitin 2000. SKBVP-ja shqiptare

ishte dokumenti i parë, i cili analizoi në nivel kombëtar gjendjen, zhvillimin e vendit që ndikohet

nga shumellojshmëria biologjike dhe peizazhore (si humbja e habitateve dhe fragmentimi, dëmtimi

dhe degradimi i habitateve dhe ekosistemeve, shqetësimi dhe keqtrajtimi i kafshëve të egra,

humbja e specieve ose kërcënimi i zhdukjes së tyre, erozioni dhe dëmtimi i burimeve gjenetike),

dhe identifikimi i rreziqeve të mëdha si dhe dha propozime direkte për veprimet kryesore që duhet

të ndërmerren në një afat të shkurtër dhe të gjatë për përmirësimin e situatës. Bazuar në kriteret e

përzgjedhura, së bashku me nivelin e tanishëm të njohurive mbi statusin kombëtar të

biodiversitetit, mendimet dhe konsensusi i ekspertëve kryesorë të vendit, janë përgatitur lista

prioritare për llojet e kafshëve si dhe llojet e habitateve për të cilat nevojiten plane veprimi.

Çështjet e tjera të përfshira në këtë proces janë ai i reformës institucionale dhe forcimi i rolit të

tyre, përmirësimi i kuadrit ligjor dhe përpjekjet për zbatim të ligjit, identifikimi dhe mobilizimi i

burimeve financiare, identifikimi i barrierave ekonomike për mbrojtjen e biodiversitetit, gjetjen

dhe zbatimin e mekanizmave të përshtatshme për të kuptuar përfitimet që vijnë nga mbrojtja; dhe

mbështetje teknike për projektet e ardhshme.

1.3. Masat e ndërmarra për implementimin e Konventës

Ruajtja In situ, rrit sipërfaqen dhe menaxhimin e rrjetit të zonave të mbrojtura;

 Hulumtime dhe studime që lidhen me biodiversitetin, sidomos në disa zona të projektit dhe

nëpërmjet programit të monitorimit;

 Korniza ligjore, ku ligji për zonat e mbrojtura dhe ligji për mbrojtjen e biodiversitetit janë

arritja kryesore;

 Reformat institucionale, si krijimi i Ministrisë së Mjedisit dhe strukturave të saj;

 Informimi dhe ndërgjegjësimi, duke përfshirë forcimin e organizatave të shoqërisë civile

etj.

 Republika e Shqipërisë ka aderuar në dy Protokollet e Konventave të Diversitetit Biologjik:

 Protokolli i Nagojës për akses në burimet gjenetike dhe ndarjen e përfitimit, aderuar me

ligjin nr. 113/2012 datë 22.11.2012;

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 11

 Protokolli Nagoya-Kuala Lumpur, shtesë në Protokollin e Kartagjenës për Biosigurinë,

aderuar me ligjin nr. 112/2013, datë 22.11.2012;

 Instrumentet e aderimit janë depozituar nga Ministria e Punëve të Jashtme në Sekretariatin

e KDB-së më 29 Janar 2013.

 Arritjet kryesore që vijnë nga zbatimi i SPVB-së në Shqipëri janë:

 Legjislacioni: Plotësimi i kuadrit ligjor nëpërmjet përcaktimit të hapave ligjorë për ligjin

"Për mbrojtjen e biodiversitetit", dhe miratimin i ligjit "Për disa shtesa dhe ndryshime në

ligjin" Për zonat e mbrojtura ", në vitin 2008. Miratimi i disa ligjeve të rëndësishme në

fushën e mbrojtjes së mjedisit dhe zhvillimit të qëndrueshëm, dhe harmonizimi i tyre me

direktivat përkatëse të BE-së.

 Ruajtja In-situ: Rritja e sipërfaqes së zonave të mbrojtura nga 2005 deri më tani është rritur

15.58%, që është një shifër e cila përafrohet mjaft me mesataren e BE-së ku 17% e territorit

janë zona të mbrojtura.

 Plane veprimi për lloje dhe habitate të veçanta: janë elaboruar plane veprimi për 6 lloje të

veçanta. Janë përgatitur dokumentet strategjikë të mëposhtëm si plane veprimi:

 Plan Veprimi për Ruatjen e Ariut (Ursus arctos);

 Plan Veprimi për Ruajtjen e Rrëqebullit (Lynx lynx);

 Plan Veprimi për Ruajtjen e Phalacrocorax pygmeus

 Plan Veprimi për Ruajtjen e Cetaceve;

 Plan Veprimi për Ruajtjen e Livadheve oqeanike Posidonia;

 Plan veprimi për Ruajtjen e breshkës së detit dhe habitatit të saj natyror (përgatitur në

bashkëpunim me MEDASSET) miratuar në nëntor të vitit 2013;

 Përgatitjet për Natura 2000: Hartimi i një projekti në kuadër të IPA 2013 për fillimin e

procesit të Natura 2000 në Shqipëri. Projekti përfshin zbatimin e Planeve të Menaxhimit të

Zonave të Mbrojtura në Shqipëri, ngritjen e kapaciteteve dhe përmirësimin e

infrastrukturës ekzistuese të zonave të mbrojtura, që do të jetë baza për të ardhmen e Natura

2000 në vend.

 Raportimi në CBD, Protokollet dhe programet e saj të punës:

 Raporti i Pestë Kombëtar i Shqipërisë për CBD-në është përfunduar në qershor 2014;

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 12

 Raporti i dytë Kombëtar i Shqipërisë në Protokollin e Kartagjenës për Biosigurinë u

depozitua në nëntor 2011;

 Programi i dytë kombetar i Punes per Zonat e Mbrojtura (PoËPA) në KDB përfundoi në

qershor 2012.

1.4 Kuadri institucional për mbrojtjen e natyrës në Shqipëri

Ministria e Mjedisit, nëpërmjet Drejtorisë së Biodiversitetit dhe Zonave të Mbrojtura në përbërje

të Drejtorisë së Përgjithshme të Politikave Mjedisore dhe Jetësimit të Prioriteteve, është

përgjegjëse për formulimin e politikave për mbrojtjen e natyrës dhe zhvillimin e dokumenteve

strategjike në këtë fushë. Bashkëpunimi është zgjeruar me departamentet e tjera të Ministrisë dhe

institucionet e varësisë si:

 Agjencia Kombetare e Zonave te Mbrojtura (AKZM), e cila u krijua në Shkurt 2015 si një

institucion në varësi të ministrit të Mjedisit që krijoi për herë të parë në vend administrata

të pavarura të Zonave të Mbrojtura.

 Agjencia Kombëtare e Mjedisit;

 Drejtoritë Rajonale të Shërbimit Pyjor (të cilat në konteksin e reformës së zbatuar janë

ristrukturuar), kanë dy departamente: Zonat e mbrojtura me seksione në secilin rajon si dhe

një sektor të Zonave të Mbrojtura të Rajonit;

 Inspektorati Shtetëror i Mjedisit dhe Pyjeve Në fushën e mbrojtjes së natyrës, Ministria e

Mjedisit bashkëpunon me Ministrinë e Bujqësisë, Zhvillimit Rural dhe Administrimit të

Ujërave për biodiversitetin bujqësor; Ministrinë e Zhvillimit Urban dhe Turizmit lidhur

me vendimmarrjen për shfrytëzimin e tokës; Ministrinë e Punëve të Brendshme për të

koordinuar punën për menaxhimin e aktiviteteve sportive (ato rekreative dhe turistike);

Ministrin e Shtetit për Qeverisje Vendore dhe Decentralizim në rast të menaxhimit lokal të

burimeve natyrore në pronësi komunale, si dhe Drejtorinë e Përgjithshme të Doganave për

kontrollin doganor ndërkombëtar për tregtinë e llojeve të rrezikuara të faunës dhe florës së

egër.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 13

1.5 Biodiversiteti në Shqipëri

Shqipëria gjendet në pjesën perëndimore të Gadishullit të Ballkanit dhe karakterizohet nga një

klimë mesdhetare në ultësira dhe lugina si dhe kontinentale e të ftohtë në lartësitë veriore dhe

lindore.

Edhe pse një vend i vogël, Shqipëria, shquhet për larmi të peizazheve e atyre biologjike dhe

radhitet ndër vendet me biodiversitet të lartë në Evropë. Sipërfaqja e Shqipërisë, parë në aspektin

gjeofizik dominohet nga kodra dhe male në pjesën lindore e veriore dhe zonën e ulët në pjesën

perëndimore. Pjesë me rëndësi në Republikën e Shqipërisë është “Ultësira perëndimore”, e cila

shtrihet përgjatë zonës bregdetare nga liqeni i Shkodrës në veri deri në qytetin e Vlorës në jug.

Veç daljes në det, kjo ultësirë përshkohet nga veprimtaria e lumenjve kryesorë, të cilët

përgjithësisht rrjedhin nga lindja në perëndim. Bregdeti shqiptar është 476 km i gjatë, ndërsa deti

Adriatik dhe Jon kanë një ndikim të madh mbi klimën, florën dhe faunën e vendit. Zona veriore e

Shqipërisë ka një reliev malor dhe karakterizohet nga një diversitet i formacioneve shkëmbore që

nga koha e Paleozoikut. Pjesa më e madhe e vendit është zonë malore, ndërsa lartësia ulet duke

filluar nga lindja në perëndim të vendit dhe kjo përcakton kushtet e klimës, tokës dhe vegjetacionit.

I gjithë peizazhi i sotëm është rezultat i zhvillimit gjeologjik gjatë lëvizjeve tektonike dhe

neotektonike.

Relievi shqiptar është kryesisht kodrinor dhe malor. Ekziston një diversitet i formacioneve

morfologjike dhe shpateve. Relievi ynë ka një moshë të re edhe pse e ka origjinën nga periudha e

Miocenit. Në fillim të Epokës së Kuaternarit, ultësira e Adriatikut dhe ultësirat e tjera në brendësi

janë bashkëngjitur në pjesën kontinentale të Shqipërisë dhe format e tjera ekzistuese u formuan

gjatë peridhës së Pliocenit. Evolucioni i relievit shqiptar vazhdon edhe sot e kësaj dite. Maja më e

lartë në vend është 2751 metra mbi nivelin e detit (mali i Korabit) dhe më e ulta është 8 metra nën

nivelin e detit (ish këneta e Tërbufit). Lartësia mesatare e vendit është 708 m mbi nivelin e detit.

Lartësia ulet duke lëvizur nga lindja në perëndim të vendit dhe kjo përcakton kushtet e klimës,

tokës, dhe vegjetacionit. Klima e Shqipërisë është e ndryshme. Ajo ka katër zona të mëdha

klimatike dhe 13 nën-zona, të cilat kontribojnë në diversitetin e pasur biologjik të vendit.

Shqipëria është e njohur për rrjetin e saj të pasur dhe kompleks hidrografik, i cili përbëhet nga

lumenj, liqene, ligatina, ujëra nëntokësorë, dhe dete. Lumenjtë kryesorë janë: Drini, Buna, Mati,

Shkumbini, Semani, Vjosa, Erzeni, Ishmi, dhe Bistrica. Së bashku me degët e tyre, këto lumenj

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 14

kanë një efekt të konsiderueshëm mbi biodiversitetin bregdetar të vendit. Rreth 247 liqene natyrore

të llojeve dhe dimensioneve të ndryshme, si dhe një numër i konsiderueshëm i liqeneve artificiale,

janë të vendosura brenda vendit. Bazuar në origjinën e tyre, ata klasifikohen në liqene tektonike

(4), liqene akullnajore (134), liqene karstike (94), si dhe liqene lumore (15). Ndër to, më të

rëndësishmit, janë liqenet ndërkufitare të Shkodrës, Ohrit, Prespës të cilat janë edhe ndër më të

mëdhatë dhe në ballkan, me rëndësi evropiane dhe ndërkombëtare. Në zonën bregdetare të

Shqipërisë gjenden ligatina, të tilla si: Karavastaja, Narta, Patoku, Viluni, Kune-Vaini, Orikumi

dhe të tjera, me një sipërfaqe totale prej 150 km2.

Terreni malor i vendit, i kombinuar me shkëmbinjtë e pjerrët, krijon kushte ideale për rritjen dhe

izolimin e një numri të madh të llojeve të lashta, të cilat janë endemike dhe subendemike.

Larmia e ekosistemeve dhe habitateve (ekosistemet bregdetare dhe detare, ligatinat, deltat e

lumenjve, dunat ranore, liqenet, lumenjtë, shkurret mesdhetare, pyjet me drurë gjethegjerë, halorë

dhe të përzier, kullotat subalpine dhe alpine, livadhet dhe ekosistemet e larta malore), ofrojnë një

larmi të lartë të llojeve të bimëve dhe kafshëve. Në Shqipëri ka rreth 7233 taksone bimore

(përfshirë fiernat, kërpudhat, likenet, myshqet dhe algat) dhe 5438 lloje kafshësh (duke përfshirë

shpendët, gjitarët, zvarranikët, peshqit, insektet, dekapodët, etj). Rreth 32 % e të gjithë florës

evropiane ndodhet në Shqipëri. Bimët me lule dhe algat mikroskopike përfaqësojnë grupin më të

larmishëm dhe më të pasur të llojeve të rralla, atyre relikte dhe endemike, kjo për shkak të origjinës

dhe ndikimit të elementëve floristikë të rajoneve të ndryshëm fito-gjeografikë.

Flora shqiptare është e lidhur ngushtë me florën e rajonit të Mesdheut si dhe me florën e Alpeve

Evropiane Jugore dhe më gjerë (arktiko-alpine, Kaukazit, Euro-Aziatike, Greko-Anatoliane, Ilire,

Evropës Qëndrore, si dhe Kosmopolitane). Ka disa shembuj të llojeve të rralla që tregojnë lidhjet

biogjeografike të florës shqiptare me florën e Lindjes dhe madje edhe florës me Amerikën e Veriut.

Shembujt më të mirë janë gjinia Aesculus, Forsythia, Gymnospermium ose Morina me lloje si

Boshtra (Forsythia europaea), (me të afërmit në Azinë Lindore), Lulehelmi Shqiptar

(Gymnospermium scipetarum) dhe Lulehelmi i Malos (G. Maloi) (me të afërmit në Siberinë dhe

Azinë Lindore), Gështenjën e kalit (Aesculus hippocastanum) (Azia Lindore, Lindje e Mesme dhe

Lindore, Amerika e Veriut), Sparqë e Krilovit (Orobanche kryloëii), një lloj i Evropës Lindore

(lumit Vollga-Kama në Rusi) si dhe e Siberisë dhe Azisë Qëndrore dhe Shtruthulla e Persisë

(Morina persica) (Azia e Vogël dhe Lindja e Mesme).

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 15

Pyjet e larta ruajnë komunitetet e gjitarëve të mëdhenj si ujku, ariu, rrëqebulli dhe dhia e egër, si

dhe komunitetet e shpendëve karakteristikë, të cilat janë të lidhura me pyjet e virgjër.

Lagunat bregdetare dhe liqenet e mëdha brenda vendit janë vendbanime të rëndësishme,

veçanërisht për dimërimin e shpendëve migratore. Ka vite që aty hasen rreth 70 lloje shpendësh

uji me një popullatë që arrin deri në 180.000 individë gjatë dimrit. Shqipëria, është gjithashtu një

kryqëzim i rrugëve të rëndësishme për migrimin e shpendëve dhe insekteve.

Në Shqipëri gjenden rreth 91 lloje të kërcënuara në nivel global, këtu përfshihen Pelikani

kaçurrel (Crispus crispus), Breshka Shqiptare e Ujit (Pelophylax shqipericus), dhe Blini

(Acipenser sturio) për të cilat Shqipëria është një vend me rëndësi të veçantë.

Diversiteti i peizazhit brenda vendit rrjedh nga karakteristikat natyrore dhe origjina e lashtë e

Shqipërisë si dhe aktiviteti i shoqërisë njerëzore. Bujqësia tradicionale dhe blegtorale janë

zhvilluar në bazë të karakteristikave natyrore të vendit, dhe janë faktorët kryesorë që përcaktojnë

fizionominë e peizazhit në këto fusha, të cilat karakterizohen nga specie autoktone. Një numër i

llojeve lokale blegtorale dhe bimore autoktone kanë ekzistuar në Shqipëri gjatë viteve. Ato

përfaqësojnë vlera shumë të rëndësishme të trashëgimisë për mbrojtjen dhe përmirësimin e cilësisë

dhe produktivitetin e prodhimeve bujqësore dhe blegtorale.

 1.6 Diversiteti i habitateve dhe ekosistemeve

Shqipëria është e njohur për shumëllojshmërinë e saj të lartë të ekosistemeve dhe habitateve.

Brenda territorit të saj gjenden ekosisteme detare, zona bregdetare, liqene, lumenj, shkurret me

gjelbërim të përhershëm apo gjetherënëse, pyje gjethegjerë dhe pyje halorë, kullota alpine e

subalpine dhe livadhe, si dhe ekosisteme të larta malore. Shqipëria është e pasur në burime pyjore

dhe kullosore. Pyjet mbulojnë rreth 1.041,000 ha ose 33 % të territorit të vendit, ndërsa kullotat

rreth 400,000 ha ose 15 %, por këto shifra duhet të përditësohen. Përafërsisht 60 % (244,000 ha)

e kullotave janë kullota alpine e subalpine dhe livadhe. Pyjet dhe kullotat kanë një larmi të llojeve,

formacioneve dhe komuniteteve bimore dhe shtazore. Përgjatë bregdetit të vendit ka shumë

ekosisteme të rëndësishme në rajonin e Mesdheut, si lagunat, sistemet ligatinore, dunat ranore,

deltat e lumenjve, pyjet dhe hygrophilet. Komunitetet bregdetare dhe infralitorale me origjinë

mesdhetare përgjatë bregdetit shkëmbor janë mjaft të ndryshme dhe të ruajtura mirë. Liqenet dhe

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 16

lumenjtë janë gjithashtu të rëndësishme për larminë biologjike dhe peizazheve të vendit. Baseni

hidrografik i Shqipërisë është i ndarë në gjashtë basene lumenjsh, si më poshtë:

1. Baseni i Drinit: përfshin atë pjesë të ujëmbledhësit të Drinit të Zi e cili është brenda territorit

shqiptar, ujëmbledhësin kryesor të Drinit (në rrjedhën e poshtme të Drinit të Zi dhe Drinit të

Bardhë), pjesën shqiptare ujëmbledhëse të Bunës dhe pjesën e vogël ujëmbledhëse të Danubit, e

cila është në Shqipëri.

2. Baseni i Matit: mbulon ujëmbledhësin e lumit Mat.

3. Pellgu i Ishmit dhe Erzenit: mbulon ujëmbledhësin e Ishmit dhe Erzenit.

4. Baseni i Shkumbinit: mbulon ujëmbledhësin e Shkumbinit.

5. Pellgu i Semanit: mbulon Semanin (duke përfshirë të dy degët kryesore të tij, atë të Devollit dhe

Osumit) dhe një zonë e vogël që derdhet në liqenin e Ohrit, Prespës së Madhe dhe Prespës së

Vogël.

6. Pellgu i Vjosës: përfshin atë pjesë ujëmbledhëse të Vjosës që është brenda territorit shqiptar, si

ujëmbledhësi i Kalasë, Bistricës dhe Pavllës si dhe lumenj të zonës bregdetare jugore.

Figura 1. Rajonet e Pikave të Nxehta të Biodiversitetit (Burimi EEA)

Në Shqipëri gjenden një shumëllojshmëri e peizazheve, kjo për shkak edhe të karakteristikave të

saj natyrore dhe historisë së gjatë të aktiviteteve njerëzore nga ana e popullsisë vendase. Bujqësia

dhe blegtoria, të zhvilluara tradicionalisht në fshatrat shqiptare, në përputhje me kushtet natyrore,

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 17

kanë qenë faktorët kryesorë përcaktues për peizazhin shqiptar, ku elementet vendase nuk kanë

humbur.

1.7 Pyjet

Shqipëria është një vend i pasur me pyje dhe kullota. Toka pyjore mbulon rreth 1.041,000 ha ose

33% të territorit kombëtar, ndërsa kullotat mbulojnë rreth 400,000 hektarë ose 15%.

Tabela 1. Struktura e fondit pyjor (2013)

Përshkrimi Sipërfaqja (ha) %

Pyjet 1,041,390 60

Kullotat 505,284 29

Pemë të rralla në toka pyjore 30,140 2

Sipërfaqe jo pyjore 165,690 9

Total 1,742,504 100

Burimi: Ministria e Mjedisit /INSTAT, 2013

Tabela 2. Shpërndarja e fondit pyjor sipas mënyrës së administrimit (2012)

 Përshkrimi Sipërfaqja (ha)

1 Pyje nën administrim shtetëror 527,930

2 Pyje nën administrimin e pushtetit lokal 486,630

3 Pyje të cilat administrohen nga sektori privat 26,830

 Total 1, 041,390

Burimi: Ministria e Mjedisit/INSTAT 2013

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 18

1.8. Diversiteti i llojeve

Shqipëria shquhet për një diversitet të lartë të burimeve gjenetike, llojeve dhe ekosistemeve. Në

një vështrim të përgjithshëm, llojet bimore i përkasin 168 familjeve dhe rreth 900 gjinive. Në

vendin tonë rriten rreth 400 lloje bimore të cilat janë Ballkanike.

Duke marrë parasysh informacionin ekzistues, Shqipëria ka një larmi të pasur të florës dhe faunës

me rreth 3976 taxa të bimëve të larta dhe 756 lloje rruazore. Përafërsisht 32 % e florës europiane

ndodhet në Shqipëri, kurse pyjet e larta të Shqipërisë janë habitate të rëndësishme për gjitarët si:

ariu i murrmë, derri i egër, dhia e egër, etj., si dhe shumë lloje të shpendëve. Flora e pasur detare

dhe komunitetet e faunës janë një tregues i nivelit të lartë të ruajtjes dhe cilësisë së këtyre

komuniteteve në Shqipëri. Një vështrim i përgjithshëm i numrit të llojeve të njohura deri më tani

në Shqipëri është dhënë më poshtë në Tabelën Nr. 3.

Tabela 3. Numri i llojeve të njohura të kategorive të ndryshme taksonomike që gjenden në Shqipëri

Kategoritë taksonomike
Numri i llojeve

në Shqipëri

Numri i llojeve

në Evropë

Bacteria Të panjohura Të panjohura

Virueses Të panjohura Të panjohura

Protozoas Të panjohura Të panjohura

Macroscopic Algae 210

Microscopic Algae (diatoms) 1300 c.a.2500

Fungi 800 16.000

Likens 400 1200

Mosses 530 10.000

Ferns 51 145

Flowering plants (plant taxa) 3976 11415

Molluscs 834 Të panjohura

Insects 4600 (14.000) 40.000

Decapods 115 150 (Adriatic

Echinoderms 46 94

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 19

Fishes 313 (350) 618 (Mediterranean)

Marine fishes 249 Të panjohura

Freshëater fishes 64 Të panjohura

Amphibians 15 (16) 62

Reptiles 36 (38) 123

Birds 323 (335) 514

Mammals 70 (84) 200

1.9 Diversiteti i grupeve jovertebrore të faunës

Pas qasjeve të ndryshme të raporteve dhe statusit të grupeve të përzgjedhura të faunës brenda

vendit, situata në lidhje me llojet e identifikuara është si vijon: Porifera (62), Cnidaria (33),

Platyhelminthes (152), Nemertina (4), Gastrotricha (3), Nematoda (167), Nematomorpha (1),

Rotifera (112), Acanthocephala (8), Sipuncula (2), Mollusca (834), Annelida (126), Tardigrada

(1), Arachnida (356), Crustacea (391), Myriapoda (119), Insecta (4,600), Bryozoa (16) dhe

Echinodermata (53). Figura 2 tregon Ochridaspongia me një formë të rrumbullakët, një porifer

endemik nga Liqeni i Ohrit.

Figura 2. Ochridaspongia me një formë të rrumbullakët, një porifer endemik nga Liqeni i Ohrit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 20

1.10 Llojet e huaja dhe invazive

Një lloj invaziv është një bimë ose kafshë që nuk është vendas në një vend të veçantë (një hyrje e

re); dhe ka një tendencë për tu përhapur dhe që besohet se shkakton dëmtimin e mjedisit,

ekonominë e njerëzve dhe/ose shëndetin e njerëzve. Deri më sot janë regjistruar 47 lloje invazive

të faunës së huaj. Ata kryesisht i përkasin: nematodave (1), molusqeve (1), insekteve (21),

dekapodëve (2), peshqëve (18) dhe gjitarëve (5).

Ndërkohë, përsa i përket florës situata është më shqetësuese. Gjithsej 196 lloje të huaja janë

përshtatur dhe kultivuar në kushtet tona, ashtu siç egzistojnë 81 lloje të natyralizuara plotësisht

dhe 16 barëra të këqija pjesërisht të natyralizuar, 11 mbetje nga ish kultivimi, nëntë lloje të vjetra

dhe 38 raste të reja, ku rreth 41 lloje të huaja të regjistruara më parë supozohet se janë zhdukur.

Ndikimet e florës së huaj në Shqipëri janë të ndryshme dhe në mënyrë të konsiderueshme

ndryshojnë nga ajo e shumicës së vendeve evropiane, pavarësisht nga fakti që përqindja aktuale e

llojeve e të huajve në florën vendase është më e ulta në Evropë. Numri i ulët i llojeve të huajve,

mungesa e dëmeve dhe frekuenca relativisht e ulët e llojeve të huaja në Shqipëri, janë pasojat e

izolimit afatgjatë të vendit gjatë shekullit të XX-të, niveli i ulët i zhvillimit ekonomik, përdorimi i

zgjatur i tokës dhe faktit që llojet e huaja kanë qenë të pranishme vetëm për një kohë mjaft të

shkurtër në florën shqiptare. Të gjitha ndryshimet e fundit sociale dhe ekonomike kanë lehtësuar

krijimin dhe përhapjen e llojeve të huaja në vend sidomos në ultësira.

Llojet invazive dhe të huaja janë shënuar edhe në mesin e organizmave detare në Shqipëri (20

lloje) (Tabela 4). Ata përfaqësojnë grupe taxonomike si Rhodophyta (4 lloje), Chlorophyta (1 lloj),

Phaeophyta (1 lloj), spermatophytae (1 lloj), Anelida (1 lloj), Decapoda (3 lloje), Mollusqe (5 lloje)

dhe Peshqit (4 lloje). Lista e llojeve detare të huaja është bazuar në literaturën ekzistuese, të dhënat

e papublikuara nga monitorimet dhe sondazhet, dhe veçanërisht vrojtimet në terren përgjatë gjithë

bregdetit shqiptar.

Table 4. Lista e llojeve të huaja të regjistruara në bregdetin shqiptar

Gjinitë Speciet

Algat e kuqe (Rhodophyta) Asparagopsis taxiformis (Delile) Trevisan de Saint-Léon

Chondria pygmaea Garbary & Vandermeulen

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 21

Ganonema farinosum (J.V. Lamouroux) K.C. Fan & Yung

C. ËËang Léon

Lophocladia lallemandii (Montagne) F. Schmitz

Algat jeshile (Chlorophyta) Caulerpa racemosa var. cylindracea (Sonder) Verlaque,

Huisman & Boudouresque

Algat kafe (Phaeophyta) Colpomenia peregrina (Sauvageau) Hamel

Seagrasses (Magnoliophyta) Halophila stipulacea (Forsskål) Ascherson

Annelida Ficopomatus enigmaticus (Fauvel, 1923)

Decapoda Callinectes sapidus Rathbun,

Marsupenaeus japonicus Bate

Percnon gibbesi H. Milne Edëards

Mollusqet (Mollusca) Cellana rota Gmelin

Brachidontes pharaonis Fischer

Crassostrea gigas Thunberg

Pinctada radiata Leach

Ruditapes philippinarum Adams & Reeve

Peshqit (Pisces) Hemiramphus far Forsskål

Parexocoetus mento Valenciennes

Saurida undosquamis Richardson

Sphaeroides pachygaster Müller & Troschel

1.11 Biodiversiteti bujqësor

Biodiversiteti bujqësor përfshin të gjitha format e jetës të lidhura drejtpërdrejtë dhe me rëndësi për

bujqësinë: varietetet e farërave të rralla dhe racave të kafshëve (biodiversiteti i fermës), por edhe

shumë organizmave të tjera të tilla si; fauna e tokës, barërat e këqija, dëmtuesit, grabitqarët, dhe të

gjitha bimët dhe kafshët (biodiversiteti i egër) ekzistuese dhe që depërtojnë nëpër ferma.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 22

Diversiteti i bimëve të kultivuara

Diversiteti i bimëve të kultivuara është ndryshueshmëria në karakteristikat gjenetike dhe fenotipike

të bimëve të përdorura në bujqësi. Të lashtat mund të ndryshojnë në dimensione, farë, mënyrën e

degëzimit, në lartësi, ngjyrë, lule, periudhën e frutifikimit, apo shije. Ato gjithashtu mund të

ndryshojnë në karakteristikat më të dukshme të tilla si reagimi ndaj të ngrohtit, të ftohtit apo

thatësirës, ose aftësisë së tyre për t’u rezistuar sëmundjeve specifike dhe dëmtuesve.

Në vend, ekzistojnë një numër i konsiderueshëm i kulturave autoktone. Vlerësohet se rreth 30 lloje

drithërash janë autoktone në Shqipëri. Popullatat vendase janë të shumta dhe paraqesin vlera të

mëdha. Ato variojnë gjerësisht për të gjitha bimët si ato të bimëve të arave, bimët foragjere,

perimet, pemët frutore, vreshtat e rrushit dhe ullinjtë. Me interes të veçantë janë popullatat

autoktone të misrit si "Reçi", "Dukati", "Sulova", etj; llojet e rrushit për verë si "Sheshi i Zi",

"Sheshi i Bardhë", "Kallmeti", etj.; ulliri për frut si "Kokërrmadhi i Beratit"; fiku: "Roshnik", etj.;

jonxha (ekotipi i Dibrës); qepët nga Mirasi dhe Drishti, etj. Vlera e tyre nuk qëndron vetëm në

përdorimin e tyre në programet për përmirësimin gjenetik të bimëve, por edhe në përdorimin e

tyre të drejtpërdrejtë për kultivim.

Diversiteti brenda llojeve është i bollshëm edhe në perime. Rreth 259 kultivarë janë mbledhur nga

këto bimë, nga të cilat 45 janë speca, 44 jane domate dhe 39 janë fasule. Fermerët ende kultivojnë

kryesisht të gjitha këto lloje.

Diversiteti i racave të kafshëve (Blegtorisë)

Racat dhe varietetet tradicionale përbëjnë një trashëgimi gjenetike të rëndësishme dhe të vlefshme.

Ata posedojnë cilësi të tilla si pjellori e lartë dhe rezistencë ndaj sëmundjeve dhe parazitëve, e cila

mund të bëhet shumë e rëndësishme në një mjedis të ndryshuar ekonomik. Për shkak të strukturave

të variueshme të peizazhit është zhvilluar një diversitet i madh bujqësor, një pjesë e të cilit ka

mbijetuar deri në ditët e sotme të paktën në grupe të vogla.

Në vend ekziston një numër i konsiderueshëm i racave autoktone të bagëtive (Tabela 5). Janë nëntë

raca autoktone të dhive dhe pesë për delet. Kjo është një trashëgimi e rëndësishme për mbrojtjen

dhe përmirësimin e prodhimit dhe cilësisë së mbarështimit bujqësor dhe të kafshëve.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 23

Tabela 5. Racat e dhive dhe deleve në Shqipëri

Rraca Femra Meshkuj Tendenca

Rracat e Dhive

Dragobija 6500 350 Në rritje

Hasi 15000 377 Në rritje

Mati 9500 240 Në rritje

Capore 22176 479 E qëndrueshme

Dukati 20310 690 Në rritje

Muzhakë 42096 1480 Në rritje

Liqenas 10000 500 Në rritje

Rracat e Deleve

Bardhoke 19740 880 Në rritje

Shkodrane 13450 560 Në rritje

Ruda 29400 950 Në rritje

Recka 9500 240 Në rritje

Capore 194096 8100 Në rritje

Syska (Lara e Polisit) 110 5 Në rritje

1.12 Biodiversiteti detar dhe bregdetar

Ekosistemet detare dhe bregdetare të Shqipërisë janë të pasura me tipologjitë e habitateve,

komuniteteve bimore dhe llojeve shtazore. Ato përfaqësojnë një pjesë të rëndësishme të

trashëgimisë së natyrës jo vetëm për vendin, por edhe për rajonin e Mesdheut, në tërësi. Bimësia

bregdetare është e përfaqësuar kryesisht nga shkurre me gjelbërim të përhershëm dhe pjesërisht

nga shkurre gjetherënëse; ndërsa përgjatë bregdetit Adriatik, kryesisht në Divjakë (Lushnje), dhe

Pishë Poro (Vlorë), nga pyjet me pisha mesdhetare. Në ligatinat bregdetare dhe dunat ranore rriten

lloje halophyte, psamophyte dhe organzima të tjerë të ujërave të njelmët dhe të ujërave të ëmbël.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 24

Flora detare (Barërat e detit dhe algat)

Sipas të dhënave janë regjistruar rreth 186 lloje dhe taksone infraspecifike e makroalga si dhe

barëra të detit, të cilat i përkasin 63 familjeve dhe 112 gjinive, si vijon: 40 Phaeophyta, 101

Rhodophyta, 39 Chlorophyta dhe 6 barëra, ose fanerogameve detare (Tabela 6). Sigurisht, studime

të mëtejshme, veçanërisht për zona detare të pashkelura deri më tani, apo zona të veçanta

gjeografike do të nxjerrin një listë më të madhe të llojeve. Lloje të rëndësishme janë breshka e

Adriatikut (Fucus virsoides) dhe alga kafe endemike e pjesës lindore të detit Adriatik, e lokalizuar

në biocenoza dhe shkëmbinj të ulët mediolittoral. Ajo e ka origjinën nga zona boreale dhe

konsiderohet si relike e para Miocenit ndërsa popullata e vetme e Fucus gjendet në Mesdhe (RAC

/ SPA 2011).

Tabela 6. Numri i llojeve të makroflorës dhe makrofaunës detare që gjenden në Shqipëri

Grupi Taksonomik
Numri i Llojeve/ Taksoneve

Infraspecifike

Algae (macrophyta)

Phaeophyta 40

Rhodophyta 101

Chlorophyta 39

Magnoliophyta (seagrasses) 6

Total 186

Macrofauna

Sponges (Porifera) 18

Cnidarians (Cnidaria) 28

Molluscs (Mollusca) 385

Annelids (Annelida) 45

Crustaceaans (Crustacea) 147

Bryozoans (Bryozoa) 13

Echinoderms (Echinodermata) 49

Tunicata 11

Fishes (Pisces) 249

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 25

Reptilians (Testudines) 3

Mammals (Mammalia) 6

Studimet tregojnë se, prej 14 llojeve të rrezikuara në Mesdhe (Aneksi II i Konventës së Barcelonës,

1995), 6 janë raportuar në Shqipëri: dy Magnoliophyta (Posidonia oceanica, Zostera noltii), dy

Phaeophyta (Cystoseira amentacea dhe Cystoseira spinosa), dhe dy Rhodophyta (Lithophyllum

bysoides dhe Lithophyllum trochanter (si Goniolithon byssoides).

Studimet u përqendruan tek algat mikroskopike (fitoplankton ose periphyton) ndërsa përsa i përket

ligatinave bregdetare shqiptare dhe habitateve detare studimet kanë filluar vetëm tri dekadat e

fundit, kryesisht në lagunën e Butrintit, Nartës, Karavastasë dhe Patokut. Më shumë se 930

taksone të algave mikroskopike janë të njohura tashmë.

Fauna bregdetare dhe detare

Niveli i njohurive mbi faunën e habitateve detare në Shqipëri, kohët e fundit është në rritje, por

ajo është ende e kufizuar. Grupet më të studiuara të jovertebrorëve janë ato ekonodermatëve (53

lloje), krustaceve (147 lloje) dhe molusqeve (385 lloje) (Tabela 6). Të dhënat për sfungjerët dhe

grupe te tjera si cnidarians, bryozoans, annelids dhe ascidians janë të varfëra dhe të mbledhura

vetëm kohët e fundit. Disa grupe bentike janë pothuaj tërësisht të pa studiuara. Sipas listës më të

fundit të iktiofaunës detare, janë regjistruar më shumë se 260 lloje dhe nënlloje peshqish, përfshirë

28 lloje peshkaqenësh, nga të cilat disa janë të kërcënuar globalisht dhe janë të përfshirë në Listën

e Kuqe të IUCN-ësë (Shtojca 5).

Ujërat detare të Shqipërisë janë vizituar shpesh nga vertebrorë të mëdhenj detarë të tilla si breshkat

e detit (Caretta caretta), tre lloje të delfinëve (Tursiops truncatus, Delphinus Delphi dhe Stenella

coeruleoalba), ndërsa (Monachus monachus) dhe balenat (Ziphius cavirostris dhe Physeter

catodon) janë vizitorë të rastit.

Lagunat bregdetare dhe grykëderdhjet e lumenjve janë qendra të rëndësishme për dimërimin e

shpendëve migratorë të ujit, në të cilat janë regjistruar rreth 70 lloje të shpendëve të ujit. Shqipëria

paraqet një rëndësi të veçantë për pelikanin dalmat (Crispus crispus), dhe pelikanin xhuxh

(Phalacrocorax pygmaeus). Një listë e plotë e llojeve detare, me interes ndërkombëtar, të listuara

në Konventat ose direktivat më të rëndësishme të natyrës të pranishme në Shqipëri jepen në

Aneksin 6.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 26

1.13 Llojet e rrezikuara

Statusi i ruajtjes së llojeve tregon trendin që ato të shkojnë drejt zhdukjes. Shumë faktorë merren

parasysh kur vlerësohet statusi i ruajtjes së një lloji: p.sh., statistika të tilla si: numri i mbetur i

llojeve, rritja e përgjithshme ose zvogëlimi i popullatës me kalimin e kohës, normat e mbarështimit

të suksesit, apo kërcënimet e njohura.

Sipas përditësimeve të fundit (Nëntor 2013) të Unionit Ndërkombëtar për Ruajtjen e Natyrës

(IUCN), 109 lloje kafshësh të grupeve të ndryshme taksonomike janë konsideruar si të kërcënuara.

Përveç kësaj, lista e llojeve të rrezikuara të bimëve në nivel kombëtar është shumë më e madhe,

gjithsej 319 lloje, nga të cilat janë të rrezikuara në formë kritike 76 lloje, konsiderohen në rrezik

123 lloje dhe të përkeqësuara 120 lloje, të cilat përballen me një rrezik të lartë në konteksin

kombëtar.

Tabela 7 dhe 8 tregon numrin e llojeve të rrezikuara të grupeve të ndryshme taksonomike të

kafshëve dhe bimëve.

Për disa grupe të tilla si: zvarranikët, myshqet, molusqet dhe jovertebrorët e tjerë si dhe bimët ka

ende shumë lloje të cilat nuk janë vlerësuar për listën e e Kuqe IUCN, prandaj dhe statusi i tyre

nuk dihet.

