Programi IPARD II për Shqipërinë

[image: image3.jpg]* %

* X %

* %

Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave

Republika e Shqipërisë

Programi i Zhvillimit Rural 2014 - 2020

I
Instrumentit të Asistencës së Parazgjerimit (IPA)

[image: image4.jpg]

 Maj 2015
Përmbajtja
71. TITULLI I PORGRAMIT TË ZHVILLIMIT RURAL IPA II

72. VENDI PËRFITUES

72.1. Shtrirja gjeografike e programit

73. PËRSHKRIMI I SITUATËSS AKTUALE, ANALIZA SËOT DHE IDENTIFIKIMI NEVOJAVE

73.1. Konteksti i përgjithshëm social-ekonomik i shtrirjes gjeografike

103.2. Performanca e sektorëve të bujqësisë, pyjeve dhe atij ushqimor

233.3. Menaxhimi mjedisit dhe i tokës

283.4. Ekonomia rurale dhe cilësia e jetës

343.5. Pergatitja dhe zbatimi i Strategjive Lokale te Zhvillimit – Leader

363.6. Tabela e treguesve të kontekstit

444. ANALIZA SËOT – PËRMBLEDHJE E ANALIZAVE TE MËSIPËRME

444.1. Bujqësia, pyjet, industria ushqimore (tabela të veçanta për çdo sektor të përzgjedhur për mbështetje)

494.2. Administrimi i tokës dhe mjedisi

504.3. Ekonomia rurale dhe cilësia e jetës

514.4. Përgatitja dhe zbatimi i Strategjive Lokale të Zhvillimit– Leader

524.5. Sinteza e analizës SËOT në lidhje me objektivat e zhvillimit rural dhe bujqësor të IPA II

545. REZULTATET KRYESORE TË NDËRHYRJEVE TË MËPARSHME

545.1. Rezultatet kryesore të ndërhyrjeve kombëtare të mëparshme; shumat e disbursuara, përmbledhje e vlerësimeve, mësimet e nxjerra.

555.2. Rezultatet kryesore të asistencës së BE-së; shumat e disbursuara, përmbledhje e vlerësimeve, mësimet e nxjerra

575.3. Rezultatet kryesore nga asistenca shumëpalëshe; shumat e disbursuara, përmbledhje e vlerësimeve, mësimet e nxjerra

606. PËRSHKRIMI I STRATEGJISË

606.1. Përshkrim i strategjisë ekzistuese kombëtare të zhvillimit rural

616.2. Identifikimi i nevojave dhe përmbledhja e strategjisë

616.2.1 Identifikimi i nevojave

646.2.2 Përshkrimi i strategjisë së programit IPARD II

686.3. Bashkëveprimi mes ndërhyrjeve të propozuara të IPARD dhe Dokumentit Strategjik Kombëtar

706.4. Përmbledhje e logjikës së ndërhyrjeve, duke treguar masat e përzgjedhura për IPARD, objektivat sasiorë

717. TABELAT E PËRGJITHSHME FINANCIARE

717.1. Maksimumi i kontributit të BE-së për fondet IPARD për vitet 2014-2020, në EURO

717.2 Plani financiar sipas masave në EURO, 2014-2020

737.3. Shpërndarja e buxhetit paraprak sipas masave për periudhën 2014-2020

747.4. Monitorimi i buxheti paraprak të kontributit të BE-së sipas masave për periudhën 2014-2020, në EURO

747.5. Shpërndarja në përqindje e kontributit te BE-se sipas masave për periudhën 2014-2020

758. PËRSHKRIM I MASAVE TË PËRZGJEDHURA

758.1. Kërkesa në lidhje me të gjitha apo disa nga masat

758.1.1. Standardet kombëtare minimale që aplikohen për Programin

758.1.2. Përkufizimi i zonave rurale

758.1.3. Kriteret e pranueshmërisë të aplikueshme për të gjitha apo disa nga masat

778.1.4. Kontrolli dhe verifikueshmëria e masave

798.1.5. Përcaktimi i masave

798.1.6. Procedura administrative për përzgjedhjen e projekteve të investimit

818.2. Përshkrimi i Masave

818.2.1. Masa ‘Investime në aktive fizike në fermat bujqësore’

878.2.2. Masa ‘Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit’

938.2.3. Masa ‘Diversifikimi Fermave dhe Zhvillimi Biznesit’

1008.2.4. Masa ‘Asistencë Teknike’

1039. RRJETI KOMBËTAR I ZHVILLIMIT RURAL

10410. INFORMACIONE LIDHUR ME BASHKËVEPRIMIN E IPARD-it ME MASAT E FINANCUARA NGA BURIME TË TJERA (KOMBËTARE OSE NDËRKOMBËTARE)