Table 7. Llojet e rrezikuara në Shqipëri (totali sipas grupeve taksonomike)

Grupet taksonomike

Mamalët

Shpe

ndët

Reptilet

*
Amfibët

Peshqi

t*

Mollusqe

t*

Jo

vertebr

orë të

tjerë *

Bimësi

a*

Totali

*

3 6 4 2 39 49 6 0 109

Lista e Kuqe e llojeve të rrezikuara në Shqipëri është vlerësuar duke respektuar kriteret e IUCN-

së. Përditësimi i listës sipas kornizës ligjore bëhet çdo pesë vjet. Bazuar në kategori të ndryshme

të IUCN-së shkalla e rrezikut për llojet e shpendëve në Librin e Kuq është mbyllur siç është

paraqitur në tabelën numër 8.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 27

Table 8. Numri i llojeve të florës dhe shpendëve të rrezikuar në shkallë të ndryshme të kategorive

të rrezikut

Kategoritë IUCN Numri i llojeve të florës
Numri i llojeve të

shpendëve

EX – Të zhdukura 0 5

CR–Të rrezikuara në mënyrë

kritike

76 43

EN –Të rrezikuara 123 56

VU – Të pambrojtura 120 154

LR – Rrezik i ulët 59 238

DD – Mungojnë të dhëna 30 72

NE – Të pavlerësuara 3 7

Llojet e mbrojtura të Shqipërisë që bëjne pjesë në Listën e Kuqe të faunës dhe florës së egër janë

miratuar në Dhjetor të vitit 2013, me Urdhërin e Ministrit nr. 1280, datë 20.11.2013. Tabela 9

paraqet numrin e llojeve të faunës së mbrojtur sipas një klasifikim të përgjithshëm të klasave.

Llojet e mbrojtura të florës: 402 lloje nga 361 në Listën e Kuqe paraprake të vitit 2007. Llojet e

mbrojtura të faunës: 575 lloje – i njëjti numër pa ndryshime nga viti 2007.

Table 9. Numri i llojeve të faunes në kategori të ndryshme të rrezikuara.

Klasat Numri i llojeve e në Listën e Kuqe

Mamalët 46

Shpendët 119

Reptilët 37

Amfibët 15

Peshqit 60

Ekinodermët 23

Insektet 108

Mollusqet 166

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 28

Figura 1. Përqindja e llojeve të florës se eger te Listes se Kuqe shqiptare sipas kategorive

te kercenimit te IUCN

Figura 4. Përqindja e llojeve të faunës në kategori të ndryshme të rrezikuara

1

15

33
27

16
8

Llojet e flores se eger shqiptare te Listes se Kuqe sipas
kategorive te kercenimit

I zhdukur I rrezikuar ne menyre kritike I kercenuar

Vulnerabel Rrezik i ulet Te dhena te pamjaftueshme

1

8
10

27
41

13

Llojet e faunes se eger shqiptare te Listes se Kuqe sipas
kategorive te kercenimit

I zhdukur I rrezikuar ne menyre kritike I kercenuar

Vulnerabel Rrezik i ulet Te dhena te pamjaftueshme

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 29

1.14 Llojet me vlerë ekonomike

Vlerat mjekësore, industriale, si ushqim i bimëve dhe kafshëve të llojeve të ndryshme janë të

njohura mjaft mirë. Aktualisht në vend numërohen 300 lloje bimësh mjekësore dhe aromatike, të

cilat përfaqësojnë rreth 8 % të florës shqiptare. Numri i bimëve me vlera mjekësore apo aromatike

ka shumë gjasa që të rritet në të ardhmen. Rreth 40 lloje bimore kanë vlera foragjere dhe 35 lloje

bimësh janë tanifere. Numri i bimëve të njohura për prodhimin e mjaltit nga bletët është rreth 50

dhe numri i bimëve të përdorura për t’u ushqyer është 70. Lloje frutore të destinuara për konsum

njerëzor janë: gështenja (Castanea sativa), boronica (Vaccinium myrtillus) dhe disa lloje të

kërpudhave si: Agaricus spp, Amanita Cezare Boletus spp, Boletus aereus, B. edulis, Lactarius

deliciosus, Macrolepiota procera etj.

Bimë të tjera të egra me interes të madh ekonomik për komunitetet lokale dhe më gjerë janë:

manaferra (Arctostaphyllos uva-ursi), shafrani i livadhit (Colchicum autumnale), Gentiana e

verdhë (Gentiana lutea), Orchid (Orchis sp. Div.), dëllinja e zezë (Juniperus communis) dhe

dëllinja e kuqe (Juniperus oxycedrus), Haëthorns (Crataegus monogyna), dhe (Crataegus

heldreichii), Shkuma (plicatum Helichrysum), Ëort i Shën Gjonit (Hypericum perforatum), Lima

gjethegjerë (Platyphyllos Tilia), Saga (Salvia officinalis), etj .

Llojet e ndryshme të peshqve në detra dhe ujëra të ëmbël dhe një numër i konsiderueshëm i

gjallesave të detit, janë një burim i rëndësishëm ushqimi për njerëzit, gjithashtu kohën e fundit

edhe bretkosat janë bërë një burim ushqimi për njerëzit.

Molusqet janë një burim i rëndësishëm për përgatitjen e produkteve farmaceutike dhe produkteve

të tjera kozmetike. Guackat e tyre shërbejnë për të prodhuar objekte artistike, pulla, pjesë të

instrumenteve muzikore, si dhe objete të tjera. Insektet janë të rëndësishme për polen, por dhe kanë

vlera si ushqim, si bleta për shembull për prodhimin e mjaltit, apo edhe krimbi i mëndafshit që ka

vlera industriale. Disa kafshë të tjera si dhelpra, ketri dhe të tjerë kanë gjithashtu vlera ekonomike.

1.15 Biodiversiteti dhe turizmi

Vlerat rekreative që sjell larmia biologjike dhe ajo e peizazhit janë një pasuri, e cila mund të

përdoret për të nxitur zhvillimin e turizmit. Kjo është detyrë dhe përgjegjësi për mbrojtjen dhe

zhvillimin e këtyre vlerave për brezat e tanishëm dhe të ardhshëm. Nëse ne nuk jemi në gjendje

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 30

dhe të përgjegjshëm për mbrojtjen e diversitetit biologjik dhe natyror, ekziston rreziku i humbjes

së vlerave të tyre, të cilat ndihmojnë turizmin si një mjet për të nxitur zhvillimin në Shqipëri.

Gjuetia, peshkimi, alpinizmi si dhe aktivitete të tjera, të cilat janë atraktive për turizëm, kërkojnë

që Shqipëria të marrë masat e nevojshme për të mbrojtur mjedisin dhe biodiversitetin e saj.

Vitet e fundit zhvillimi i konceptit të eko-turizmit është një drejtim i vlerësuar si I rëndësishëm

dhe i cili krijon mundësinë e përfitimeve ekonomike, veçanërisht për Zonat e Mbrojtura, por jo

vetëm, dhe që siguron përdorimin e qëndrueshëm të komponentëve të biodiversitetit.

Ky element është evidentuar dhe shtjelluar në bashkëpunim me Ministrinë përgjegjëse për kulturën

në Strategjinë e Zhvillimit të Turizmit.

1.16 Veçoritë e biodiversitetit: taksoneve endemike dhe subendemike

Relievi i Shqipërisë ka krijuar kushte për ekzistencën dhe ruajtjen e një numri të llojeve endemike

dhe subendemike. Në Shqipëri rriten rreth 32 lloje bimësh endemike dhe rreth 110 bimë të tjera

subendemike, të cilat ndajnë habitatet midis Shqipërisë, Kosovës, Malit të Zi, Kroacisë dhe

Greqisë. Një listë e plotë e taksoneve endemike është dhënë në Shtojcën 1.

Shumë lloje të reja të algave mikroskopike janë hasur gjatë dekadave të fundit, të tilla si

Aneumastus albanicus, A. humboltianus, A. rosettae, Cymbopleura albanica, C. lata var. lura, C.

lura, Navicula pseudopugnata, N. hastatula, N. parahasta, Placoneis neoexigua dhe P. juriljii.

Ndërkohë janë rreth 80 lloje të reja të hasur në 15 vitet e fundit, kryesisht në Liqenin e Ohrit, që

ndajnë të njëjtin habitat në mes të dy vendeve. Nga pikëpamja e ruajtjes, llojet të cilat i takojnë

periudhës akullnajore dhe reliktet janë të një rëndësie të veçantë. Disa lloje kanë origjinën nga

periudha akullnajore dhe janë të kufizuara në malet e larta, rreth maleve kryesisht të larta glaciale

(Arctostaphylos alpinus, Aster alpinus, Androsace villosa, Dryas octopetala, Geum montanum,

Heliosperma macrantha, Potentilla crantzii, Parnassia palustris, Pedicularis verticillata, Petasites

doerfleri, Poa alpina, Luzula spicata, Salix herbacea, S. reticulata, Saxifraga opositifolia,

Selaginella selaginoides, Trollius europaeus, Ëulfenia baldaccii etj.), ndërsa disa të tjera janë relike

nga periudha e terciarit, të izoluara në gryka dhe kanione të thella. Nga reliket që vijnë nga kjo

kohë mund të përmenden Pinus heldreichii, Aesculus hippocastanum, Buxus sempervirens, Pinus

peuce, Ilex aquifolium, Quercus ithaburensis subsp. macrolepis, Laurus nobilis, Ramonda serbica,

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 31

Taxus baccata, Viola kosaninii, Narthecium scardicum, Acer heldreichii, Jasione orbiculata, Silene

asterias, etj).

Në krahasim me florën, fauna shqiptare është më pak e njohur dhe e studiuar. Ajo ka një numër të

konsiderueshëm të llojeve endemike dhe të lashta. Liqeni i Ohrit është ekosistemi më i njohur në

vend në drejtim të faunës endemike: mbi 40 lloje molusqesh dhe dy lloje peshqish janë endemikë.

Insektet janë të përfaqësuara nga 16 lloje (11 lloje të Hemiptera dhe pesë lloje të fluturave).

Megjithatë, shumë insekte endemike mendohet që ndodhen në Shqipëri, vetëm brenda krahfortëve

(beetles) mendohet se janë më shumë se 35 lloje endemike. Studime të mëtejshme të faunës së

vendit, sidoms studime të veçanta biospeleologjike, do të ndihmojë në gjetjen e endemizmave të

reja në vend.

1.17 Lidhja mes ekosistemeve të Shqipërisë dhe vendeve fqinje

Ekosistemet shqiptare tokësore dhe ekosistemet detare janë një pjesë e ekosistemeve natyrore të

Ballkanit dhe të Mesdheut. Liqenet ndërkufitare si ai Shkodrës, Ohrit dhe Prespës janë pikat e

shkëmbimit të florës dhe faunës me vendet e tjera të Ballkanit. Llojet migrojnë nëpërmjet lumenjve

dhe pjesëve më të larta të maleve shqiptare nga vendbanimet e tyre natyrore jashtë Shqipërisë në

Greqi, Maqedoni, Mal të Zi dhe Kosovë. Numri i madh i llojeve sub-endemike të lidhura me

Greqinë, dhe lloje endemike detare në Detin Adriatik kanë nxjerrë në pah rëndësinë e Shqipërisë

përsa i përket mbrojtjes së biodiversitetit në rajonet e Ballkanit dhe Mesdheut.

1.18 Rëndësia e Shqipërisë për llojet migratore

Ligatinat bregdetare dhe liqenet brenda vendit janë zona veçanërisht të rëndësishme për dimërimin

e llojeve migratore. Janë rreth 70 lloje shpendë uji me një popullatë prej 180,000 individësh që

dimërojnë në këto zona. Të paktën katër prej tyre (Karavastaja, Narta, Shkodra dhe Ohri),

konsiderohen si zona me rëndësi ndërkombëtare për shpendët e ujit njohur si IBA (Zona të

Rëndësishme për Shpendët), apo zonat Ramsar, me më shumë se 20.000 lloje shpendësh uji për

një zonë. Së fundmi liqeni i Prespës në Shqipëri është pjesë e hartës Ramsar.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 32

1.19 Lloje bimore me interes ruajtje në nivel global dhe evropian

Në Shqipëri, ekziston një numër i llojeve të kërcënuara globalisht. Së paku 72 vertebrore dhe 18

lloje invertebrore me rëndësi globale kanë të paktën një pjesë të vendbanimeve apo popullatave së

tyre në Shqipëri. Për disa prej tyre (Pelicanus crispus, Phalacrocorax pygmeus, Salmo letnica dhe

Acipenser sturio), Shqipëria është e një rëndësie të veçantë.

Lista aktuale e llojeve bimore të përfshira në konventën e Bernës dhe Direktivën e Habitatit

përmban 30 lloje (Shtojca 2 dhe 3), duke përjashtuar llogaritjen e dyfishtë për Marsilea quadrifolia,

Solenanthus albanicus, Ramonda serbica, Caldesia parnassifolia, Himantoglossum caprinum,

Buxbaumia viridis dhe Mannia triandra. Lista e kuqe e IUCN-së (Shtojca IV) përmban 26 lloje, të

gjitha bimë të lulëzuara, kryesisht monokote (17 lloje janë pranuar dhe nëntë të tjerë janë propozuar

për Sistemin Informativ të llojeve për të hyrë në Listën e Kuqe të IUCN). Llojet Galanthus reginae-

olgae, Carex markgrafii, Colchicum macedonicum, Festuca galicicae, Solenanthus albanicus,

Stipa mayeri dhe Tulipa albanica janë klasifikuar si të kërcënuara (VU, EN, CR) Scilla albanica

dhe Sideritis scardica u vlerësuan si gati të kërcënuara (NT), Sesleria ëettsteinii u vlerësuan si të

dhëna të pamjaftueshme (DD) dhe pjesa tjetër janë vlerësuar për t’u futur në listë me statusin pak

të rrezikuara (LC).

1.20 Mbrojtja e llojeve dhe habitateve

Pas zbatimit të dispozitave ligjore janë hartuar aktet nënligjore, të cilat bazohen në një kuadër të

plotë ligjor për elementet specifikë të natyrës. Midis këtyre dokumenteve është lista e florës dhe

faunës që janë nën mbrojtje dhe janë të materializuara me botimin e Librit të kuq të florës shqiptare

dhe Librit të kuq të faunës shqiptare.

Mbrojtja e llojeve me interes për ruajtje realizohet nëpërmjet dispozitave të veçanta të ligjit të

biodiversitetit dhe ligjit për mbrojtjen e faunës së egër. Ligji i biodiversitetit në të njëjtën kohë

përmban dispozita për speciet invazive dhe masat mbrojtëse për ruajtjen e specieve. Arritja e

statusit të favorshëm të ruajtjes për speciet, synohet të arrihet përmes ligjit të biodiversitetit dhe

ligjit për zonat e mbrojtura, që përmban dispozita për mbrojtjen e biodiversitetit brenda zonave të

mbrojtura, si dhe jashtë tyre.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 33

Mbrojtja e habitatit kryhet përmes dispozitave të ligjit për zonat e mbrojtura, në bazë të të cilit

është vendosur rrjeti përfaqësues i zonave të mbrojtura që do të shërbejnë për të identifikuar dhe

për të krijuar rrjetin ekologjik NATURA 2000. Ligji për mbrojtjen e faunës së egër parashikon

dispozita mbrojtëse për habitate të rëndësishme për shpendët në përgjithësi dhe ato migratore në

veçanti.

1.21 Zonat e mbrojtura

Ligji nr. 9868, datë 04.02.2008 “Për disa shtesa dhe ndryshime në ligjin nr. 8906, datë 06.06.2002

"Për zonat e mbrojtura"”, përcakton kriteret për shpalljen e zonave të mbrojtura, si dhe njeh zona

të veçanta të mbrojtura me interes për Komunitetin Evropian, fillimisht duke siguruar mundësinë

për vlerësimin e habitateve me interes për Komunitetin Evropian të përfshira në shtojcat e

Direktivës për Habitatet dhe pastaj të propozojë këto fusha në bazë të kritereve të përcaktuara me

ligj, në përputhje me Direktivën e Habitateve.

Gjithashtu, ligji përcakton nën-zonimin e brendshëm për çdo zonë të mbrojtur. Koncepti i ndarjes

së territorit të zonës së mbrojtur në zona funksionale në bazë të karakteristikave të tyre, lehtëson

kryerjen e aktiviteteve të komunitetit në territoret e zonave të mbrojtura, parashikon "tampon" ose

efekte lehtësuese dhe karakterizon vetitë e zonave natyrore. Ligji përcakton procedurat për

shpalljen e zonave të mbrojtura në lidhje me qeverisjen lokale dhe pronarët e tokave.

Numri i përgjithshëm i zonave të mbrojtura është 800 (duke përfshirë edhe monumentet e natyrës),

dhe zë një sipërfaqe prej më shumë se 477,566 hektarë, ose 16, 61 % të territorit të Shqipërisë.

Në këtë shifër përfshihen edhe territoret bregdetare si dhe zona detare Sazan- Karaburunit.

Rritja e sipërfaqes së zonave të mbrojtura është bërë në mënyrë të konsiderueshme që nga

Strategjia e Plani i Veprimit të biodiversitetit, të vitit 2000. Duke nisur nga viti 2005 numri i zonave

të mbrojtura është rritur më shumë se dy here, nga 5 % në më shumë se 16 %. Harta dhe të dhënat

kryesore për ZM-të janë paraqitur respektivisht në Anekset 8 dhe 9. Rrjeti aktual i Zonave të

Mbrojtura përfshin 119.401 ha sipërfaqe bregdetare dhe 13.261 ha sipërfaqe detare.

Zona e Parë Detare e Mbrojtur në Shqipëri është shpallur në Prill të vitit 2010 Parku Kombëtar

Detar Karaburun-sazan.

Në listën Ramsar të ligatinave me rëndësi ndërkombëtare, si habitate ujore me rëndësi për shpendët

e ujit janë, (1) Laguna e Karavastasë; (2) Kompleksi ligatinor i Butrintit; (3) Liqeni i Shkodrës dhe

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 34

Kompleksi ligatinor i lumit Buna dhe (4) liqenet Zona e Prespës, e shpallur si zona e 4-t Ramsar

në Shqipëri me VKM nr 489, datë 13.06.2013. Shtojca 10 tregon vendndodhjen e zonave Ramsar

në hartën shqiptare. Konventa për ligatinat hyri në fuqi për Shqipërinë më 29 shkurt të vitit 1996.

Shqipëria aktualisht ka 4 zona të përcaktuara si ligatina me rëndësi ndërkombëtare, me një

sipërfaqe prej 98.181 hektarë.

Zona e liqenit te Prespës duke përfshirë dhe liqenin e Ohrit u propozua, në vitin 2013, si Rezerva

e Parë Biosferike për Shqipërinë. Këshilli Internacional i Koordinimi të Programit së UNESCO-s

në një seancë të mbajtur në Jönköping- Suedi më 11.06.2014 (Biosfera dhe Njeriu) miratoi

propozimin për të quajtur rajonin e Ohrit dhe të Prespës si një rezervë ndërkufitare biosferë.

1.22 Menaxhimi i zonave të mbrojtura

Edhe pse numri i zonave të mbrojtura është rritur, çështjet e menaxhimit janë ende shumë prapa.

Menaxhimi i Zonave të Mbrojtura në përputhje me kuadrin ligjor kombëtar është i bazuar në planin

e menaxhimit. Deri më sot progresi në përgatitjen e Planit të Menaxhimit është si vijon:

• Përgatitja dhe zbatimi i Planeve të Menaxhimit të Zonave të Mbrojtura ka pasur një ecuri si

më poshtë:

• Përgatitja e Planit të Menaxhimit për Parkun Kombëtar të Prespës u përfundua në bashkëpunim

me KfW gjermane dhe është miratuar me urdhër të Ministrit në qershor të vitit 2014.

• Zhvillimi i infrastrukturës dhe rehabilitimi i PK-së Divjakë-Karavasta, PK Dajt, PK Lurë,

RNM Kune-Vain-Tale dhe PM Buna-Velipojë. Projektet me investime nga buxheti i shtetit

janë zbatuar gjatë vitit 2014 dhe 2015.

• Planet e Menaxhimit për 6 zona të mbrojtura janë hartuar me asistencën e dhënë nga projekti

SELEA, IPA 2010.

Planet e Menaxhimit për Zonat e Mbrojtura: Peizazhi i Mbrojtur Liqeni i Pogradecit, Parku

Kombëtar Bredhi i Hotovë-Dangellisë, Parku Kombëtar Mali i Tomorrit, Parku Kombëtar Korab-

Koritnik, Peizazhi i Mbrojtur Mali me Gropa – Bizë - Martanesh dhe Parku Kombëtar i propozuar

për Alpet (i cili do të përfshijë Parkun Kombëtar ekzistues Theth dhe Valbonë dhe Reservën Strikte

Natyrore Lumi i Gashit). Pesë planet e menaxhimit, përveç Alpeve, janë miratuar në Dhjetor 2014.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 35

• Plani i Menaxhimit për Parkun Kombëtar Detar Karaburun-Sazan, u përgatit në bashkëpunim

me projektin e GEF-UNDP-së për Zonat e mbrojtura Detare dhe Bregdetare dhe u miratua në

Nëntor 2015.

• Plani i Menaxhimit për Parkun Kombëtar Divjakë- Karavasta ka përfunduar në bashkëpunim

me JICA-në japoneze në qershor 2014 dhe u miratua në Dhjetor 2015.

• Plani i Menaxhimit për Peizazhin e Mbrojtur lumi Bunë-Velipojë si dhe Parkun Kombëtar të

Shebenik-Jabllanicës janë në fazën përmbyllëse të përgatitjes në kuadrin e një projekti të

titulluar "Mbështetja institucionale për Ministrinë e Mjedisit të Shqipërisë, për ruajtjen e

Biodiversitetit të Qëndrueshëm dhe Përdorimi dhe Menaxhimi i Mbetjeve në Zonat e

Mbrojtura". Projekti është financuar përmes një granti nga qeveria e Italisë dhe aktualisht është

duke u zbatuar nga IUCN – Rrjeti Botëror i Ruajtjes.

• Dy zona, Shebeniku dhe Lumi i Gashit me pyje ahu, janë emëruar si Trashëgimi Botërore të

UNESKO-s;

Ndërkohë, janë ngritur Komitetetet për Menaxhimin e Zonave të Mbrojtura për shumicën e Zonave

të Mbrojtura, për të siguruar zbatimin e Planeve të Menaxhimit.

1.23 Rrjetet ekologjike

Rrjeti Ekologjik Pan-Evropian (PEEN) me origjinë nga Strategjia e Diversitetit Biologjik dhe atij

Tokësor Pan- Evropian (PEBLDS) ka për qëllim që të lidhë zonat e ndryshme evropiane dhe

kombëtare të mbrojtura dhe Rrjetet ekologjike me qëllimin kryesor për të siguruar një status

ruajtjeje të favorshëm për ekosistemet kryesore, habitatet, llojet dhe peizazhet e Evropës.

Shqipëria mori pjesë në këtë projekt të zbatuar nga Qendra Evropiane për Ruajtjen e Natyrës

(ECNC) që ka prodhuar për herë të parë hartën treguese të PEEN për Evropën jug-lindore që

identifikoi fushat kryesore të natyrës me rëndësi evropiane, korridoret ekzistuese midis këtyre

zonave dhe ku mund e duhet të jenë krijuar korridore. Megjithatë, ky proces është ende në fazat e

para të zbatimit në Shqipëri. Rrjeti i Plotë Ekologjik Kombëtar (Alb-NEN) ende mungon.

1. Emerald, Rrjeti i Zonave me Interes të Veçantë të Ruajtjes (ASCI-s). Identifikimi i Zonave me

Interes të Veçantë të Ruajtjes (ASCIs), është realizuar në periudhën 2002-2008 për Shqipërinë.

Si rezultat janë identifikuar dhe studiuar 25 vende potenciale Emerald. Propozimet u vlerësuan

nga ETC/BD dhe Këshilli i Evropës gjatë 2010-2012. Komiteti i Përhershëm i Konventës së

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 36

Bernës në takimin e 32-të, në dhjetor 2012 miratoi 25 zonat e propozuara për Shqipërinë. Një

listë e plotë e Rrjetit Emerald dhe harta e vendeve të rrjetit Emerald në Shqipëri jepen në

Shtojcat 11 dhe 12.

2. Nisma e Brezit të Gjelbër – Shqipëria, ka marrë pjesë në procesin e iniciativës së Brezit të

Gjelbër për identifikimin e zonave të rrjetit ekologjik në vendet ku e ashtuquajtura "perde e

hekurt" ishte vendosur para vitit 1990.

3. Zonat e rëndësishme për Shpendët (IBA) në Shqipëri. Sipas studimit "Inventari i ligatinave në

Shqipëri", i kryer nga ECAT Tirana në bashkëpunim me EKBY Greqi, një numër i këtyre

zonave janë paraqitur në hartën bashkëngjitur në Aneksin 13. Hartat e Zonave të Rëndësishme

të Shpendëve (IBA) në Shqipëri kanë qenë të identifikuar si IBA-s për Shqipërinë. Për më

tepër, statusi i tyre drejt përcaktimit si ZM për shpendët, në përputhje me dispozitat e

Direktivës për Shpendët, është përgatitur nga elaborimi i kuadrit ligjor kombëtar me miratimin

e ligjit "Për mbrojtjen e faunës së egër", në fund të vitit 2008. IBA- s në Shqipëri janë caktuar

zyrtarisht me urdhër ministror më 10.04.2013 "Për miratimin e zonave bregdetare që shërbejnë

si habitate të rëndësishme për shpendët migratorë të ujit". Janë rreth 15 IBA në Shqipëri duke

filluar nga 800 ha në 14000 ha. Zonat IBA më të mëdha janë në brendësi të liqeneve- Liqeni i

Shkodrës, Liqeni i Ohrit dhe Liqeni i Prespës. Të gjithë të tjerat janë të vendosura në bregdetin

e Adriatikut. Tabela 11 ofron të dhëna të hollësishme mbi gjendjen e IBA-s në Shqipëri.

Table 11. Zona të rëndësishme të shpendëve në Shqipëri (Burimi: http://ëëë.birdlife.org/)

Numri total i ZMSH-së 15 Numri total i zonave ZMSH (ha) 90,309

Numri sipas kritereve individuale

Speciet e rrezikuara globalisht (A1) 9 Llojet biome - të rrezikuara (A3) 0

Shkallët e rrezikuara të llojeve (A2) 0 Lloje congregatory (A4) 7

Numri i zonave ZMGJ të identifikuara për

shpendë
0

http://www.birdlife.org/datazone/sitesearchresults.php?cty=2&fam=0&gen=0
http://www.birdlife.org/datazone/sitesearchresults.php?cty=2&cri=A1&fam=0&gen=0
http://www.birdlife.org/datazone/sitesearchresults.php?cty=2&cri=A3&fam=0&gen=0
http://www.birdlife.org/datazone/sitesearchresults.php?cty=2&cri=A2&fam=0&gen=0
http://www.birdlife.org/datazone/sitesearchresults.php?cty=2&cri=A4&fam=0&gen=0
http://www.birdlife.org/datazone/sitesearchresults.php?cty=2&sn=&fc=&cri=&fam=0&gen=0&spc=&cmn=&hab=&thr=&bir=&mar=N&aze=Y

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 37

1.24 Monitorimi i ruajtjes, in situ dhe ex situ

Situata e monitorimit të statusit të bioidversitetit në Shqipëri mund të karaktarizohet si e pjesshme.

Shkalla dhe cilësia e të dhënave nga monitorimet gjithashtu është e pa plotë. Një arsye tjetër është

niveli i parametrave të monitorimit si dhe cilësia e të dhënave që dalin nga ky monitorim.

Agjencia e Mjedisit dhe Pyjeve të Shqipërisë është krijuar në vitin 2006. Një nga misionet kryesore

është të mbledhë të dhënat nga monitorimi i mjedisit, përfshirë dhe monitorimin e biodiversitetit,

proceset, vlerësimin në nivel kombëtar dhe ndërkombëtar. Që nga janari i vitit 2013 me hyrjen në

fuqi të ligjit të ri “Për mbrojtjen e Mjedisit” është transformuar në Agjencinë Kombëtare të

Mjedisit (AKM), duke u pasuruar me më shumë kompetenca që lidhen me Lejet Mjedisore si dhe

Vlerësimin e Ndikimit në Mjedis (VNM).

Mbrojtja e llojeve- Libri i kuq i florës dhe faunës shqiptare

Bazuar në ligjin për “Mbrojtjen e biodiversitetit” Lista e kuqe e florës dhe faunës shqiptare,

rifreksohet çdo pesë vjet dhe miratohet me Urdhër të Ministrave, sipas ligjit në fuqi. Lista e parë e

kuqe e florës dhe faunës shqiptare është përpiluar në vitin 2007 dhe Lista e dytë e rishikuar është

miratuar në Dhjetor të vitit 2013.

1.25 Kuadri strategjik dhe politikat

Procesi i hartimit të legjislacionit dhe politikave kombëtare mjedisore është i bazuar në përafrimin

me direktivat mjedisore të BE-së. Ky është një parim metodologjik në përgatitjen dhe miratimin e

legjislacionit normativ mjedisor. Për të siguruar zbatimin e saktë të këtij parimi janë ndjekur hapat

e mëposhtme:

• Identifikimi i direktivave të BE-së për mjedisin, duke përfshirë ndryshimet në direktivat e

caktuara;

• Grupimi i direktivave sipas fushave të fokusit, të tilla si ajri, uji, mbeturinat, etj.;

• Përcaktimi i prioriteteve për transpozimin e secilës prej direktivave të BE-së;

• Përkthimi i direktivave të BE-së në gjuhën shqipe dhe publikimin e direktivave

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 38

• Hartimi dhe miratimi i planit afatmesëm për përafrimin e direktivave. Plani është monitoruar

nga afër nga ana e Ministrisë së Integrimit dhe është raportuar në Komisionin Evropian, në

Bruksel;

• Hartimi, miratimi dhe zbatimi i një matrice vjetore për aktet normative, duke identifikuar çdo

direktivë që përjashtohet;

• Çdo projektligj apo draft si dhe VKM, shoqërohet me “Tabelën e përputhshmërisë së projektit

nomrativ me acquis të Bashkimit Evropian”, i cili identifikon se cila direktivë e BE-së, apo

pjesë e direktivës duhet të transpozohet, si dhe shkalla e transpozimit të direktivave në

legjislacionin shqiptar. Ky legjislacion, i propozuar verifikohet në mënyrë të detajuar nga

Ministria e Integrimit përpara se të shqyrtohet nga ana e Këshillit të Ministrave dhe nga

Kuvendi;

• MM, si institucioni përgjegjës për hartimin dhe zbatimin e legjislacionit mjedisor, ka në

strukturën e tij dhe Drejtorinë e Integrimit dhe të Projekteve që vazhdimisht ndjek procesin e

përafrimit dhe raporton në Ministrinë e Integrimit;

Vështirësitë kryesore të hasura gjatë procesit të përafrimit, kanë të bëjnë fillimisht me identifikimin

e masave të nevojshme organizative, ekonomike, strukturore dhe administrative. Kjo veçanërisht

kur bëhet fjalë për standardet e cilësisë së ujit gjë që kërkon investime të konsiderueshme në

infrastrukturën mjedisore. Përveç kësaj, shumë prej direktivave kërkojnë krijimin e organizmave

dhe sistemeve të reja, si dhe nevojën për forcimin e aftësive dhe kapaciteteve ekzistuese. Kështu

që duhet thënë që zbatimi i direktivave të BE-së në praktikë ka hasur vështirësi, gjë që për pasojë

ka sjellë dhe vonesa.

Parimet e zhvillimit të qëndrueshëm janë integruar me një numër dokumentesh strategjikë dhe

ligjor. Më të rëndësishme janë Strategjia Ndërsektoriale e Mjedisit (SNM) e miratuar me Vendimi

të Këshillit të Ministrave nr 847, datë 29.11.2007 (Fletorja Zyrtare 174/2007, p. 5349, data e

botimit 22.12.2007), dhe Strategjia Kombëtare për Zhvillim dhe Integrim (SKZHI), 2007-2013,

miratuar me Vendim të Këshillit të Ministrave në Mars 2008.

Qëllimet strategjike të Republikës së Shqipërisë në fushën e mjedisit janë të përcaktuara në

Strategjinë Ndërsektoriale të Mjedisit (SNM), si një pjesë integrale e Strategjisë Kombëtare për

Zhvillim dhe Integrim dhe është në disponueshme në: http://ëëë.mjedisi.gov.al. SNM-ja është

dokumenti bazë që parashtron politikën shtetërore në fushën e mbrojtjes së mjedisit. Qëllimi

përfundimtar është përmbushja e detyrimit kushtetues ndaj shtetasve shqiptarë për të siguruar një

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 39

mjedis të shëndetshëm dhe ekologjik; zhvillimi i përdorimit racional dhe të qëndrueshëm të

burimeve natyrore; ruajtja e mjedisit nga ndotja dhe degradimi; dhe promovimi i vlerave

mjedisore si asete të rëndësishme për zhvillimin e qëndrueshëm të vendit. Rishikimi dhe

përditësimi i SKZHI-së ekzistuese dhe SNM-së për periudhën deri 2020 ka përfunduar dhe pritet

të miratohet nga Qeveria gjatë 2016.

Shtyllat kryesore ku bazohet mbrojtja e natyrës janë:

• Përafrimi i plotë i mbrojtjes së natyrës 'acquis' në kontekstin e procesit të integrimit evropian,

sidomos pas marrjes së statusit të vendit kandidat në BE, i cili është dhënë në Shqipëri në fund

të vitit 2013;

• Ngritja e rrjetit të vendeve me rëndësi të Komunitetit (SCI) në kuadrin e Integrimit Evropian

të vendit NATURA 2000;

• Zbatimi efektiv në praktikë i planeve menaxhuese të zonave të mbrojtura dhe të planeve të

veprimit për speciet e kërcënuara dhe habitateve; duke siguruar statusin e favorshëm të ruajtjes

së llojeve të rrezikuara dhe habitateve;

• Ristrukturimi dhe forcimi i strukturave të menaxhimit të zonave të mbrojtura;

• Promovimi dhe zbatimi i stimujve ekonomikë në fushën e menaxhimit të faunës së egër

nëpërmjet investimeve publike dhe private;

• Nxitja dhe aplikimi i stimujve ekonomikë për menaxhimin e zonave të mbrojtura dhe përdorimi

i qëndrueshëm i tyre;

Shumë nga politikat dhe masat e kësaj strategjie, mbështeten nga programet dhe veprime të

përcaktuara në strategjitë ndërministrore. Korniza ndërministrore ofron konsideratë bashkëkohore

dhe të integruar të faktorëve të mjedisit që lidhen me transportin, bujqësinë, të drejtat e pronës, etj.

Ky koncept i bën institucionet e qeverisjes qendrore dhe vendore përgjegjëse për mbrojtjen e

mjedisit dhe zhvillimin e qëndrueshëm të vendit. Qëllimet mjedisore, objektivat dhe çështjet janë

identifikuar në dokumentet e mëposhtme:

• SKZHI-ja dhe SNM-ja janë dokumentet kryesore strategjike;

• Programi i Qeverisë Shqiptare: 2013-2017;

• Plani Kombëtar për Integrim Evropian 2014-2020, miratuar me Vendimin e Këshillit të

Ministrave Nr. 438, datë 02.07.2014 “Për miratimin e Planit Kombëtar për Integrimin Evropian

2014-2020”. Ky Plan rishikohet çdo vit për t’iu përgjigjur prioriteteve të procesit të

anëtarsëimit në Bashkimin Evropian.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 40

• Strategjitë sektoriale: DPSMB

Qëllimet konsistojnë në:

• Arritjet e kërkuara (BE, OBSH) për standardet e cilësisë së ajrit, furnizimi me ujë dhe trajtimi

i ujërave të ndotura, zhurmat, mbetjet urbane, dhe zonat e mbrojtura me qëllim përmirësimin

e cilësisë së jetës;

• Reduktimi i emisioneve të gazit serë dhe substancave ozon holluese, me qëllim që të

kontribuojë në parandalimin e ndryshimeve klimatike,

• Mbrojtja dhe mirëmbajtja e të gjitha burimeve natyrore tokësore dhe nëntokësore për përdorim

aktual dhe në të ardhmen,

• Mbrojtja dhe përmirësimi i tokës me qëllim shtimin në maksimum të pjellorisë, të minimizohet

erozioni dhe të parandalohet ndotja;

• Mbrojtja dhe përmirësimi i biodiversitetit, zonat dhe llojet e mbrojtura me qëllim ruajtjen e

trashëgimisë natyrore dhe kulturore të mjedisit në përputhje me angazhimet evropiane dhe

ndërkombëtare;

• Planifikimi efektiv hapësinor dhe i integruar i zhvillimit, i cili merr parasysh objektivat

ekonomike, sociale dhe mjedisore duhet të merret në konsideratë në mënyrë të ekuilibruar;

• Riparimi dhe rehabilitimi i zonave të dëmtuara rëndë, me qëllim që të eliminohen kërcënimet

ndaj shëndetit publik dhe biodiversitetit, si rezultat i këtyre dëmtimeve. SNM-ja është hartuar

në përputhje të plotë me standardet e hartimit të strategjisë së vendeve evropiane, është

diskutuar tërësisht në tryeza të rrumbullakta me të gjitha ministritë përkatëse të linjës dhe

grupet e interesit. SNM-ja synon objektivat e saj përmes një programi konkret, afatet,

institucionet relevante, dhe buxhetet financiare.

Zbatimi efektiv i SNM-së është një detyrim ligjor për të gjitha institucionet, shumica e të cilave

kanë qenë pjesë e procesit të konsultimit. Një Grup Pune Ndërministror i kryesuar nga ministri i

Mjedisit (MM) dhe me anëtarë të nivelit të lartë të ministrive të linjës u krijua për hartimin e SNM-

së.

SNM-ja përcakton objektivat kryesore të zhvillimit të qëndrueshëm kombëtar, duke mbrojtur deri

në shkallën më të mirë të mundshme, të gjitha burimet natyrore nga ndotja dhe degradimi si dhe

promovimin e aseteve mjedisore në dobi të prosperitetit kombëtar. Zhvillimi i qëndrueshëm është

udhëhequr nga vizioni dhe politikat e qeverisë nëpërmjet zhvillimit të integruar të zonave rurale

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 41

dhe urbane, në përputhje me mbrojtjen e mjedisit. Kjo duhet të arrihet përmes konvergjencës

efektive të politikave sektoriale në një qëndrim të vetëm të integruar. Sektori i pyjeve është pjesë

e strukturës administrative të Ministrisë së Mjedisit, ndaj dhe strategjia e përgatitur nga ana e saj

bën që ministria të ketë një qasje të saktë për integrimin dhe zhvillimin e këtyre sektorëve.

Një nga prioritetet strategjikë të SNM-së është zhvillimi i shpejtë, i balancuar, dhe i qëndrueshëm

në fushat ekonomike, sociale dhe njerëzore, ku transporti, energjia, furnizimi me ujë, kanalizimet,

dhe mjedisi luajnë një rol të madh. Kjo strategji ndërsektoriale për zhvillimin e qëndrueshëm,

përfshin:

 Strategjinë Kombëtare të Energjisë, të miratuar me VKM nr 424, datë 26.06. 2003 (data e

miratimit 26.06.2003, Fletore Zyrtare 54, 2196 p.);

 Strategjia Ndërsektoriale për Zhvillimin Rural dhe Bujqësor, miratuar me VKM nr 709, datë

29.10.2014 (Fletore Zyrtare 169/2014).

 Strategjia për Zhvillimin e Biznesit dhe Investimeve, miratuar me VKM nr 795, datë

11.07.2007 (Fletore Zyrtare 170, p 5109, data e miratimit të 07.11.2007);

 Strategjia Sektoriale e Transportit, miratuar me VKM nr 1214, datë 03.09.2008 (Fletore

Zyrtare 145, p 7183, data e miratimit 03.09.2008.);

 Strategjia Sektoriale për Turizmin, miratuar me VKM nr 844, datë 06.11.2008 (Fletorja

Zyrtare 107, p. 4732)

 Strategjia Ndërsektoriale për Zhvillimin Rural, miratuar me VKM nr 924, datë 14.11.2007

(data e miratimit 14.11.2007, Fletore Zyrtare 192, p.6149);

 Strategjia Ndërsektoriale për Zhvillimin Rajonal, miratuar me VKM nr 773, datë 14.11.2007

(data e miratimit 14.11.2007, Fletore Zyrtare 161, p. 4715).