10410.1. Kriteret e demarkacionit të IPARD-it me mbështetjet e dhëna nga fushat e tjera të IPA-s

10510.2. Bashkëveprimi i IPARD me instrumentet e tjera financiare

10610.3. Kriteret e demarkacionit dhe bashkëveprimi i masave IPARD me politikat kombëtare

10711. PËRSHKRIMI STRUKTURËS OPERATIVE, PËRFSHIRË MONITORIMIN DHE VLERËSIMIN

10711.1. Përshkrimi strukturës operative (Autoriteti Menaxhues dhe Agjencia IPARD) dhe funksioneve kryesore të tyre

11011.2. Përshkrimi i sistemeve të monitorimit dhe vlerësimit, përfshirë përbërjen e parashikuar të Komitetit Monitorues

11212. PËRSHKRIM PËRMBLEDHËS I STRUKTURËS SË MENAXHIMIT DHE KONTROLLIT

11513. REZULTATET E KONSULTIMEVE MBI PROGRAMIMIN, PËRFSHIRJA E AUTORITETEVE DHE INSTITUCIONEVE PËRKATËSE SI DHE E PARTNERËVE TË PËRSHTATSHËM EKONOMIKË, SOCIALË DHE MJEDISORË

11513.1. Masat për përfshirjen e autoriteteve, institucioneve dhe partnerëve përkatës

11513.2. Partnerët e konsultuar - Përmbledhje

11813.3. Rezultatet e konsultimeve – Përmbledhje

11814. REZULTAETET DHE REKOMANDIMET E VLERËSIMIT EX-ANTE TË PROGRAMIT

11814.1. Përshkrim i procesit

11814.2. Përmbledhje e rekomandimeve

12315. KËRKESAT E KUADRIT LIGJOR TË IPA-s MBI KOMUNIKIMIN, VIZIBILITETIN DHE TRANSPARENCËN

12315.1. Veprimtaritë e parashikuara për informimin e marrësve potencialë të mbështetjes, organizatave profesionale, partnerëve ekonomike, socialë dhe mjedisore, organeve të përfshira në promovimin e barazisë mes grave dhe burrave si dhe OJQ-ve lidhur me mundësitë e ofruara nga programi dhe rregullat e përfitimit të financimit.

12415.2. Veprimtaritë e parashikuara për informimin e marrësve të kontributit të BE-së

12415.3. Veprimtaritë për informimin e publikut të gjerë lidhur me rolin e BE-së në program dhe rezultatet e tij

12516. MËNYRA E PROMOVIMIT TË BARAZISË GJINORE DHE MOSDISKRIMINIMIT PËRGJATË TË GJITHA FAZAVE TË NDRYSHME TË PROGRAMIT (HARTIMIT, ZBATIMIT, MONITORIMIT DHE VLERËSIMIT)

12516.1. Përshkrim i mënyrës se si do të promovohet barazia gjinore gjatë fazave të ndryshme të programit (hartimit, zbatimit, monitorimit dhe vlerësimit)

12516.2. Përshkrim i mënyrës se si do te parandalohet diskriminimi në bazë të seksit, racës, origjinës, besimit fetar, moshës, orientimit seksual, gjatë fazave të ndryshme të zbatimit të programit.

12617. SHËRBIMET TEKNIKE DHE KËSHILLIMORE

12718. Anekset

127ANEKSI 1. Standarded Minimale Kombëtare

138ANEKSI 2. Lista e zonave rurale

143ANEKSI 3. Përshkrimi i metodologjisë së vlerësimit të rentabilitetit ekonomik

143ANEKSI 4. Përkufizimi sipermarrjeve të vogla dhe të mesme

144ANEKSI 5. Lista e zonave më pak të avantazhuara malore/zonave malore me përqindje më të lartë mbështetjeje

153ANEKSI 6. Organigrama e MA-së dhe Agjencisë IPARD

154ANEKSI 7. Rezultatet e konsultimeve - përmbledhje

160ANEKSI 8. Raporti vleresimit Ex-ante (dokument i veçantë)

LISTA E SHKURTIMEVE
	AA
	Autoriteti Auditit

	QIB
	Qendrat e Informimit Bujqësor

	ALL
	Lek Shqiptare

	AZHBR
	Agjencia Zhvillimit Bujqësor dhe Rural

	QTTB
	Qendrat e Transferimit të Teknologjive Bujqësore

	PVP
	Programi Vjetor i Punës për Hapjen e Thirrjeve për Aplikime

	CEB
	Banka e Zhvillimit te Këshillit te Evropës

	VKM
	Vendim i Këshillit të Ministrave

	CSP
	Dokumenti Strategjik Kombëtar

	DEU
	Delegacioni i Bashkimit Evropian në Shqipëri

	DG
	Drejtoria e Përgjithshme e Komisionit

	DPVPR
	Drejtoria e Programimit dhe Vlerësimit të Politikave Rurale

	BERZH
	Banka Evropiane për Rindërtim dhe Zhvillim

	KE
	Komisioni Evropian

	BEI
	Banka Evropiane e Investimeve

	BE
	Bashkimi Evropian

	EURO
	Monedha e BE-së

	EUROSTAT
	Zyra Statistikave të Komunitetit Evropian

	EUSAIR
	Strategjia Bashkimit Evropian për Rajonin e Adriatikut dhe Jonit

	FAO
	Organizata e Ushqimit dhe e Bujqësisë së Kombeve të Bashkuara

	FËA
	Marrëveshja Kuadër

	PBB
	Produkti Brendshëm Bruto

	GHG
	Gazrat Serë

	GIZ
	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

	GVA
	Vlera e Shtuar Bruto

	HACCP
	Analiza Rrezikut dhe Pikave Kritike te Kontrollit

	U&D
	Ujitje dhe Kullim

	IFAD
	Fondi Ndërkombëtar për Zhvillimin e Bujqësisë

	INF
	Institucione Ndërkombëtare Financiare

	FMN
	Fondi Monetar Ndërkombëtar

	INSTAT
	Instituti Statistikave

	IPA
	Instrumenti i Asistencës së Parazgjerimit

	IPARD

MIMB
	Instrumenti i Asistencës së Parazgjerimit për Zhvillimin Rural

Menaxhimi Integruar i Mbrojtjes së Bimëve

	RN
	Rajon i Ndërmjetëm

	ISARD
	Strategjia Ndër-Sektoriale për Zhvillim Rural dhe Bujqësor 2014-2020

	LAG
	Grupet Lokale të Veprimit

	NQV
	Njësitë e Qeverisjes Vendore

	LED
	Zhvillimi Ekonomik Vendor

	AFP
	Anketa e Fuqisë Punëtore

	AMSJ
	Anketa e Matjes së Standardeve të Jetesës

	NGJ
	Njësi Gjedhi

	AM
	Autoriteti Menaxhues

	MADA
	Agjencia e Zhvillimit te Zonave Malore

	BMA
	Bimë Medicinale dhe Aromatike

	MBZHRAU
	Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave

	SMK
	Sistemet e Menaxhimit dhe Kontrollit

	MIS
	Sistemi Menaxhimit te Informacionit

	MS
	Shtetet Anëtare te BE-se

	MT
	ton

	ZKA/NAO
	Zyrtari Kombëtar Autorizues/National Authorising Officer

	OJQ
	Organizatat Jo-Qeveritare

	KKIPA/NIPAC
	Koordinatori Kombëtar IPA/National IPA Coordinator

	NUTS
	Nomenklatura e Njësive Territoriale Statistikore të Eurostat-it

	OECD
	Organizata për Zhvillim dhe Bashkëpunim Ekonomik

	PPP
	Fuqia blerëse

	PR
	Rajon kryesisht rural

	SA
	Marrëveshja Sektoriale

	SME
	Sipërmarrjet e Vogla dhe të Mesme

	SËOT
	Forca, Dobësitë, Mundësitë dhe Kërcënimet

	UAA
	Sipërfaqja Bujqësore Aktive

	PNUD
	Programi Zhvillimit i Kombeve te Bashkuara

	STANDARDET E BE-së
	Standardet e BE-së në fushat e mbrojtjes mjedisore,shëndetit publik, shëndetit të kafshëve dhe bimëve, mirëqenies së kafshëve dhe sigurisë në ambientet e punës

	USAID
	Agjencia Ndërkombëtare për Zhvillim e SHBA-ve

	TVSH
	Tatimi Vlerës së Shtuar

	ËB
	Banka Botërore

	SHPU
	Shoqatat e Përdoruesve të Ujit

1. TITULLI I PORGRAMIT TË ZHVILLIMIT RURAL IPA II
Programi Zhvillimit Rural 2014-2020 i Republikës së Shqipërisë nën Instrumentin e Parazgjerimit II
2. VENDI PËRFITUES

2.1. Shtrirja gjeografike e programit
Tabela 1. Rajonet NUTS (niveli I, II, ose III) të mbuluara nga Programi

	Niveli NUTS
	Kodi nëse aplikohet
	Përshkrimi

	NUTS 1
	
	Republika e Shqipërisë

Zbatimi i këtij programi do të shtrihet në të gjithë territorin e Shqipërisë. Shtrirja e masave ‘Diversifikimi i Fermave dhe Zhvillimi i Biznesit’ dhe ‘Zbatimi i Strategjive Lokale të Zhvillimit– LEADER’ do të kufizohet brenda territoreve të zonave rurale të përmendura në Pjesën 8.1.2 dhe të renditura në Aneksin 2 të këtij programi.