 Ligji nr 10.431, datë 14.06.2011, "Për mbrojtjen e mjedisit", përcakton elementet kryesore

strategjikë të mbrojtjes së mjedisit;

 Parandalimi dhe reduktimi i ndotjes së ujit, atmosferës dhe tokës, si edhe lloje të tjera të

ndotjes;

 Mbrojtja e diversitetit biologjik;

 Shfrytëzimi racional i burimeve natyrore e minerare dhe shmangia e dëmtimit të tyre gjatë

shfrytëzimit;

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 42

 Rehabilitimi i zonave të dëmtuara dhe të ndotura ekologjike për shkak të veprimtarive

njerëzore dhe fenomeneve shkatërruese natyrore;

 Mbajtja e ekuilibrave ekologjikë dhe përmirësimi i cilësisë së jetës.

1.26 Kuadri ligjor kombëtar për mbrojtjen e natyrës dhe biodiversitetit

Baza ligjore për mbrojtjen e natyrës buron nga Kushtetuta e Republikës së Shqipërisë, e vitit 1998;

miratuar me ligjin nr 8417, datë 21.10.1998 "Kushtetuta e Republikës së Shqipërisë" Fletore

Zyrtare: Viti 1998, Nr 28, Faqe 1073, data e botimit 07.12.1998. Neni 59 i Kushtetutës thekson

se "Shteti synon një mjedis të shëndetshëm dhe ekologjikisht të përshtatshëm për brezat e tanishëm

dhe të ardhshëm, dhe shfrytëzimin racional të burimeve natyrore mbi bazën e parimit të zhvillimit

të qëndrueshëm", dhe ka për qëllim të sigurojë:

a) Një mjedis të shëndetshëm dhe ekologjikisht të qëndrueshëm për brezat e sotëm dhe të

ardhshëm;

b) Shfrytëzimin racional të pyjeve, ujërave, kullotave dhe burimeve të tjera natyrore mbi bazën e

parimit të zhvillimit të qëndrueshëm.

Neni 56 i Kushtetutës thekson se: "Kushdo ka të drejtë të informohet për gjendjen e mjedisit dhe

mbrojtjen e tij". Dispozitat kushtetuese theksojnë se:

• Mjedisi dhe mbrojtja e tij, konsiderohen si qëllimet themelore të shtetit;

• Thelbi i mbrojtjes së mjedisit është ruajtja e vazhdueshme e një mjedisi të shëndetshëm dhe

ekologjikisht të përshtatshëm;

• Mbrojtja e mjedisit është një detyrë e përhershme në çdo kohë dhe në çdo rrethanë dhe ka

lidhje direkte me jetën dhe shëndetin e popullatës;

• Zhvillimi i qëndrueshëm është një kërkesë themelore dhe në këtë mënyrë Kushtetuta garanton

mbrojtjen dhe ruajtjen e mjedisit për brezat e sotëm dhe të ardhshëm;

• Publiku ka të drejtë të informohet për gjendjen e mjedisit dhe institucionet shtetërore janë të

detyruara të informojnë publikun në lidhje me mjedisin dhe masat e marra për mbrojtjen e tij.

Ligjet e miratuara në Shqipëri në lidhje me mbrojtjen e komponentëve të veçantë mjedisor, ose

trajtimin e proceseve të rëndësishme mjedisore, janë formuluar për të qenë në harmoni me

dispozitat e kuadrit ligjor dhe së bashku formojnë të ashtuquajturin Legjislacion Kombëtar

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 43

Mjedisor. Legjislacioni kombëtar për mjedisin është duke kaluar nëpërmjet një faze intensive të

transpozimit përmes përfshirjes së Direktivave të BE-së për mjedisin. Ligji nr 10431, datë

14.06.2011 "Për mbrojtjen e mjedisit", përcakton parimet që mbështesin të gjithë aktivitetet për

mbrojtjen e mjedisit. Ligji është ndryshuar nga disa direktiva, duke përfshirë Parandalimin dhe

Kontrollin e Integruar të Ndotjes, Large Combustion Plant, Seveso II, Regjistrimin e Ndotjes dhe

Lirinë e Transferimit, Direktivat e Përgjegjësisë, etj;

Legjislacioni specifik kombëtar është përgatitur për të përmirësuar cilësinë e ajrit dhe të ujit,

menaxhimin e mbeturinave, vlerësimet e ndikimit në mjedis, kimikatet dhe mbeturinat e

rrezikshme, biodiversitetin, mbrojtjen e faunës, etj. Të gjitha aktet normative, ligjet dhe rregulloret

që kanë të bëjnë me mjedisin janë të dizenjuara dhe zbatohen në përputhje me parimet e

përmendura më lart.

Mbrojtja e biodiversitetit mund të arrihet vetëm duke pranuar dhe respektuar objektivat dhe

parimet e ruajtjes dhe rritjes së zhvillimit të qëndrueshëm në sektorë që lidhen me biodiversitetin,

të tilla si bujqësia, pylltaria, peshkimi, industria, urbanizimi, transporti dhe turizmi.

Parime të njohura ndërkombëtarisht të tilla si: "Parimi i parandalimit", "Parimi, ndotësi paguan",

"Përjashtimi / Shmangia e lëndimeve", "Zhvendosja në fusha të tjera, në mënyrë që të minimizohet

dëmi", "Kompensimi Ekologjik" "Ruajtja e Integritetit Ekologjik", parimi i "Restaurim dhe

Rikrijim", parimi i "Teknologjisë dhe praktikave më të mira", "Pjesëmarrja e publikut dhe e drejta

e publikut për të marrë informacion", duhet të zbatohen në të gjithë sektorët e përmendur më lart

në mënyrë që të rritet dhe zhvillohet mbrojtja e biodiversitetit. Bazuar në këto parime, do të

analizohet kuadri ligjor dhe institucional ekzistues për mbrojtjen e biodiversitetit duke mbështetur

dhe identifikuar përmirësimet e nevojshme në vend dhe të propozohen amendamente për t'u bërë

pjesë e ligjeve ekzistuese.

Mbrojtja e natyrës dhe parimet e përgjithshme, garantohen edhe nëpërmjet ligjit "Për Mbrojtjen e

Mjedisit" nr 10431, datë 14.06.2011, dhe në nenin 5 është përcaktuar se "ruajtja e

shumëllojshmërisë biologjike" është një prej elementeve të mjedisit.

Ka disa akte ligjore që garantojnë mbrojtjen e natyrës në Republikën e Shqipërisë, nga të cilat

mund të përmendim- ligji "Për mbrojtjen e Biodiversitetit" Nr 9587, datë 20.07.2006, Fletore

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 44

Zyrtare nr 84, data e botimit 08.09.2006, faqe 2847, i ndryshuar së fundi me ligjin nr 68/2014, datë

03.07.2014;

• Ligji "Për zonat e mbrojtura", ndryshuar me ligjin nr 9868, datë 04.02.2008 "Për disa shtesa

dhe ndryshime në ligjin nr 8906, të datës 06.06.2002 për zonat e mbrojtura ", Nr 8906, datë

6.6.2002, Fletore Zyrtare nr 29, datë botimi 26.06.2002, botuar në Fletoren Zyrtare nr 18, Viti

2008, faqe 640, data e botimit 19.02.2008;

• Ligji "Për mbrojtjen e faunës së egër", Nr 10006, datë 23.10.2008, Fletorja Zyrtare nr 168, data

e botimit 31.10.2008, faqe 8273, i ndryshuar;

• Ligji "Për rregullat dhe procedurat për tregtinë ndërkombëtare të llojeve të rrezikuara të florës

dhe faunës" Nr 9867, datë 31.1.2008, Fletore Zyrtare nr 18, data e botimit 19.02.2008, faqe

629, i ndryshuar;

• Ligji nr 10.253, datë 11.03. 2010 "Për gjuetinë";

• Ligji "Për disa ndryshime dhe shtesa në ligjin nr 9587, date 20.07.2006" Për mbrojtjen e

Biodiversitetit”", i ndryshuar, që përafron plotësisht Direktivën e Këshillit 92/43 / EEC të 21

Majit 1992 "Për ruajtjen e Habitateve natyrore të faunës dhe florës së egër ", miratuar më 2

Korrik 2014.

 Ligji Nr 7/2014 "Për ndalimin e gjuetisë në Republikën e Shqipërisë", miratuar nga Kuvendi i

Republikës së Shqipërisë, më 30.01.2014. Në bazë të dispozitave të këtij ligji, aktiviteti i

gjuetisë në vend është ndaluar për një periudhë dy vjeçare. Ligji është botuar në Fletoren

Zyrtare më 28.02.2014 dhe hyri në fuqi më 16 Mars 2014.

Për zbatimin në praktikë të Ligjit nr. 7/2014 "Për ndalimin e gjuetisë në Republikën e Shqipërisë",

është hartuar dhe miratuar nga ministri i Mjedisit më 02 Korrik 2014, plani i veprimit për zbatimin

e moratoriumit të gjuetisë.

Për të siguruar zbatimin e këtyre ligjeve, janë hartuar një numër aktesh nënligjore për të plotësuar

bazën bazën ligjore për elementet specifike të mbrojtjes së natyrës, duke përfshirë listën e llojeve

të mbrojtura të faunës dhe florës, botuar në Librin e kuq të florës së Shqipërisë dhe Librit të kuq

të faunës së Shqipërisë.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 45

Mbrojtja e llojeve realizohet nëpërmjet dispozitave të veçanta të ligjit të biodiversitetit dhe ligjit

për mbrojtjen e faunës së egër. Ligji i biodiversitet përmban edhe dispozita për llojet invazive dhe

masat mbrojtëse për ruajtjen e llojeve. Mbrojtja e habitatit realizohet nëpërmjet dispozitave të ligjit

për zonat e mbrojtura, dhe rrjetin e zonave të mbrojtura. Ky rrjet shërben për të identifikuar dhe

për të krijuar rrjetin ekologjik NATURA 2000. Ligji për mbrojtjen e faunës së egër parashikon

mbrojtjen e habitateve të rëndësishme për shpendët në përgjithësi dhe shpendët migratore në

veçanti.

1.27 Kërcënimet kryesore ndaj biodiversitetit

Kërcënimet kryesore ndaj biodiversitetit janë: zhvillimi industrial, urbanizimi, gjuetia ilegale,

peshkimi, erozioni i tokës, energjia dhe minierat, transporti dhe turizmi, sektorë këto që kanë

ndikim në shumëllojshmërinë biologjike. Faktorët kryesorë të humbjes së biodiversitetit janë

aktivitetet antropogjene ku shpyllëzimi dhe shkretëtirëzimi i tokës së punueshme, aq sa shkatërrimi

i livadheve dhe kullotave, kanë pasur një ndikim të madh në ndryshimet e habitateve në të kaluarën

e afërt. Ndërtimi i rrugëve dhe ndryshimet në rrjedhën e ujit ose ndërtimi i digave, ndërtimi i

tubacioneve, ndotja që vjen nga origjina të ndryshme, zjarret, sëmundjet dhe ndryshimet klimatike

janë dhe do të jenë arsyet e degradimit dhe fragmentimit të habitateve në Shqipëri.

Gjuetia është një nga aktivitetet me ndikim të madh në gjendjen e biodiversitetit dhe të përbërësve

të tij. Kjo për shkak të faktit se aktivitetet e paligjshme të gjuetisë për gati dy dekada nuk kanë

mundur të kontrollohen në mënyrë efektive. Kjo ka sjellë që trendet e popullatave e llojeve të egra,

objekt gjuetie dhe sidomos shpendëve, pjesa më e madhe e të cilave janë shpendë shtegtarë për

vite të tëra kanë pësuar rënie (Burimi: Ministria e Mjedisit, të dhëna të publikuara nga INSTAT në

bazë vjetore).

Një zhvillim i rëndësishëm ishte nisma e ndërmarrë nga ministri i Mjedisit në fund të vitit 2013, i

cili i propozoi qeverisë një ligj për ndalimin e gjuetisë në Shqipëri për një periudhë të caktuar kohe.

Si rezultat i këtij propozimi, Parlamenti miratoi në fillim të vitit 2014 ligjin "Për ndalimin e gjuetisë

në Republikën e Shqipërisë", për një periudhë dy vjeçare deri në mars të vitit 2016. Kjo masë pritet

të krijojë kushtet dhe të minimizojë shqetësimin për llojet e egra të faunës, të cilat janë të

rrezikuara.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 46

Ndërkohë, pas përfundimit të këtij ndalimi, kontrolli i gjuetisë dhe zbatimi i ligjit do të mbetet një

prioritet madhor.

Pyjet janë një tjetër sektor me ndikim të madh në biodiversitet. Humbja dhe fragmentimi i

habitateve, shkaktuar nga prerjet ilegale dhe/ose mbishfrytëzimi është elementi kryesor negativ në

këtë drejtim. Është vlerësuar se më shumë se 80,000 ha të zonave pyjore janë shpyllëzuar gjatë dy

dekadave të fundit.

Për të përmirësuar këtë çështje, kohët e fundit janë marrë një sërë masash si ndalimi i eksportit të

qymyr - drurit dhe ndalimi i eksportit të lëndëve të para drusore nga Shqipëria. Çështje kryesore

për t'u trajtuar mbeten zbatimi i ligjit dhe të dhënave të besueshme e të përditësuara për kadastrën

e pyjeve.

Peshkimi është një sektor i rëndësishëm për ekonominë dhe në të njëjtën kohë për biodiversitetin.

Peshkimi i paligjshëm dhe mbishfrytëzimi i burimeve të peshkimit janë çështje të cilat po vendosen

si prioritet. Një vlerësim i besueshëm i aksioneve për mbrojtjen e peshqve duhet të vazhdojë, së

bashku me planin e menaxhimit për lloje të peshqve në veçanti.

Planifikimi Hapësinor: Në Shqipërinë post komuniste, formimi i vendbanimeve informale ka qenë

një fenomen i zakonshëm. Praktikat e ndërtimit të paligjshëm në zonat urbane, shpesh për shkak

të mungesës së një sistemi të qartë të të drejtave të pronësisë dhe varfëria urbane, janë sfida të

rëndësishme në shumë zona të vendit. Vendbanimet joformale duket se kanë pasur ndikim të madh

dhe të menjëhershëm në mjedis, më shumë edhe se ndikimet e tjera. Është e vërtetë se ajo që është

më e vështirë për t’u menaxhuar janë mbetjet që prodhohen nga vendbanimet joformale. Është

gjithashtu e vështirë për të reduktuar ose për të menaxhuar mbledhjen e materialeve natyrore, të

cilat në disa raste mund të çojnë në humbjen e biodiversitetit në një zonë. Përveç kësaj,

vendbanimet joformale dytësore shpesh nënkuptojnë zgjerimin e pa planifikuar të zonës urbane në

tokë të punueshme ose ndryshe të vlefshme për mjedisin.

Turizmi: Shqipëria është nën kërcënim për shkak të praktikës së papërshtatshme dhe të zhvillimit

që lidhen me turizmin masiv. Me modelin aktual të zhvillimit të bazuar në sasi, rritja e parashikuar

e zhvillimit të turizmit në rajon do të vazhdojë të dëmtoj peisazhin, do të ndikojë në erozionin e

tokës, duke ushtruar presion mbi specie të rrezikuara. Njëkohësisht, sforcimi apo përdorimi tej

mase i burimeve ujore në dispozicion, rritja e sasisë së mbeturinave dhe shkarkimi i ndotjeve në

det veç të tjerave është dhe një përçarje kulturore. Ndërtimi i lidhur me zhvillimin e turizmit ka

shkaktuar gjithashtu dëme të mëdha edhe në ekosistemet e brishta bregdetare dhe detare në vend.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 47

Duke pasur parasysh faktin se më shumë se 3 milion turistë vizituan vendin në vitin 2014 (më

shumë se 760 000 të huaj, me një rritje prej 40 % në krahasim me vitin 2010), është e qartë se

ndikimi i turizmit në tokë dhe peizazh, është i madh. Rritja e parashikuar do të vazhdojnë të

degradojë këto rajone, si dhe të shkatërrojë ato të cilat deri më tani njihen si zona të virgjëra.

1.28 Marrëveshjet Shumëpalëshe Mjedisore (MSHM-të)

Shqipëria është Palë në një numër të konsiderueshëm marrëveshjesh shumëpalëshe për mjedisin

që lidhen me biodiversitetin, ku mund të përmenden:

 Konventa mbi Diversitetin Biologjik (KDB), në të cilën Shqipëria është palë që më 10.11.1996

dhe Protokolli Nagoya për qasje në burimet gjenetike dhe ndarjen e përfitimeve që dalin nga

shfrytëzimi i tyre, në të cilat Shqipëria ka aderuar në janar 2013, pas miratimit të ligjit nr

113/2012 datë 22.11.2012. Protokolli i Kartagjenës mbi Biosigurinë është ratifikuar nga

Parlamenti Shqiptar me ligjin nr. 9279, datë 23.09.2004 "Për aderimin e Republikës së

Shqipërisë në Protokollin e Kartagjenës dhe Konventën e Biosigurisë për larminë biologjike ",

botuar në Fletoren Zyrtare No. 74, datë 27.10.2014. Për sa kohë që OMGJ është një fushë

ndërsektoriale, nuk ka një strukturë të vendosur me ligj për to. Ndërkohë, në kuadër të zbatimit

të Protokollit të Kartagjenës për biosigurinë dhe Konventën e Diversitetit Biologjik (KDB),

janë identifikuar institucionet që bëjnë pjesë në rrjetin kombëtar për zbatimin e Protokollit.

Ndërsa OMGJ, si e tillë kërkon kontributin e të gjithë aktorëve kyç për të përcaktuar dhe për

të koordinuar punën mes tyre. Institucionet kryesore janë Ministria e Bujqësisë, Zhvillimit

Rural dhe Administrimit të Ujërave përgjegjëse për mbjelljen, ushqimin dhe tregëtinë;

Ministria e Mjedisit për hyrje të kontrolluara në mjedis, duke përfshirë edhe vendosjen dhe

mënyrën e sistemit të informimit të shteteve që janë palë të Protokollit të Biosigurisë. Në nivel

kombëtar, në përputhje me dispozitat e ligjit nr 9863, datë 28.01.2008 "Për Ushqimin",

Autoriteti Kombëtar i Ushqimit (AKU), është themeluar në varësi të Ministrisë së Bujqësisë,

Ushqimit, Zhvillimit Rural dhe Administrimit të Ujërave, me VKM nr 1081, datë 21.10.2009

"Për organizimin dhe funksionimin e AKU-ve". Sipas ligjit, për nga detyrat kryesore të AKU-

së, është përgjegjëse "që të menaxhojë dhe drejtojë procesin e vlerësimit të rrezikut te ushqimet

dhe ushqyerja". Aktorët e tjerë në hartimin e politikave janë, Ministria e Shëndetësisë, për të

analizuar mikroorgnazimat në ushqimet e mbyllura dhe ndikimin e tyre në shëndetin e

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 48

njerëzve. Ministria e Arsimit dhe Sporteve është përgjegjëse për zhvillimin e bioteknologjisë.

Drejtoria e Përgjithshme e Doganave luan një rol të rëndësishëm në zbatimin e Protokollit të

Kartagjenës për biosigurinë lidhur me lëvizjet ndërkufitare të OMGJ-ve. Në kuadrin e reformës

së institucioneve kërkimore shkencore është themeluar Departamenti i Bioteknologjisë në

Fakultetin e Shkencave të Natyrës, Universiteti i Tiranës, i cili në bashkëpunim me

institucionet e tjera të ministrive të sipër përmendura si dhe me Akademinë e Shkencave, luajnë

një rol të rëndësishëm për kryerjen e procedurave të vlerësimit të rrezikut të OMGJ-ve.

 Në kuadër të procesit të transpozimit të legjislacionit të BE-së u miratua Vendimi i Këshillit të

Ministrave Nr. 200, datë 02.03.2011 “Për miratimin e Planit të Veprimit për fushën e

Organizmave të Modifikuar Gjenteikisht (OMGJ), 2011-2013”, gjatë të cilit u identifikua

legjislacioni i BE-së dhe ndarja e përgjegjësive për transpozimin e tij ndërmjet ministrive të

linjës me afatet kohore respektive.

 Shqipëria ka aderuar edhe në protokollin shtesë Nagoya-Kuala Lumpur, një protokoll shtesë i

Protokollit të Kartagjenës për Biosigurinë, edhe atë me ligjin nr 112/2013, datë 22.11.2012

"Për aderimin e Republikës së Shqipërisë në Protokollin Nagoya -Kuala Lumpur, protokoll

shtesë i Biosigurisë", në kuadër të Konventës për Diversitetin Biologjik. Ky protokoll, i

ratifikuar për të 50-ën herë në korrik të vitit 2014, ka hyrë në fuqi në mes të tetorit 2014 dhe

Shqipëria si shtet Palë, është e obliguar për zbatimin e saj në praktikë. Si hap i parë nevojitet

një analizë e kuadrit ligjor kombëtar, i cili duhet të kryhet për të identifikuar boshllëqet që

duhet të plotësohen. Në një fazë të dytë, duhet bërë plotësimi dhe kompletimi i kuadrit ligjor.

 Ministria e Punëve të Jashtme ka depozituar instrumentet e pranimit në Sekretariatin e

Konventës së Biodiversitetit për Protokollin e Nagojës dhe Protokollin e Nagoya-Kuala

Lumpur të KDB, më 29 Janar të vitit 2013.

 Konventa "Për Ruajtjen e Kafshëve të Egra Evropiane dhe Habitateve Natyrore" (Konventa e

Bernës), e ratifikuar nga parlamenti shqiptar me ligjin "Për ratifikimin e Konventës: për

ruajtjen e kafshë të egra evropiane dhe habitateve natyrore (Konventa e Bernës)", botuar në

Fletoren Zyrtare nr. 7, datë 04.04.1998.

 Konventa "Për Tregtinë Ndërkombëtare të Llojeve të Rrezikuara të Florës dhe Faunës së Egër"

(CITES), ku Shqipëria ka aderuar, pas miratimit të ligjit nr.9021, datë 06.03.2002 "Për

aderimin e Republikës së Shqipërisë në Konventën mbi tregtinë ndërkombëtare të llojeve të

rrezikuara të faunës dhe florës së egër”, botuar në Fletoren Zyrtare Nr. 22, datë 02.04.2003

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 49

 Konventa "Për ruajtjen e llojeve shtegtare të kafshëve të egra (Konventa e Bonit)" dhe

marrëveshjet e saj për cetacetë (ACCOBAMS), popullatat evropiane të lakuriqve të natës

(EUROBATS), dhe ruajtjen e shpendëve migratorë të Afrikës dhe Euro-Azisë (AEËA).

Shqipëria ka aderuar në këtë Konventë pas miratimit të ligjit nr 8692, datë 16.11.2000 "Për

aderimin e Republikës së Shqipërisë në Konventën e Bonit: Mbi ruajtjen e llojeve migratore të

kafshëve të egra dhe Marrëveshjet e kësaj Konvente", botuar në Fletoren Zyrtare 43, datë

13.11. 2000.

 Konventa "Për ligatinat me rëndësi ndërkombëtare, veçanërisht për Habitatet e Shpendëve

(Konventa Ramsar)", në të cilat Shqipëria është palë që më datë 29.02.1996.

 Konventa e Kombeve të Bashkuara për të luftuar shkretëtirëzimin (UNCCD), në të cilën

Shqipëria është palë, pas miratimit të ligjit nr 8556, datë 22.12.1999 "Për aderimin e

Republikës së Shqipërisë në Konventën e OKB-së" Për të luftuar shkretëtirëzimin në vendet

që kanë kaluar thatësirë të gjatë dhe/ose shkretëtirëzimin ", botuar në Fletoren Zyrtare 37, datë

25.02.2000.

 Konventa e Barcelonës "Për mbrojtjen e Detit Mesdhe nga ndotja, si dhe Protokolli për Zonat

e Veçanërisht të Mbrojtura ", në të cilën Shqipëria është palë, pas miratimit të ligjit "Për

aderimin e Republikës së Shqipërisë në konventën për mbrojtjen e mjedisit detar dhe të zonës

bregdetare të detit Mesdhe, si dhe 6 protokollet shoqëruese të saj", botuar në Fletoren Zyrtare

43, datë 13.12.2000. Për zbatimin e kësaj Konvente, janë zhvilluar strategjitë, planet e veprimit

dhe programet. Pjesëmarrja në konferenca dhe takime të palëve të organizuara nga

Sekretariatet përkatëse të kësaj Konventave, si dhe përgatitja e raporteve kombëtare për

zbatimin e tyre, është një praktikë e rregullt. Shqipëria ratifikoi gjithashtu Protokollin e

Menaxhimit të Integruar të Zonës Bregdetare në vitin 2011.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 50

II. VIZIONI, POLITIKAT DHE QËLLIMET STRATEGJIKE

Konventa mbi Diversitetin Biologjik (KDB) përcakton biodiversitetin si shkallën e variacionit të

jetës. Ky ndryshim mund t’i referohet variacionit gjenetik, variacionit të llojeveose ndryshimit të

ekosistemit brenda një zonë, biomë, ose planetit. KDB-ja ka tri objektiva kryesore, përkatësisht:

(1) ruajtjen e biodiversitetit, (2) përdorimin e qëndrueshëm të përbërësve të tij dhe (3) për ndarjen

e drejtë dhe të barabartë të përfitimeve që dalin nga shfrytëzimi i resurseve gjenetike dhe

transferimi i teknologjive përkatëse.

Nisur nga këto tri objektiva, DPSMB ka për qëllim sigurimin e një zbatimi më efektiv dhe

koherent të Konventës mbi Biodiversitetin (KDB). SPVB merr parasysh edhe angazhimet bazuar

në marrëveshje të tjera të biodiversitetit.

Objektivi i përgjithshëm i DPSMB është të kontribuojë në nivel kombëtar për arritjen e objektivave

të 2020 në ndalimin e humbjeve të biodiversitetit dhe degradimin e shërbimeve të ekosistemit.

DPSMB gjithashtu synon të rivendosë biodiversitetin në qendër aq sa është e mundur duke

kontribuar në parandalimin e humbjes së biodiversitetit global. Ky objektiv i përgjithshëm mund

të arrihet vetëm atëherë kur kuadri legjislativ shqiptar dhe ai i BE-së te jenë implementuar

plotësisht, presionet mbi biodiversitetin të jenë ulur, ekosistemet të jenë restauruar në një mënyrë

biologjike të drejtë dhe të barabartë, teknologjitë përkatëse të transferohen, çështjet dhe vlerat e

biodiversitetit të jenë kanalizuar dhe politikat e duhura të jenë zbatuar në mënyrë efektive.

DPSMB konsiderohet si përgjigje e Shqipërisë ndaj detyrimit zyrtar, Konventës së Biodiversitetit.

Vëmendje e veçantë i është kushtuar nevojës për integrimin, ruajtjen dhe përdorimin e

qëndrueshëm të larmisë biologjike në të gjitha aspektet e duhura të shoqërisë duke përfshirë

sektorët socialë dhe ekonomikë.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 51

 2.1. OBJEKTIVAT KOMBËTARE TE BIODIVERSITETIT

Për të arritur objektivin e përgjithshëm të këtij dokumenti strategjik të politikave, janë identifikuar

prioritetet, qëllimet, dhe objektivat specifike kombëtare të biodiversitetit.

Në pajtim me objektivat globale ‘Aichi’ të biodiversitetit deri në vitin 2020 të identifikuara në

kuadër të Planit Strategjik për Biodiversitetin për periudhën deri në vitin 2020 dhe në kuadrin më

të gjerë të Dekadës së Kombeve të Bashkuara mbi Biodiversitetin 2011-2020, janë identifikuar

këto objektiva kombëtare në vijim:

Një objektiv kombëtar, i cili është arritur tashmë, është Protokolli Nagoya, mbi Ratifikimin ABS

- Aichi objektivi 16.

1. Deri në vitin 2020, të sigurohet përafrimi dhe zbatimi i acquis të BE-së në fushën e

mbrojtjes natyrore.

2. Deri në fund të vitit 2015, të ketë një dokument strategjik për biodiversitetin

(DPSMB) të rishikuar dhe të miratuar - në përputhje me objektivin e Aichi 17;

3. Deri në vitin 2020, të krijohet një objektiv i ruajtjes prej 17 % të zonave ujore tokësore

dhe në brendësi dhe 5% e zonave detare, bregdetare. Krijimi i Rrjetit Kombëtar

ekologjik i Shqipërisë, si një pjesë integrale e Rrjetit Ekologjik Pan-Evropian (PEEN)

- në përputhje me objektivin e Aichi 11;

4. 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;

4. Bujqësi dhe pylltari më të qëndrueshme në përputhje me objektivat e biodiversitetit;

5. Zbatimi i protokollit Nagoya për aksesin dhe ndarjen e përfitimit të resurseve

gjenetike dhe përfitimet që lindin nga përdorimi i tyre - në përputhje me objektivin e

Aichi 16;

6. Ndërgjegjësimi mbi biodiversitetin - në përputhje me objektivin Aichi 1.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 52

Objektiva të tjera sektoriale strategjike për mbrojtjen e natyrës janë:

• Adresimi i shkaqeve të humbjes së biodiversitetit

• Ulja e presioneve të drejtpërdrejta mbi biodiversitetin dhe promovimin e përdorimit të

qëndrueshëm

• Rritja e zbatimit përmes planifikimit me pjesëmarrje, menaxhimin e njohurive dhe ndërtimin

e kapaciteteve

• Rritja e përfitimeve për të gjithë, nga biodiversitet dhe shërbimet e ekosistemit

• Përmirësimi i statusit të biodiversitetit duke ruajtur ekosistemet, llojet dhe diversitetin gjenetik

Nëntë objektivat e biodiversitetit kombëtar (OBK), të grupuara në katër prioritete që përfshijnë

hapat e nevojshëm drejt objektivave të 2020. Ata kanë për qëllim arritjen e objektivit të

përgjithshëm të Strategjisë dhe për të kontribuar në vizionin e tij. Të gjitha OKB-të janë

konsideruar me prioritet të lartë. Figura 7 tregon grupimin e Fokusit të biodiversitetit Kombëtar

me katër prioritete. Nëntë OBK janë përkthyer më pas në 38 objektiva specifike.

Ato do të ndihmojnë palët e interesuara dhe autoritetet kombëtare për të ndërmarrë veprime

prioritare dhe duhet të zbatohen së paku në vitin 2020. Gjatë zbatimit të këtij dokumenti strategjik,

autoritetet duhet t'i kushtojnë vëmendje të veçantë informacionit, përfshirjes dhe pjesëmarrjes së

aktorëve. Kjo nënkupton konsultimin dhe bashkëpunimin ndërmjet aktorëve të ndryshëm, që do të

rrisë mbështetjen dhe kështu t’i japë një nxitje zbatimit të Strategjisë. Bashkëpunimi dhe

partneriteti me grupet e interesit për projekte konkrete që lidhen me objektivat e strategjisë do të

ndihmojë gjithashtu për të rritur interesin e tyre (p.sh. Kuadri ligjor për çështjet tematike, studime

të përbashkëta). Një listë e shkurtër e aktorëve kryesorë të interesuar për zbatimi është përmendur

për çdo objektiv strategjik. Aktorët institucional për biodiversitetin në Shqipëri janë paraqitur në

Aneksin 14.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 53

3. OBJEKTIVAT E POLITIKËS DHE PRODUKTET MADHORE

Objektivi I - INTEGRIMI I BIODIVERSITETIT NË POLITIKAT NDËRSEKTORIALE

Forcimi i integrimit të çështjes së biodiversitetit në politikat përkatëse sektoriale

Ruajtja e biodiversitetit, nga bizneset dhe sektorët e mjedisit, të bëhet përmes mjeteve të tilla si

zona të mbrojtura. Megjithëse, aktivitetet e të gjithë sektorëve ekonomik kanë ndikim në

biodiversitet, në një farë mënyre, edhe niveli dhe mbrojtja e biodiversitetit, nuk mund të arrihet

vetëm nëpërmjet politikave mjedisore.

Kjo është arsyeja pse, Deklarata Ministeriale e Hagës nga COP VI në vitin 2002 deklaroi: "Mësimi

më i rëndësishëm i dhjetë viteve të fundit është se objektivat e Konventës do të jenë të pamundura

për t’u përmbushur deri në integrimin e plotë të biodiversitetit me sektorët e tjerë. Nevoja për

përfshirjen, ruajtjen dhe përdorimin e qëndrueshëm të burimeve biologjike në të gjithë sektorët e

ekonomisë kombëtare, kuadri social dhe politikëbërës është një sfidë komplekse në qendër të

Konventës"

DPSMB duhet të jetë e lidhur në mënyrë të qartë me strategjitë e tjera kombëtare, meqë mbrojtja

e biodiversitetit është një kusht thelbësor për zhvillimin e qëndrueshëm, si dhe me programin

aktual shqiptar të reformave strukturore. Disa faktorë ndikojnë në biodiversitet duke shkaktuar

fragmentimin e habitateve, shkatërrimin e habitateve dhe shqetësimin e kafshëve të egra. Ndikimi

më i madh vjen nga sektorët e planifikimit hapësinor, industria, transporti dhe energjia. Objektivi

i 2020 do të arrihet vetëm kur të gjithë sektorët përkatës të integrojnë biodiversitetin në planet dhe

politikat e tyre. Palët e interesuara që duhet të përfshihen në zbatimin e këtij objektivi kombëtar

janë: shërbimet kombëtare publike, autoritetet lokale, sektorë të ndryshëm social dhe ekonomik,

shoqata profesionale në sektorët përkatës (bujqësi, peshkim, pylltari, miniera, energjetikë, turizëm,

transport, industri, financë dhe politikat shkencore), fermeret peshkatarët, pylltarët, menaxherët e

burimeve natyrore, sektori privat, kërkuesit, OJF-të dhe publiku i gjerë.

Objektivat specifike

Inkurajimi i integrimit të biodiversitetit në të gjitha politikat relevante sektoriale, si dhe hartimi

dhe përdorimi i udhëzuesve për t’u siguruar që SPVB është marrë parasysh në vendimmarrje.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 54

Integrimi i biodiversitetit ka si objektiv të saj integrimin e parimeve të ruajtjes së biodiversitetit

dhe përdorimin e qëndrueshëm në politikat, planet, programet, dhe sistemet e prodhimit, ku fokusi

kryesor ka qenë fillimisht në prodhimin, aktivitetin ekonomik dhe zhvillimin, sesa në humbjet e

ruajtjes së biodiversitetit, ose fitimet (Petersen dhe Huntley 2005).

DPSMB duhet të luajë një rol në proceset vendimmarrëse, të merren parasysh në vendimmarrje

dhe nivelet e planifikimit. Çështjet e biodiversitetit duhet të merren në konsideratë qysh në fazat

e hershme të procesit të hartimit dhe politikat e biodiversitetit dhe nuk duhet të shihen si të pavarura

nga politikat sektoriale. Përkundrazi, të dyja duhet të jenë reciprokisht mbështetëse: politikat

sektoriale duhet të mbështesin zbatimin e objektivave kombëtare të biodiversitetit, ndërsa

integrimi i qëllimeve të biodiversitetit duhet të jetë i dobishëm për politikat sektoriale.

Për të operacionalizuar integrimin e shqetësimeve të biodiversitetit në vendimmarrje dhe

diskutimet e politikave të sektorëve të tjerë, përveç ruajtjes së natyrës, do të promovohet zbatimi

i udhëzimeve sektoriale për integrimin e biodiversitetit. Është gjithashtu e rëndësishme që

vazhdimisht të shqyrtohet përshtatshmëria e legjislacionit për të çuar më tej objektivat e DPSMB.

Nxitja dhe mbështetja e përfshirjes së aktorëve në vendimmarrje në lidhje me biodiversitetin

Konventa Aarhus (Konventa mbi aksesin në informacion mjedisor), pjesëmarrja e komunitetit në

vendimmarrje dhe akses në drejtësi për çështje mjedisore i jep të drejta publikut dhe i imponon

detyrime autoriteteve publike sa i përket aksesit në informacion dhe pjesëmarrjes së publikut dhe

aksesit në drejtësi. Shqipëria e ka nënshkruar këtë konventë më 25 qershor 1998 dhe e ka ratifikuar

atë më 27 qershor 2001. Sipas Konventës, të gjitha palët e interesuara duhet të jenë në gjendje të

kenë fjalën e tyre në vendimet që ndikojnë në biodiversitet.

Partneritetet që aktivisht lidhin palët e interesuara duhet të zhvillohen në mënyrë të tillë që të

shkëmbejnë informacion, ekspertizë dhe promovimin e lidhjeve pozitive mes biodiversitetit dhe

sektorëve të tjerë. Kjo nënkupton konsultimin dhe bashkëpunimin ndërmjet autoriteteve të

ndryshme dhe palëve të interesuara në këtë fushë. Pjesëmarrja e aktorëve të ndryshëm do të rrisë

bashkëpunimin dhe përfshirjen e tyre. Kjo, do të rrisë mbështetjen për mbrojtjen e biodiversitetit

dhe kështu do të stimulojë kryerjen e veprimeve në këtë fushë.

Ruajtja dhe forcimi i funksionit social të biodiversitetit

Sistemet biologjike dhe proceset themelore për mirëqenien e shoqërisë tonë varen nga shumica e

aktiviteteve integruese për krijimin e besimit që ato të jenë të favorshme - një fitore për zhvillimin

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 55

dhe ruajtjen. Ky besim është i bazuar në supozimin se tregjet, nëse informohen siç duhet dhe

stimulohen, do të mbrojnë biodiversitetin. Megjithatë, është kuptimi i pamjaftueshëm i lidhjes së

rëndësishme midis biodiversitetit dhe mirëqenies së qënieve shoqërore.

Këmbëngulja e traditave lokale në përdorimin dhe menaxhimin e biodiversitetit nuk do të thotë se

lidhjet e tilla janë statike. Prandaj, është e nevojshme për të ruajtur dhe për të mësuar më shumë

për përfitimet sociale të biodiversitetit dhe përfitimeve që rrjedhin nga shumëllojshmëria sociale,

me qëllim për të përforcuar sinergjitë dhe reduktimin e pabarazisë sociale, presionet e shmangshme

dhe impaktet negative që ata ushtrojnë mbi biodiversitetin.

Diversiteti social dhe kulturor në Shqipëri do të merret parasysh në përputhje me rrethanat,

zbatimin e politikave të biodiversitetit, me qëllim mobilizimin në një mënyrë efikase dhe të drejtë

të publikut dhe aktorëve të ndryshëm të shoqërisë.

Nxitja e përfshirjes së sektorit privat në mbrojtjen e biodiversitetit

Sektori privat mbështetet në burimet natyrore për proceset e prodhimeve të tij dhe varet nga

ekosistemet e shëndetshme për të hequr mbeturinat dhe për të ruajtur tokën, ujin dhe cilësinë e

ajrit. Në të njëjtën kohë, aktivitetet ekonomike mund të kenë ndikime të mëdha negative në

biodiversitet. Përderisa sektori privat është pjesë e problemit, ai është edhe pjesë e zgjidhjes, ai

mund të ofrojë zgjidhje të reja lidhur me ruajtjen. Duke adresuar gjurmët e tyre mjedisore,

kompanitë mund të sjellin mundësi të reja për t'iu përgjigjur kërkesës së konsumatorëve për

produktet e duhura, përvetësimin e rregulloreve të reja, për të shpëtuar si kostot dhe burimet

natyrore.

Prandaj është e rëndësishme përfshirja e sektorit privat dhe nxitja e tyre, që të integrojnë kërkesat

e biodiversitetit, në sistemet e menaxhimit të kompanive, për të përmirësuar performancën e tyre

mjedisore dhe të angazhohen më tepër, në menaxhimin dhe raportimin mbi biodiversitetin. Një

instrument i përshtatshëm për të menaxhuar ndikimet e biodiversitetit dhe kontribuimin në

mbrojtjen e biodiversitetit, mund të jetë krijimi i Planeve të Veprimit të Biodiversitetit për

kompaninë, për të menaxhuar ndikimet e përgjithshme të kompanisë mbi biodiversitetin.

Identifikimi i efekteve të politikave të ndryshme sektoriale për biodiversitetin dhe marrja e masave

për të korrigjuar ose forcuar këto efekte

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 56

Të gjitha aktivitetet ekonomike ndikojnë në një farë mënyre në mjedis, nëse është bërë me apo pa

qëllim. Këto mund të jenë efekte pozitive ose negative. Në shumicën e kohës, ato janë negative.

Shumica e aktiviteteve zakonisht përfundojnë duke dëmtuar ekosistemet, ose thjesht ndotin

mjedisin. Aktivitetet ekonomike mund të shkojnë nga minierat deri tek bujqësia. Aktivitetet me

ndikime të mundshme negative duhet të identifikohen dhe të hetohen, për të përcaktuar shkaqet e

sakta dhe pasojat e këtyre aktiviteteve mbi biodiversitetin. Këto analiza do të lejojnë identifikimin

e alternativave për të shmangur ose minimizuar ndikimet e politikave sektoriale në biodiversitet.

Prandaj është e rëndësishme për të lidhur planifikimin strategjik me pjesëmarrjen e publikut, në

mënyrë që të promovohet një politikë pjesëmarrëse mjedisore. Në këtë kontekst, procedura e

vlerësimit të ndikimit në mjedis (VNM) dhe vlerësimit strategjik mjedisor (VSM) duhet të

përfshijë kriteret e biodiversitetit dhe duhet t'i referohet dokumenteve përkatëse të politikave

kombëtare, të tilla si, Strategjia për Biodiversitetin Shqiptar, CBD-ja dhe konventat e marrëveshjet

lidhura me biodiversitetin. Përveç kësaj, duhet të zbatohen dokumentat udhëzuese për integrimin

e biodiversitetit në VNM dhe VSM, lëshuar nga Komisioni Evropian (2013), nën direktivat e

VNM-së dhe VSM-së.

Ekzistojnë mundësi për sinergji midis disa forumeve dhe KDB në trajtimin e informacionit mbi

specie që janë potencialisht të dëmshme për biodiversitetin.

Nga ana tjetër, përvoja e fituar (për shembull, përvoja e fituar në bazë të CITES në kontrollet e

tregtisë së kafshëve të egra), mund të kontribuojë në përpjekjet kombëtare dhe ndërkombëtare, për

të shmangur ndikimet negative në biodiversitet.

Nxitja e zbatimit të Konventës për CITES për mbështetjen e përdorimit të qëndrueshëm të

biodiversitetit

Kjo Konventë synon të parandalojë tregtinë dhe të paturit ndikim në lloje që janë të rrezikuara

duke kontrolluar lëvizjet e kategorive të caktuara të specieve të rrezikuara. Llojet të cilat janë, ose

në të ardhmen mund të jenë, të rrezikuara nga tregtia, janë të shënuara, në një nga tri Shtojcat e

Konventës. Nëse një lloj, është e vendosur në këto lista, tregtia në ato lloje të veçantë është subjekt

i rregullave strikte.

Shqipëria zbaton legjislacionin mbi CITES, nëpërmjet ligjit të miratuar në vitin 2008 dhe ka

planifikuar plotësimin e tij me akte nënligjore funksion të përmirësimit të zbatimit të CITES në

periudhën afatshkurtër dhe afatmesme. Në këtë mënyrë, Shqipëria ka eksploruar dhe do të

vazhdojë të eksplorojë mënyrat e reja për rritjen e kapaciteteve dhe përmirësimin e zbatimit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 57

Sigurimi i burimeve të mjaftueshme financiare për biodiversitetin

Procesi i vlerësimit të nevojave financiare dhe mobilizimi i burimeve financiare, është i lidhur

ngushtë me zhvillimin e një SKBPV-je. Mobilizimi i burimeve sipas KDB-së ka të bëjë me rritjen

e fondeve për aktivitetet të lidhura me biodiversitetin, si në nivel kombëtar edhe global, për të

arritur objektivat Aichi të biodiversitetit, në përputhje me nenin 20 të KDB-së.

Për të përmbushur objektivat e Strategjisë Kombëtare të Biodiversitetit, ekziston nevoja për masa

të mëtejshme konkrete në fushat kyçe. Investimet në aktivitete koherente dhe të integruara të

biodiversitetit duhet të rriten ndjeshëm. Financimi do të mbështetet nga administratat kombëtare

mjedisore, administratat e tjera të përshtatshme dhe organet e financimit, duke përfshirë edhe

sektorin privat.

Palët e interesuara, të përfshira në zbatimin e këtij objektivi janë: financat dhe ekonomitë

kombëtare e rajonale, autoritet e bashkëpunimeve për zhvillim dhe ato mjedisore, autoritetet

lokale, sektori privat dhe tregjet, OJQ-të, dhe çdo shoqatë që punon drejt qëllimit të njëjtë, si

SPVB-ja.

Objektivat specifike

Deri në vitin 2020, burimet financiare për biodiversitetin nga të gjitha burimet duhet të

dyfishohen në krahasim me mesataren e finacimit vjetor të biodiversitetit për vitet 2006-2010

Shqipëria duhet të sigurojë një financim adekuat për biodiversitetin nga të gjitha burimet. Ndaj,

është e rëndësishme për të eksploruar mbi mundësitë e financimit në nivel kombëtar, si krijimin e

fondeve të veçanta për biodiversitetin dhe integrimin e biodiversitetit në buxhetet dhe programet

sektoriale. Duhet të mobilizohen mekanizma të tjera, të reja, financiare, të tilla si partneritetet me

sektorin privat.

Shqipëria ka nevojë për të eksploruar dhe mobilizuar burime financiare shtesë nga të gjitha

burimet, për të zbatuar efektivisht DPSMB në dhe për të kontribuar në parandalimin, humbjen e

biodiversitetit global. Institucionet financiare ekzistuese do të forcohen dhe replikimi, rritja e

mekanizmave të suksesshme financiare dhe instrumentet do të promovohen. Do të krijohen kushte

që mundësojnë inkurajimin, përfshirjen e sektorit privat, në mbështetjen e tri objektivave të

Konventës, duke përfshirë edhe sektorin financiar.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 58

Përdorimi i instrumenteve ekzistuese dhe atyre për të ardhmen të financimeve të BE-së për të

promovuar biodiversitetin

Ky objektiv mbështet objektivat Aichi nr 2 dhe 20. Në 24 korrik 2014, Bashkimi Evropian, i ka

dhënë Shqipërisë statusin e vendit kandidat për anëtarësim në BE. Si e tillë, Shqipëria mund të

përfitojë nga mundësitë Co-financuese, nëpërmjet programeve evropiane të financimit, për

shembull, përmes programeve specifike të perspektivës së re financiare shumëvjeçare të BE-së

(Instrumenti i Para-Aderimit – IPA II, 2014-2020).

Objektivi II- REDUKTIMI I ELEMENTËVE DHE PROCESEVE KËRCËNUESE TË

BIODIVERSITETIT

Monitorimi i komponentëve kryesorë të biodiversitetit në Shqipëri

Konventa mbi Diversitetin Biologjik (KDB), përcakton biodiversitetin, si shkallën e variacionit të

jetës dhe në parim, të gjithë këto ndryshime, duhet të jenë subjekt i mbrojtjes. Komponentët

prioritarë të biodiversitetit, që kërkojnë masat më urgjente mbrojtëse, duhet të identifikohen dhe

statusi i tyre të monitorohet.

Komponentet prioritarë të biodiversitetit përfshijnë (1) ekosistemet dhe habitatet që janë unike, të

rralla, në rrezik për zhdukje, apo që luajnë një rol vendimtar për llojet prioritare; (2) lloje që janë

të rralla, të rrezikuara, të pambrojtura, që janë endemike, ose jetojnë në vendbanimet e caktuara;

(3) gjenomi dhe gjenet e një rëndësie të veçantë shoqërore, shkencore, ose ekonomike; dhe (4)

komponentet funksionale të biodiversitetit, që janë esenciale për ofrimin e shërbimeve të

ekosistemit.

Monitorimi është një komponent kyç i menaxhimit të biodiversitetit, gjithashtu një parakusht për

të komunikuar progresin drejt objektivave të vitit 2020, për publikun dhe palët e interesuara. Për

më tepër, ai kontribuon në rritjen e ndërgjegjësimit të publikut dhe në pjesëmarrje. Monitorimi dhe

raportimi mbi statusin e biodiversitetit në Shqipëri do të ketë nevojë për zhvillimin e mjeteve dhe

indikatorëve të përshtatshëm të monitorimit.

Palët e interesuara të përfshira në zbatimin e këtij objektivi janë: autoritetet kombëtare dhe

vendore, sektorët përkatës (bujqësia, peshkimi, pylltaria), agjencitë e konservimit të natyrës,

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 59

universitetet, OJQ-të e ruajtjes së natyrës, dhe çdo shoqatë që punon drejt qëllimit të njëjtë si

SPVB-ja.

Objektivat specifike

Krijimi i një metodologjie të përbashkët shqiptare për identifikimin dhe monitorimin e

komponenteve kryesorë të biodiversitetit

Erozioni i biodiversitetit dhe humbja e shërbimeve mjedisore në nivel global, nuk është rezultat i

mjeteve jo të përshtatshme për mbrojtjen e natyrës, sesa pasojë e presioneve që janë vendosur në

mjedise natyrore. Deri më sot, nuk ka një metodologji për të identifikuar elementet prioritare të

biodiversitetit në Shqipëri, në nivel kombëtar. Metodologjia mund të marrë në konsideratë

kryerjen, identifikimin e pjesëve kryesore të biodiversitetit në bazë të një qasjeje biorajonale, të

vendosë për të zgjedhur përbërësit e biodiversitetit, të cilat janë më në rrezik të zhduken, apo lloje

që janë të një rëndësie të veçantë për funksionimin e ekosistemeve të rrezikuara, së bashku me nje

flamur *Produkte për Shqipërinë.

Standardet e përbashkëta për inventarët e biodiversitetit dhe monitorimit duhet të përcaktohen dhe

zbatohen, për vlerësimin e statusit të biodiversitetit, duke marrë parasysh udhëzimet ekzistuese për

monitorimin dhe detyrimet për raportim, në nivel të BE-së dhe KDB-së. Kategoritë dhe kriteret e

përdorura nga Lista e Kuqe e IUCN-së për llojet e rrezikuara mundet gjithashtu të konsiderohen.

Treguesit sintetikë dhe me kosto efikase direkte dhe indirekte, të mund të zhvillohen (për shembull

fragmentim i territorit, shkalla e fekondimit). Sistemi i monitorimit mund të aplikojë metoda

"Presion - Shtet - Përgjigje", parashikuar nga KDB-ja, ose metodat "Forcat lëvizëse, Presione,

Shtet, Ndikime, Përgjigje të adaptuara nga EEA”

Identifikimi dhe monitorimi i llojeve prioritare, habitatet, komponentët gjenetikë dhe

funksionalë të biodiversitetit

Monitorimi është një ndërprerje (e rregullt ose e parregullt), e serisë së vëzhgimeve në kohë, i

kryer për të treguar shkallën e përputhshmërisë me një standard të formuluar, apo shkallën e

devijimit nga një normë e pritshme". Monitorimi i komponentëve prioritarë të biodiversitetit, është

çelësi për menaxhimin e përshtatshëm dhe për përmirësimin e politikave dhe praktikave të

menaxhimit, duke mësuar nga rezultatet e programeve operacionale.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 60

Habitatet prioritare janë identifikuar ato që janë brenda kategorive të gjera të habitatit, të cilat

kërkojnë ruajtjen aktive, përtej mbikqyrjes së thjeshtë. Disa prej habitateve prioritare, janë renditur

në Shtojcën 7.

Një listë e plotë e habitateve prioritare, llojeve dhe komponenteve gjenetike, mund të nxirret vetëm

pas një metodologjie të përbashkët për të identifikuar komponentët e biodiversitetit, që kanë nevojë

për masa urgjente mbrojtëse, për të cilat është rënë dakort. Një politikë adekuate afatgjatë do të

siguronte reabilitimin e habitateve të degraduar të cilat favorizojnë mbrojtjen e kërcënuar dhe llojet

e rralla, si dhe rifutjen e llojeve të cilat janë zhdukur nga vendi ynë. Vëmendje e veçantë do t'i

kushtohet lagunave që janë nën kërcënim.

Nga pikëpamja e ruajtjes së llojeve, humbja e popullatave lokale, nënkupton humbjen e diversitetit

gjenetik, e cila nga ana tjetër mund të rezultojë në një humbje të elasticitetit ndaj ndryshimeve

mjedisore, psh aftësia për të ofruar rezistencë ose e rigjenerimit nga presionet njerëzore dhe

natyrore.

Listat e llojeve dhe ekosistemeve më të ndjeshme (të kërcënuara, të varfëra dhe të rralla), të cilat

kanë nevojë për vëmendje të veçantë do të përdoren dhe përshtaten në kontekstin shqiptar. Është

gjithashtu e rëndësishme të merret parasysh specifikat e ekosistemeve/llojeve shqiptare, dhe për të

identifikuar elementet e biodiversitetit që janë të rrallë, veçanërisht të kërcënuara me zhdukje, të

prekshme, apo të një rëndësie të veçantë (për funksionimin, rëndësinë simbolike, rëndësi kulturore

të ekosistemit) në nivel kombëtar. Një listë e plotë është dhënë në Anekset 5 dhe 6. Listat e kuqe

për llojet e rrezikuara në Shqipëri tashmë ekziston dhe mund të përdoret për identifikimin e

llojeve prioritare.

Objektivi III- SHQYRTIMI DHE MONITORIMI I EFEKTEVE DHE AKTIVITETEVE

KËRCËNUESE

Mirëmbajtja e shërbimit të ekosistemit dhe shfrytëzimi i qëndrueshëm i burimeve ekologjike mund

të arrihet duke parandaluar organizmat biologjike nga shfarosja dhe rritja e biodiversitetit përmes

mbrojtjes sistematike të kafshëve të egra dhe habitateve të tyre. Proceset kryesore që përbëjnë një

kërcënim për të, ose ka të ngjarë të kenë ndikime të rëndësishme negative mbi biodiversitetin janë

identifikuar në seksionin 2.6 më sipër (kërcënimet kryesore ndaj biodiversitetit). Proceset

kërcënuese dhe aktivitetet që ndikojnë direkt mbi biodiversitetin duhet të hetohen më tej dhe

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 61

efektet e tyre të monitorohen përmes mostrave dhe teknikave të tjera. Shkaqet e tyre duhet të

identifikohen dhe të monitorohen në baza të rregullta.

Objektivat specifike

Investigimi dhe monitorimi i efekteve dhe shkaqeve, aktiviteteve dhe proceseve, që kërcënojnë

komponentët e biodiversitetit në Shqipëri

Monitorimi i biodiversitetit është një komponent i detyrueshëm në shumë marrëveshje

ndërkombëtare. Konventa e biodiversitetit kërkon nga çdo Palë kontraktuese, për aq sa është e

mundur dhe sipas rastit, "identifikimin e komponentëve të shumëllojshmërisë biologjike, të

rëndësishëm për ruajtjen dhe përdorimin e qëndrueshëm të tij, për të monitoruar”, me marrjen e

mostrave dhe teknika të tjera, përbërësit e shumëllojshmërisë biologjike të identifikuar "..., si dhe

“të identifikojë proceset dhe kategoritë e veprimtarive, që kanë ose kanë të ngjarë të kenë ndikime

të rëndësishme negative, në ruajtjen dhe përdorimin e qëndrueshëm të larmisë biologjike, dhe të

monitorojnë efektet e tyre, nëpërmjet marrjes së mostrave dhe teknika të tjera”(Art. 7). Është e

nevojshme, për të hetuar më tej ndikimin në biodiversitet të aktiviteteve njerëzore dhe të

kërcënimeve të cilat vijnë nga shkaqe natyrore, si dhe marrëdhëniet midis këtyre proceseve dhe

aktiviteteve, në mënyrë që të marrin masat e duhura për të minimizuar ndikimet e tyre.

Fokusi duhet të jetë në monitorimin e dy komponentëve kryesorë të biodiversitetit: llojeve dhe

habitateve. Për këto komponentë kryesorë duhet të monitorohen aspekte të ndryshme, psh.,

tendencat e popullatave, shpërndarja, përbërja e komunitetit, cilësia e habitatit etj. Vëzhgimet

mund të bazohen në mbledhjen e të dhënave mbi praninë/mungesën, vërejtjen, të dhëna të reja të

analizuara, përbërja e popullatave, fenologjia dhe masa të tjera, në mënyrë që të nxirren

konkluzione të besueshme, një dizajn të shëndoshë të mostrës statistikore dhe metodat e duhura

analitike të përdorura.

Vëmendje e veçantë duhet t'i kushtohet rreziqeve potenciale për biodiversitetin që vijnë nga

zhvillimi dhe përdorimin i teknologjive të reja, proceseve dhe produkteve të tyre. Për shembull,

vëmendje duhet t'i kushtohet, ndikimeve potencialisht negative të përdorimit të OMGJ-ve në

bujqësi, pylltari dhe peshkim. Në mesin e ndikimeve të tyre potenciale negative janë: përhapja e

llojeve të huaja invazive, kërcënim për organizmat jo target nga përdorimi i prodhimit të

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 62

pesticideve të veçanta, të OMGJ-ve, ndërveprimeve të paparashikuara në biodiversitetit ose

disekulibrim të ekosistemit shkaktuar nga përhapja në shkallë të gjerë të organizmave të tillë.

Shqyrtimi dhe mbikqyrja e efekteve të ndryshimeve klimatike në biodiversitet dhe shërbimet e

ekosistemit.

Ndryshimi i klimës mund të shkaktojë zhdukjen e llojeve të rrezikuara si dhe një ndikim të madh

në mjedisin tonë. Ndryshimet në modelet e vegjetacionit, humbja e burimeve biologjike, rritja e

papritur e llojeve të huaja dhe ndryshimet në burimet e peshkut, janë disa nga sfidat më të mëdha

me të cilat po përballet globi. Përveç kësaj, ndryshimi i klimës e rrit ndikimin e specieve të huaja

invazive.

Për të parandaluar, ose kufizuar dëme të rënda për mjedisin, shoqërinë dhe ekonomitë, duhet të

hartohen strategjitë e përshtatjes për sistemet e prekura. Këto duhet të përmbajnë:

1. Kryerja e studimeve mbi zgjedhjen dhe menaxhimin e llojeve indikatore për ndryshimet

klimatike

2. Vlerësimi i shëndetit dhe vitalitetit të pyjeve

3. Përzgjedhja dhe monitorimi insekteve pyjore, treguese për ndryshimet klimatike

4. Monitorimi afatgjat i ndryshimeve në ekosistemet pyjore

5. Parashikimi i ndryshimeve të ardhshme, në shpërndarjen dhe shumëllojshmërinë e llojeve,

të ndjeshme ndaj ndryshimeve klimatike

6. Përmirësimi i menaxhimit sistematik të llojeve të ndjeshme ndaj ndryshimeve

klimatike.Zhvillimi i varieteteve të reja, të përshtatshme për ndryshimet klimatike.

Objektivi IV. FORCIMI I RUAJTJES SË BIODIVERSITETIT DHE PROMOVIMI I

SHFRYTËZIMIT TË QËNDRUESHËM TË EKOSISTEMIT

Objektivi kombëtar: Nxitja dhe kontrolli i përdorimit të qëndrueshëm të komponentëve të

biodiversitetit

Përdorimi i qëndrueshëm i biodiversitetit i referohet "përdorimit të përbërësve të biodiversitetit,

në një mënyrë dhe në një normë, që nuk të çon në rënie afatgjatë të larmisë biologjike, duke ruajtur

potencialin e saj, për të plotësuar nevojat dhe aspiratat e brezave të sotëm dhe të ardhshëm" (neni

2 KDB). Përdorimi i qëndrueshëm i përbërësve të diversitetit biologjik, është drejtuar nga

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 63

Konventa në nenin 10/1 e cila, ndër të tjera, u kërkon Palëve Kontraktuese, që të "miratojnë masa

që kanë të bëjnë me përdorimin e diversitetit biologjik, për të shmangur, ose minimizuar ndikimet

në shumëllojshmërinë biologjike".

Në mënyrë që të minimizohen ndikimet negative të aktiviteteve jo të qëndrueshme, në biodiversitet

këto aktivitete duhet së pari të identifikohen dhe duhet të krijohet sinergji midis rritjes ekonomike,

përparimit social dhe baraspeshës ekologjike në afat të gjatë. Është e rëndësishme për t’u siguruar

që, ekosistemet, janë të aftë për të mbështetur shërbimet ekologjike, nga të cilat varet biodiversiteti

dhe popullsia njerëzore.

Gjurma ekologjike përpiqet që të përballojë këtë sfidë. Ajo mat se sa janë toka dhe zona me ujë.

Kërkesat e popullsisë për të siguruar burimet që konsumon dhe për të absorbuar mbeturinat e saj

në teknologji mbizotëruese dhe kjo u mundëson njerëzve ndjekjen e progresit drejt

qëndrueshmërisë. Gjurma shqiptare ekologjike është rreth 1.81 ha për banor (UNESCO, 2014) kur

biokapaciteti i tokës është 1.8 ha për person. Kjo do të thotë, se sipërfaqja e përdorur nga ana

mesatare shqiptare, është pak më e madhe se sa planeti mund të rigjenerojë. Duke pasur parasysh

zhvillimet e fundit industrial dhe teknologjik, është e qartë, se rezervat ekologjike shqiptare janë

duke u varfëruar.

Objektivat specifike

Në fushën e bujqësisë

Bujqësia mbetet një nga sektorët më të rëndësishëm të ekonomisë shqiptare, duke kontribuar me

rreth 21 % të Prodhimit Vendor Bruto (GDP) dhe për të punësuar, shumicën e 48 % të popullsisë

së Shqipërisë që jeton në zonat rurale.

Edhe pse rritja mesatare reale e prodhimit bujqësor, gjatë pesë viteve të fundit ka rreth 3,0-3,5%

në vit, rritja e sektorit bujqësor është nën normën mesatare kombëtare dhe larg nga kapacitetet e

saj reale. Megjithatë, ekziston një trend i qartë i rritjes së prodhimit bujqësor. Sistemet kryesore

bujqësore, jane kryesisht sisteme të mbrojtura (serra, tunele) dhe janë më pak në numër për sa i

përket sistemit të bujqësisë biologjike. Aktualisht, në nivel vendi, rreth 398.800 ha tokë është e

mbjellë me kulturat bujqësore, nga të cilat 49,1% e përbëjnë bimët foragjere (195,000 ha), ndërsa

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 64

në pjesën e mbetur të tokës, janë kultivuar me grurë, misër, perime dhe zona të kufizuara, me

luledielli, duhan etj

Për më tepër, sektori i bujqësisë, luan një rol shumë funksional si një prodhues i ushqimit,

menaxher biodiversitetit, motor për ekonominë në zonat rurale dhe garantues për ruajtjen in-situ

të llojeve lokale, varieteteve dhe kafshëve shtëpiake. Misionet e ndryshme të bëra për kulturat

bujqësore (fasule, bathë, thjerrëzat, jonxhë, tërshërë, bizele foragjere, melekuqe) perimet dhe

pemët frutore, kanë treguar ndryshueshmëri shumë të madhe. Megjithatë, duke reduktuar presionin

mbi biodiversitetin, bujqësia është një sfidë e madhe për fermerët në Shqipëri.

Palët e interesuara, të përfshira në zbatimin e këtij objektivi janë: Enti Shtetëror i Farave dhe

Fidanëve (ESHFF), Qendrat e Transferimit të Teknologjive Bujqësore (QTTB), Shërbimi

Këshëllimor Publik dhe Banka Gjenetike e Resureve Gjenetike Bujqësore së bashku me fermerët,

autoritetet e tjera kombëtare dhe agjencitë qeveritare, universitetet bujqësore dhe qendrat

kërkimore, si dhe sektorë të tjerë të tilla si, zinxhiri i sigurisë së ushqimit, agro-ushqimit, shëndetit

publik, etj.

Inkurajimi i ndryshueshmërisë bujqësore

Ndryshueshmëria bujqësore i referohet zhvendosjes nga dominimi rajonal i një kulture bujqësore,

në prodhimin rajonal të një numri kulturash, për të plotësuar kërkesën gjithnjë e në rritje për

drithëra, perime, fruta, fara vajore, fibrave, foragjere, kullota, karburante, etj. Diversifikimi në

bujqësi është një mekanizëm i rëndësishëm për rritjen ekonomike. Megjithatë, kjo varet nga

mundësia për ndryshueshmëri dhe mbi reagimin e fermerëve mbi këto mundësi. Qëllimi i këtij

objektivi specifik është që të promovojë ndryshueshmërinë bujqësore, nga e cila përfiton

biodiversiteti dhe për të mbështetur kërkime krijuese në mundësitë e reja të ndryshueshmërisë që

mund të stimulojnë ruajtjen e biodiversitetit lokal, duke përfshirë varietete tradicionale.

Ky objektiv, mund të arrihet përmes dy qasjeve për diversifikimin e bujqësisë: diversifikimin

horizontal dhe vertikal. Diversifikimi horizontal duhet të realizohet përmes intensifikimit të

kulturave, duke u shtuar kultura të reja, me vlerë të lartë, sistemeve ekzistuese të kultivimit, si një

mënyrë për të përmirësuar produktivitetin e përgjithshëm të një ferme. Shembujt përfshijnë:

identifikimin e kulturave të specialiteve të lartë, kultura të reja jashtë sezonit, dhe sistemeve të

prodhimit, varieteteve të historikut të kulturave me përparësi krahasuese, kryesisht fruta, perime

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 65

dhe zbukurime, për të hapur mundësi të reja për fermerët. Metodologjia e diversifikimit vertikal

është ajo, në të cilën, fermerët dhe të tjerët, i shtojnë vlerën produkteve, përmes përpunimit,

etiketimit rajonal, paketimit, apo përpjekje të tjera për të rritur produktin. Shembuj të aktiviteteve

të diversifikimit vertikal janë (i) prodhimi organik i frutave dhe perimeve (ii) pula të rritura në

mënyrë organike, (iii) prodhimet pyjore, (iv) erëza, bimë, kërpudha, mjalti i bletëve, fruta pemësh

të ndryshme, lule, (v) turizmi natyral, të cilat stimulojnë interesimin e publikut, në mbrojtjen e

biodiversitetit, dhe (v) iniciativa të tjera, që zvogëlojnë standardizimin e prodhimit bujqësor.

Inkurajimi i përdorimit të qëndrueshëm të burimeve gjenetike për ushqim, dhe bujqësi

Një nga objektivat kryesore të CBD-së, është edhe ruajtja dhe përdorimi i qëndrueshëm i resurseve

gjenetike në bujqësi. Ky objektiv është shënuar edhe në mesin e objektivave kryesore të Planit

Global të Veprimit për Ruajtjen dhe Shfrytëzimin e qëndrueshëm të Resurseve Gjenetike të

Bimëve për Ushqimin dhe Bujqësinë, të FAO-s dhe kjo është një temë kryesore e Traktatit

Ndërkombëtar, mbi Burimet Gjenetike të Bimëve për Ushqimin dhe Bujqësinë.

Biodiversiteti për ushqimin dhe bujqësinë përfshin "diversitetin biologjik të pranishëm dhe të

rëndësishëm për bujqësinë baritore, pyjet dhe sistemet ujore të prodhimit. Ajo përfshin

shumëllojshmërinë dhe ndryshueshmërinë e kafshëve, bimëve, dhe mikro organizmave gjenetike,

llojeve dhe niveleve të ekosistemit që mbështesin strukturën, funksionet dhe proceset e sistemeve

të prodhimit. Ky diversitet është menaxhuar ose ndikuar nga fermerët, blegtorët, pylltarët dhe

peshkatarët popullorë për qindra breza dhe pasqyron diversitetin e veprimtarisë njerëzore dhe

proceseve natyrore. Burimet gjenetike janë të domosdoshme, qofshin ato insekte të bimëve,

baktere mikroskopike të nevojshme për të bërë djathë, racat e ndryshme të bagëtive të nevojshme

për të bërë një jetë edhe në ambiente më të ashpra, apo mijëra varietete të kulturave që mbështesnin

sigurinë e ushqimit. Megjithatë, për shkak të presionit ekonomik dhe urbanizimit intensiv,

erozionit drastik gjenetik të tokave të vjetra, u zhvilluan kultivarët dhe veprimet për mbledhjen,

vlerësimin dhe ruajtjen e tyre, por që sërsih ky process të mbetet një emergjencë.

Në mënyrë që të arrihet një përdorim i qëndrueshëm i diversitetit gjenetik për ushqim dhe bujqësi

në Shqipëri, duhet të merren veprime te koordinuara, duke përfshirë: (1) në radhë të parë ruajtjen

e llojeve lokale, varietetet e kafshëve shtëpiake dhe të formave të jetës mikrobiale me vlerë aktuale

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 66

apo potenciale, dhe (2) të përmirësohet zhvillimi i bankave të përshtatshme të gjeneve të dobishme,

për ruajtjen ex-situ të burimeve gjenetike.

Gjatë periudhës së gjatë të tranzicionit nga një ekonomi e centralizuar drejt një ekonomie të lirë

tregu, zbatimi i politikave të zhvillimit rural është shumë i njëanshëm drejt zhvillimit ekonomik,

me relativisht pak njohje eksplicite të ndërvarësisë ndërmjet zhvillimit ekonomik, social dhe

mjedisor. Intensifikimi i bujqësisë duket qartë në këtë moment, sepse ajo është parë gjerësisht si e

dëshirueshme nga zyrtarët e qeverisë.

Minimizimi i rreziqeve dhe ndikimit negativ të përdorimit të pesticideve në biodiversitet

Ndikimi mjedisor i insekticideve dhe herbicideve përbëhet nga efektet e pesticideve mbi lloje të

cilat nuk janë target. Shumica e tyre arrijnë në një destinacion përvec llojeve që janë target, sepse

ata janë të përhapura ose të shpërndara në tërë fushën e bujqësisë duke reduktuar biodiversitetin.

Prandaj, duke minimizuar efektin e tyre mbi specie jo target, duhet të bëhet i mundur minimizimi

i ndikimeve në biodiversitet dhe shërbimet e ekosistemit.

Arritja e këtij objektivi përfshin zhvillimin e strategjive për të përdorur sinergjitë për kontrollin

insekteve dëmtuese, ndërsa ruajtjen e insekteve të dobishme, si dhe matje të tjera të tilla si: bujqësia

organike, bujqësi e integruar, kontrolli biologjik, ndalimin e pesticideve me pasoja afatgjata dhe

diversiteti i specieve jo target si dhe aplikimi i masave për zbutjen e rreziqeve të tilla si zona

buferike, në mënyrë për të mbrojtur organizmat ujorë.

Në fushën e pylltarisë

Ekosistemet pyjore janë parë si komponenti më i rëndësishëm i biosferës. Pyjet e menaxhuara në

mënyrë të qëndrueshme luajnë një rol thelbësor në ciklin e karbonit, çlirimin e oksigjenit, mbylljen

e dioksidit të karbonit në pemë dhe tokë. Ata ofrojnë vlerat thelbësore mjedisore, sociale dhe

shërbime, të tilla si ruajtje e biodiversitetit; mbrojtje kundër erozionit; Mbrojtje të pellgut si edhe

punësimin në zonat rurale shpesh të brishta.

Lidhja zonë pyjore dhe biodiversitet është në rënie në Shqipëri, ndër të tjera nga zjarret në pyje,

insektet, sëmundjet, speciet invazive, ndotjet, fragmentimin dhe stuhitë.

Zbatimi i mekanizmave të duhur për vlerën e shërbimeve të ekosistemit nëpërmjet pagesave për

skemat e shërbimeve mjedisore, (dmth mbrojtjen ose përmirësimin e menaxhimit të një pylli të

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 67

veçantë që ka potencialin më të lartë për të mbrojtur apo të rritur shërbimet specifike të mjedisit),

mund të ndihmojë në ruajtjen e biodiversitetit dhe pyjeve shëndetshëm. Kjo gjithashtu do të

përforcojë mbrojtjen e produkteve pyjore jodrusore të tilla si burimet gjenetike të vlefshme që janë

ende të pazbuluara.

Palët e interesuara, të përfshira në zbatimin e këtij objektivi, janë: Ministria e Mjedisit, Agjencia

Kombëtare e Mjedisit, Drejtoritë e Shërbimit Pyjor, pylltarët, njësitë e qeverisjes vendore, shoqatat

profesionale pyjore, OJF-të dhe Fakulteti i Shkencave Pyjore.

Objektivat specifike

Përfshirja e sistemit të çertifikimit të pyjeve për të garantuar shumëllojshmërinë pyjore dhe

menaxhimin e qëndrueshëm të pyjeve.

Çertifikimi i pyjeve tashmë është mbështetur gjerësisht si një strategji për të ruajtur pyjet e botës

dhe të biodiversitetit që ato përmbajnë. Disa konsumatorë duhet të paguajnë për produkte të cilat

premtojnë “biodiveristet miqësor”dhe disa tregje duhet të mbyllen pasi përdorin produkte të pa

certifikuara pyjore.

Në dritën e një larmie shumë të madhe, praktikat e menaxhimit të pyjeve që lidhen me certifikimin

e pyjeve duhet të zbatohen për të mbrojtur biodiversitetin në pyjet e menaxhuara.

Edhe pse certifikimi i pyjeve është një praktikë që nuk aplikohet sot në Shqipëri, është koha për

fillimin e sistemit të certifikimit. Monitorimi i biodiversitetit dhe auditimi i menaxhimit të

certifikuar të pyjeve duhet të përqëndrohet në aktivitetet praktike të menaxhimit dhe objektivave,

sesa në qëllimet e përgjithshme të biodiversitetit të papërcaktuar, të cilat janë pothuajse të

pamundura për t’u matur, edhe në qoftë se ato mund të maten është e vështirë për t'u interpretuar.

Stimulimi sa më afër natyrës së pylltarisë

Afër natyrës së pylltarisë është një teori dhe praktikë që e konsideron pyllin si një ekosistem dhe

e menaxhon atë si të tillë. Si konkluzion, arrihet në përfundimin se nëse zbatohet siç duhet, kjo do

të bënte ndarjen e tokave pyjore në "produktive" dhe "rezerva" të panevojshme.

Produktet që përfitohen përveç drurit, janë fauna, habitatet, biodiversiteti, ambiente rekreative,

estetike, dhe menaxhimi i ujit. Veprimtaria njerëzore ka si objekt përshpejtimin e proceseve

natyrore, por nuk i zëvendëson ato. Promovimi i saj duhet të bazohet në një njohje më të mirë të

përfitimeve të saj ekonomike (për shëmbull, nëpërmjet hulumtimeve të reja), dhe një ilustrim më

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 68

të mirë të përparësive të saj për biodiversitetin (për shëmbull përmes zonave demonstruese).

Operacionet duhet të bëhen në një mënyrë që do të shmangin shtypjen e tokës ose dëmtimin e

pemëve që do të mbeten në këmbë.

Mbrojtja e diversitetit gjenetik të pyjeve

Burimet gjenetike jetësore të pyjeve janë nën presion të vazhdueshëm nga veprimtaritë njerëzore.

Një kuptim më i mirë i diversitetit të këtyre llojeve është i rëndësishëm për përdorimin dhe ruajtjen

e qëndrueshme të tyre. Biodiversiteti në burimet gjenetike pyjore, është thelbësor për përmirësimin

e dy aspekteve, produktivitetin e specieve të pyjeve dhe vlerën ushqyese të produkteve jo-drusore

që ata prodhojnë. Përveç kësaj, diversiteti gjenetik është i nevojshëm për të siguruar që pyjet mund

të përshtaten me ndryshimin e kushteve mjedisore, duke përfshirë ato që rrjedhin nga ndryshimi i

klimës, si dhe forcon rezistencën e tyre ndaj dëmtuesve, sëmundjeve, motit të ashpër dhe

fatkeqsive. Prandaj, si çdo shtet, Shqipëria ka nevojë për të mbrojtur burimet e saj pyjore gjenetike

me qëllim që të sigurohen popullata pemësh të shëndetshme dhe për të ruajtur të gjitha potencialet

e pyjeve. Kjo do të arrihet nëpërmjet një njohurie më të mirë të ruajtjes së resurseve gjenetike

pyjore, paralelisht me miratimin e masave praktike për mbrojtjen. "Udhëzimet teknike për ruajtjen

dhe përdorimin gjenetik", të cilat janë duke u prodhuar nga rrjeti EUFORGEN, mund të përdoren

si një bazë për punë të tilla në Shqipëri.

Gjuetia

Gjuetia është një aktivitet i lirë për rreth 75,000 gjuetarë në Shqipëri. Gjuetia komerciale, si legale

dhe ilegale, është kërcënimi kryesor. Gjuetia rekreative nuk sjell rrezik për llojet e faunës së egër

kur janë të mirë rregulluara, por dhe mund të ndihmojnë për të sjellë përsëri një specie në buzë të

zhdukjes. Shumë menaxherë të kafshëve të egra e shohin gjuetinë sportive si bazë kryesore për

mbrojtjen e kafshëve të egra. Ndërkohë gjuetia, sidomos ajo e paligjshme, mbetet një kërcënim

serioz për lloje të caktuara për të ardhmen, ajo është jo më pak e rëndësishme sesa faktorë të tjerë

që do të përmenden në të ardhmen.

Duhet të merren masa për të shmangur sjelljet e dëmshme nga gjuetarët individualë dhe pronarët

që mund të kenë ndikim në biodiversitet, dhe të kontribuojë në objektivi për të ndaluar humbjen

e biodiversitetit në Shqipëri.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 69

Aktorët e përfshirë janë: Ministria e Mjedisit, Ministria e Bujqësisë, Agjencia Kombëtare e

Mjedisit, AKZM, fermerët, pylltarët, gjuetarët, organizatat e gjuetisë, OJF-të mjedisore, pronarët

e tokës dhe çdo shoqatë që punon në këtë zonë.

Objektivat specifike

Nxitja e praktikave të mira të gjuetisë

Menaxhimi dhe ruajtja e llojeve të faunës së egër, mund të ofrojë mundësi të shkëlqyera për

zhvillimin rural dhe përdorimin e qëndrueshëm të kafshëve të egra, kontribuon në mënyrë të

konsiderueshme në ekonominë lokale dhe kombëtare. Megjithatë, gjuetarët duhet të jenë të

vetëdijshëm për kapacitetin e mbajtjes së habitateve. Me rëndësi është zhvillimi i instrumenteve

ligjore për të mundësuar marrjen e masave konkrete për menaxhimin e terreneve në favor të

biodiversitetit. Gjuetarët duhet të mbajnë kontakte me autoritetet dhe shoqëritë përgjegjëse për

marrjen e masave të gjuetisë dhe të mbështesin masat për të luftuar gjuetinë e paligjshme në

mënyrë që të arrihet në një gjueti të përgjegjshme.

Inkurajimi i kontributit të gjuetarëve si aktorë të biodiversitetit

Gjuetia e qëndrueshme do të vazhdojë të jetë një mjet i madh i ruajtjes në shekullin e XXI-të. Ajo

ruan popullsinë e faunës dhe të biodiversitetit në përgjithësi, ndërsa ndalon gjuetinë që mund të

përshpejtojë zhdukjen. Gjuetarët duhet të shihen si një pjesë e rëndësishme e zhvillimit të

qëndrueshëm dhe nuk ka asnjë arsye që gjuetarët të ruhen apo të fshehin pasionin e tyre.