3. PËRSHKRIMI I SITUATËSS AKTUALE, ANALIZA SËOT DHE IDENTIFIKIMI NEVOJAVE

3.1. Konteksti i përgjithshëm social-ekonomik i shtrirjes gjeografike

Shqipëria ka një sipërfaqe të përgjithshme prej 28,748 km2 dhe një popullsi prej 2,787,600 banorësh, nga të cilët 1,390,000 janë femra (2013). Densiteti i popullsisë është 97 banorë për km2.

[image: image5.emf]Figure 1 Territory and population of rural areas by
OECD definition

Predominantly Rural Regions

Significantly Rural Regions

22.7%

E Popu

Predominantly Urban Regions

© Territory

45.8%

lation (2013)

45.8%
40.2%
8.4%
37.0%
| |
0.0% 20.0% 40.0% 60.0%

37.0%	

40.2%	

22.7%	

8.4%	

45.8%	

45.8%	

0.0%	 20.0%	 40.0%	 60.0%	

Predominantly	Urban	Regions	

Significantly	Rural	Regions	

Predominantly	Rural	Regions	

Figure 1 Territory and population of rural areas by

OECD definition

Territory	

Populaon	(2013)	

Shqipëria është e ndarë në 12 qarqe administrative të nivelit 3 NUTS (qarqe) dhe 373 komuna dhe bashki të nivelit 1 NQV. Shumica e njësive NQV 1 janë me madhësi të vogël, nga të cilat vetëm 8 bashki janë me popullsi mbi 50,000 banorë ku edhe është e përqendruar 34% e popullsisë së përgjithshme.

Në përputhje me përkufizimin e OECD-së, në nivelin NUTS 3, pesë qarqe janë kryesisht rurale, pesë janë mesatarisht rurale dhe dy kryesisht urbane. Në 2013 qarqet kryesisht rurale janë (Dibra, Gjirokastra, Korça, Kukësi dhe Lezha) ndërsa qarqet mesatarisht rurale (Berat, Elbasan, Fier, Shkodra, Vlora) përbëjnë 91.6% të territorit dhe 63% të popullsisë në Shqipëri, shifër që është pranë mesatares së BE-së (përkatësisht 90.9% dhe 59%). Qarqet kryesisht urbane - Tirana dhe Durrësi, - përbëjnë 8.4% të territorit dhe 37% të popullsisë. Densiteti i popullsisë në qarqet kryesisht rurale është përafërsisht sa gjysma e mesatares së vendit (56 banorë për km2) ndërsa në qarqet mesatarisht rurale ajo është lehtësisht më e ulët se mesatarja kombëtare (85 banorë për km2).

Shqipëria është vend kryesisht malor me afro dy të tretat e territorit të saj të shtrirë në zona malore. Tetë qarqe NUTS 3 me një popullsi të përgjithshme prej 1 milion banorë janë të vendosura tërësisht ose kryesisht në zona malore.

Gjatë periudhës 2001-2011 të marrë në konsideratë nga censusi, popullsia e Shqipërisë ka pësuar një rënie me 269,000 banorë, ose 8.8%. Faktorët kryesorë që kanë kontribuar në rënien e popullsisë janë: rënia domethënëse e shkallës së lindjeve dhe emigracioni. Vendi ka një nivel pozitiv por në rënie të rritjes së popullsisë (5 lindje për 1000 banorë në 2012). Vlerësohet se gjatë periudhës 2001-2011 rreth 500,000 Shqiptarë kanë emigruar të shtyrë kryesisht nga faktorë ekonomikë si dhe për arsye të bashkimit familjar së fundmi. Vitet e fundit ka pasur një fluks në rritje të kthimit të emigrantëve, kryesisht nga Greqia dhe Italia. Të dhënat e censusit tregojnë se në periudhën 2009-2011, 73,000 persona janë rikthyer në Shqipëri, nga të cilët 70% janë vendosur në zonat rurale.