Gjuetarët duhet të pranojnë se kufizimet janë të nevojshme për menaxhimin e përgjegjshëm të

gjuetisë (psh. për të siguruar se kërkesat ekologjike të llojeve, popullatave dhe habitateve të tyre

janë plotësuar). Ata duhet të marrin pjesë në veprimtari të cilat nxisin ruajtjen e kafshëve të egra

dhe shpendëve të tjerë migratorë dhe habitateve të tyre së bashku me komunitetet rurale, në vende

të veçanta me rëndësi kombëtare dhe ndërkombëtare për shpendët shtegtarë (p.sh. shpendët e

fushave, zonat Ramsar, gryka). Për më tepër, gjuetarët duhet të ndjekin në mënyrë rigoroze

legjislacionin në lidhje me grabitqarët, pasi ata luajnë një rol thelbësor në kontrollin natyror të

popullatave.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 70

Në fushën e peshkimit detar dhe në ujërat e brendshme ujërat detare

Shqipëria ka një vijë bregdetare prej rreth 450 km dhe 12 milje të gjerë të ujërave territoriale.

Sektori i peshkimit në Shqipëri ka një rëndësi rajonale edhe pse në shkallë kombëtare nuk është

aq kritik sa bujqësia. Shqipëria ka bregdet të madh, por flota profesionale e peshkimit detar e vendit

është relativisht e vogël dhe përbëhet kryesisht nga peshkarexha (168 anije peshkimi), të ndjekura

nga shtrëngesa dhe rrjeta (32), grepa dhe linjat (30), si dhe çanta (15). Zotëron edhe 7 anije

pelagjike shqiptare të cilat janë aktive gjatë 3 deri në 5 muaj të vitit. Flota e regjistruar e peshkimit

shqiptar përbëhet nga 245 anije të vendosura në katër porte: Durrës, Vlorë, Shëngjin dhe Sarandë.

Durrësi është porti më i rëndësishëm, me një flotë peshkimi të përbërë kryesisht nga peshkarexha.

Të dhënat e peshkimit nuk janë të përcaktuara (përfshirë Statistikat e Peshkut FAO), por ka të

ngjarë të jenë rreth 800 ton në vit. Dy kërcënime të rëndësishme janë mbishfrytëzimi i burimeve

detare dhe efektet anësore të metodave të caktuara të peshkimit, të përdorura jo vetëm nga

Shqipëria, por edhe të peshkimit nga anijet e peshkimit nga vendet e huaja që veprojnë në ujërat e

Shqipërisë.

Strategjitë detare do të zhvillohen dhe zbatohen në mënyrë që: (a) të mbrojnë dhe të ruajnë mjedisin

detar, për të parandaluar përkeqësimin e tij, dhe (b) të parandalohet dhe zvogëlohet hyrja në

mjedisin detar, për të siguruar se nuk ka ndikime të rëndësishme ose rreziqe për biodiversitetin

detar dhe ekosistemet detare.

Ujërat e brendshme

Në Shqipëri, në ujërat në brendësi, peshkimi mund të konsiderohet në kuadrin e ruajtjes dhe

shfrytëzimit të qëndrueshëm të lagunave. Ka disa laguna bregdetare me një sipërfaqe totale prej

10.000 ha, tri liqene me një sipërfaqe totale prej 300 km2 dhe rreth 700 rezervuare me një sipërfaqe

totale prej 12.000 ha.

Shqipëria është palë në Konventën e Ramsarit për mbrojtjen e ligatinave (dmth ujërat e brendshme

dhe ujërat detare), themeluar në vitin 1971, i cili ofron kuadrin për ruajtjen dhe përdorimin e

qëndrueshëm të lagunave.

Objektivat specifike

Në të vërtetë, shumica e Zonave të Mbrojtura Detare janë aktualisht bregdetare, (vetëm një ZM

detare) dhe një numër i zonave bregdetare janë ende të pambrojtura, pavarësisht rolit të tyre

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 71

themelor ekologjik dhe socio-ekonomik në nivel kombëtar apo të Mesdheut. Rreth 85% e zonave

të mbrojtura aktualisht bregdetare janë përgjatë bregdetit Adriatik, gjë që tregon numrin e ulët të

zonave të mbrojtura në brigjet e detit Jon. ZMD-të ekzistuese në Shqipëri nuk mund të

përkufizohen si pjesë e një rrjeti ekologjik, por janë sisteme fillestare nga të cilat duhet të krijohet

një rrjet i qëndrueshëm dhe koherent, në veçanti integrimi i disa ZMD-ve në det të hapur. Zbatimi

i këtij objektivi duhet të jetë në përputhje me menaxhimin e zonave të mbrojtura detare dhe

strategjin e Menaxhimit të Integruar të Zonës Bregdetare.

Objektivat e secilës ZMD duhet të jenë në funksion të shëndetit dhe qëndrueshmërisë së

biodiversitetit dhe ekosistemeve të zonave të caktuara, për të kontribuar në biodiversitetin dhe

shëndetin e ekosistemit në nivel kombëtar dhe ndërkombëtar.

Promovimi i mbushjes së hendekut në shpërndarjen, statusin e llojeve, habitateve detare dhe

ujërave të ëmbla

Megjithëse peshqit e detërave dhe të ujërave të ëmbël mund të gjenden në pjesë të shumta të ujrave

në të gjithë territorin shqiptar, komunitetet e peshqve në lokalitete të ndryshme ndoshta janë të

ndara nga njëri-tjetri fizikisht për një kohë të gjatë, e cila mund të çojë në ndryshim gjenetik midis

popullatave të ndryshme të peshkut të të njëjtit lloj. Pak ose aspak informacion ekziston në lidhje

me gamën e shpërndarjes dhe statusin e llojeve në interes të komunitetit. Analizat e zonave detare

duhet të përfshijnë vlerësimin e biodiversitetit dhe vlerave natyrore në përgjithësi, si dhe

vlerësimin e vlerave historike, kulturore, sociale dhe ekonomike që synojnë identifikimin e zonës

detare për statusin e mbrojtjes.

Kjo analizë krijon mundësi për krijimin e një rrjeti të zonave detare dhe përfshirjen e tyre në rrjetin

përfaqësues të zonave të mbrojtura të vendit. Një listë e plotë e studimeve dhe hulumtimeve të

tjera është e nevojshme për të përcaktuar statusin e specieve kryesore të mëposhtme të cilat varen

nga rrjetet ZMD dhe/ose që varen nga korridore dhe/ose zona të ndërhyrjes në mënyrë që të

informojë mbi plane veprimi për specie të mundshme, ndërkaq rekomandohet një studim i plotë

mbi shpërndarjen dhe statusin e llojeve të ndryshme të habitateve të rëndësishme në interes të

komunitetit (shpërndarja dhe statusi në Shqipëri, duke përfshirë hartën e shpërndarjes dhe praninë/

mungesën e treguesve kryesorë, dhe identifikimi i fushave prioritare për ruajtjen).

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 72

Nxitja e përdorimit të qëndrueshëm të lagunave përmes zbatimit të udhëzimeve

Lagunat janë komponentët thelbësore të biodiversitetit në Shqipëri të cilat janë të kërcënuara. Ata

ofrojnë shërbime të ekosistemit të dobishme të tilla si ruajtja e ujit, pastrimi i ujit, zonat rekreative,

habitatet e shpezëve dhe më shumë.

Brenda kontekstit të qasjeve të ekosistemit, proceset e planifikimit për promovimin e ofrimit të

përfitimeve dhe shërbimeve të ekosistemit lagunor duhet të formulohen dhe zbatohen në

kontekstin e mirëmbajtjes ose rritjes, sipas rastit, të karakterit lagunor ekologjik në shkallë të

përshtatshme hapësinore dhe kohore.

KeP e Konventës së Ramsarit ka publikuar udhëzime të detajuara mbi çështje të ndryshme të

përdorimit të lagunave. Këto udhëzime duhet të zbatohen me anë të autoriteteve publike përkatëse

kompetente për përdorimin dhe menaxhimin e lagunave ose çështjet e lidhura me to.

Objektivi kombëtar: Mbrojtja dhe ruajtja biodiversitetit dhe shërbimeve të

ekosistemit në Shqipëri

Vlerësimi i mijëvjeçarit identifikon biodiversitetin dhe shumë shërbime të ekosistemit që ai ofron,

si një faktor kyç i instrumentave bazë dhe përcaktues për mirëqenien njerëzore. Gjetjet e

vlerësimeve mbështesin idenë se humbja e biodiversitetit dhe përkeqësimi i shërbimeve të

ekosistemit kontribuojnë, drejtpërdrejt ose tërthorazi, për të përkeqësuar gjendjen shëndetësore,

pasigurinë e lartë të ushqimit, rritjen e varfërisë, uljen e pasurisë materiale dhe përkeqësimin e

marrëdhënieve shoqërore. Pavarësisht nga programet e ndryshme të ruajtjes mjedisore të

ndërmarra në vitet e fundit, zhvillimi i paqëndrueshëm në Shqipëri ka çuar në copëzimin e habitatit

dhe humbjen e biodiversitetit. Kjo do të thotë se shumë shërbime që ofrojnë ekosistemet e

shëndetshme për shoqërinë janë të kërcënuara.

Rëndësia e ruajtjes së mjedisit dhe shërbimeve mjedisore që ata ofrojnë është e lidhur me

Objektivin 14 të Aichi për Biodiversitetin (ekosistemet dhe shërbimet thelbësore janë ruajtur), dhe

objektivin 15 (ekosistemet janë restauruar dhe qëndrueshmëria e tyre është rritur). Prandaj, duhet

të ndërmerren mbrojtja, menaxhimi dhe masat e restaurimit. Forcimi i politikave mjedisore,

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 73

zbatimi i metodës së ekosistemit dhe promovimi i planeve të integruara kombëtare për restaurimin

e ekosistemeve duhet të jenë thelbësore.

Masat do të duhet të merren në bashkëpunim me aktorë të ndryshëm të cilat përfshijnë:

departamentet qeveritare, përgjegjëse për mjedisin, turizmin, planifikimin e përdorimit të tokës;

agjencitë e konservimit të natyrës; OJF-të mjedisore; universitetet dhe institucionet kërkimore;

pronarët e tokës; sektorë të ndryshëm (bujqësi, akuakulturë, peshkim, pylltari, hortikulturë, gjuetia,

shëndeti publik, turizëm); konsumatorët dhe publiku i gjerë.

Objektivat operacionale

Të paktën 17 përqind e zonave tokësore dhe zonave të brendshme ujore, dhe zona të rëndësisë

së veçantë për biodiversitetin dhe shërbimet e ekosistemit, duhet të mbrohen

Zonat e mbrojtura mund të ofrojnë përfitime të shumta për ruajtjen e biodiversitetit dhe zhvillimin

e qëndrueshëm. Biodiversiteti që ata mbrojnë, ofron një gamë të mallrave dhe shërbimeve

esenciale për mirëqenien njerëzore. Ato gjithashtu ndihmojnë për të mbrojtur burimet natyrore dhe

zonat e rëndësisë kulturore nga të cilat varen popullsia vendase dhe jo vendase.

Deri më sot rrjeti i zonave të mbrojtura mbulon 16,61 % të vendit, që përfaqëson sisteme dhe

objektiva të ndryshme të rëndësishme ekologjike dhe duhet të shkojë deri në 17% në linjë me

angazhimet ndërkombëtare. Ky objektiv është një objektiv ambicioz, por realist për Shqipërinë.

Me qëllim për të mbrojtur llojet dhe varietetet e kultivuara dhe llojet e egra të përafërta me to, do

të jetë i nevojshëm krijimi i një sistemi mbrojtës jashtë zonave të mbrojtura që do të përmirësohet

me në një plan të integruar të planifikimit dhe përdorimit të tokës. Edhe pse, nuk aplikohet deri

më sot, kjo është shumë e rëndësishme për të promovuar mbrojtjen e biodiversitetit në territore

private.

Të paktën 6 përqind e zonave bregdetare dhe detare, sidomos zonat e rëndësisë së veçantë për

biodiversitetin dhe shërbimet e ekosistemit, duhet të mbrohen

Sipas raportit të UNDP-së mbi "Zonat e Mbrojtura, vlerësimi i boshllëqeve të biodiversitetit detar,

dhe legjislacionit në Shqipëri" UNDP 2010, më shumë se një e treta e bregdetit Adriatik në

Shqipëri është duke u gërryer - në një normë prej 1. 59 metra në vit - përshpejtuar nga largimi i

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 74

zhavorrit dhe rërës nga plazhet për industrinë e ndërtimit, të ndërtimit të pakontrolluar përgjatë

bregdetit, shpyllëzimi i zonave të mëdha bregdetare (madje edhe brenda zonave të mbrojtura) dhe

zhvillimit të bujqësisë. Rritja e migrimit në zonat bregdetare ka rezultuar në shfrytëzim të

pakontrolluar të burimeve bregdetare dhe detare. Kërcënime të tjera përfshijnë mbipeshkimin,

mbledhjen e paligjshme të krustaceve, gjuetia e pakontrolluar e shpendëve migratorë, nxjerrjen e

rërës nga fundi i detit, plane për shpimin dhe shfrytëzimin e mundshëm të naftës përgjatë bregdetit,

speciet invazive dhe ndotjen e ujërave detare dhe bregdetarë, veçanërisht në laguna. Adresimi i

presioneve që rezultojnë nga këto aktivitete brenda një strukture komplekse shtetërore, është një

çështje e rëndësishme gjithëpërfshirëse e menaxhimit.

Objektivi: 6 % zonave të mbrojtura bregdetare dhe detare është më pak se 10 % e objektivave

Aichi, por zonat e mbrojtura bregdetare dhe detare të menaxhuara realisht dhe efektivisht janë një

metodë e provuar për ruajtjen e habitateve dhe popullsisë.

Përcaktimi i ZMD-ve do të mbështetet nga: (1) Përmirësimi i kuadrit ligjor dhe rregullator që

mbështet themelimin dhe menaxhimin e zonave të mbrojtura; (2) Zbatimi i planit strategjik për

zonat e mbrojtura detare dhe bregdetare, të përgatitur në bashkëpunim dhe me mbështetjen e

projektit UNDP-GEF MCPA në 2014; (3) Do të ndihmojë administratat e zonave të mbrojtura me

plane menaxhimi dhe biznesi për zonat e mbrojtura, duke përfshirë menaxhimin me kosto efektive,

metodologji konservimi, pjesëmarrjen e konservuesve dhe komuniteteve lokale.

Aneksi për ZMBD jep një përmbledhje të planit strategjik për zhvillimin e Zonave të Mbrojtura

bregdetare dhe detare.

Rivendosja e të paktën 10 % të ekosistemeve të degraduara për të ruajtur dhe përmirësuar gjendjen

dhe shërbimet e tyre

Ndërsa zonat e mbrojtura janë të nevojshme dhe të dobishme, të vetme ato nuk janë të mjaftueshme

për rehabilitimin e biodiversitetit. Restaurimi ekologjik në zonat e degradimit të mjedisit mund të

ndihmojë në të të kundërt të humbjeve të biodiversitetit si dhe nxit rimëkëmbjen e shërbimeve të

ekosistemit. Rehabilitimi dhe restaurimi tani janë shpesh një parakusht për shfrytëzimin e

qëndrueshëm.

Për të arritur në vitin 2020, do të jetë e nevojshme për të rritur efektivitetin në menaxhimin e tokës,

restaurimin e zonave të degraduara dhe në fund kompensimin e degradimeve të reja nëse janë të

pashmangshme. Vëmendje e veçantë duhet t'i kushtohet ruajtjes dhe/ ose rehabilitimin të

peisazheve të vogla. Bazë për të vlerësuar objektivat 10% të restaurimit, duhet të jetë viti 2010.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 75

Në mënyrë që të sigurohet elasticiteti, faktorë në zhvillim, të tillë si ndryshimi i klimës, do të

merren parasysh kur kryhet rehabilitimi i ekosistemeve.

Formulimi dhe zbatimi një strategjie të integruar për ruajtjen ex situ të biodiversitetit

Koleksionet e llojeve shqiptare ex-situ të cilat janë krijuar me materiale gjenetike përfaqësohen

nga: a) kultivuesit vendorë, popullatat dhe ekotipet që janë krijuar, ruajtur dhe përdorur përmes

brezave të popullit shqiptar; b) futja e materialeve gjenetike; c) linjat dhe kultivues e krijuar brenda

vendit, d) flora spontane e vendit që është identifikuar, hulumtuar, mbledhur dhe ruajtur nga

institucionet kërkimore. Shqipëria merr pjesë gjithashtu në disa nisma ndërkombëtare me qëllim

bashkëpunimin në fushën e ruajtjes ex situ përfshirë Traktatin Ndërkombëtar mbi Burimet e

Bimëve Gjenetike për Ushqimin dhe Bujqësinë. Kohët e fundit, me anë të një programi për

mbledhjen dhe vlerësimin e diversitetit të 11, të bimëve aromatike dhe/ose të bimëve medicinale,

dhe familjes së grurit, financuar nga Banka Botërore për projektin e Shërbimeve Bujqësore (ASP),

janë mbledhur rreth 480 mostra, të cilat përfaqësojnë një numër të konsiderueshëm dhe tregojnë

diversitetin e gjerë brenda llojeve.

Formulimi i një strategjie të integruar do të ndihmojë për të lidhur iniciativat ekzistuese lidhur me

ish ruajtjen in situ, për të identifikuar boshllëqet, ku iniciativa të reja janë të nevojshme dhe për të

promovuar mobilizimin e burimeve të nevojshme. Strategjia e integruar duhet të parashikojë, ndër

të tjera, rritjen e hulumtimit dhe menaxhimit të aftësive medicinale, ruajtjes së objekteve ex situ.

Identifikimi i llojeve të huaja invazive mënyrat dhe menaxhimi i rrugëve për të parandaluar

krijimin dhe futjen e tyre

Llojet e huaja invazive janë lloje, futja e të cilave dhe/ose përhapja përtej të kaluarës së tyre

natyrore ose të shpërndarjes aktuale, kërcënojnë diversitetin biologjik. Llojet e huaja invazive

ndodhin në të gjitha grupet taksonomike, duke përfshirë edhe kafshët, bimët, kërpudhat,

mikroorganizmat dhe mund të ndikojnë në të gjitha llojet e ekosistemeve. Karakteristikat e

përbashkëta të këtyre llojeve janë riprodhimi i shpejtë, aftësi të larta të shpërndarjes dhe plasticiteti

fenotipik. Edhe pse nuk është shumë e studiuar në Shqipëri, kur bëhen invazive, ato mund të

shkaktojnë dëme në mjedis dhe mund të kenë një ndikim të dëmshëm mbi shëndetin, ekonominë

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 76

dhe sigurinë. Ky objektiv është në përputhje me nenin 8(h) të KDB-së (1992) dhe plotësohet nga

Objektivi 9 i Aichi (2010).

Strategjia për llojet e huaja invazive duhet të japë rekomandime për formulimin, hartimin dhe

zbatimin e strategjive kombëtare për këto lloje. Për shkak të ndërlikimit të trajtimit të saj përsa i

përket kuadrit institucional me çështjen e llojeve të huaja invazive do të jetë një sfidë e vërtetë për

Shqipërinë. Disa sugjerime se si të merren me llojet e huaja invazive, me qëllim adresimin e këtij

problemi dhe për të përmbushur angazhimet e ndryshme në lidhje me llojet e huaja për traktate

ndërkombëtare në të cilat Shqipëria është palë, janë dhënë më poshtë:

1. Krijimi i një strukture udhëheqëse për koordinimin dhe sigurimin e qëndrueshmërisë së

zbatimit të politikave për speciet e huaja në fushat përkatëse.

2. Kryerja e procedurave të plota dhe të pranuara gjerësisht për vlerësimin e rrezikut, për futjen

e qëllimshme të specieve të huaja më të egra.

3. Hartimi i planeve të veprimit që adresojnë rrugët kryesore të hyrjes, për të ndihmuar në

parandalimin e prezantimeve të qëllimshme dhe të paqëllimshme për të gjithë sektorët

përkatës.

4. Ndërgjegjësimi i të gjithë sektorëve përkatës për të siguruar një kuptim të plotë të çështjeve

të llojeve invazive, duke përfshirë rrugët hyrëse, ndikimet ekonomike dhe ekologjike.

Objektivi V: RRITJA E PJESËMARRJES SË KOMUNITETIT NËPËRMJET

KOMUNIKIMIT, EDUKIMIT, NDËRGJEGJËSIMIT PUBLIK DHE TRAJNIMIT

Ruajtja e biodiversitetit varet nga bashkëpunimi i një shumëllojshmërie të gjerë të njerëzve dhe

organizatave, veprimet e të cilëve ndikojnë në një farë mënyre në biodiversitetit. Këto përfshijnë

pronarët e tokës, vizitorët e zonave të mbrojtura, agjencitë qeveritare dhe organizatat jo-qeveritare

(OJQ), bizneset dhe industritë, shkencëtarët dhe grupet me bazë komunitare. Arritja ka të bëjë me

bashkëpunimin dhe kultivimin e ndjenjës së përgjegjësisë për mjedisin, kërkon përdorimin

strategjik të komunikimit, edukimit, ndërgjegjësimit publik dhe pjesëmarrjen e tij. Komunikimi,

edukimi dhe ndërgjegjësimi publik (KENP) janë instrumente të rëndësishme për ruajtjen dhe

përdorimin e qëndrueshëm të biodiversitetit.

Disa iniciativa tashmë janë ndërmarrë nga organizatat e ndryshme të përfshira në aktivitete

arsimore për natyrën. Programet e arsimit fillor dhe të mesëm kanë përfshirë disa njohuri bazë mbi

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 77

çështjet e natyrës. Disa iniciativa janë marrë gjithashtu në nivelin e arsimit të lartë. OJQ-të e

ndryshme janë të përfshirë në edukimin natyror dhe mjedisor. Megjithatë, komunikimi në mënyrë

efektive për biodiversitetin është një sfidë. Është e rëndësishme të dihet jo vetëm se çfarë duhet

të komunikohet, por edhe se si të arrihet kjo në formën më të mirë.

Palët e interesuara të përfshira në zbatimin e këtij objektivi janë: autoritetet kombëtare dhe lokale,

organizatat e medias, organizatat rinore, institucionet arsimore dhe muzetë, institucionet

kërkimore, agjencitë qeveritare, OJQ-të si dhe publiku në përgjithësi.

Objektivat specifike

Futja e biodiversitetit dhe shërbimeve të ekosistemit në programet arsimore

Një mënyrë shumë efikase për të ruajtur dhe për të mbrojtur biodiversitetin dhe për të krijuar

vetëdije dhe mirëkuptim për biodiversitetin është edukimi në lidhje me biodiversitetin dhe

rëndësinë e tij për mbijetesën dhe ekzistencën e njeriut. Arsimi gjithashtu, mund të çojë në

ndryshime në modelet e sjelljes, mund të sigurojë aftësitë dhe njohuritë në lidhje me biodiversitetin

dhe ruajtjen dhe mund të frymëzojë një ndjenjë të llogaridhënies, përgjegjësisë në administrimin

e tokës dhe sistemet e saj biologjike.

Në sistemin formal të arsimit në Shqipëri, sidomos në nivelin e shkollës fillore janë të pranishëm

disa prej programeve të edukimit mjedisor dhe të qëndrueshëm. Megjithatë, ruajtja e biodiversitetit

dhe shërbimet e ekosistemit duhet të përfshihen në mënyrë sistematike në të gjitha programet

shkollore në shkolla të ndryshme dhe nivelet e arsimit të lartë.

Mësimdhënia dhe trajnimi duhet të përqëndrohet në zhvillimin e aftësive që do të rrisin të kuptuarit

dhe pranimin e nevojës për ruajtjen e biodiversitetit dhe përdorimin e qëndrueshëm. Projektet

lokale mund të përdoren për të përmbushur kërkesat për shërbime komunitare që duhet të

përmbushin shumë studentë, në mënyrë që të diplomohen, dhe në këtë drejtim, qeveritë lokale

mund të identifikojnë organizatat mbështetëse, të cilat po punojnë për edukimin e publikut në

lidhje me biodiversitetin dhe frymëzim të komunitetit për t’u përfshirë në ruajtjen e biodiversitetit.

Programet e trajnimit mund të jenë edukative, të sjellin rritje të ndërgjegjësimit dhe të kapacitetit

në fusha të veçanta. Informacioni duhet të paraqitet jo vetëm si shkencë, por në një kontekst

shoqëror, ekonomik dhe politik, në mënyrë që studentët të kuptojnë më mirë se cilat rrethana

komplekse formojnë sfond për marrjen e vendimeve për ruajtjen e biodiversitetit

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 78

Nxitja e të kuptuarit të rëndësisë së përmirësimit të biodiversitetit, të njohurive të biodiversitetit

dhe shërbimeve të ekosistemit në Shqipëri

Masat për të nxitur ndërgjegjësimin e publikut mbi rëndësinë e biodiversitetit, luajnë një rol kyç

në ruajtjen e biodiversitetit, sepse njerëzit janë zakonisht të rezervuar për të ruajtur diçka që ata

nuk e njohin apo nuk ju intereson. Sipas datës së fundit në dispozicion, gjurma ekologjike shqiptare

është rreth 1.81 ha për banor (UNESCO, 2014), në një kohë kur biokapaciteti mbajtës i tokës është

1.8 ha për person. Megjithatë, ky fakt është pothuajse i panjohur në mesin e njerëzve. Për këtë

arsye është e domosdoshme që njerëzit të kuptojnë ndikimin e konsumit të ekonomive familjare

dhe të prodhimit mbi mjedisin dhe biodiversitetin dhe nevojën për të lëvizur në drejtim të

prodhimit dhe konsumimit të qëndrueshëm.

Gama e alternativave për të ndihmuar bërjen e natyrës dhe biodiversitetit pjesë të qytetarëve është

i madh, që nga përdorimi i elementeve didaktikë (diagramet, tabelat, fotografitë), me sistemet

tradicionale të komunikimit (media publike, ekspozita tematike, tryeza të rrumbullakëta, shtypi

lokal, TV dhe programet e radios, etj) deri te përdorimi i teknologjive moderne dhe mediave

sociale.

Aktivitete të organizuara nga institucionet arsimore dhe muzeumet, institucionet kërkimore,

agjencitë qeveritare dhe mediat duhet të mbështeten, sepse ata luajnë një rol kyç në rritjen e

ndërgjegjësimit të publikut dhe komunikimit mbi rëndësinë e mbrojtjes së biodiversitetit lokal dhe

global.

Ngritja e vetëdijes ndërmjet sektorëve të ndryshëm, me ndikim të drejtpërdrejtë ose të tërthortë

mbi biodiversitetin, duke përfshirë sektorin privat

Biodiversiteti është një nga themelet e të dy aspekteve: një mjedis i qëndrueshëm, por edhe një

ekonomi e qëndrueshme, pasi aktivitetet e të gjitha kompanive mund të kenë një ndikim në

biodiversitet, qoftë në mënyrë direkte apo dhe indirekte. Ndikimi (direkt ose indirekt) mbi

biodiversitetin mund të vijë nga sektorë të ndryshëm. Prandaj, të gjithë këto sektorë që kanë një

ndikim të konsiderueshëm dhe që duhet të përfshijnë aspektet e biodiversitetit në praktikat e tyre,

duhet të jenë grup i synuar për aktivitete ndërgjegjësuese. Këta sektorë duhet të angazhohen për

miratimin dhe promovimin e praktikave më të mira për të ndihmuar përmbushjen e objektivave të

2020-ës për ndalimin e humbjeve të biodiversitetit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 79

Strategjitë e komunikimit dhe ciklet e përshtatura të trajnimit duhet të hartohen për të shpjeguar

mënyrën se si sektorët përkatës mund të përmirësojnë praktikat e tyre. Së pari, përveç vlerësimit

të ndikimit të aktiviteteve të kompanive në biodiversitet, theksi duhet të vihet në shërbimet e

ekosistemit dhe se si kompanitë t’ju referohen atyre.

Prioriteti VI: HULUMTIMI, MENAXHIMI DHE MEKANIZMI I KOMUNIKIMIT PËR

BIODIVERSITETIN

Objektivi: Të sigurohet një qasje për ndarjen e drejtë dhe të barabartë të përfitimeve që

dalin nga përdorimi i resurseve gjenetike

Protokolli i Nagojës, për akses në burimet gjenetike dhe ndarjen e drejtë dhe të barabartë të

përfitimeve që dalin nga përdorimi i tyre (Protokolli ABS), u miratua më 30 tetor 2010 në

Konferencën e 10-të të Palëve në KDB. Protokolli ka për qëllim ndarjen e përfitimeve që rrjedhin

nga shfrytëzimi i resurseve gjenetike në rrugë të drejtë dhe të barabartë, duke përfshirë qasjen e

duhur në burimet gjenetike dhe transferimin e duhur të teknologjive përkatëse, duke marrë

parasysh të gjitha të drejtat për këto burime dhe teknologji, duke kontribuar për ruajtjen e

diversitetit biologjik dhe përdorimin e qëndrueshëm të përbërësve të tij.

Shqipëria është e lidhur me dispozitat përkatëse ABS të KDB-së, së cilës i jep kuadrin e fushatës

së përgjithshme për zbatimin e Protokollit të Nagojës. Shqipëria është në mesin e grupit të parë të

vendeve që kanë aderuar në Protokollin e Nagojës për akses në burimet gjenetike dhe ndarjen e

përfitimeve nga përdorimi i tyre më 29 janar 2013, pasi Parlamenti miratoi ligjin 113/2012, datë

22.11.2012 "Për aderimin e Republikës së Shqipërisë në Protokollin e Nagojës".

Palët e interesuara të përfshira në zbatimin e këtij objektivi janë: autoritetet kombëtare dhe lokale

dhe institucionet, kopshtet botanike, sektorët e ndryshëm aktiv në kërkim dhe zhvillim,

universitetet, publiku i përgjithshëm, mbajtësit e dijeve tradicionale, shfrytëzuesit e resurseve

gjenetike, si dhe çdo shoqatë që punon për të arritur të njëjtin qëllim si DPSMB.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 80

Objektivat specifike

Deri më 2020, të rriten njohuritë për konceptin dhe shpërndarjen e informacionit mbi ABS

Koncepti ABS i KDB-së është themeluar në një marrëdhënie dypalëshe ndërmjet një ofruesi të

burimeve gjenetike në njërën anë dhe një përdoruesi të këtij resursi në anën tjetër. Ndërgjegjësimi

i publikut për vlerën ekonomike të ekosistemeve dhe biodiversitetit dhe ndarjen e drejtë dhe të

barabartë të kësaj vlere ekonomike me kujdestarët e biodiversitetit janë stimujt kryesorë për

ruajtjen e diversitetit biologjik dhe përdorimin e qëndrueshëm të përbërësve të tij.

Ajo është gjithashtu e nevojshme për të siguruar informacion dhe për të përmirësuar

ndërgjegjësimin në mesin e aktorëve të tilla si agjencitë qeveritare dhe sektori privat për zbatimin

e ndarjes së qasjes dhe përfitimit.Legjislacioni kombëtar mbi aksesin në burimet gjenetike dhe

ndarjen e drejtë të përfitimit duhet të jetë një detyrë e rëndësishme për vendin. Mund të krijohet

një sistem informacioni gjenetik i burimeve për të promovuar qasje në burimet e përgjithshme

shqiptare. Përveç kësaj, mund të krijohet një kod i praktikës për shkëmbim të përgjegjshëm të

specieve invazive dhe kjo mund të ndihmojë në minimizimin e përhapjes së tyre. Numri i

programeve ndërgjegjësuese përmes mediave dhe rrugëve të tjera në ABS duhet të rriten dhe të

gjitha palët relevante (shkencëtarë, industria, qeveria, shoqëria civile, komunitetet lokale, etj.)

duhet të jenë ndërgjegjësuar për dispozitat e ABS-s.

Deri më 2020, të krijojnë mekanizma operativë për të mbrojtur dijet tradicionale, risitë dhe

praktikat e komuniteteve vendore përkatëse për ruajtjen dhe përdorimin e qëndrueshëm të

biodiversitetit

Shqipëria është vendi i parë në rajonin e Evropës Qendrore dhe Lindore që ka aderuar në

Protokollin e Nagojës. Deri në vitin 2015, Protokolli i Nagojës për akses në burimet gjenetike,

ndarje të drejtë dhe të barabartë të përfitimeve që rrjedhin nga shfrytëzimi i tyre, duhet të jetë në

fuqi dhe operacional në përputhje me legjislacionin kombëtar. Në mënyrë që të zbatojë dhe të

ratifikojë Protokollin Nagoya, Shqipëria duhet të marrë masa të mëtejshme për të përkthyer

dispozitat e Protokollit Nagoya në praktikë. Këto masa mund të përfshijnë krijimin ose ndryshimin

e akteve të brendshme që lidhen me zbatimin e ABS, mbledhjen dhe vlerësimin e pyjeve, burimeve

biologjike për përdorimin e tyre të qëndrueshëm; Zhvillimet e modelit standard të shkëmbimit të

përfitimit të resurseve gjenetike; dhe përcaktimi i llojeve biologjike që i nënshtrohen lejes së

eksportit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 81

Përveç kësaj, ruajtja dhe ndarja e dijeve tradicionale duhet të integrohet në këto projekte

zhvillimore ose bashkëpunime shkencore shqiptare, të cilat synojnë komunitetet lokale si aktorë

primarë. Për më tepër, dijet dhe praktikat tradicionale duhet të njihen në qasje dhe marrëveshje për

ndarjen e përfitimit. Pjesëmarrja e përfaqësuesve të komuniteteve lokale në forumet e duhura duhet

të përkrahet.

Objektivi VII: RRITJA DHE SHPËRNDARJA E DIJEVE SHKENCORE PËR

BIODIVERSITETIN DHE SHËRBIMET E EKOSISTEMIT

Ekosistemet sigurojnë përfitime të shumta dhe shërbime ekosistemi të cilat mbështeten nga

biodiversiteti. Ruajtja efektive dhe përdorimi i qëndrueshëm i biodiversitetit kërkon identifikimin

e saktë të të gjithë komponentëve të tij në të gjitha nivelet e organizimit, dmth nga gjenet e

ekosistemeve. Megjithatë, jemi ballafaquar me shumë boshllëqe në dijet tona në të dhënat e

biodiversitetit primar dhe mbi rolin e taksave në funksionimin e ekosistemeve.

Për të ndaluar humbjen e biodiversitetit, edukimi ka për detyrë të riformojë të menduarit dhe të

ndajë dijen globale kolektive. Të rejat në fushën e dijes, shkëmbimi ndërdisiplinor, dizajni i

përbashkët i proceseve të të nxënit dhe lehtësimi i proceseve të kthehet nga dije në veprim, janë të

dyja elementët themelore të arsimit formal dhe jo-formal në fushën e biodiversitetit. Është e

nevojshme të krijohet sinergji ndërmjet politikave dhe hulumtimit, kjo varet në masë të madhe nga

aftësitë tona për të përmirësuar dhe për të komunikuar dijen tonë ekzistuese si dije të nevojshme

shtesë mbi biodiversitetin.

Në veçanti, përmirësimi i informacionit dhe bashkëpunimi më i mirë ka të nevojshëm në mesin e

aktorëve, institucionet dhe organizatat e zhvillimit, veçanërisht në fushën e zgjerimit të qasjeve

dhe teknologjive të suksesshme përmes zhvillimit të mjeteve dhe materialeve të trajnimit për

ngritjen e kapaciteteve dhe rritjes së ndërgjegjësimit. Kjo duhet të sigurojë bazën për nxitjen e

biodiversitetit dhe shërbimet e ekosistemit.

Palët e interesuara, të përfshira në zbatimin e këtij objektivi janë: autoritetet kombëtare në fushën

e mjedisit dhe bujqësisë, institucionet arsimore, rrjetet kombëtare të ekspertëve shkencorë dhe

shoqërive shkencore dhe shoqatat, universitetet, institutet kërkimore, OJF-të, etj.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 82

Objektivat specifike

Riorganizimi dhe harmonizimi i të dhënave ekzistuese, informacione dhe shpërndarja e kësaj

dijeje në një audiencë tjetër

Ka disa artikuj të cilat paraqesin një pamje të detajuar të dijeve ekzistuese mbi biodiversitetin

shqiptar (statusin, tendencat dhe kërcënimet). Përveç kësaj, ky studim gjithashtu thekson nevojën

urgjente për të zgjeruar dhe thelluar të kuptuarit tonë për të gjithë komponentët e biodiversitetit.

Nga analiza dhe riorganizimi i informacionit ekzistues, duke bërë përdorimin e plotë të tij, zbulimi

i mangësive dhe nevojave kërkimore dhe prioritetet e politikave relevante duhet ta bëjnë më të

lehtë. Shpërndarja e të dhënave shkencore dhe informacioni mbi biodiversitetin nuk duhet të

synojnë vetëm komunitetin shkencor, por duhet të rrisin audiencën me një gjuhë të përshtatur, duke

përfshirë vendimmarrësit, mësuesit, studentët dhe publikun e gjerë. Kjo duhet të përfshijë: (1)

prodhimin e një pakete të burimeve të përgjithshme të materialeve të trajnimit për grupe të

ndryshme të synuara; (2) synimin e grupeve të ndryshme për të rritur ndërgjegjësimin dhe dijet për

ruajtjen e biodiversitetit, shërbimet e ekosistemit dhe ndryshimet klimatike me ofrimin e kurseve

të trajnimit; dhe (3) të lehtësojnë të mësuarit e vazhdueshëm, ndarjen e dijeve dhe krijimin e

rrjeteve mjedosre. Zhvillimi i bazës së të dhënave për të hyrë në studime të vazhdueshme dhe

hulumtimi mund të jenë një mjet shumë i dobishëm për këtë qëllim.

Hulumtimi është një mbështetje që kontribuon në dijen dhe mirëkuptimin e shqiptarëve për

biodiversitetin dhe shërbimet e ekosistemit

Vlerësimi dhe monitorimi i biodiversitetit janë mjetet themelore për ruajtjen dhe menaxhimin e

biodiversitetit. Zbatimi i suksesshëm i shumë prej veprimeve të identifikuara në Strategjinë

Kombëtare të biodiversitetit kërkojn një përmirësim të konsiderueshëm në ofrimin e dijeve dhe të

kuptuarit e biodiversitetit dhe shërbimet e ekosistemit të Shqipërisë. Është e rëndësishme që

rezultatet e një sërë vrojtimeve të biodiversitetit duhet të përdoren si masa vlerësimi për hartat e

zonave ekologjike dhe hartimin e politikave të ruajtjes. Më shumë hulumtime janë të nevojshme

ato të llojeve gjenetike të biodiversitetit dhe niveleve të ekosistemit. Natyrisht, disa çështje në

DPSMB kanë nevojë për veprim të menjëhershëm, për shembull: (1) Hartë e habitateve të llojeve

detare, anketimi dhe monitorimi, (2) Topografi e llojeve bimore vendase dhe krijimi i listës

standarde kombëtare bimore, (3) Hartë ekologjike për burimet në parqet kombëtare, (4) Topografi

e insektet në pyje, etj. Studimi mbi biodiversitetin bujqësor dhe biodiversiteti i bimëve medicinale

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 83

duhet të promovohet. Institucionet kërkimore duhet të vënë në përdorim shkencën dhe teknologjinë

sidomos në përdorimin e hapësirave të largëta për matjen e biodiversitetit. Rezultatet e këtij

hulumtimi duhet të përhapen me shpejtësi, në mënyrë që të lejohet menaxhimi i adaptuar.

Vlerësimi dhe harta e gjendjes së ekosistemeve dhe shërbimeve të tyre

Me qëllim që të bashkohet me BE-në sa më parë, është e rëndësishme që DPSMB për Shqipërinë

të marrë në konsideratë edhe disa (nëse jo të gjitha) objektivat e Strategjisë së Biodiversitetit të

BE-së. Në përputhje me Strategjinë e BE-së për Biodiversitetin (objektivi 2, 5) shtetet anëtare, me

ndihmën e Komisionit Evropian, hartuan politika për të vlerësuar gjendjen e ekosistemeve dhe

shërbimeve të tyre në territorin e tyre kombëtar dhe të vlerësojnë vlerat e këtyre shërbimeve për të

promovuar integrimin të po këtyre vlerave të kontabilitetit dhe sistemit të raportimit në nivelet

kombëtare dhe BE (deri në 2020). Në mënyrë që të arrihen këto qëllime dhe për të realiuzuar një

kuptim më të mirë të proceseve të ekosistemit si mirëqënie të njerëzve dhe si ata të përdorin

biodiversitetin dhe që ky përdorim të jetë i qëndrueshëm, është i nevojshëm edhe puna kërkimore.