[image: image6.emf]Figure 3 Employment by sector

Services
32%

Agriculture
and forestry
51%
Construction
6%
Industry,
excl.
construction
11%
Agriculture
600.00
74.00 and forestry
29.42
500.00 29
400.00
300.00 Services
Industry
200.00 (excl
construction)
100.00 R
1000 persons Construction

2007 2008 2009 2010 2011 2012

574.00

487.59

Agriculture

and forestry

529.42

Industry

(excl.

construction)

Construction

Services

0.00

100.00

200.00

300.00

400.00

500.00

600.00

700.00

2007 2008 2009 2010 2011 2012

1000 persons

Agriculture	

and	forestry	

51%	

Industry,	

excl.	

construcon	

11%	

Construcon	

6%	

Services		

32%	

Figure 3 Employment by sector

[image: image7.emf]Figure 2. GVA by sector 2012 .
Agriculture

and forestry

21%
Industry,
excl.
construction
11%

\/onstrucﬁon

9%

Services
59%

Agriculture	

and	forestry	

21%	

Industry,	

excl.	

construcon	

11%	

Construcon	

9%	

Services		

59%	

Figure 2. GVA by sector 2012

Shqipëria është mes vendeve me popullsinë më të re në Evropë me moshën mesatare 33 vjeç. Por pavarësisht këtij fakti, treguesi i plakjes së popullsisë është duke u rritur me ritme të shpejta. Gjatë periudhës 2001-2011 të marrë në konsideratë nga censusi, numri dhe përqindja e popullsisë nën moshën 15 vjeç ka pësuar rënie domethënëse, nga 29.3% në 2001 në 20.7% në 2011 ndërsa përqindja e popullsisë me moshë 65 vjeç e sipër është rritur nga 7.5% në 11.3%.

Në vitin 2012, popullsia brenda grupmoshës nga 20 deri në 64 vjeç llogaritej në 1,615,600, ose 9.7% më pak se në 2007
. Përqindja e popullsisë brenda kësaj grupmoshe me arsim të mesëm është 35.1% ndërsa ajo me arsim të lartë ose edukim të mëtejshëm 14.8%. Përqindja e femrave me arsim të mesëm llogaritet të jetë 8.1% më e ulët krahasuar me atë të meshkujve, ndërkohë që përqindja e femrave me arsim të lartë llogaritet të jetë 2 % më e lartë. Përqindja e atyre që janë larguar nga shkolla është shumë e lartë në nivelin 35%.

Lindjet e gjalla kanë ardhur gjithnjë e në rritje duke arritur 77.1 në vitin 2012; gjë që e vendos Shqipërinë mes vendeve me mesataren më të lartë ndërmjet vendeve të parazgjerimit.

Në 2012, PBB-ja e Shqipërisë kapte vlerën prej 9,370 milion Euro. PBB-ja për person e fuqisë blerëse është sa 30% e mesatares se BE-së.

Pas një dekade me rritje të madhe ekonomike, kryesisht për shkak të remitancave, si dhe nga hovi i ndërtimeve dhe eksporteve të lëndës së parë, në vitin 2009 filloi rënia në rritjen e PBB-së, duke arritur nivelin më të ulët në vitin 2012 me 1.6%. Programi i qeverisë për vitet 2013-2017 synon mbështetjen e burimeve të reja të rritjes në sektorët e prodhimit, energjisë, turizmit dhe agrobiznesit si sektorë prioritarë.

Stabiliteti i çmimeve dhe i kursit të këmbimit është ruajtur pavarësisht mjedisit jo të favorshëm. Gjithsesi, deficiti buxhetor mbetet relativisht i lartë në nivelin prej 3.5% të PBB-së dhe borxhi publik vazhdon të rritet, duke arritur fund të vitit 2012 nivelin prej 62.9% të PBB-së . Një nga sfidat e mëdha në fushën e politikave është konsolidimi gradual dhe i qëndrueshëm fiskal me qëllim garantimin e shlyerjes së pagesave publike të prapambetura dhe frenimin e akumulimit të borxhit publik.

Ngadalësimi ekonomik ka ndikuar negativisht investimet, ku duke filluar nga viti 2008 ka pasur një rënie të kapitalit bruto të trupëzuar (-4.7% në 2012). Si pasojë e uljes së kërkesës dhe rritjes në përqindje të huave me performance të dobët (22.5% në 2012) ka pasur një t’kurrje drastike në rritjen e kreditimit nga 43.8% gjatë 2008 në 7.4% gjatë 2012.

[image: image8.emf]Figure 2. Population by age

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
Source: Instat.