Projekti i titulluar "Shërbimet e Mjedisit", që pritet të fillojë së shpejti, i mbështetur nga Banka

Botërore, mund të jetë një fillim i mirë.

Rritja e punës shkencore dhe politikat në biodiversitet

Fragmentarizimi në kuadrin e fushatës institucionale në Shqipëri do të lejojë shkëmbime, bashkë-

evolucion të përbashkët në ndërtimin e së cilës dija mund të pasurojë vendimmarrjen dhe forcimin

e dijes shkencore. Materialet dhe metodat për integrimin e biodiversitetit dhe menaxhimin e

biodiversitetit në programet e zhvillimit dhe proceset të trajnimit duhet të zhvillohen. Kjo mund të

përfshijë, ndër të tjera: (i) njoftime për politikat për vendimmarrësit për rëndësinë e biodiversitetit

për një sërë shërbimesh: ekosistemet e produktivitetit bujqësor, sekuestrimi i karbonit, cilësia e

ushqimit, etj.; dhe (ii) prodhimin e manualeve dhe metodave për trajnimin që lejon integrimin e

dijeve dhe teknologjive vendase dhe shkencore.

Aftësia e administratës për të përdorur informacionin shkencor mund të rritet duke inkurajuar

huazimin e dijeve nga universitetet dhe institucionet shkencore në qeveri. Proceset e mësimdhënies

ndërdisiplinore brenda universiteve dhe kolegjeve duhen parë edhe si një në mënyrë për të trajnuar

edhe hulumtuesit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 84

3.2 PRODUKTET

Masat që propozohen të ndërmerren për ruajtjen e biodiversitetit dhe habitateve në shqipëri

Duke marrë në konsideratë rreziqet e sipërpërmendura, një sërë masash dhe propozimesh janë

paraqitur në këtë pjesë, në mënyrë që të sigurohet ruajtja e llojeve dhe habitateve. Këto veprime

janë planfikuar për një periudhë pesëvjeçare. Pas plotësimit të këtyre veprimeve të propozuara apo

afatit kohor pesë vjeçar pas publikimit të Planit të Veprimit, dokumenti duhet të rishikohet dhe të

adaptohet për planifikime strategjike në vitet e ardhshme.

Masa 1: Zgjerimi i sistemit të zonave të mbrojtura në Shqipëri

Është evidente se janë bërë shumë ndryshime dhe vazhdojnë të bëhen në rrjetin aktual të Zonave

të Mbrojtura, si pasojë e ndikimit të njeriut në mjedis, zjarreve dhe sëmundjeve. Zhvillimi i shpejtë

i turizimit në zonat bregdetare, shpyëllzimi, ndërtimi i rrugëve dhe kanalizimeve , si dhe në digat

e lumenjve, kanë prishur dhe/ose do të prishin korrridoret e migrimit; kanë përkeqësuar cilësinë e

ekosistemeve dhe biodiversitetit. Nga ana tjetër, në dhjetëvjeçarin e fundit, studimet na ofrojnë të

dhëna të reja për tipe habitatesh, pasuri bimore, specie indikatore të cilat na detyrojnë që të

rishikojmë rrjetin aktual të Zonave të Mbrojtura dhe të ndërtojmë një rrjet të ri, të Zonave të

Mbrojtura. Rrjeti i ri i Zonave të Mbrojtura, duhet të bëjë lidhjen e tyre me vendin, të paraqesë

kushtet adekuate të mbrojtjes së habitateve dhe llojeve të tyre indikatore, si dhe të sigurojë

mbrojtjen e ujit dhe të rrisë sipërfaqen e ZM-ve në 17%.

Metodologjia e propozuar: Vëzhgimi i gjendjes aktuale të rrjetit ekzistues të ZM dhe identifikimin

e ZM të reja, në bazë të rregullave të reja të IUCN.

Pritshmëritë: - Rishikimi i gjendjes aktuale të disa prej zonave të mbrojtura (brenda 5 vitesh):

• Studimi dhe shpallja e Luginës së Gjergjevicës, Rezervat Strikt Natyror/ Rezervat

Shkencor

• Studimi dhe shpallja e Shkalla e Rrapshës, Rezervat Strikte Natyrore/ Rezervat Shkencor

• Studimi dhe shpallja e Kënetës së Zezë, Roskovec, Rezervat Strikt Natyror/ Rezervat

Shkencor

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 85

• Zgjerimi dhe Shpallja e zonës Lurë-Deja Mt, Park Kombëtar

• Rishikimi i statusit aktual të Bredhi i Drenovës PK dhe Qafë Shtamë PK dhe shpalljes së

Bredhit të Drenovës dhe Qafë Shtamës si Monumente të Natyrës

• Studimi dhe Shpallja e zonës Luzat-Bençë, Monument Natyre

• Zgjerimi i Syrit të Kaltër dhe shpallja e zonë Bistricë-Muzinë, Monument Natyre

• Zgjerimi i zonës aktuale Zhej dhe shpalljes së zonës Zhej-Fushë e Çajupit, Monument

Natyre

• Studimi dhe shpallja e zonës Rrungajë-Ostrovicë, Rezervat Natyror i Menaxhuar.

• Shpallja e zonës Lenie-Guri i Topit, Rezervat Natyror i Menaxhuar.

• Studimi dhe shpallja e zonës Surroj-Mali i Runës, Rezervat Natyror i Menaxhuar.

• Zgjerimi dhe shpallja e zonës Liqeni i Ulzës-Shkopetit, Rezervat Natyror i Menaxhuar.

• Studimi dhe zgjerimi i zonës aktuale tej Drinit të Bardhë në drejtim të kufirit me Kosovën,

dhe shpallja e saj si Rezervat Natyror i Menaxhuar.

• Bashkimi i zonave Polis, Stravaj, Sopot, Dardhë-Xhyrë (Rezervat Natyror i Menaxhuar),

dhe shpallja e zonës Polis-Stravaj, Rezervat burimesh / Zonë me përdorim të shumëfishtë.

• Studimi dhe shpallja e zonës Nëmërçkë-Buretos, Rezervat burimesh / Zonë me përdorim

të shumëfishtë.

Table 12. Ndryshimet në zonat e mbrojtura

 Rrjeti i propozuar i Zonave të Mbrojtura
Numri i ZM (referuar

IUCN)

1 Rezervat Strikt Natyror/ Rezervat Shkencor 4

2 Park Kombëtar 12

3 Monument Natyre 9

4 Rezervat Natyror i Menaxhuar 22

5 Zona të mbrojtura tokësore/detare 5

6
Rezervat burimesh / Zonë me përdorim të

shumëfishtë

6

7 Rrjeti Ramsar i Ligatinave 4

8 Rezervatet e biosferës 1

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 86

Masa 2: Mbrojtja dhe ruajtja e habitateve

Në përgjithësi, nuk ekziston, një listë e plotë e llojeve të habitateve që ndodhen në Shqipëri përveç

njohurive të pjesshme për habitatet brenda ZM-ve. Për më tepër, për të gjitha habitatet prioritare

nuk ekzistojnë të dhëna për shpërndarjen e tyre; nuk ka inventarizim për zonën dhe gjendjen

aktuale, në veçanti për dunat bregdetare ranore dhe dunat e brendshme, për shkurret e buta,

formacionet akullnajore dhe formacionet gjysmë akullnajore si dhe habitatet shkëmbore dhe

shpellat. Për lloje të caktuara të vendbanimeve të tilla si habitatet bregdetare, habitatet e ujërave të

ëmbla dhe pyjeve ka disa të dhëna, të cilat në pjesën më të madhe vijnë si pasojë e një sondazhi

vizual, si pjesë e zonave të mbrojtura ku ato janë.

Midis llojeve të habitateve të ndryshme janë identifikuar 20 lloje habitatesh natyrore prioritare në

Shqipëri (Aneksi 7) (Direktivës së Habitateve) të cilat konsiderohen si një pjesë mjaft e

rëndësishme për ruajtjen e vlerave të biodiversitetit. Llojet prioritare të habitateve natyrore, janë

vendosur në fokusin e ruajtjes gjatë këtyre dhjetë viteve të fundit, në rradhë të parë për

parandalimin e fragmentimit dhe degradimit të mëtejshëm si dhe duke zgjeruar hapësirën e Zonës

së Mbrojtur aktuale, në mënyrë që të mund të ndërmerren masa aftgjata të rigjenerimit natyror.

Humbja dhe fragmentimi i habitateve janë aktualisht kërcënimet kryesore të biodiversitetit në

Shqipëri.

Aktiviteti: Inventarizimi i habitateve prioritare natyrore në të gjithë Shqipërinë

Metodologjia e propozuar: Identifikimi, monitorimi i habitateve natyrore prioritare në të gjithë

Shqipërinë (bazuar në listën e propozuar). Identifikimi i llojeve të tjera të habitateve me vlerë të

lartë të ruajtjes (fokusuar mbi lloje të habitateve në substrate serpentinore) dhe caktimin e zonave

NATURA 2000.

Pritshmëritë: Përgatitja e hartave (GIS) për secilin prej llojeve prioritare të habitateve dhe zonat

Natura 2000 (brenda 10 vjetëve).

Pritshmëritë: Inkorporimi i llojeve të habitateve prioritare brenda zonave Natura 2000 dhe

rishikimi i rrjetit të Zonave të Mbrojtura (pesëvjeçar).

Pritshmëritë: Një raport mbi habitatet e restauruara në bazë të rigjenerimit natyror afatgjatë

(pesëvjeçare).

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 87

Pritshmëritë: Një listë inventarizimi për llojet e kërcënuara dhe të treguesve të të gjitha llojeve të

habitateve prioritare dhe vendet e Natura 2000 (tetëvjeçar).

Aktiviteti: Inventarizimi dhe Monitorimi i shoqërimeve bimore barishtore natyrore dhe

gjysmë-natyrore

Kullotat ndryshojnë shumë në aspektin e menaxhimit të tyre, produktivitetin bujqësor,

qëndrueshmërisë, vlerat socio-ekonomike dhe në statusin e mbrojtjes.

Historia e tyre e zgjerimit dhe tkurrjes, bashkëevoluimi i tyre me barngrënësit e mëdhjenj si gjitarët

dhe ndërveprimi i kullotave me mjedise të tjera të tilla si stepa, pyje alpine dhe atyre të mesdheut

dhe efektet e tjetërsimit e lidhur kjo me kullotjen (nga barngrënësit e egër ose të shtëpiakë),

ndërveprimi me bujqësinë (përfshirë kositje) kanë formuar gjallesa dhe diversitetin që është sot.

Metodologjia e propozuar: Identifikimi i kullotave të ndjeshme dhe themelimi i regjimeve

përkatëse të kullotjes mbi to si dhe restaurimi nëpërmjet pastrimit të specieve invasive, shkurreve

apo pemëve.

Pritshmëritë: Një raport i bazuar në vlerësimin e kullotave të ndjeshme, rezultatet për kullotjet dhe

speciet invazive të tyre (4 vjet).

Pritshmëritë: Një listë e llojeve të kërcënuara në habitatet e kullotave dhe numrin e popullatave

për secilin prej tyre (5-vjet).

Pritshmëritë: Kapaciteti mbajtes per kullotat alpine është vlerësuar dhe regjimi i kullotjes është

aplikuar (10-vjet).

Aktiviteti: Nxitja e rigjenerimi natyror dhe rigjenerimi me lloje autoktone të drurëve pyjorë

Pyjet janë sisteme biologjikisht të ndryshme, përfaqësojnë disa nga zonat më të pasura biologjike

në tokë. Ato ofrojnë një shumëllojshmëri të habitateve për bimët, kafshët dhe mikroorganizmat.

Megjithatë, biodiversiteti i pyjeve në Shqipëri është i kërcënuar gjithnjë si rezultat i shpyllëzimit,

fragmentimit, dhe problemeve të tjera.

Metodologjia e propozuar: Krijimi i bazave për rigjenerimin afatgjat natyror të pyjeve nëpërmjet

ndalimit të prerjeve të pyjeve brenda Zona të Mbrojtura dhe identifikimin e llojeve të kërcënuara

të degraduara të habitateve pyjore.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 88

Pritshmëritë: Një raport i bazuar në rezultatet e vëzhgimeve në terren të llojeve të kërcënuara dhe

të degraduara të habitateve pyjore (3 vjet).

Pritshmëritë: Rigjenerimi natyror i habitateve që ruajnë mbulesën e bimësisë në habitatet e

degraduara (5 vite).

Pritshmëritë: Një inventar të habitateve ku rigjenerimi artificial është i lejuar, (vetëm në rastet kur

ndihmon rigjenerimin natyral apo vende ku ri-rritja është dëmtuar) (3 vjet).

Aktiviteti: Vlerësimi i resurseve gjenetike për llojet kryesore pyjore dhe identifikim të pyjeve

për ruajtjen in-situ të diversitetit gjenetik

Diversiteti gjenetik siguron bazën themelore për zhvillimin e llojeve të pemëve pyjore. Ky

diversitet u ka mundësuar pyjeve dhe pemëve që të përshtaten me ndryshimin e kushteve të

pafavorshme për mijëra vjet dhe ka rezultuar si një mundësi e veçantë dhe e pazëvendësueshme

për mbjatjen e resurseve gjenetike të fidanëve pyjorë.

Metodologjia e propozuar: Vëzhgimi në terren dhe vlerësimi i diversitetit gjenetik.

Pritshmëritë: Krijimin dhe rigjallërimin e rrjetit të integruar të rezervave gjenetike për llojet

kryesore pyjore (ahu, pisha e zezë, bredhi i argjendtë, lisi) (2 vjet).

Aktiviteti: Vlerësimi i bimësisë së rrezikuar në habitatet shkëmbore dhe gurishtore

Metodologjia e propozuar: Vëzhgim i terrenit dhe vlerësim i bimësisë së rrezikuar në habitatet

shkëmbore dhe gurishtore (çakëllishte).

Pritshmëritë: Krijimi i një data baze për habitatet shkëmbore dhe gurishtore me popullatat e

bimësisë që ato përmbajnë (5 vjet).

Pritshmëritë: Një listë të llojeve të rrezikuara, sidomos atyre endemike dhe subendemike në këto

habitate (3 vitet e ardhshme).

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 89

Aktiviteti: Veprimet që propozohen të ndërmerren për ruajtjen e habitateve detare dhe

ujërave të rrjedhshëm si dhe llojeve të peshqve në Shqipëri

Shumë nga zonat e identifikuara si të rëndësishme për ruajtjen e peshqve të detrave dhe ujërave të

rrjedhshëm, bëjnë pjesë në mënyrë ekskluzive ose të pjesshme me zonat e mbrojtura bregdetare si

lagunat, parqet kombëtare, zonat e mbrojtura të zogjve, apo zonat e ruajtjes. Këto zona janë

konceptuar si të tilla për të qenë të mbrojtura nga zhvillimi i pa kontrollouar apo aktiviteti njerëzor.

Përveç shtratit të lumenjve dhe rrjedhjeve, me një mundësi të mirë ruajtje, edhe përrenjtë me ujë

të rrjedhshëm dhe të pasur me lloje të ndryshme peshqish, duhet të jenë një prioritet për t’u listuar

si zona të rëndësishme ekologjike. Duhet bërë një përpjekje e madhe për të shmangur

fragmenitimin e mëtejshëm, humbjen dhe shpërdorimin e ujit etj. Nisur nga kjo, duhet të vendoset

një rregullore e re shtetërore për të ndërtuar shtretërit e peshqve gjatë ndërtimit të hidorcentraleve

të vogla apo të mesme.

Për të ruajtur mbrojtjen e peshqve të ujërave të rrjedhshëm, si dhe hyrjeve të kësaj populate në

terrritorin shqiptar, është një domosdoshmëri përmirësimi/ rehabilitimi i disa ligatinave të lëna pas

dore, si habitate të përshtatshme për rujatjen e tyre.

Metodologjia e propozuar: Vlerësimi i popullatave të peshqve dhe mbulesës bimore në çdo pjesë

të izoluar të përrenjve, rrjedhave dhe lumenjve.

Pritshmëritë: Një raport i bazuar në vlerësimin e popullatave të peshqve duhet të përgatiten si pjesë

e këtij veprimi (4 vjet).

Pritshmëritë: Një raport i bazuar në vlerësimin e metodave të përshtatshme për shkallën e peshqve

dhe kalimin e peshqve për të gjithë hidrocentralet, si pasojë e zvogëlimit dhe ruajtjes (4 vite).

Pritshmëritë: Një raport bazuar në mbulesën bimore dhe specie bimore me interes ruajtjeje e

vlerësimi, ëshë përgatitur për lumenjtë dhe rrjedhat ku janë ndërtuar hidrocentale (çdo 5 vjet).

Aktiviteti: Monitorimi i zonave me rëndësi ruajtjeje

Është e njohur dhe e pranuar, se informacionet për florën dhe faunën shqiptare janë të

pakompletuara dhe një rishikim taksonomik për përpilimin e një liste të florës dhe faunës është i

nevojshëm. Të dhënat e fundit të publikuara në dhjetëvjecarin e kaluar kanë paraqitur diversitet të

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 90

lartë dhe të pasur të specieve, qoftë për bimët apo kafshët dhe si shumëllojshmëri të specieve në të

gjithë ekosistemet.

Bazuar në programin kombëtar të monitoritmit, 27 zona të monitorimit janë identifikuar si të

rëndësishme për ruajtje për të gjithë komponentët e biodiversitetit. Bazuar në manualin e

monitorimin të biodiversitetit, këto zona duhet të vizitohen rregullisht çdo tre apo pesë vjet për

monitorimin e kushteve të përgjithshme të habitateve, kërkesat e specieve për ruajtje dhe/ose

diversitetin e popullatave të bimëve dhe kafshëve në to. Gjatë monitorimit duhet ti kushtohet

kujdes ndryshimeve të mjedisit dhe problemeve të cilat mund të dëmtojnë komunitetin e specieve

dhe habitatin e tyre. Numri i llojeve dhe i zonave të monitoruara duhet të regjistrohen gjatë vizitës

në këto zona.

Aktiviteti: Monitorimi i bimëve të larta

Monitorimi i bimëve, siç është përshkruar më lartë është planifikaur vetëm në zonat kryesisht

detare, ujëra të rrjedhshëm dhe ekosistemet e pyjeve, duke përjashtuar kullotat dhe habitatet

shkëmbore dhe gurishtore në të cilat gjenden më shumë së 50 % e llojeve indikatore në Shqipëri,

nuk është përfaqësues. Në vazhdën e kësaj, veprimet duhet të përfshijnë edhe monitorimin e llojeve

bimore dhe/ose llojeve indikatore në të gjithë habitatet, përfshirë habitatet barishtore, shkëmbore

dhe gurishtore.

Metodologjia e propozuar: Të dhëna për numrin e popullatës, Zonat e mbulimit, sipërfaqen e

shtrirjes, si dhe cilësinë e habitateve dhe ekologjisë për çdo indikator apo specie të rrezikuar do të

përmblidhet për të gjithë zonat e vizituara (duhet të ndiqen metodat, standardet të përshkruara në

Manualin e Monitorimit të Biodiversitetit).

Pritshmëritë: Listë kontrolli për llojet bimore në Shqipëri, e fokusuar në llojet e rrezikuara

endemike dhe subendemike (3 vjet).

Pritshmëritë: Raport i rregullt vlerësimi nga zonat e monitoruara (çdo 3 ose 5 vjet), përsa i përket

numrit të popullatave, shpërndarjes, cilësisë së habitateve dhe ekologjisë së llojeve indikatore dhe

atyre të rrezikuara.

Pritshmëritë: Listë kontrolli e rishikuar e llojeve me interes ruajtje në shkallë kombëtare,

ndëkombëtare dhe globale, së bashku me kategoritë e rrezikimit (buzuar në rregullat e reja IUCN)

(çdo 5 vjet).

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 91

Pritshmëritë: Raport vlerësimi i rregullt, për përbërjen e florës, përfshirë edhe listën e kontrollit të

llojeve invazive për çdo zonë të monitoruar (çdo 5 vjet).

Aktiviteti: Kryerja e inventareve dhe monitorimi i llojeve të faunës të rrezikuara në mënyrë

kritike

Shumë familje të faunës shqiptare janë studiuar shumë pak dhe identifikimi i shumë llojeve të

shumë familjeve është i pamundur pa një punë shtesë rishikimi.

Inventarizimi i faunës së rrezikuar në mënyrë kritike do të shërbejë si burim informacioni për

faunën shqiptare të rrezikuar në formë kritike dhe do të jetë një burim i besueshëm dhe i organizuar,

duke luajtur rol në promovimin e hulumtimeve shkencore, planifikimit të ruajtjes dhe forcimit

efektiv të ligjit të mjedisit që ka të bëjë me ruajtjen e kafshëve të egra. Inventarizimi do të ndihmojë

në kujdestarinë dhe ruajtjen duke paraqitur këtë pasuri dhe paraqitur të dhëna për llojet e egra të

rrezikuara në Shqipëri.

Metodologjia e propozuar: Identifikimi dhe pasqyrimi i llojeve në realitet, numërimi dhe njohja e

tyre; mbledhja e të dhënave për numrin e popullatës, zona e mbulimit, zgjerimi i njohurive si dhe

cilësia e habitateve dhe ekologjisë për llojet e rrezikuara në mënyrë kritike (duke ndjekur metodat

standarde të përshkruara në manualin e monitorimit të biodiversitetit.

Pritshmëritë: Rishikmi i listës së kontrollit të llojeve të rrezikuara të egra, të cilat ndodhen në

Shqipëri (3 vjet).

Pritshmëritë: Raport i rregullt vlerësimi për kompozimet florale, përfshirë dhe listën e kontrollit

për lloje invasive për çdo zonë të monitoruar (çdo 5 vjet).

Aktiviteti: Krijimi i një databaze elektronike për faunën

Databaza taksonimikë është një databazë e krijuar për të ruajtur informacionin e lidhur me taksat

biologjike, për shembull një grup organizmash që organizohen sipas emrit të llojit, apo tregues të

tjerë taksonomikë, për menaxhim efiçient të të dhënave dhe informacioneve të vlerësuara si të

rëndësishme. Kjo databazë taksonomike mund të përdoret për përmirësim automatik të kontrollit

biologjik të llojeve të faunës, në formë të printuar ose elektronike; për të menaxhuar operacionet

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 92

e sistemit të informimit të ëeb-it; si pjesë e menaxhimit të koleksionit biologjik; si dhe menaxhimin

e taksave për sistem informimi biologjik. Gjithsesi qëllimi i kësaj databaze nuk është regjistrimi i

vendndodhjes për çdo lloj, por evidentimi i prezencës së llojeve të veçanta. Në të ardhmen,

vendndodhja e llojeve do të paraqitet gjografikisht dhe do të paraqitet në hartë aktive.

Metodologjia e propozuar: Databaza e hyrjeve për çdo lloj do të ketë edhe pamje për të ndihmuar

identifikimin, ku është e mundur duhet të vendosen dhe pamje sekondare, video dhe audio. Pamjet

duhet të jenë sa më të vogla, në mënyrë që të mund të hapen shpejt në ëeb faqe por edhe të mund

të shihen në mur dhe kur të printohen të jenë të dukshme për t’u parë të gjitha karakteristikat.

Videot e databazës duhet gjithashtu të jenë të vogla, më pak se 20 sekonda, për të pasur mundësi

shkarkimi nga të gjithë përdoruesit edhe në rastet e një rrjeti të ngadalshëm interneti.

Pritshmëritë: Regjistrimi i saktë për çdo zonë gjeografike si Park Kombëtar, zonë shtetërore apo

zonë për përdorim privat, të gjitha të vendosura në mënyrë interaktive në hartë.

Pritshmëritë: Pamjet e regjistruara për çdo lloj duhet të shfaqen në hartë.

Pritshmëritë: Më shumë informacion për llojet e rrezikuara.

Pritshmëritë: Raport vlerësimi i rregullt për kompozimet florale duke përfshirë dhe listën e llojeve

invazive për çdo zonë të monitoruar (çdo 5 vjet).

Aktiviteti: Monitorimi i llojeve të peshqve

Llojet më të rëndësishme detare dhe të ujërave të rrjedhshëm duhet të regjistrohen në zonat e

monitoruara.

Metodologjia e propozuar: Të dhënat dhe vlerësimi i llojeve specifike të peshqve duhet të

mblidhen për lumenjtë, liqenet, lagunat dhe ujërat detare (bazuar në metodat standarde të ËFD dhe

BE)

Pritshmëritë: Ndërthurja e praktikave të monitorimit të peshqve (standardet ËFD dhe BE) në të

gjithë ujërat sipërfaqësorë, bregdetarë dhe tranzitë, liqene dhe lumenj.

Pritshmëritë: Raport vjetor vlerësimi (2 vjet), Rishikimi i Studimeve të Fizibilitetit për Lagunat

dhe lumin e Bunës (3 vjet), projekt i rishikuar për specien e troftës (4 vjet) dhe raport monitorimi

i strukturuar (5 vjet), duhet të jenë pjesë e këtij Veprimi. 5.3.5. Monitorimi i vendeve të cilat janë

ndikuar nga HEC-et. Rrugët dhe ndërtimi i gazjellësit (TAP) Autostradat, Centralet Hidro-

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 93

Elektrikë (HEC-et) dhe ndërtimet e rrjeteve të tubacionit, kanë shkaktuar dhe dhe do të shkaktojnë

fragmentimin e habitateve dhe ekosistemeve deri dhe në humbjen e biodiversitetit. Ndaj,

monitorimi afatgjatë i vendeve të prekura është një domosdoshmëri për parandalimin dhe ndalimin

e humbjes së biodiversitetit.

Metodologjia e propozuar: Vlerësimi periodik i florës dhe faunës në të dy anët e rrugëve të

ndërtuara, zonat në të cilat kalon TAP apo në lumenjtë dhe degët e lumenjve ku janë ndërtuar dhe

do të ndërtohen hidrocentrale, duhet të bëhet në bazë të metodave standarde të përshkruara në

Manualin e Monitorimit të Biodiversitetit.

Pritshmëritë: Raporte mbi madhësinë e popullatave dhe tendencat për çdo specie të kërcënuar

bazuar në metodologjinë e përshkruar në Manualin e Monitorimit të Biodiversitetit, (çdo 3-vjet).

Pritshmëritë: Monitorimi i vazhdueshëm i regjimit të ujit, veçanërisht gjatë periudhës së thatë

(korrik-tetor) në lumenj dhe degë lumenjsh të prekura nga ndryshimet e rrjedhës së ujit

(periodikisht çdo 2 vjet).

Masa 2: Plane veprimi për llojet e florës dhe faunës së egër dhe habitatet natyrore

Shkatërrimi dhe fragmentimi i habitateve, i lidhur me kërcënime të tjera si ndotja e ajrit, dëmtuesit,

herbicidet, sëmunjdet, zjarret mund të vlerësohen si faktori kryesor i humbjes së biodiversitetit dhë

uljes së numrit të llojeve autoktone.

Për të eliminuar dhe më pas për të parandaluar zhdukjen e llojeve dhe shfrytëzimin e tepërt të

specieve natyrore me interes ekonomik për shkak të menaxhimit të paqëndrueshëm të burimeve

natyrore, Ministria e Mjedisit, inkurajon përgatitjen e planeve të veprimit për ruajtjen e specieve

të cilat janë me interes të lartë ruajtës.

Në përgjithësi, një plan veprimi për llojet përfshin një inventarizim të informacionit biologjik, një

vlerësim mbi gjendjen e ruajtjes, si dhe objektivat e ruajtjes për speciet indikatore, si dhe afatet e

zbatimit të këtij plani.

Përsa i përket ruajtjes duhen bërë përpjekje të mëdha që të përfshihet monitorimi i popullatave të

gjallesave, eksplorimi i vendeve të përshtatshme, zhvendosja dhe krjimi i kushteve të përshtatshme

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 94

pë riprodhimin e tyre. Konsulta me ekspertë përkatës/ organizata për masat e ruajtjes së llojeve të

propozuara duhet të organizohet para zbatimit të zhvendosjes.

Plane veprimi për ruajtjen e bimëve

Ky veprim përfshin llojet endemike të cilat ndodhen në vetëm një ose dy lokalitete dhe kanë numër

të vogël individësh, më pak se 3 000 lloje të maturuara, asht si edhe për bimët mjekësore të cilat

janë më të rrezikuara nga grumbullimi i tepërt.

Pritshëmëritë:

• Plan veprimi për ruajtjen e Sherebelës (Salvia officinalis) (2 vite);

• Plan veprimi për ruajtjen e Çajit të malit (Sideritis raeseri) (2 vite);

• Plan veprimi për ruajtjen e Sanzës (Gentiana lutea) (3 vite);

• Plan veprimi për ruajtjen e Murrizit të butë (Crataegus heldreichii) (2 vite);

• Plan veprimi për ruajtjen e Zhetinës Shqiptare (Acantholimon albanicum) (5 vite);

• Plan veprimi për ruajtjen e Arithës së Autranit (Astragalus autranii) (2 vite);

• Plani veprimit për ruajtjen e Lulekambanës balukengjashme (Campanula comosiformis) (3

vite);

• Plan veprimi për ruajtjen e Lulekambanës së Skënderbeut (Campanula skanderbegii) (2 vite);

• Plan veprimi për ruajtjen e Lulebasanit në trajtë haplofile (Hypericum haplophylloides) (5

vite);

• Plan veprimi për ruajtjen e Zhabinës së Derflerit (Ranunculus ëettsteinii) (5 vite);

• Plani veprimit për ruajtjen e Zhabinës së Hajekut (Ranunculus hayekii) (2 vite);

• Plan veprimi për ruajtjen e Tulipanit Shqiptar (Tulipa albanica) (2 vite);

• Plan veprimi për ruajtjen e Manushaqes së Runës (Viola raunsiensis) (5 vite)

Plane veprimi për ruajtjen e peshqve

Për të ruajtur llojet e peshqve, nuk është aq e thjeshtë, ndaj dhe duhen hartuar plane specifike

veprimi për të plotësuar nevojat e tyre specifike të ruajtjes.

Pritshmëritë:

Plani i veprimit për ruajtjen e Anguilla Anguilla (2 vite);

Plani i veprimit për ruajtjen e Acipenser sturio (3 vite);

Plani i Veprimit për luftimin e llojeve të huaja dhe peshqve invazivë (5 vite);

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 95

Plani i veprimit për ruajtjen e Salmonides (7 vite);

Plani i veprimit për ruajtjen e Cetorhinus Maximus (8 vite)

Masa 3: Studime dhe hulumtime

Ruajtja afatgjatë e specieve indikatore dhe/ ose specieve me vlera të larta ekonomike, si dhe

endemike të cilat janë kategorizuar si lloje me të dhëna të pakta (DD), duhet të bazohet në

vëzhgimin në terren dhe analiza shkencore. Analizat shkencore kërkojnë njohuri themelore mbi

ekologjinë, ekosistemet dhe komunitetet bimore, njohuri mbi filogjenezen, tendencat e popullatës

dhe rreziku i zhdukjes së bimëve të cilat kombinohen së bashku dhe përcaktojnë ruajtjen afatgjatë

të llojeve. Nga ana tjetër, ngrohja globale dhe llojet invazive po ndryshojnë përbërjen floristike të

popullatave autoktone dhe zhvendosjen e llojeve të ndjeshme ndaj temperaturave të ngrohta më në

lartësi.

Identifikimi i llojeve për të cilat ka mungesë të dhënash

Identifikimi i llojeve të kategorizuara si lloje me të dhëna të pakta, përcaktimi i pozitës

taksonomike i llojeve endemike të publikuara së fundmi nga F.K. Meyer, si dhe monitorimi i

zhvendosjes së llojeve më në lartësi për shkak të ngrohjes globale, bashkë me monitorimin e

përbërjes floristike të popullatave në ekosisteme dhe habitate të ndryshme kanë nevojë për

bashkëpunimin në mes të qendrave shkencore (FSHN, UT dhe Universitete të tjera) dhe Ministrisë

së Mjedisit.

Metodologjia e propozuar: Zbatimi i vëzhgimit të vazhduar/ veprimtari hulumtuese.

Pritshmëritë: Raportet mbi monitorimin e llojeve të zhvendosura dhe ndryshimet në përbërjen

floristike për popullatat vendase të zonës alpine (çdo 5-vjet).

Pritshmëritë: Raport studimi mbi tendencat e popullsisë së Bredhit të Maqedonisë (Abies borisii-

regis) dhe rrapishteve (Platanus orientalis) të prekura nga sëmundje të panjohura ose insekte (5-

vjet).

Pritshmëritë: Një raport i shkurtër mbi shpërndarjen, ekologjinë dhe madhësinë e popullatave për

specie të cilat nuk janë regjistruar që nga publikimi i tyre i parë (Alkanna sandëithii, Astragalus

autranii, Carduus quercifolius, Tanacetum albanicum, Euphorbia cikaea, Melampyrum doerfleri,

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 96

Noccaea abanica, Noccaea çikaea, Orobanche noëackiana, Sesleria albanica dhe Stachys

sericophylla) (çdo 5 vjet).

Pritshmëritë: Raporte studimore dhe publikime shkencore mbi identitetin e llojeve të publikuara

nga F.K Meyer si lloje endemike shqiptare duhet të ndodhë vazhdimisht.

Pritshmëritë: Raport mbi tendencat e popullatave të llojeve relikte dhe të bimëve refugjate

akullnajore duhet të jenë pjesë e këtij veprimi (5 vjet).

Kuptimi i strukturës së popullatave të llojeve të ujërave të ëmbla

Megjithëse peshqit e detrave dhe ujërave të ëmbla mund të gjenden në të gjithë territorin shqiptar,

komunitetet e peshqve në lokalitete të ndryshme janë të ndarë fizikisht nga njëri-tjetri për një kohë

të gjatë, gjë që mund të çojë në ndryshim gjenetik midis popullatave të ndryshme të peshqve të të

njëjtit lloj. Në mënyrë që të kuptojnë më mirë strukturën e popullatave të peshkut të ujërave të

ëmbla të Shqipërisë në bashkëpunim me universitetet (Universiteti i Tiranës dhe Universiteti

Bujqësor i Tiranës) duhet të kryhen studime mbi gjenetikën e specieve të përzgjedhura të peshqve

autoktonë në të gjithë territorin tonë. Për të ruajtur qëndrueshmërinë e llojeve të peshkut dhe për

të ruajtur diversitetin, pasuria gjenetike është e një rëndësie të madhe. Rezultatet e këtyre

studimeve do të ofrojnë njohuri të mëtejshme mbi kërkimin dhe ruajtjen peshqve në detra dhe ujëra

të ëmbla në vend.

Një studim i detajuar mbi bilancin hidrologjik, duke përfshirë edhe vlerësimin e shkarkimit të

rreshjve në pranverë, analizën e reshjeve, diversioni i ujit duhet të ndërmerret në 20 ujëmbledhës

të përzgjedhur, (Valbona, Thethi, Cemi, Buna, Drin, Mat, Vjosë, Devolli, Osumi dhe Pavllo). Ky

"Studim hidrologjik i balancës" duhet gjithashtu të rekomandojë veprime për ruajtjen e regjimit të

mirë hidrologjik për rrjedhat të shëndetshme dhe të popullatave të gjalla të troftës brenda një

kornize në një hark të gjatë kohor.

Sipas rekomandimeve të këtyre studimeve (duke përfshirë studimet dhe anketat e veprimeve të

tjera), zbatimi i veprimeve të menaxhimit mund të marrë vend të tretë në vitin e shtatë të planit, në

mënyrë që të përmirësohet situata.

Metodologjia e propozuar: Zbatimi i veprimeve të menaxhimit

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 97

Pritshmëritë: "Studimi hidrologjik i balancës" (4 vite) dhe "Plani i Integruar i Menaxhimit të ujit"

(4 vite) dhe një raport mbi zbatimin e veprimeve të menaxhimit për të përmirësuar situatën (5 vite)

do të jenë pritshmëritë për këtë veprim.

Pritshmëritë: Një "Sondazh për ujin", janë pritshmëritë e këtij veprimi dhe duhet të përdoret si një

dokument mbështetës për ndalimin e ndryshimeve të regjimit hidrologjik (2 vite).

Pritshmëritë: Vlerësimi gjenetikish i Alburnoides, Alburnus, Gobius (4, dhe 5 vite).

Pritshmëritë: Raport për promovimin e qasjeve dhe praktikave bujqësore për të reduktuar erozionin

dhe hyrjet e kimikateve të lumenjve për të përmirësuar mjedisin ujor (6 vite).

Pritshmëritë: Raport-studimi i "Listës së Kuqe Kombëtare të Peshqeve" për të përditësuar dhe

koordinuar me listën e kuqe të IUCN (3 vite).

Masa 4: Edukimi dhe publiciteti

Edukimi i publikut luan një rol të rëndësishëm përsa i përket ruajtjes. Duhen bërë ndryshime në

programet arsimore si dhe duhet bërë më shumë publicitet për rëndësinë e ruajtjes së bidovirsitetit

për bimët në përgjithësi në vend, për peshqit e detrave dhe ujrave të ëmbla.

Duhen nxitur dhe realizuar sa më shumë programme televizive, që të kenë në qëndër vlerat e

bimëve mjekësore, bimëve endemike shqiptare ose për peshqit dhe faunën e peshqve të ndryshëm

në vend, në bashkëpunim dhe me Muzeun Kombëtar të Shkencës etj.

Ndërgjegjësimi i publikut dhe edukimi për biodiversitetin

Prioritet duhet të jetë ngritja e vetëdijes publike si dhe përpilimi i një fushate të veçantë

ndërgjegjësuese për biodiveristetin, e cila duhet të sjellë ndryshimin e qëndrimeve që lidhen me

shumëllojshmërinë biologjike.

Metodologjia e propozuar: Kryerja e sondazheve për ndërgjegjësimin e publikut në lidhje me

biodiversitetin.

Pritshmëritë: Rezultate konkrete pas anketave të ndërgjegjësimit publik të biodiversitetit dhe

politikën e biodiversitetit

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 98

Pritshmëritë: Fillimi i programeve të ndryshme publike si Dita e Biodiversitetit, Dita e Tokës, Dita

Botërore e Ligatinave, etj (çdo vit).

Zgjerimi i arsimit dhe publiciteti për të nxitur ndërgjegjësimin mbi biodiversitet

Përveç botimeve të ndryshme, udhëzimet në terren për peshqit e ujërave detarë dhe atyre të ujërave

të ëmbël do të rrisin ndërgjegjësimin e e publikut në lidhje me rëndësinë dhe konservimin e

peshqve. Programe të tjera arsimore dhe publicitare duhet të organizohen me palët relevante për

të rritur ndërgjegjësimin e publikut për shërbimet e ekosistemit dhe ndarjen e barabartë të

përfitimeve, peshqit e ujërave detarë dhe atyre të ëmbël, për ndërgjegjësimin e vetëdijes për

mbrojtje të bimëve mjekësore dhe industriale.

Metodologjia e propozuar: Analizë e Qëndrueshmërisë së Popullatave (AQP) dhe botimi i

materialeve arsimore, duke përfshirë dokumentarë mbi biodiversitetin.

Pritshmëritë: Materiale dhe publikime të dala nga fushatat e sensibilizimit publik (2 dhe 3 vite),

përcaktimi i ngjalës, blirit dhe troftës si specie të veçanta (1 vit), një raport mbi Analizën e

Qëndrueshmërisë së Popullatave (4 vite) dhe një raport mbi zbatimin e fushatës sensibilizuese

publike (5 vite) janë pritshmëritë për këtë veprim.