65 +, 7.5%

2001

65 +11.3%

2011

0-14	29.3%	

0-14	20.7%	

15-64	

63.2%	

15-64	

68.0%	

65	+,	7.5%	

65	+	11.3%	

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

2001	 2011	

Source: Instat.

Figure 2. Population by age

Përqindja e popullsisë ekonomikisht aktive brenda grupmoshës 20 deri 64 vjeç rezultoi të ishte 73.4% gjatë 2012. Gjithashtu, u konstatua edhe një boshllëk gjinor i madh, ku veprimtaria e femrave ra me 20 % krahasuar me atë të meshkujve. Gjatë 2012, numri i të punësuarve brenda grupmoshës 20-64 vjeç rezultoi 1,023,800 e barabartë me një përqindje punësimi prej 63.4%. Edhe numri i të punësuarve me eksperiencë ra gjatë 2012 me 8.7% më pak se gjatë 2007
.

[image: image9.emf]Figure Population aged 20-44 y.o. in rural and urban regions by
| educatﬁonal attailnment | |

1 | I | | | Primary and lower
[[[Lower Secondary
® Upper Secondary
l l = = l ® Tertiary and higher

1 1 1 1 |

0% 20% 40% 60% 80% 100%

Source: Instat.

49%

48%

49%

34%

33%

33%

33%

38%

11%

11%

11%

22%

0% 20% 40% 60% 80% 100%

PR

SR

PR+SR

PU

Source: Instat.

Figure Population aged 20-44 y.o. in rural and urban regions by

educational attainment

Primary and lower

Lower Secondary

Upper Secondary

Tertiary and higher

Në 2012 shkalla e papunësisë ishte në nivelin prej 13.9%, ose pak më e lartë se në 2007. Shkalla e papunësisë së meshkujve ishte më e lartë se e femrave. Shkalla e papunësisë së të rinjve u rrit në mënyrë domethënëse krahasuar me 2007 në nivelin prej 27.9% 2012. Gjithashtu shkalla e papunësisë afat-gjatë rezulton e lartë në 2012 me 10.8% dhe me tendencë në rritje.

Gjatë vitit 2011 vlera e shtuar bruto (GVA) e sektorëve të bujqësisë, pyjeve dhe peshkimit rezultoi të qe 1,614.8 milion Euro. Vendi që zënë bujqësia, pyjet dhe peshkimi ka ardhur në rritje gjatë periudhës 2007-2012 si pasojë e një shkalle më të lartë rritjeje të këtyre sektorëve. Gjatë 2012, kontributi i bujqësisë llogaritet në nivelin e 20.6% të GVA-së, kundrejt 19% gjatë 2007. Gjatë 2012, industria zuri vetëm 11%, ndërtimi 9% ndërsa shërbimet 59% (Grafiku 2).

 Në Shqipëri përqindja e të punësuarve në sektorin primar është shumë e lartë. Gjatë 2012, numri i të punësuarve në bujqësi, pyje dhe peshkim ishte 529,000, ose 51% e totalit. Numri i të punësuarve në bujqësi pësoi rënie gjatë periudhës 2007-2010, por duke filluar nga 2011 ka qenë sërish në rritje (Grafiku 3).

Gjatë 2012, sipërfaqja aktive bujqësore (UAA) ishte 1,201,290 ha, duke përfaqësuar 41.8% të të gjithë territorit të Shqipërisë. Sipërfaqet arë llogariten në 51.5% të UAA-së, kullota 42.1% dhe ajo me bimë shumëvjeçare 6.4%. Krahasuar me 2007, sipërfaqja aktive bujqësore është rritur me 7% si rezultat i rritjes së sipërfaqes arë dhe kullotë
. Për vitin 2012, pyjet dhe sipërfaqet e tjera me drurë mbulonin një sipërfaqe prej 1,041,390 ha, ose 36.2 % të gjithë territorit të Shqipërisë. Rreth 51 % e pyjeve janë në pronësi të shtetit, 47 % në pronësi të qeverisjes vendore dhe vetëm 3 % në pronësi private
.
Sipas Censusit të Bujqësisë
 i zhvilluar në 2012, në Shqipëri rezultuan të jenë 324,000 ferma. Nga të cilat, 232,700, ose 79%, gjenden në zonat kryesisht ose mesatarisht rurale, ndërsa 21% në zonat urbane.
Sipërfaqja mesatare e fermave bujqësore është shumë e vogël - 1.20 ha (2012). Rreth 46% e fermave kanë një sipërfaqe nën 1 ha, ndërsa 86% e tyre nën 2 ha.