Pritshmëritë: Baza e të dhënave të monitorimit të biodiversitetit është përmirësuar dhe të dhënat

janë transferuar në vendet fqinje dhe agjencitë përkatëse të ZEE-së.

Përgatitja e aktorëve pjesëmarrës në programe dhe projekte

Pjesëmarrja e palëve të interesuara në projekte dhe programe të biodiversitetit mund të jetë çelësi

për të siguruar qëndrueshmërinë e tyre afatgjatë. Promovimi i pjesëmarrjes ndihmon në krijimin e

një pronari dhe rrit transparencën dhe llogaridhënien dhe në këtë mënyrë rrit efektivitetin e

projekteve të zhvillimit dhe të politikave.

Metodologjia e propozuar: Krijimi dhe rrjeti që vepron në mesin e aktorëve të tilla si qeveritë

lokale, OJF-të dhe sektori i biznesit.

Pritshmëritë: Kompanitë private dhe OJF-të si një rrjet i inicura janë përshirë në ruajtjen e

biodiversitetit.

Pritshmëritë: Udhëzimet e hollësishme për pjesëmarrjen e sektorit privat janë përgatitur dhe pritet

të fillojë zbatimin në vitin 2016.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 99

Pritshmëritë: Duhet të promovohen pogramet e angazhimit që inkurajojnë një gamë të gjerë të

publikut të gjerë për të eksploruar natyrën.

Masa 5: Zbatimi i ligjit

Megjithëse kuadri ligjor shqiptar në lidhje me mbrojtjen e mjedisit dhe ruajtjen e biodiversitetit

vazhdon të forcohet, zbatimi i ligjit dhe zbatimi efektiv i planeve kombëtare të veprimit mbetet i

dobët. Deri më sot, qeveritë kanë vendosur një prioritet të ulët në mjedis në krahasim me

shqetësimet e tjera kombëtare të zhvillimit. Duke u nisur nga këto të dhëna dhe përvoja shqiptare,

disa veprime mund të identifikohen në mënyrë të tillë që të mund të ndihmojë juridiksionin për

zhvillimin e sistemeve më të përshtatshme të planifikimit dhe ruajtjes së biodiversitetit.

Qasje legjislative si një "tërësi e qeverisë"

Qasja gjithëqeverisëse është përcaktuar si një, kur një qeveri aktive përdor rrjetet formale dhe/ ose

informale si dhe të gjithë agjencitë e ndryshme në kuadër të kësaj qeverie për të koordinuar

hartimin dhe zbatimin e gamës së ndërhyrjeve që agjencitë e qeverisë do të kenë kryer për rritjen

e efektivitetit të këtyre ndërhyrjeve në arritjen e objektivave të dëshiruara.

Metodologjia e propozuar: Çdo ministri përkatëse dhe departament qeveritar merr një qasje të

ngjashme për ruajtjen e shumëllojshmërisë biologjike, për të siguruar që një vendimmarrje në

lidhje me shfrytëzimin të përputhet me vendimmarrjen për ruajtjen e biodiversitetit.

Pritshmëritë: Të gjitha presionet e biodiversitetit dhe personat përgjegjës të përdorimit të

paqëndrueshëm të biodiversitetit janë trajtuar gjerësisht në dokumentet përkatëse.

Produktet: Mundësitë janë krijuar për të kuptuar më mirë dhe ndikimi i mëtejshëm i humbjes së

biodiversitetit, ruajtja dhe rehabilitimi nga ana e qeverisë është një hap drejt një vizioni më të plotë

të të gjitha masave të ruajtjes së biodiversitetit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 100

4. BURIMET FINANCIARE

Burimet e financimit për zbatimin e DPSMB janë planifikuar të sigurohen nga:

• Plani Buxhetor Afatmesëm i Ministrisë së Mjedisit për periudhen 2016-2018 dhe planifikimi

afatgjatë deri më 2020;

• Fondet nga projekte të fushës së mbrojtjes së natyrës që jane duke u zbatuar ose që do të fillojnë

të zbatohen për peridhën deri në 2020 në kuadër të projekteve IPA;

• Aplikime në kuadër të thirrjeve për projekte të ndryshme që do të hapen gjatë periudhës së

zbatimit të DPSMB;

• Fonde te ndryshme që mund të gjenerohen dhe të alokohen për biodiversitetin në Shqipëri ne

kuader te granteve te Fondit Global te Mjedisit GEF-6: 2018-2022;

Projektet në zbatim për Mbrojtjen e Natyrës në Shqipëri

 Projekti SELEA (IPA 2010), që u zbatua për periudhën 2011-2014 "Forcimi dhe Zbatimi

i Legjislacionit Mjedisor në Shqipëri" ka një komponent në hartimin e planeve të

menaxhimit për zonat e mbrojtura në vijim:

1. Parku Kombëtar "Bredhi i Hotovës-Dangëlli";

2. Parku Kombëtar "Mali i Tomorrit";

3. Parku Kombëtar i propozuar "Alpet Shqiptare";

4. Parku Kombëtar "Korab-Koritnik";

5. Peizazhi i Mbrojtur "Mali me Gropa-Bizë-Martanesh";

6. Peizazhi i Mbrojtur "Liqeni i Pogradecit".

 Projekti "Mbështetja Institucionale për Ministrinë e Mjedisit për ruajtjen dhe përdorimin e

qëndrueshëm të biodiversitetit në zonat e mbrojtura", financuar nga Kooperacioni Italian

dhe IUCN. Projekti synon forcimin e kapaciteteve institucionale dhe të stafit në nivel

nacional dhe lokal në procesin e planifikimit dhe menaxhimit të zonave të mbrojtura. Do

te përgatiten dy plane menaxhimi: Plani i Menaxhimi për Peizazhin e Mbrojtur Lumi Buna-

Velipojë dhe Plani i Menaxhimit për Parkun Kombëtar Shebenik-Jabllanicë.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 101

 Projekti Rezerva Biosferike Ndërkufitare e Prespës: “Mbështetje për Parkun Kombëtar të

Prespës -Shqipëri", financuar nga KfË, hartim dhe zbatim i Planit të Menaxhimit të Parkut

Kombëtar të Prespës. Projekti Prespa 2 me nje vlere prej 3 milion Euro do te zbatohet per

nje periudhe 3 vjeçare duke filluar nga fundi i 2015.

 Projekti "Konservimi dhe Shfrytëzimi i Qëndrueshëm i Parkut Kombëtar Divjakë-

Karavasta” me pjesëmarrjen e qeverisjes vendore dhe palët e interesuara, mbështetur nga

Agjencia Ndërkombëtare Japoneze për Bashkëpunim (JICA). Ky projekt koordinoi

hartimin e Planit të Menaxhimit për Parkun Kombëtar Divjakë- Karavasta në bazë të një

metodologjie pjesëmarrëse.

 Projekti "Përmirësimi i metodologjisë për një menaxhim efektiv të zonës bregdetare dhe

detare PM-s", i mbështetur nga UNDP/GEF - i cili po përgatit Planin e Menaxhimit për

Parqet Kombëtare Detare/PM Karaburun-Sazan, 2011- 2016.

 Projekti Natura 2000 (IPA 2013) ”Forcimi i kapaciteteve kombëtare per mbrojtjen e

natyres – pergatitje per rrjetin Natura 2000” prej 4,4 milone Euro qe po zbatohet per

periudhen Mars 2015-Qershor 2018.

IV. LLOGARIDHËNIA, MONITORIMI DHE ANALIZA VLERËSUESE

Monitorimi i DPSMB në praktikë do të bëhet nëpërmjet formulimit të indikatorëve të zbatimit dhe

monitorimit vjetor të tyre.

Aneksi bashkëlidhur liston indikatorët e përcaktuar për realizimin e këtij procesi.

Pas çdo monitorimi do të hartohet raporti i progresit dhe ecuria vjetore e zbatimit të SPVB.

Pershkrimi i

treguesve

Baseline 2013 Synimi 2017 Synimi 2020

Siperfaqja e Zonave te

Mbrojtura

15,8 % 16.8 % 17 %

Siperfaqja e Zonave te

Mbrojtura detare dhe

bregdetare

1,5 %

4 %

6 %

Numri ZM me plane

menaxhimi te

hartuara dhe te

miratuara

10

25

30

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 102

Numri ZM me Plane

menaxhimi te

zbatuara

0

5

10

Numer plane veprimi

llojesh te hartuara

5 7 10

Numer plane veprimi

te llojeve te zbatuara

0

3 5

Numer habitatesh

natyrore me staus

ruajteje te

permiresuar

2 5 10

Numer llojesh te

faunes se eger me

status te permiresuar

0 5 15

Numer popullatash te

llojeve objekt gjuetie

te permiresuara

0 7 14

Rrjeti ekologjik

Natura 2000 per

Shqiperine i

identifikuar

0 50 % 100 %

PLANI I VEPRIMIT PËR ZBATIMIN E DOKUMENTIT TË

POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT

Në përputhje me objektivat kombëtarë dhe indikatorët e monitorimit të mëposhtëm:

1. Deri në vitin 2020, të sigurohet përafrimi dhe zbatimi i acquis të BE-së në fushën e mbrojtjes

natyrore

Indikatori: 1.1 Shkalla e perafrimit te EU Acquis te natyres

2. Deri në vitin 2015, të ketë një dokument strategjik për biodiversitetin (DPSMB) të rishikuar të

miratuar, në përputhje me objektivin e Aichi 17

Indikatori: 2.1 DPSMB e hartuar dhe miratuar

3. Deri në vitin 2020, të krijohet një objektiv i ruajtjes prej 17% të zonave ujore tokësore dhe në

brendësi dhe 5% e zonave detare, bregdetare. Krijimi i Rrjetit Kombëtar ekologjik i Shqipërisë, si

një pjesë integrale e Rrjetit Ekologjik Pan-Evropian (PEEN)-në përputhje me objektivin e Aichi11.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 103

Indikatoret: 3.1 Siperfaqja e pergjithshme e ZM-ve; 3.2 Siperfaqja e ZM-ve detare dhe bregdetare;

3.3 Numri i Planeve te menaxhimit te ZM-ve te hartuara

4. Të restaurohen 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 Indikatori: 4.1 Numri i Planeve te menaxhimit te ZM-ve te

zbatuara

5. Zbatimi i protokollit Nagoya për aksesin dhe ndarjen e përfitimit të resurseve gjenetike dhe

përfitimet që lindin nga përdorimi i tyre - në përputhje me objektivin e Aichi 16; Indikatori: 5.1

Ngritja dhe funksionimi i rrjetit kombetar per zbatimin e protokollit; 5.2 Plotesimi i kuadrit ligjor

kombetar lidhur me aksesin ne burimet gjenetike

Në fuksion të këtyre objektivave kombëtare të idëntifikuara është hartuar plani i veprimit, sipas

tabelave të mëposhtme, që do të shërbejë si udhërrëfyes për zbatimin e kësaj strategjie sektoriale

me masa konkrete dhe afate kohore të përcaktuara.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 104

 OBJEKTIVI OBJEKTIVI

OPERACIONAL

MASAT QË DO TË MERREN

PËR ARRITJEN E

OBJEKTIVIT

INSTITUCIONE

T

PERGJEGJESE

AFATI

KOHOR

KOSTO

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 105

1 Plotësimi i kuadrit

ligjor kombëtar

për natyrën dhe

biodiversitetin

1. EU acquis e natyrës e

transpozuar plotësisht në

kuadrin ligjor kombëtar

2. Ligjet e fushës së

mbrojtjes së natyrës të

plotësuara me akte

nënligjore respektive për të

qenë plotësisht të

zbatueshme

1. Rregullore ”për mbajtjen e

kafshëve në Kopshtet

Zoologjike” – 2016

2. Udhëzim për zbatimin e

Rregullores 338/97, të ndryshuar

në lidhje me tregtinë e jetës së e

jetës së egër – 2016

3. VKM Per tarifat e perdorimit te

llojeve te faunes se eger – brenda

vitit 2015

4. Rishikimi i VKM ”Per tarifat e

gjuetise” brenda vitit 2016

5. Amendimi i Ligjit ”Per Zonat e

Mbrojtura” – 2016

6. Plotesimi i tij me akte nenligjore

brenda nje periudhe 2 vjeçare

deri ne fund ne vitit 2018

7. Hartimi i akteve nënligjore të

Ligjit ”Për gjuetinë” deri ne fund

te vitit 2016

MM në bp me

MIE dhe ministritë

e linjës

5 vjet 6,115,000 leke

Financimi i ketij

komponenti

eshte nga

buxheti i shtetit

PBA 2016-2018

planifikuar

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 106

8. Plotesimi i Ligjit të CITES me

akte nenligjore deri ne 2017

9. Hartimi i akteve nenligjore te

Ligjit ”Për mbrojtjen e faunës së

egër” deri ne fund te vitit 2017

10. Projektligji ”Per aderimin e

Republikes se Shqiperise ne

Konventen Europiane te

peizazheve” – 2016

11. Udhëzim i Ministrit për

metodikat e inventarizimit të

llojeve të faunës së egër objekt

gjuetie – 2016

12. Urdhër i Ministrit për rishikimin

e listë së kuqe të florës dhe

faunës së egër të Shqipërisë -

2019

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 107

2 Zgjerimi i sistemit

të zonave të

mbrojtura në

Shqipëri,

nëpërmjet rritjes

së sipërfaqes së

Zonave të

Mbrojtura në 17 %

të siperfaqes

tokësore dhe

zonave të

brendshme ujore të

vendit si zona të

rëndësisë së

veçantë për

biodiversitetin dhe

shërbimet e

ekosistemit

dhe 6 % të zonave

bregdetare dhe

detare

Vëzhgimi i gjendjes

aktuale të rrjetit ekzistues

të ZM dhe identifikimin e

ZM të reja, në bazë të

rregullave të reja të IUCN

1. Studimi dhe shpallja e Luginës së

Gjergjevicës - Rezervat Strikt

Natyror/ Rezervat Shkencor

2. Studimi dhe shpallja e Shkalla e

Rrapshës, Rezervat Strikte

Natyrore/ Rezervat Shkencor

3. Studimi dhe shpallja e Kënetës së

Zezë, Roskovec - Rezervat Strikt

Natyror/ Rezervat Shkencor

4. Zgjerimi dhe Shpallja e zonës

Lurë-mali Dejes -Park Kombëtar

5. Rishikimi i statusit aktual të

Bredhi i Drenovës PK dhe Qafë

Shtamë PK dhe shpalljes së

Bredhit të Drenovës dhe Qafë

Shtamës si Monumente të

Natyrës

6. Studimi dhe Shpallja e zonës

Luzat-Bençë - Monument Natyre

7. Shpallja e Grykës së Çajës -

Monument Natyre

MM

AKZM

5 vjet

duke

planifikuar

shpalljen

ZM-ve të

reja çdo vit

1,223,000 leke

Kosto mbulohet

nga projekte me

financim te huaj:

CABRA 2 GIZ

PK Alpet 2015-

2017,

6/2015-11/2017

279,400,000

GEF UNDP

Sazan-

Karaburun

ZMD,

6/2011-6/2016

RAC/SPA

Parku Natyror

Poto-Palermo,

12 months

2014-2015

Qeveria

shqiptare

kontribut kosto

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 108

8. Zgjerimi i Syrit të Kaltër dhe

shpallja e zonë Bistricë-Muzinë -

Monument Natyre

9. Zgjerimi i zonës aktuale Zhej dhe

shpalljes së zonës Zhej-Fushë e

Çajupit - Monument Natyre

10. Studimi dhe shpallja e zonës

Rrungajë-Ostrovicë - Rezervat

Natyror i Menaxhuar

11. Shpallja e zonës Lenie-Guri i

Topit - Rezervat Natyror i

Menaxhuar

12. Studimi dhe shpallja e zonës

Surroj-Mali i Runës, Rezervat

Natyror i Menaxhuar

13. Zgjerimi dhe shpallja e zonës

Liqeni i Ulzës-Shkopetit,

Rezervat Natyror i Menaxhuar

14. Studimi dhe zgjerimi i zonës

aktuale tej Drinit të Bardhë në

drejtim të kufirit me Kosovën,

dhe shpallja e saj si Rezervat

lokale 10% si

dhe

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 109

Natyror i Menaxhuar. Bashkimi i

zonave Polis, Stravaj, Sopot,

Dardhë-Xhyrë (Rezervat Natyror

i Menaxhuar), dhe shpallja e

zonës Polis-Stravaj, Rezervat

burimesh / Zonë me përdorim të

shumëfishtë

15. Studimi dhe shpallja e zonës

Nëmërçkë-Buretos, Rezervat

burimesh / Zonë me përdorim të

shumëfishtë

3 Hartimi dhe

zbatimi i Planeve të

menaxhimit të

Zonave të

Mbrojtura

1. Përgatitja e Planeve të

Menaxhimit për Zonat e

Mbrojtura dhe

përditësimi i tyre (5

plane menaxhimi deri

ne 2020)

2. Zbatimi i planeve të

menaxhimit për Zonat e

Mbrojtura të cilat kanë

plane të hartuara dhe të

miratuara (12 plane)

1. PK Dajt

2. PK Llogara

3. Peizazhi Mbrojtur Vjose-

Narte

4. PK Butrint

5. RNM Kune-Vain-Tale

6. RNM Liqeni Shkodres

7. PK Prespa

8. PK Divjake-Karavasta

9. PK Bredhi i Hotoves-Dangelli

10. PK Mali i Tomorrit

11. Parku Natyror Korab-Kortnik

12. Peizazhi i Mbrojtur Mali me

Gropa-Bize-Martanesh

MM

AKZM

AKM

NJQV

5 vjet

Mesatarisht

12,230,000 leke

per zbatimin e

nje plani

menaxhimi ose

61,150,000 per

hartimin e 5

planeve deri ne

2020

Dhe

61,150,000 leke

per zbatimin e

nje plani

menaxhimi per 5

vjet per

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 110

13. Peizazhi i Mbrojtur Liqeni i

Pogradecit

14. PN Porto-Palermo

15. PK Shebenik-Jabllanice

16. Peizazhi Mbrojtur lumi Buna-

Velipoje

17. PK Alpet

dhe do te hartohen PM per zonat per

te cilat mungojne

periudhen 2015-

2020

Qeveria

shqiptare alokon

rreth 5,000,000

leke vit per kete

aktivitet

Pjesa tjeter

mbulohet nga

projekte te

donatoreve si

KfË per Parkun

Kombetar

Prespe,

419,100,000

leke

Projekti IPA

2012 Natura

2000 me vlere

280,000,000

leke dedikuar

plotesishte ketij

komponenti

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 111

4 Mbrojtja dhe

ruajtja e

habitateve

Inventarizimi i habitateve

prioritare natyrore në të

gjithë Shqipërinë

Identifikimi, monitorimi i

habitateve natyrore

prioritare në të gjithë

Shqipërinë (bazuar në

listën e propozuar)

Identifikimi i llojeve të

tjera të habitateve me vlerë

të lartë të ruajtjes (fokusuar

mbi lloje të habitateve në

substrate serpentinore) dhe

caktimin e zonave

NATURA 2000

Përgatitja e hartave (GIS) për secilin

prej llojeve prioritare të habitateve

dhe zonat Natura 2000

Inkorporimi i llojeve të habitateve

prioritare brenda zonave Natura

2000 dhe rishikimi i rrjetit të Zonave

të Mbrojtura

Raport mbi habitatet e restauruara

në bazë të rigjenerimit natyror

afatgjatë

Lista e inventarizimit për llojet e

kërcënuara dhe të treguesve të të

gjitha llojeve të habitateve prioritare

dhe vendet e Natura 2000

MM

AKZM

FSHN (QKFF)

UB Tirane

Afatgjate

5 vjet

12,230,000 leke

ne vit

nga buxheti i

shtetit qe

alokohet per

monitorimin

AKM

ose

61,150,000 leke

ne total

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 112

5 Inventarizimi dhe

monitorimi i

shoqërimeve

bimore barishtore

natyrore dhe

gjysmë-natyrore

Identifikimi i kullotave

sensitive dhe themelimi i

regjimeve përkatëse të

kullotjes mbi to si dhe

restaurimi nëpërmjet

pastrimit të specieve

invasive, shkurreve apo

pemëve

Hartimi i raportit bazuar në

vlerësimin e kullotave të ndjeshme,

rezultatet për kullotjet dhe speciet

invazive të tyre 2 vjet

Lista e llojeve të kërcënuara në

habitatet e kullotave dhe numrin e

popullatave për secilin prej tyre 3

vjet

Vleresimi i Kapacitetit mbajtes per

kullotat alpine është vlerësuar dhe

regjimi i kullotjes është aplikuar 5

vjet

MM

AKZM

AKM

FSHN

2-5 vjet

61,150,000 leke

Nuk ka fonde te

alokuara per

kete aktivitet

Procesi mund te

mbeshtetet nga

studimet

kerkimore-

shkencore te

FSHN dhe

fakultetit te

Pyjeve ne UBT

ne kuader te

punes kerkimore

si dhe ne kuader

te projekteve te

huaja ne te cilat

keto institucione

marrin pjese

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 113

6 Nxitja e

rigjenerimit

natyror dhe

rigjenerimi me

lloje autoktone të

drureve pyjore

Krijimi i bazave për

rigjenerimin afatgjat

natyror të pyjeve

nëpërmjet ndalimit të

prerjeve të pyjeve brenda

Zonave të Mbrojtura dhe

identifikimin e llojeve të

kërcënuara të degraduara

të habitateve pyjore

Raport i bazuar në rezultatet e

vëzhgimeve në terren të llojeve të

kërcënuara dhe të degraduara të

habitateve pyjore

3 vjet

Rigjenerimi natyror i habitateve që

ruajnë mbulesën e bimësisë në

habitatet e degraduara

5 vjet

Inventar i habitateve ne te cilat

lejohet rigjenerimi artificial (vetëm

në rastet kur ndihmon rigjenerimin

natyral apo vende ku ri-rritja është

dëmtuar)

3 vjet

AKM

UB

FSHN

DRSHP

Afatgjate

5 vjet

18,345,000 leke

total

Nuk ka fonde te

alokuara deri

tani

AKM, UB dhe

DRSHP-te do te

planifikojne

per 2016

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 114

7 Vlerësimi i

resurseve gjenetike

për llojet kryesore

pyjore dhe

identifikim të

pyjeve për

ruajtjen in-situ të

diversitetit

gjenetik

Vëzhgimi në terren dhe

vlerësimi i diversitetit

gjenetik

Krijimi dhe rigjallërimi i rrjetit të

integruar të rezervave gjenetike për

llojet kryesore pyjore (ahu, pisha e

zezë, bredhi i argjendtë, lisi) 2-5 vjet

Universiteti

Bujqesor

MBZHRAU

AKM

QKFF (FSHN)

5 vjet

6,250,000 leke

Nuk ka fonde te

alokuara deri

tani

Enti farerave,

UB dhe

DRSHP-te do te

planifikojne

per 2016 e me

tej

8 Vlerësimi i

bimësisë së

rrezikuar në

habitatet

shkëmbore dhe

gurishtore

Vëzhgim i terrenit dhe

vlerësim i bimësisë së

rrezikuar në habitatet

shkëmbore dhe gurishtore

(çakëllishte)

Krijimi i një data baze për habitatet

shkëmbore dhe gurishtore me

popullatat e bimësisë që ato

përmbajnë 5 vjet

Një listë të llojeve të rrezikuara,

sidomos atyre endemike dhe

subendemike në këto habitate 3 vjet

QKFF (FSHN),

Universiteti

Bujqesor,

AKM,

AKZM

5 vjet

6,000,000 leke,

buxhet i cili

do te

planifikohet si

pjese perberese

e QKFF, AKM,

AKZM dhe UB

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 115

9 Masat që

propozohen të

ndërmerren për

ruajtjen e

habitateve detare

dhe ujrave të

rrjedhshëm si dhe

llojeve të peshqve

në Shqipëri

Vlerësimi i popullatave të

peshqve dhe mbulesës

bimore në çdo pjesë të

izoluar të përrenjve,

rrjedhave dhe lumenjve

Një raport i bazuar në vlerësimin e

popullatave të peshqve duhet të

përgatiten si pjesë e këtij veprimi

4 vjet

Një raport i bazuar në vlerësimin e

metodave të përshtatshme për

shkallën e peshqve dhe kalimin e

peshqve për të gjithë hidrocentralet,

si pasojë e zvogëlimit dhe ruajtjes

4 vjet

Një raport bazuar në mbulesën

bimore dhe specie bimore me

interes ruajtjeje e vlerësimi, ëshë

përgatitur për lumenjtë dhe rrjedhat

ku janë ndërtuar hidrocentale

çdo 5 vjet

MM

AKZM

MBZHRAU

Universiteti

Bujqesor (UB)

QKFF (FSHN)

5 vjet

6,000,000 leke,

buxhet i cili do

te perballohet

nga buxheti i

programit

kombetar te

monitorimit,

buxheti i

monitorimit te

cdo Zone te

Mbrojtur nga

AKZM dhe

projekte

monitorimi me

financim te huaj

ne te cilat merr

pjese QKFF dhe

UB

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 116

10 Monitorimi i

zonave me rëndësi

ruajtjeje

Bazuar në programin

kombëtar të monitoritmit,

27 zona të monitorimit

janë identifikuar si të

rëndësishme për ruajtje për

të gjithë komponentët e

biodiversitetit.

Bazuar në manualin e

monitorimin të

biodiversitetit, këto zona

duhet të vizitohen

rregullisht çdo tre apo pesë

vjet për monitorimin e

kushteve të përgjithshme

të habitateve, kërkesat e

specieve për ruajtje

dhe/ose diversitetin e

popullatave të bimëve dhe

kafshëve në to.

Gjatë monitorimit duhet ti

kushtohet kujdes

ndryshimeve të mjedisit

dhe problemeve të cilat

mund të dëmtojnë

komunitetin e llojeve dhe

habitatin e tyre Monitorimi

i bimëve të larta

Listë kontrolli për speciet bimore në

Shqipëri, e fokusuar në speciet e

rrezikuara endemike dhe

subendemike

3 vjet

Raport i rregullt vlerësimi nga zonat

e monitoruara, përsa i përket numrit

të popullatave, shpërndarjes, AOO,

EOO, cilësisë së habitateve dhe

ekologjisë së specieve indikatore

dhe atyre të rrezikuara

(çdo 3 ose 5 vjet)

Listë kontrolli e rishikuar e llojeve

me interes ruajtje në shkallë

kombëtare, ndëkombëtare dhe

globale, së bashku me kategoritë e

rrezikimit (bazuar në rregullat e reja

IUCN)

çdo 5 vjet

Raport vlerësimi i rregullt, për

përbërjen e florës, përfshirë edhe

listën e kontrollit të specieve

invazive për çdo zonë të monitoruar

çdo 5 vjet

AKM

AKZM

QKFF

5 vjet

12,000,000 leke

ne vit ose

60,000,000 leke

total

AKM ne kuader

te programit

kombetar

vjetore te

monitorimit do

te siguroje

buxhetimin e

ketij

komponenti

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 117

Të dhëna për numrin e

popullatës, Zonat e

mbulimit (AOO),

sipërfaqen e shtrirjes

(EOO), si dhe cilësinë e

habitateve dhe ekologjisë

për çdo indikator apo

specie të rrezikuar do të

përmblidhet për të gjithë

zonat e vizituara (duhet të

ndiqen metodat, standardet

të përshkruara në

Manualin e Monitorimit të

Biodiversitetit)

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 118

11 Kryerja e

inventareve dhe

monitorimi i

llojeve të faunës të

rrezikuara në

mënyrë kritike

Identifikimi dhe pasqyrimi

i llojeve, numërimi dhe

njohja e tyre; mbledhja e të

dhënave për numrin e

popullatës, zona e

mbulimit, zgjerimi i

njohurive si dhe cilësia e

habitateve dhe ekologjisë

për llojet e rrezikuara në

mënyrë kritike (duke

ndjekur metodat standarde

të përshkruara në manualin

e monitorimit të

biodiversitetit.

Rishikmi i listës së kontrollit të

llojeve të rrezikuara të egra, të cilat

ndodhen në Shqipëri

3 vjet

Raport i rregullt vlerësimi për

kompozimet florale, përfshirë dhe

listën e kontrollit për lloje invasive

për çdo zonë të monitoruar

 çdo 5 vjet

QKFF (FSHN)

AKZM

MM

Afatgjatë

6,000,000 leke

vit ose

30,000,000 total

Per periudhen

2016-2018 ky

komponent do te

financohet nga

projekti GIZ

CSBL-2

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 119

12 Krijimi i një

databaze

elektronike për

faunën

Databaza e hyrjeve për çdo

lloj do të ketë edhe pamje

për të ndihmuar

identifikimin, ku është e

mundur duhet të vendosen

dhe pamje sekondare,

video dhe audio.

Pamjet duhet të jenë sa më

të vogla, në mënyrë që të

mund të hapen shpejt në

ëeb faqe por edhe të mund

të shihen në mur dhe kur të

printohen të jenë të

dukshme për t’u parë të

gjitha karakteristikat.

Videot e databazës duhet

gjithashtu të jenë të vogla,

më pak se 20 sekonda, për

të pasur mundësi

shkarkimi nga të gjithë

përdoruesit edhe në rastet e

një rrjeti të ngadalshëm

interneti.

Regjistrimi i saktë për çdo zonë

gjeografike si Park Kombëtar, zonë

shtetërore apo zonë për përdorim

privat, të gjitha të vendosura në

mënyrë interaktive në hartë

Pamjet e regjistruara për çdo lloj në

hartë Informacion i detajuar për

llojet e rrezikuara

Raport-vlerësimi i rregullt për

kompozimet florale duke përfshirë

dhe listën e llojeve invazive për çdo

zonë të monitoruar

çdo 5 vjet

MM

AKM

AKZM

DRSHP

2015-2016

700,000 leke

Planifikuar ne

PBA 2015-2017

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 120

13 Monitorimi i

llojeve të peshqve

Llojet më të

rëndësishme

detare dhe të

ujërave të

rrjedhshëm duhet

të regjistrohen në

zonat e

monitoruara

Të dhënat dhe vlerësimi i

llojeve specifike të

peshqve duhet të mblidhen

për lumenjtë, liqenet,

lagunat dhe ujërat detare

(bazuar në metodat

standarde të ËËFD dhe

BE)

Ndërthurja e praktikave të

monitorimit të peshqve (standardet

ËËFD dhe BE) në të gjithë ujërat

sipërfaqësorë, bregdetarë dhe

tranzitë, liqene dhe lumenj

Raport vjetor vlerësimi (2 vjet),

Rishikimi i Studimeve të Fizibilitetit

për Lagunat dhe lumin e Bunës

(3 vjet), projekt i rishikuar për llojen

troftë (4 vjet) dhe raport monitorimi

i strukturuar (5 vjet), duhet të jenë

pjesë e këtij Veprimi

MBZHRAU

MM

AKM

Universiteti

Bujqesor Tirana

QKFF (FSHN)

Çdo vit

3,600,000

Ministria e

Bujqesise dhe

Departementi I

peshkimit ne

Universitetin

Bujqesore do te

bejen

planifikimet ne

buxhetet e tyre

respektive dhe

projektet

kerkimore

shkencore per

kryerjen e ketij

aktiviteti

Per periudhen

2015-2017 kjo

mase do te

mbulohet nga

kontributi i

projektit CSBL-

2 te financuar

nga GIZ

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 121

14 Monitorimi i

zonave natyrore të

cilat janë ndikuar

nga HEC-et

Vlerësimi periodik i florës

dhe faunës në të dy anët e

rrugëve të ndërtuara, zonat

në të cilat kalon TAP apo

në lumenjtë dhe degët e

lumenjve ku janë ndërtuar

dhe do të ndërtohen

hidrocentrale, duhet të

bëhet në bazë të metodave

standarde të përshkruara

në Manualin e Monitorimit

të Biodiversitetit

Raporte mbi madhësinë e

popullatave dhe tendencat për çdo

specie të kërcënuar bazuar në

metodologjinë e përshkruar në

Manualin e Monitorimit të

Biodiversitetit

 çdo 3-vjet

Monitorimi i vazhdueshëm i

regjimit të ujit, veçanërisht gjatë

periudhës së thatë (korrik-tetor) në

lumenj dhe degë lumenjsh të

prekura nga ndryshimet e rrjedhës

së ujit - periodikisht

çdo 2 vjet

AKM

ISHMPU

AKZM

Afatmesme

2 vjet

6,000,000/vit

ose 12,000,000

total

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 122

15 Plani i veprimit për

llojet e florës së

egër

Plani i veprimit për

ruajtjen e bimëve

Plan veprimi për ruajtjen e

Sherebelës (Salvia officinalis)

2 vjet

Plan veprimi për ruajtjen e Çajit të

malit (Sideritis raeseri)

2 vjet

Plan veprimi për ruajtjen e Sanzës

(Gentiana lutea)

3 vjet

Plan veprimi për ruajtjen e Murrizit

të butë (Crataegus heldreichii)

2 vjet

Plan veprimi për ruajtjen e Zhetinës

Shqiptare (Acantholimon

albanicum)

5 vjet

Plan veprimi për ruajtjen e Arithës

së Autranit (Astragalus autranii) - 2

vjet

Plani veprimit për ruajtjen e

Lulekambanës balukengjashme

(Campanula comosiformis)

 1,000,000 leke

per cdo plan

ose 14,000,000

leke total

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 123

3 vjet

Plan veprimi për ruajtjen e

Lulekambanës së Skënderbeut

(Campanula skanderbegii)

 2 vjet

Plan veprimi për ruajtjen e

Lulebasanit në trajtë haplofile

(Hypericum haplophylloides)

5 vjet

Plan veprimi për ruajtjen e Zhabinës

së Derflerit (Ranunculus

ëëettsteinii)

5 vjet

Plani veprimit për ruajtjen e

Zhabinës së Hajekut (Ranunculus

hayekii)

2 vjet

Plan veprimi për ruajtjen e Tulipanit

Shqiptar (Tulipa albanica)

2 vjet

Plan veprimi për ruajtjen e

Manushaqes së Runës (Viola

raunsiensis)

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 124

5 vjet

16 Plane veprimi për

ruajtjen e peshqve

 Plani i veprimit për ruajtjen e

Anguilla Anguilla

2 vjet

Plani i veprimit për ruajtjen e

Acipenser sturio

 3 vjet

Plani i Veprimit për luftimin e

llojeve të huaja dhe peshqve

invazivë

5 vjet

Plani i veprimit për ruajtjen e

Salmonides

7 vjet

Plani i veprimit për ruajtjen e

Cetorhinus Maximus - 8 vjet

MBZHRAU

Universiteti

Bujqesor

5 vjet 3,750,000 leke

MBZHRAU dhe

Universiteti

Bujqesor

17 Studime dhe

Hulumtime

Identifikimi i

llojeve për të cilat

ka mungesë të

dhënash

Zbatimi i vëzhgimit të

vazhduar/ veprimtari

hulumtuese

Raportet mbi monitorimin e llojeve

të zhvendosura dhe ndryshimet në

përbërjen floristike për popullatat

vendase të zonës alpine

çdo 5 vjet

Raport studimi mbi tendencat e

popullsisë së Bredhit të Maqedonisë

(Abies borisii-regis) dhe rrapishteve

 1,000,000 leke

ne vit ose

5,000,00 leke

total

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 125

(Platanus orientalis) të prekura nga

sëmundje të panjohura ose insekte

5 vjet

Një raport i shkurtër mbi

shpërndarjen, ekologjinë dhe

madhësinë e popullatave për specie

të cilat nuk janë regjistruar që nga

publikimi i tyre i parë (Alkanna

sandëithii, Astragalus autranii,

Carduus quercifolius, Tanacetum

albanicum, Euphorbia cikaea,

Melampyrum doerfleri, Noccaea

abanica, Noccaea çikaea,

Orobanche noëackiana , Sesleria

albanica dhe Stachys sericophylla)

çdo 5 vjet

Raporte studimore dhe publikime

shkencore mbi identitetin e llojeve

të publikuara nga F.K Meyer si lloje

endemike shqiptare duhet të ndodhë

vazhdimisht.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 126

Raport mbi tendencat e popullatave

të llojeve relikte dhe të bimëve

refugjate akullnajore duhet të jenë

pjesë e këtij veprimi

Çdo 5 vjet

18 Kuptimi i

strukturës së

popullatave të

llojeve të ujërave të

ëmbla

Zbatimi i masave të

menaxhimit

Studimi hidrologjik i balancës" (4

vjet) dhe "Plani i Integruar i

Menaxhimit të ujit" (4 vjet) dhe një

raport mbi zbatimin e veprimeve të

menaxhimit për të përmirësuar

situatën (5 vjet) do të jenë

pritshmëritë për këtë veprim.

"Sondazh për ujin", janë

pritshmëritë e këtij veprimi dhe

duhet të përdoret si një dokument

mbështetës për ndalimin e

ndryshimeve të regjimit hidrologjik

2 vjet

Vlerësimi gjenetikish i Alburnoides,

Alburnus, Gobius

4 dhe 5 vjet

Raport për promovimin e qasjeve

dhe praktikave bujqësore për të

reduktuar erozionin dhe hyrjet e

MBZHRAU

MM

Sekretariati teknik

i KKU

5vjet

N/A

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 127

kimikateve të lumenjve për të

përmirësuar mjedisin ujor - 6 vjet

Raport-studimi i "Listës së Kuqe

Kombëtare të Peshqve" për të

përditësuar dhe koordinuar me listën

e kuqe të IUCN

3 vjet

19 Edukimi dhe

publiciteti

Ngritja e ndergjegjes së

publikut dhe edukimi për

biodiversitetin

Rezultate konkrete pas anketave të

ndërgjegjësimit publik të

biodiversitetit dhe politikën e

biodiversitetit

Fillimi i programeve të ndryshme

publike si Dita e Biodiversitetit,

Dita e Tokës, Dita Botërore e

Ligatinave, etj (çdo vit)

 500,000 leke/vit

ose 2,500,000

leke total

20 Kryerja e

sondazheve për

ndërgjegjësimin e

publikut në lidhje

me biodiversitetin

Zgjerimi i edukimit

mjedisor dhe publiciteti

për të nxitur

ndërgjegjësimin mbi

biodiversitet

Analizë e

Qëndrueshmërisë së

Popullatave (AQP) dhe

botimi i materialeve

informuese, duke përfshirë

Materiale dhe publikime të dala nga

fushatat e sensibilizimit publik (2

dhe 3 vjet), përcaktimi i ngjalës,

blirit dhe troftës si specie të veçanta

- 1vit,

një raport mbi Analizën e

Qëndrueshmërisë së Popullatave (4

vite) dhe një raport mbi zbatimin e

fushatës sensibilizuese publike - 5

vjet janë pritshmëritë për këtë

veprim.

MAS

MM

Ne

vazhdimesi

1,250,000 leke

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 128

dokumentarë mbi

biodiversitetin

Baza e të dhënave të monitorimit të

biodiversitetit është përmirësuar dhe

të dhënat janë transferuar në vendet

fqinje dhe agjencitë përkatëse të

Agjencise Evropiane te Mjedisit

21 Përgatitja e

aktorëve

pjesëmarrës në

programe dhe

projekte

Krijimi dhe rrjeti që

vepron në mesin e aktorëve

të tilla si qeveritë lokale,

OJF-të dhe sektori i

biznesit

Kompanitë private dhe OJF-të si një

rrjet i inicuar janë përshirë në

ruajtjen e biodiversitetit.

Udhëzimet te hollësishme për

pjesëmarrjen e sektorit privat janë

përgatitur dhe pritet të fillojë

zbatimin në vitin 2016.