Në Shqipëri situata e pronësisë dhe e përdorimit të tokës paraqitet shumë e fragmentarizuar, me një mesatare prej 4.1 parcelash për fermë dhe me sipërfaqe mesatare të parcelës prej 0.26 ha. Tregu i tokës bujqësore (shitja dhe qiramarrja) është i pazhvilluar si rezultat i disa faktorëve: perceptimit të tokës bujqësore si aktivi më i sigurt (social safety net), pretendimet e pazgjidhura mbi pronësinë, procedurat e tejzgjatura dhe të kushtueshme të transaksioneve të tokës bujqësore, gabimet e lidhura me regjistrimin e titujve gjatë reformës së shpërndarjes së tokës bujqësore, si dhe aftësisë së ulët për të përfituar kreditim. Programi kombëtar i Konsolidimit të Tokës Bujqësore është përgatitur gjatë 2013.

3.2. Performanca e sektorëve të bujqësisë, pyjeve dhe atij ushqimor

Sektori i bujqësisë në Shqipëri ka qenë në rritje të vazhdueshme. Shkalla vjetore e rritjes ka variuar nga 2.7% deri në 7.9%, në varësi kryesisht të kushteve të motit. Gjatë katër viteve të fundit sektori ka pasur një rritje më të madhe se sa pjesa tjetër e ekonomisë.

Produktiviteti i punës në bujqësi i matur sipas vlerës së shtuar bruto (GVA) për njësi vjetore pune (AËU) ka rezultuar të jetë rritur në mënyrë domethënëse me më shumë se 46% gjatë 2011 në krahasim me vitin 2007. Megjithatë, kjo rritje është sërish e ulët po të krahasohet me mesataren e BE-së dhe atë të 10 vendeve të reja anëtare të BE-së (EU-10). Gjatë 2012, në Shqipëri, produktiviteti i punës qe 3,615 Euro për njësi vjetore pune (AËU) krahasuar me 6,914 Euro për AËU të regjistruar në EU-10
.

Shqipëria ka një deficit shumë të lartë tregtar të produkteve agro-ushqimore. Vlera e importeve është 6.7 herë më e lartë se vlera e eksporteve. Gjatë 2007-2012, eksportet agro-ushqimore, edhe pse me një bazë të ngushtë, kanë regjistruar një rritje të lartë prej 72%. Deficit tregtar i produkteve agro-ushqimore është rritur me 35%, por gjatë katër viteve të fundit rritja e deficitit ka qenë e vogël. Në vitin 2012, eksporti i produkteve bujqësore drejt BE-së kapi vlerën e 40 milion Eurove ndërsa importet atë të 313 milion Eurove.

Megjithëse ekziston një tendencë pozitive për konsolidimin e fermave, konkurueshmëria e sektorit të bujqësisë është ndikuar negativisht nga madhësia e vogël e fermave bujqësore. Madhësia e fermave është rritur nga 1.14 ha në 1.20 ha gjatë viteve 2007-2012. Segmenti i fermave rentabël të orientuara për prodhim drejt tregut ka qenë gjithashtu në rritje. Megjithatë, fermat në Shqipëri janë kryesisht ferma te subsistencës (vetë-mbajtjes) dhe shumica e produkteve bujqësore janë të destinuara për konsum vetjak. Mes fermerëve ekziston një mungesë tradite si dhe dëshirë e kufizuar për të bashkëpunuar me njëri-tjetrin. Pavarësisht përpjekjeve të disa prej donatorëve për të nxitur bashkëpunimin mes fermerëve lidhur me veprimtaritë e furnizimit dhe marketing-ut numri i grupeve të prodhuesve dhe shoqërive të bashkëpunimit bujqësor (kooperativave) mbetet i vogël.

Sipas statistikave të MBZHRAU, rreth 1.6 milion persona jetojnë në ferma, nga të cilët 47% janë femra. Rreth 96% e fermerëve janë meshkuj. Vetëm 4% e fermerëve janë femra; pavarësisht faktit se femrat janë fuqia kryesore e punës në ferma.

Struktura e moshës së fermerëve është gjithashtu përkeqësuar. Numri i fermerëve të rinj nën 25 vjeç ka rënë dhe llogaritet të jetë vetëm 1%, ndërkohë që 33% e fermerëve janë mbi moshën 65 vjeç (2012).

Të dhënat e anketimeve të ndryshme tregojnë se në Shqipëri aftësitë e fuqisë punëtore në bujqësi janë reduktuar si pasojë e plakjes, emigrimit dhe mungesës së mundësive të të punësuarve rishtas për tu arsimuar apo trajnuar. Vetëm 3% e fermerëve janë me arsim të lartë universitar, 37% kanë arsim të mesëm, ndërsa 63% e tyre kanë arsim tetëvjeçar, fillor ose asnjërin prej tyre. Rreth një e treta e fermerëve janë të arsimuar në fushën e bujqësisë. Gjasat janë që këta janë fermerët e vjetër në moshë, të cilët në të kaluarën janë arsimuar në shkollat bujqësore profesionale.