Promovimi i programeve te

perfshirjes që inkurajojnë një gamë

të gjerë të publikut të gjerë për të

eksploruar natyrën

MM

Ministrite e linjes

 N/A

22 Zbatimi i ligjit

duke marrë qasje

legjislative si një

"tërësi e qeverisë"

Çdo ministri përkatëse dhe

departament qeveritar te

marre një qasje të

ngjashme për ruajtjen e

shumëllojshmërisë

biologjike, për të siguruar

që një vendimmarrje në

lidhje me shfrytëzimin të

përputhet me

Mundësitë janë krijuar për të

kuptuar më mirë dhe ndikimi i

mëtejshëm i humbjes së

biodiversitetit, ruajtja dhe

rehabilitimi nga ana e qeverisë është

një hap drejt një vizioni më të plotë

të të gjitha masave të ruajtjes së

biodiversitetit

MM ne

bashkepunim me

ministrite e linjes

Ne

vazhdimesi

N/A

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 129

vendimmarrjen për

ruajtjen e biodiversitetit.

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 130

ANEKSI 1

LISTA E TAKSONEVE ENDEMIKE TË BIMËVE NË SHQIPËRI

 Taxon name
Conservation

Status
Family Name

1
Acantholimon albanicum Schaëarz & F.K.

Meyer.
EN A1b Acanthaceae

2 Alkanna sandëithii Rech. fil. DD Boraginaceae

3 Arenaria cikaea F.K.Meyer DD Brassicaceae

4
Aster albanicus Degen. subsp. paparistoi

Qosja.
EN A1b Asteraceae

5 Astragalus autranii Bald. DD Fabaceae

6
Campanula comosiformis (Hayek & Janch.)

Frajman & Schneeë.
EN A1b Campanulaceae

7
Campanula aureliana Bogdanović, Rešetnik,

Brullo & Shuka
CR Campanulaceae

8
Campanula skanderbegii Bogdanovic, Brullo

& D. Lakusic
CR Campanulaceae

9 Carduus quercifolius F.K.Meyer DD Asteraceae

10 Carex markgrafi Kuk. EN Cyperaceae

11 Centaurea candelabrum Hayek & Kosanin. EN A1b Asteraceae

12 Tanacetum albanicumMarkgraf. DD Asteraceae

13 Euphorbia cikaea F.K.Meyer DD Umbelliferae

14 Festucopsis serpentini (C.E. Hubb) Melderis VUA1b Poaceae

15 Gymnospermium maloi Kit Tan & Shuka CR B1 Berberidaceae

16 Hypericum haplophylloides Halacsy et Bald. CR A1b Hypericaceae

17 Ligusticum albanicum Jav. CR B1 Umbelliferae

18 Melampyrum doerfleri Ronniger. DD Scrophulariaceae

19 Noccaea albanica F.K.Meyer DD Brassicaceae

20 Noccaea cikaea F.K.Meyer DD Brassicaceae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 131

21 Onosma mattirolii Bald. VUA1b Boraginaceae

22 Orobanche noëackiana Markgr. DD Orobanchaceae

23 Ranunculus ëettsteinii Dorfl. CRB2a Ranunculaceae

24 Ranunculus hayekii Dörfler CRBl Ranunculaceae

25 Scilla albanica Turril VU Liliaceae

26 Sesleria albanica Ujhelyi DD Lamiaceae

27 Stachys sericophylla Halacsy. DD Lamiaceae

28 Tulipa albanica Kit Tan & Shuka CRB1 Liliaceae

29
Veronica saturejoides subsp. munellensis

M.A.Fisch.
VUA1b Scrophulariaceae

30 Viola acroceraunensis M. Erben. VUA1 Violaceae

31 Viola raunsiensis Becker & Kosanin ENA1a Violaceae

32 Ëulfenia baldaccii Degen. VUA2c Scrophulariaceae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 132

ANEKSI 2

LISTA E LLOJEVE TË FLORËS SHQIPTARE TË MBROJTURA NGA KONVENTA E

BERNËS (T-PVS (2002) 4)

 Scientific name Family

1 Marsilea quadrifolia L. Marsileaceae

2 Salvinia natans (L.) All. Salviniaceae

3 Caldesia parnassiifolia (L.) Parl. Alismataceae

4 Solenanthus albanicus Degen & Baldacci Braginaceae

5 Vaccinium arctostaphylos L. Ericaceae

6 Ramonda serbica Pancic Gesneriaceae

7 Fritillaria graeca Boiss. Liliaceae

8 Fritillaria gussichiae (Degen & Doerfler) Rix Liliaceae

9 Fritillaria montana Hoppe Liliaceae

10 Cypripedium calceolus L. Orchidaceae

11 Himantoglossum caprinum (Bieb.) C. Koch. Orchidaceae

12 Ophrys oestrifera Bieb. Orchidaceae

13 Orchis provincialis Balb. Orchidaceae

14 Posidonia oceanica (L.) Delile (Med.) Posidoniaceae

15 Geum bulgaricum Panc. Rosaceae

16 Trapa natans L. Trapaceae

17 Typha shuttleëorthii Koch & Sonder Typhaceae

18 Cymodocea nodosa (Ucria) Ascherson (Med.) Zannichelliaceae

19 Mannia triandra (Scop.) Grolle Hepaticae

20 Buxbaumia viridis (Moug. ex Lam. & DC.) Brid. ex Moug. &

Nestl. Musci

21 Cystoseira amentacea (incl. var. stricta & var. spicata) (Med.) Fucophycea

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 133

22 Cystoseira spinosa (inclus C. adriatica) (Med.) Fucophycea

ANEKS 3

LISTA E FLORËS SHQIPTARE ME INTERES PËR BASHKIMIN EVROPIAN PJESË

E DIREKTIVËS SË HABITATEVE (92/43/EEC)

Species

Code
Scientific name Annex II Annex IV Annex V

1428 Marsilea quadrifolia Y Y N

1657 Gentiana lutea N N Y

1671 Solenanthus albanicus Y Y N

1739 Ramonda serbica N Y N

1832 Caldesia parnassifolia Y Y N

1845 Fritillaria gussichiae N Y N

1849 Ruscus aculeatus N N Y

1866 Galanthus nivalis N N Y

2327 Himantoglossum caprinum Y Y N

4089 Arabis scopoliana Y Y N

4096 Gladiolus palustris Y Y N

4104 Himantoglossum adriaticum Y Y N

6296 Campanula scheuchzeri Y-CTC Y-CTC N

6302 Anacamptis pyramidalis Y-CTC Y-CTC N

1386 Buxbaumia viridis Y N N

1379 Mannia triandra Y N N

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 134

ANEKSI 4

LISTA E KUQE E FLORËS SHQIPTARE E PROPOZUAR OSE PRANUAR NGA IUCN

 Scientific name IUCN status

1 Aesculus hippocastanum L. NT Pranuar

2 Anacamptis palustris (Jacq.) R.M.Bateman LC Pranuar

3 Galanthus reginae-olgae Orph.& Pridgeon &

Chase

VU B2ab(iii,v) Pranuar

4 Caldesia parnassiifolia (L.) Parl. LC Pranuar

5 Carex markgrafii Kük. VU D2 Propozuar

6 Colchicum macedonicum Košanin EN C1 C2(a i) Propozuar

7 Dactylorhisa cordigera LC Pranuar

8 Festuca galicicae Horvat ex Markgr.-Dann. EN B1+B2ab(iii) Propozuar

9 Fritillaria graeca Boiss. DD Pranuar

10 Fritillaria gussichiae (Degen & Doerfler) Rix DD Pranuar

11 Ophrys bertolonii Moretti LC Pranuar

12 Ophrys insectifera L. LC Pranuar

13 Marsilea quadrifolia L. LC Pranuar

14 Ramonda serbica Pancic LC Pranuar

15 Salvinia natans (L.) All. LC Pranuar

16 Stipa mayeri Martinovský EN B2ab(iii) Propozuar

17 Tulipa albanica Kit Tan & Shuka CR B2ac(i,iv) Propozuar

18 Festucopsis serpentini (C.E. Hubb) Melderis LC Propozuar

19 Crocus scardicus Košanin LC Propozuar

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 135

20 Gentiana punctata L. LC Pranuar

21 Leontopodium alpinumCass. LC Pranuar

22 Rhamnus intermedius Steud. & Hochst. LC Pranuar

23 Scilla albanica Turrill. NT Propozuar

24 Sesleria ëettsteinii Dörfl. & Hayek DD Propozuar

25 Sideritis scardica Griseb. NT Pranuar

26 Solenanthus albanicus Degen & Baldacci EN

B1ab(v)+2ab(v)

Pranuar

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 136

ANEKSI 5

LISTA E GJITAREVE TË PËRFSHIRË NË LISTËN E KUQE (2013)

Nr Lloji (Emri shkencor) Emri shqip
Statusi i

mbrojtjes

 ORDER INSECTIVORA

 Family Soricidae

1 Suncus etruscus Hundëgjatë i vogël dhëmb -bardhë DD

 ORDER CHIROPTERA

MICROCHIROPTERA

 Family Rhinolophidae

2 Rhinolophus blasii Lakuriq nate hund-patkua i Blasius LRnt

3 Rhinolophus euryale Lakuriq nate hund-patkua i

Mesdheut

VU

4 Rhinolophus ferrumeguinum Lakuriq nate hund-patkua i madh LRcd

5 Rhinolophus hipposideros Lakuriq nate hund-patkua i vogël LRnt

 Family Vespertilionidae

6 Miniopterus schreibersi Lakuriq nate i Schreiber-it LRnt

7 Myotis bechsteinii Lakuriq nate i Bechsteini-it DD

8 Myotis capaccinii Lakuriq nate gisht-gjate LRcd

9 Myotis daubentoni Lakuriq nate i Daubenton-it LRcd

10 Myotis emarxinatus Lakuriq nate i Geoffroy-it DD

11 Atiotis nattereri Lakuriq nate i Natterer-it DD

12 Nyctalus leisieri Lakuriq nate i Leisler-it DD

13 Nyctalus noctula Noktule DD

14 Plecotus auritus Lakuriq nate veshgjatë zakonshëm i DD

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 137

15 Plecotus austriacus Lakuriq nate vesh-gjatë i hirtë DD

16 Vespertillo murinus Lakuriq nate dy ngjyrësh DD

 Family Molossidae

17 Tadarida teniotis Lakuriq nate bisht-lirë DD

 ORDER RODENTIA

 Family Sciuride

18 Sciurus vulgar Ketri LRnt

 Family Gliridae

19 Dryomys nitedula Gjumashi i pyllit DD

20 Glis glis Gjumashi i majmë, Geri LRIc

21 Muscardinus avellanarius Gjumashi i lajthisë DD

 Family Muridae Microtinae

22 Microtus (Pipings)felteni Miu i Felten-it LRnt

23 Microtus (Pitymys) thomasi

Spalacinae

Miu i Thomas-it LRnt

24 Mus spicilegus (abbotti) Miu i stepës DD

 ORDER CARNIVORA —

FISSIPEDIA

 Family Ursidae

25 Ursus arctos Ariu i murrmë VU

 Family Canidae

26 Canis lupus Ujku LRnt

27 Canis aureus Cakalli VU

 Family Mustelidae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 138

28 Lutra lutra Lutra VU

29 Meles meles Baldosa EN

30 Mustela erminea Nuselale bisht-zezë EN

31 Mustela putorius Qelbësi EN

32 Martes foina Kunadhja (gushë-bardhi) LRnt

33 Martes martes Zardafi (gushë-verdhi) VU

 Family Felidae

34 Lynx lynx Rrëqebulli CR

35 Felis silvestris Macja e egër EN

 ORDER PINNIPEDIA

 Family Phocidae

36 Monachus monachus Foka e Mesdheut CR

 ORDER ARTIODACTYLA

 Family Suidae

37 Sus scrofa Derri i egër LRnt

 Family Bovidae

38 Bubalus bubalis Bualli CR

39 Rupicapra rupicapra Dhia e egër VU

 Family Cervidae

40 Cervus elaphus Dreri EN

41 Capreolus capreolus Kaprolli VU

 ORDER CETACEA

ODONTOCETA

 Family Physeteridae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 139

42 Physeter macrocephalus Kashaloti DD

 Family Ziphidae

43 Ziphius cavirostris Balena me sqep DD

 Family Delphinidae

44 Delphinus delphis Delfini VU

45 Tursiops truncates Delfini turishkurtër LRcd

46 Stenella coeruleoalba Delfini me shirita DD

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 140

ANEKSI 6

LISTA E SHPENDËVE TË PËRFSHIRË NË LISTËN E KUQE (2013)

Nr Lloji (Emri shkencor) Emri shqip
Statusi i

mbrojtjes

 ORDER

PROCELLARIFORMES

 Family Procellaridae

 Calonectris diomedea Lajmëtari i madh i furtunës EN

 Puffinus yelkouan Lajmëtari i vogël i furtunës EN

 Hydrobates pelogicus Zgalemi i vogël EN

 ORDER PELECANIFORMES

 Family Phalocrocoracidae

 Phalacrocorax aristotelis Karabullaku me çafkë EN

 Phalacrocorax pygmeus Karabullaku i vogël CR

 Family Pelecanidae

 Pelecanus cripus Pelikani kaçurrel CR

 ORDER CICONIIFORMES

 Family Ardeidae

 Botaurus stellaris Gakthi VU

 Nycticorax nycticorax Çapka e natës VU

 Ardeola ralloides Çapka e verdhë VU

 Egretta garzetta Çapka e bardhë e vogël VU

 Egretta alba Çapka e madhe e bardhë EN

 Ardea cinerea Çapka e përhime VU

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 141

 Ardea putpurea Çapka rrudhi EN

 Family Ciconiidae

 Ciconia ciconia Lejleku CR

 Ciconia nigra Lejleku i zi DD

 Family Threskiornithidae

 Plegadis falcinellus Kojliku i zi EN

 Platalea leucorodia Çapka sqeplugë EN

 ORDER ANSERIFORMES

 Family Anatidae

 Anser albifrons Pata ballëbardhë VU

 Anser erythropus Pata këmbëkuqe Ex

 Branta ruficollis Pata e vogël laramane CR

 Netta rufina Murrçaku LRcd

 Aythya nyroca Kryekuqe e vogël CR

 Mergus merganser Zhytësi i mesëm VU

 Oxyura leucocephala Rosa kokëbardhë CR

 ORDER ACCIPRITIFORMES

 Family Accipritidae

 Pernis apivorus Huta grenxangrënëse EN

 Milzus migrans Huta e zezë bishtgërshërë EN

 Milvus milvus Huta bishtgërshërë e kuqerreme EN

 Haliaeetus albicilla Shqiponja e detit CR

 Gypaetus barbatus Shkaba mjekëroshe CR

 Neophron percnopterus Kali i qyqes VU

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 142

 Gyps fulvus Shkaba CR

 Aegypius monachus Shkaba e zezë Ex

 Circaetus gallicus Shqiponja gjarpërngrënëse VU

 Circus aeruginosus Shqipja e kënetës VU

 Circus cyaneus Shqipja e fushës EN

 Circus macrourus Shqipja e stepave CR

 Circus pygargus Shqipja e balltaqeve EN

 Accipiter gentiles Gjeraqina VU

 Accipiter nisus Gjeraqina e shkurtes EN

 Accipiter brevipes Gjeraqina këmbëshkurtër CR

 Buteo buteo Huta VU

 Buteo rufinus Huta bishtbardhë CR

 Buteo lagopus Huta me kalca CR

 Aquila pomarina Shqiponja e vogël e rosave CR

 Aquila clanga Shqiponja e madhe e rosave CR

 Aquila heliaca Shqiponja perandorake CR

 Aquila chrysaetos Shqiponja e maleve EN

 Hieraaetus penatus Shqiponja e vogël EN

 Hieraaetus fasciatus Shqiponja bishtvizuar EN

 Pandion haliaetus Shqiponja peshkngrënëse VU

 ORDER FALCONIFORMES

 Family Falconidae

 Falco naunianni Skifteri kthetraverdh VU

 Falco tinnunculus Skifteri kthetrazi VU

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 143

 Falco columbarius Skifteri i vogël VU

 Falco subbuteo Skifteri i drurëve VU

 Falco eleonorae Skifteri mbretëror CR

 Falco biarmicus Skifteri i mesdheut CR

 Falco cherrug Skifteri i gjuetisë CR

 Falco peregrinus Krahëthati VU

 ORDER GALLIFORMES

 Family Tetraonidae

 Bonasa bonasia Pula me çafkë CR

 Tetrao tetrix Gjeli i egër bishtlirë Ex

 Tetrao urogallus Gjeli egër CR

 Family Phasianidae

 Phasianus colchicus Fazani CR

 Family Rallidae

 Porzana porzana Porzana pikaloshe DD

 Porzana parva Porzana zogëze DD

 Porzana pusilla Porzana e vogël DD

 Crex crex Mbreti i shkurtes VU

 ORDER GRUIFORMES

 Family Otidae

 Tetra tetrax Pula e livadheve CR

 Otis tarda Pula me mjekër DD

 ORDER CHARADRIIFORMES

 Family Haemotopodidae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 144

 Haematopus ostralegus Laraska e detit VU

 Himantopus himantopus Kalorësi EN

 Family Recurivirostridae

 Recurvirostra avosetta Sqepbiza EN

 Family Burhinidae

 Burhinus oedicnemus Gjelaci syrnadh CR

 Family Glareolidae

 Glareola pratincola Dallëndyshe deti VU

 Family Scolopacidae

 Lymnocryptes minimus Shapka e vogël e ujit LRlc

 Gallinago media Shapka e madhe e ujit CR

 Numenius tenuirostris Kojliku sqephollë CR

 Family Laridae

 Larus genei Pulëbardha rozë VU

 Lamas cachinnans Pulëbardha këmbëverdhë EN

 Family Sternidae

 Sterna sandvicensis Sterni dimerak VU

 Sterna hirundo Dallëndyshe e zakonshme deti EN

 ORDER STRIGIFORMES

 Family Tytonidae

 Tyto alba Kukuvajka mjekëroshe VU

 Family Strigidae

 Bubo bubo Bufi CR

 Family Sittidae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 145

 Strix aluco Kukuvajka e pyjeve LRnt

 Asio otus Bufi veshëgjatë LRnt

 Family Apodidae

 Asio flammeus Bufi veshëshkurtër VU

 ORDER

CAPRIMULGIFORMES

 Family Caprimulgidae

 Caprimaglus europaeus Dallëndyshe nate LRlc

 ORDER APODIFORMES

 Family Apodidae

 Apus apus Dejka LRcd

 Apus pallidus Dejka e zbehtë LRcd

 ORDER CORACIIFORMES

 Family Meropidae

 Merops apiaster Gargulli EN

 Family Coraciidae

 Coracias garrulous Grifsha e detit CR

 Family Upupidae

 Upupa epops Pupëza VU

 ORDER PICIFORMES

 Family Picidae

 Jynx torquilla Qafëdredhësi LRnt

 Picus canus Qukapiku i perhimë VU

 Picus viridis Qukapiku i gjelbër LRlc

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 146

 Dryocopus martius Qukapiku i zi LRlc

 Dendrocopos leucotos Qukapiku larosh -kurrizbardhë LRlc

 ORDER PASSERIFORMES

 Family Motacillidae

 Anthus trivialis Drenja e pyllit DD

 Family Bomycillidae

 Bombycilla garrulous Çafkëlore bishtverdhë DD

 Family Prunellidae

 Prunella collaris Dredhuesi i alpeve DD

 Family Sylviidae

 Locustella fluviatilis Bilbilthi i lumit DD

 Locustella luscinioides Bilbilthi DD

 Acrocephalus melanopogon Bilbilthi me mustaqe EN

 Acrocephalus schoenobaenus Bilbilthi i zhukave DD

 Acrocephalus palustris Bilbilthi i verdhëmë DD

 Acrocephalus scirpaceus Bilbilthi i kallamave LRnt

 Family Muscicapidae

 Hippolais olivetorum Përqeshësi i madh i ullinjve DD

 Family Sittidae

 Sylvia rueppellii Bilbilthi gushëzi DD

 ‘Family Muscicapidae

 Ficedula semitorquala Mizakapesi krahëvizuar DD

 Family Paridae

 Parus palustris Trishtili i vogël i murrmë DD

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 147

 Family Timaliidae

 Panurus biarmicus Trishtili me mustaqe LRnt

 Family Sittidae

 Sitta europaea Zvarritësi i zakonshëm LRnt

 Family Tichodromadidae

 Tichodroma muraria Zvarritësi krahëkuq EN

 Family Remizidae

 Remiz pendulinus Kolovatësi VU

 Family Lannidae

 Lanius minor Larashi i vogël ballzi DD

 Lanius excubitor Larashi i madh i përhimë DD

 Family Passeridae

 Petronia petronia Harabeli i gurëve DD

 Family Fringillidae

 Loxia curvirostra Sqepkryqi DD

 Pyrrbula pyrrbula Kuqalashi çafkëzi VU

 Family Emberizidae

 Emberiza bortulana Cerla e kopështit DD

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 148

ANEKSI 7

LISTA E LLOJEVE TË PESHQVE TË PËRFSHIRË NË LISTËN E KUQE (2013)

Emri shkencor Emri shqip Statusi i

mbrojtjes

ORDER Petromyzoniformes

Family Petromyzonidae

Lampetra fluviatilis Kavalli i lumit EN

Petromyzon marinus Kavalli i detit VU

CHONDRICHTHYES (SELACHII)

ORDER Pleurotremata

Family Lamnidae

Charcharodon carcharias Peshkaqen njëringrënës DD

Family Scyliorhinidae

Galeus melastomus Gojëziu LRnt

ORDER Hypotremata

Family Chimaeridae

Chimaera monstrosa Kokënjesorja (Kimera) LRnt

ORDER Rajiformes

Family Mobulidae

Mobula mobular Lopë deti EN A4d

ORDER Lamniformes

Family Cetorhinidae

Cetorhinus maximus Peshkaqeni shtegtar CR

Osteichthyes

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 149

ORDER Acipenseriformes

Family Acipenseridae

Acipenser sturio Blini EN

Acipenser naccarii Blini i bardhë EN

ORDER Clupeiformes

Family Clupeidae

Alosa fallax lacustris Kubla liqenore VU

Family Salmonidae

Salmothymus ohridanus Belushka VU

Salmo letnica Korani VU

Salmo letnica lumi Koran lumi EN

Salmo trutta fario Troftë mali VU

Salmo trutta lacustris Troftë liqenore VU

Salmo trutta macrostigma Troftë gjuce EN

Salmo marmoratus Troftë e mermertë EN

Salmo montenegrinus Trofta e cemit VU

ORDER Scopeliformes

Family Synodontidae

Saurida undosquamis Hardhucë paremadhja LRlc

ORDER Cypriniformes

Family Cyprinidae

Gobio gobio lepidolaemus Barburiq LRnt

Gobio gobio albanicus Njëmustakori LRnt

Gobio gobio ohridanus Merenke LRnt

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 150

Barbus meridionalis petenyi Mustaku i lumit LRnt

Barbus meridionalis rebeli Mrena e Ohrit LRnt

Barbus graecus Millona deti LRnt

Barbus prespensis Mërena e Prespës LRcd

Paraphoxinus pstrossi Peshk guri LRlc

Paraphoxinus minutus Grunc LRlc

Paraphoxinus epiroticus Grunc LRlc

Cobitis taenia taenia Mërena e egër LRlc

Cobitis aurata balcanica Mërena e Ballkanit LRlc

Cobitis taenia ohridana Mërerna e egër LRcd

Misgurnus fossilis Guvori LRlc

Nemacheilus barbatulus Tufëza LRlc

Chondrostoma nasus Njile LRlc

ORDER Cyprinodontiformes

Family Poecilidae

Gambusia affinis Barkuleci LRlc

Lebistes reticulates Larëza tripikaloshe EN

Family Cyprinodontidae

Aphanius fasciatus Çeliku EN

Aphanius iberus Larëza EN

Aphanius dispar Çeliku EN

ORDER Gasterosteiformes

Family Gasterosteidae

Gasterosteus aculeatus Trigjilpërëza LRlc

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 151

ORDER Gadiformes

Family Macrouridae

Coelorhynchus coelorhynchus Bishtmiu DD

ORDER Lampridiformes

Family Trachipteridae

Zu cristatus Velundruesi DD

Trachipterus trachipterus Peshku shirit DD

ORDER Perciformes

Family Carangidae

Seriola dumerili Gofa EN

Lichia amia Lojba EN

Family Sciaenidae

Algyrosomus regius Ame EN

Family Labridae

Xyrichthys novacula Peshk krëhër LRlc

Family Uranoscopidae

Uranoscopus scaber Peshk çibuk DD

Family Luvaridae

Luvarus imperialis Pikaloshja DD

Family Blennidae

Blennius fluviatilis Barburiq LRnt

Family Centrolophidae

Centrolophus niger Murroku LRnt

Family Stromateidae

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 152

Stromateus fiatola Bukla LRlc

Family Mugilidae

Oedalechilus labeo Buzëmadhi DD

ORDER Pleuronectiformes

Psetta maxima maxima Shkoterr VU

Platichthys flesus luscus Ushojzë e zezë VU

Order Echeneiformes

Family Echeneididae

Remora brachyptera Venduza e murrme DD

ORDER Tetraodontiformes

Family Balistidae

Balistes carolinensis Peshku derr LRnt

Family Molidae

Mola mola Peshku hënë LRnt

Ramzania laevis Peshk lepur DD

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 153

ANEKSI 7

NUMRI I LLOJEVE DETARE ME RËNDËSI NDËRKOMBËTARE, TË LISTUARA NË

KONVENTA OSE DIREKTIVA, PREZENTE NË SHQIPËRI

Grupi taksonomik

Konventa e

Barcelonës

Aneksi 2

Konventa e

Bernës

Direktiva e

Habitateve

Llojet prioritare

Magnoliophyta (Seagrasses) 2 2

Phaeophyta (Broën algae) 2 2

Rhodophyta (Red algae) 2 2

Porifera (Sponges) 4 3

Cnidaria (Cnidarieans) 1

Mollusca (Molluscs) 9 8

Crustacea (Crustaceans) 5

Echinodermata (Echinoderms) 2 3

Pisces (Fishes) 10 9 4 (2*)

Reptilia (Marine turtles) 3 3 2*

Mammalia (Mammals) 6 6 2 (1*)

Total 25 31 8 (5*)

Llojet prioritare të Direktivës së Habitateve që gjenden në Shqipëri përfshijnë 2 lloje peshqish

(Acipenser sturio dhe Acipenser naccarii), 2 lloje breshkash detare (Caretta caretta dhe Chelonias

mydas) dhe fokën e detit (Monachus monachus).

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 154

ANEKSI 9

HABITATET NATYRORE PRIORITARE NË SHQIPËRI

Nr. Lloji i habitatit

 1. COASTAL AND HALOPHYTIC HABITATS

 11. Open sea and tidal areas

1 1120 *Posidonia beds (Posidonion oceanicae)

2 1150 *Coastal lagoons

 15. Salt and gypsum inland steppes

3 1510 * Mediterranean salt steppes (Limonietalia)

 2. COASTAL SAND DUNES AND INLAND DUNES

 22. Sea dunes of the Mediterranean coast

4 2250 * Coastal dunes ëith Juniperus spp.

5 2270 * Ëooded dunes ëith Pinus pinea and/or Pinus pinaster

 3. FRESHËATER HABITATS

 31. Standing ëater

6 3170 * Mediterranean temporary ponds

 4. TEMPERATE HEATH AND SCRUB

7

4070 * Bushes ëith Pinus mugo and Rhododendron hirsutum (Mugo-

Rhododendretum hirsuti)

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 155

 5. SCLEROPHYLLOUS SCRUB (MATORRAL

 52. Mediterranean arborescent matorral

8 5230 * Arborescent matorral ëith Laurus nobilis

 6. NATURAL AND SEMI-NATURAL GRASSLAND FORMATIONS

 61. Natural grasslands

9 6110 * Rupicolous calcareous or basophilic grasslands of the Alysso-Sedion albi

 62. Semi-natural dry grasslands and scrubland facies

10 6210 Semi-natural dry grasslands and scrubland facies on calcareous substrates

 (Festuco-Brometalia) (* important orchid sites)

11 6220 * Pseudo-steppe ëith grasses and annuals of the Thero-Brachypodietea

12 6230 * Species-rich Nardus grasslands, on silicious substrates in mountain areas

 (and submountain areas in Continental Europe)

 7. RAISED BOGS AND MIRES AND FENS

 72. Calcareous fens

13

7210 * Calcareous fens With Cladium mariscus and species of the Caricion

davallianae

 8. ROCKY HABITATS AND CAVES

 81. Scree

14 8160 * Medio-European calcareous scree of hill and montane levels

 82. Rocky slopes ëith chasmophytic vegetation

15 8240 * Limestone pavements

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 156

 9. FORESTS

 91. Forests of Temperate Europe

16 9180 * Tilio-Acerion forests of slopes, screes and ravines

17 91E0 * Alluvial forests ëith Alnus glutinosa and Fraxinus excelsior

 (Alno-Padion, Alnion incanae, Salicion albae)

 95. Mediterranean and Macaronesian mountainous coniferous forests

18 9530 * (Sub-) Mediterranean pine forests ëith endemic black pines

19 9560 * Endemic forests ëith Juniperus spp.

20 9580 * Mediterranean Taxus baccata ëoods

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 157

ANEKS 10. HARTA E ZONAVE TË MBROJTURA TË SHQIPËRISË

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 158

ANEKSI 11

DATABAZA E ZONAVE TË MBROJTURA

No. Category Prefecture District Name of PA Numb.PA Area. Ha

1 I Kukës Tropojë Lumi i Gashit 1 3,000.0

2 I Gjirokastër Gjirokastër Kardhiq 1 1,800.0

CATEGORY

I

 Strict Nature Reserve/Scientific Reserve (SNR)-

Category I
2 4,800.0

3 Shkodër Shkoder Thethi 1 2,630.0

4 II Dibër Dibër Lura 1 1,280.0

5 II Vlorë Vlorë Llogara 1 1,010.0

6 II Korçë Korçë Bredhi i Drenovës 1 1,380.0

8 II Kukës Tropojë Lugina e Valbonës 1 8,000.0

9 II Durrës Kruje Qafë Shtamë 1 2,000.0

10 II Dibër Mat Zall Gjoçaj 1 140.0

11 II Korçë Korçë Prespa 1 27,750.0

12 II Vlorë Sarandë Butrinti 1 9,424.4

13 II Tiranë,Durres Mali i Dajtit 1 29,216.9

 Tirane Tirane Mali I Dajtit 26,772.7

 Durres Kruje Mali I Dajtit 2,444.2

14 II Fier, Divjakë-Karavasta 1 22,230.2

 Fier Lushnjë Divjakë-Karavasta 19,411.1

 Fier Fier Divjakë-Karavasta 2,074.5

 Tirane Kavaje Divjakë-Karavasta 744.6

15 II Elbasan, Diber Shebenik-Jabllanice 1 33,927.7

 Elbasan Librazhd Shebenik-Jabllanice 33,760.1

 Diber, Kukes Bulqize Shebenik-Jabllanice 167.6

16 II Gjirokastër, Korce Bredhi i Hotovës-

Dangelli

1 34,361.1

 Permet Permet Bredhi i Hotovës-

Dangelli

 33,165.3

 Korce Kolonje Bredhi i Hotovës-

Dangelli

 1,195.8

17 II Vlore Vlore Karaburun-Sazan 1 12,428.0

 II Berat, Elbasan Mali i Tomorrit 1 24,723.1

18 II Berat Berat Mali i Tomorrit 8,398.4

 Berat Skrapar Mali i Tomorrit 15,045.8

 Elbasan Gramsh Mali i Tomorrit 1,278.9

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 159

CATEGORY

II

National Park - Category II (NP) 15 210,501.4

19 III Albania Albania BioMonuments Numb. 348 0.0

20 III GeoMonuments

Numb.

398 0.0

 III Sum Bio&Geo Numb. 746 0.0

21 III Gjirokastër Gjirokastër Bredhi i Sotirës 1 1,740.0

22 Gjirokastër Gjirokastër Zhej 1 1,500.0

23 III Vlorë Delvinë Syri i Kaltër 1 180.0

24 III Dibër Dibër Vlashaj 1 50.0

 Shuma MonNatyre

Nr.

4 0.0

 Totali MonNatyre Nr 750 0.0

 CATEGORY

III

 Nature Monument - Category III (NM) 3,470.0

25 IV Vlorë Vlorë Karaburun 1 20,000.0

26 IV Korçë Devoll Cangonj 1 250.0

27 IV Berat Skrapar Bogovë 1 330.0

28 IV Korçë Korçë Krastafillak 1 250.0

29 IV Elbasan Librazhd Kuturman 1 3,600.0

30 IV Fier Fier Pishë Poro 1 1,500.0

31 IV Lezhë Lezhë Berzanë 1 880.0

32 IV Fier Fier Levan 1 200.0

33 IV Berat Berat Balloll 1 330.0

34 IV Elbasan Elbasan Qafë Bushi 1 500.0

35 IV Durrës Durrës Rrushkull 1 650.0

36 IV Vlorë Delvinë Rrëzomë 1 1,400.0

37 IV Kukës Has Tej Drini Bardhë 1 30.0

38 IV Korçë Kolonjë Gërmenj-Shelegur 1 430.0

39 IV Elbasan Librazhd Polis 1 45.0

40 IV Elbasan Librazhd Stravaj 1 400.0

41 IV Elbasan Librazhd Sopot 1 300.0

42 IV Elbasan Librazhd Dardhë-Xhyrë 1 400.0

43 IV Shkodër Shkodër Liqeni i Shkodrës 1 26,535.0

44 IV Lezhë Lezhë Kune-Vain-Tale 1 4,393.2

45 IV Lezhë Kurbin Patok-Fushëkuqe-

Ishem

1 5,000.7

46 IV Diber, Kukes Korab-Koritnik 1 55,550.2

 Diber Diber Korab-Koritnik 20,663.4

 Kukës Kukes Korab-Koritnik 34,886.8

 IV/1 Regional National Park

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 160

47

IV/1

Diber

Mat

Ulza Lake and

surrounding area

1

4,206.0

CATEGORY

IV

 Managed Nature Reserve /National Park - Category

IV (MNR)
23 127,180.1

48 V Korçë Devoll Nikolicë 1 510.0

49 V Korçë Pogradec Pogradec 1 27,323.0

50 V Vlorë Vlorë Vjosë-

Nartë

1 19,738.0

51 V Shkodër Shkodër Lumi

Buna-

Velipojë

1 23,027.0

52 V Tiranë,Diber,Elbasan M.Gropa-

Bizë-

Martanesh

1 25,266.4

 Tirane Tirane M.Gropa-

Bizë-

Martanesh

 13,213.6

 Diber Mat M.Gropa-

Bizë-

Martanesh

 3,016.7

 Diber Bulqize M.Gropa-

Bizë-

Martanesh

 9,036.1

CATEGORY

V

 Protected Landscape - Category V (PL) 5 95,864.4

53 VI Dibër Dibër Luzni-

Bulaç

1 5,900.0

54 VI Korçë Kolonjë Piskal-

Shqeri

1 5,400.0

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 161

55 VI Lezhë Mirditë Bjeshka e

Oroshit

1 4,745.0

56 VI Korçë Pogradec Guri i

Nikës

1 2,200.0

CATEGORY

VI

 Protected Area of Managed Nature Reserve -

Category VI (PAMNR)
4

18,245.0

 TOTAL PA 799 460,060.9

 Country area 2,874,800.00 Area ëithout marine

areas

15.54% 446,799.7

 Karaburun-Sazan 12,428.0

 Butrint 833.2

 Coastal and marine

areas

% of total PA 119,401.5

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 162

ANNEX 12 HARTA E ZONAVE RAMSAR NE SHQIPERI

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 163

ANEKSI 13. RRJETI I ZONAVE EMERLAD PER SHQIPERINE

Kodi Emri
Kategoria

IUCN
Territori

AL0000001 Llogara National Park II 1.010

AL0000002 Divjake Pine National Park II 1.250

AL0000003 Prespa National Park II 27.750

AL0000004 Butrinti National Park II 2.500

AL0000005
Allamani Strict Nature Reserve

(proposed)
I 1.659

AL0000006 Tomorri National Park II 4.000

AL0000007 Dajti National Park (extended) II 29.347

AL0000008
Protected landscape of the ëetland

complex Vjose-Narte
V 19.412

AL0000009 Managed Nature Reserve of Shkodra lake IV 26.535

AL0000010 Alps (proposed National Park) II (proposed) 77.458

AL0000011
Kurora Lures-Kunore-Valmore-Zall-

Gjocaj (proposed National Park)
II (proposed) 16.596

AL0000012 Bredhi Hotoves-Dangelli NP II 14.973

AL0000013 Morava Protected Landscape V (proposed) 29.155

AL0000014
Karaburun-Orikum-Dukat (proposed

National Park)
II (proposed) 33.036

AL0000015
Bize-Brosh-Berdhet (proposed Protected

Landscape)
V (proposed) 4.594

AL0000016 Karavasta (proposed National Park) II (proposed) 19.677

AL0000017 Shengjin-Ishem (proposed MNR) IV (proposed) 30.000

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 164

AL0000018
Managed Nature Reserve

Kuturman-Qafe Bush
IV 4.210

AL0000019 Pogradec Protected Landscape V 24.350

AL0000020
National Park Germenj-Shelegure-

Leskovik-Piskal (proposed)
II (proposed) 20.421

AL0000021
Protected Landscape of Buna river -

Velipoja
V 22.479

AL0000022 National Park Rrajce-Shebenik II 33.927

AL0000023 Protected Landscape of Korabi V 31.360

AL0000024
Managed Nature Reserve Rrushkulli -

Ishem (proposed)
IV 2.030

AL0000025 Managed Nature Reserve of Berzane IV 1.298

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 165

ANEKSI 14. HARTA E RRJETIT TE ZONAVE EMERALD PER SHQIPERINE

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 166

ANEKS 15 HARTA E ZONAVE ME RENDESI PER SHPENDET PER SHQIPERINE

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 167

ANEKSI 16 AKTORET INSTITUCIONALE TE BIODIVERSITETIT NE SHQIPERI

Institucionet Funksionet kryesore

 Agjencite

kryesore/Departamentet/Njesite

Agjencite dhe

Njesi te Varesise

P
o
litik

e b
eresit

P
lan

ifik
im

i b
u
rim

ev
e

A
lo

k
im

i b
u
rim

ev
e

Z
b
atim

i I p
o
litik

av
e

M
o
n
ito

rim
i

K
o
o
rd

in
im

i

S
u
p
erv

izim
i

Keshilli i Ministrave

√ √ √ √ DSDC
-

√ Departamenti Ligjor

Ministria e Mjedisit

√ √ √ Drejtoria Pergjithshme Politikave

√ √ √ √ Drejtoria e Biodiversitetit

 √

Agjencite zbatuese

AKM

 √ DRSHP

 √ ISHMPU

Ministria e Financave
 √ √ General Budget Department

 √ CFCU

Ministria e Bujqesise,

Zhvillimit Rural dhe

Administrimit te Ujerave

√ √
Drejtoria e Pergjithshme e Tokave

QTTB

√

DOKUMENTI I POLITIKAVE STRATEGJIKE PËR MBROJTJEN E BIODIVERSITETIT Page 168

Ministria e Integrimit
 √ √ Zyra NIPAC

-

√ Directorate of Internal Market

Ministria e Arsimit & Sporteve

 √

Agjencite zbatuese

Academy of

Sciences

√

Centre for Flora

and Fauna

Research (UT)

Ministria e Zhvillimit Urban

dhe Turizmit

√

 Agjencite zbatuese AKPT

Ministria e Energjise dhe

Industrise

√

Agjencia zbatuese

AKBN

Ministria e Brendshme √

√

√

 Policia e Shtetit

Ministër Shteti per Çështjet

Vendore
 NJQV

Kuvendi i Shqiperise

PARLAMENTI

√ Komisioni per Veprimtari Prodhuese,

Tregti dhe Mjedis

 √

√

Komisioni i Ligjeve