Duke qenë që niveli i përparimit teknologjik është i ulët fermat në Shqipëri kërkojnë intensitet të lartë pune. Një përqindje e lartë e fermave kanë mekanizim të vjetruar, si dhe ndërtesa bujqësore apo ambiente ruajtje të papërshtatshme. Intensiteti i ulët i kthimit të kapitalit nga prodhimi ka rezultuar në produktivitet të ulët, kosto relativisht të larta prodhimi, cilësi të ulët, humbje dhe fitime të pakta.
Përmbushja e standardeve mjedisore, sigurisë ushqimore dhe mirëqenies së kafshëve vazhdon të jetë e ulët. Një përqindje e lartë e fermave bujqësore nuk arrin t’i përmbushë këto standarde si pasojë e burimeve financiare të kufizuara për të përmirësuar ambientet apo teknologjitë, si dhe e mungesës së ndërgjegjësimit apo njohurive lidhur me këto standarde. Zbatimi i legjislacionit është ende i dobët, gjë që zvogëlon nxitjen për të investuar në drejtim të përmbushjes së këtyre standardeve.

Investimet në bujqësi janë shumë të ulëta si pasojë e shkallës së vogël të saj, kufizimet në burimet vetjake të fermerëve, dhe vështirësive në huamarrje. Për vitin 2011 akumulimi bruto i aktiveve fizike në bujqësi llogaritej në vetëm 60.4 milion Euro ose më pak se 4% e vlerës së shtuar buto (GVA).

Sistemi bankar është ndërmjetësi kryesor financiar në Shqipëri. Përqindja e kredive të dhëna sektorit të bujqësisë është shumë e ulët – më pak se 5% e totalit të portofolit të huave në Shqipëri. Furnizimi me kredi i bankave për bujqësinë kufizohet nga problemet strukturore që sektori ka, përfshirë madhësinë e fermave, plakjen e fermerëve, mungesën e aktiveve që mund të shërbejnë si kolateral, tregu i pazhvilluar tokës, mungesa informacionit lidhur me situatën financiare të aplikantëve, etje.

Industria e mikrofinancimit vlerësohet se është e shtrirë tek 2.4% e popullsisë dhe në përafërsisht 80% të vendit. Industria e mikrofinancimit u jep hua sipërmarrjeve të vogla dhe të mesme (SMEs), përfshirë të papunëve dhe subjekteve start-up, dhe disa prej këtyre institucioneve ofrojnë gjithashtu edhe asistencë teknikë për sipërmarrësit (trajnime ose studime).
Sistemi i arsimit bujqësor profesional përfshin 9 shkolla të mesme të cilat mbulojën fushat e mëposhtme: prodhim bimor (në 9 shkolla), prodhim shtazor (në 1 shkollë), veterinari (në 2 shkolla), agro-biznes (në 5 shkolla), silvikulturë, prodhim lënde drusore dhe mobilierish (në 1 shkollë), mekanizim bujqësor (në 2 shkolla). Arsimimi në nivel universiteti në shkencat bujqësore ofrohet nga Universiteti Bujqësor i Tiranës (UBT) dhe Fakulteti i Bujqësisë së Korçës. UBT-ja është universiteti i vetëm i specializuar në ofrimin e studimeve universitare dhe pas-universitare, kërkimit shkencor, trajnimeve dhe ekstensionit në fushën e bujqësisë dhe përpunimit ushqimor.

Shërbimi i ekstensionit bujqësor është pjesë e strukturës së varësisë së MBZHRAU. Ky shërbim mundëson dhënien e informacionit, këshillimit dhe trajnimeve fermerëve dhe ago-biznesit. Në total ky shërbim ka 290 punonjës në nivel qendror dhe vendor. Në nivel qarku, shërbimi i ekstensionit është pjesë e 12 Drejtorive Bujqësore të MBZHRAU, në të cilin janë të punësuar specialistë të 3-4 llojeve të ndryshme fushash – si perimtari, drufrutorë, blegtori, si dhe më pak ekonomistë bujqësorë. Shërbimi Ekstensionit ka në përdorim 120 Qendra të Informimit Bujqësor (QIB) në nivel vendor të cilat mbajnë lidhje të drejtë-për-drejtë me komunitetin e fermerëve – ku më të mëdhatë prej tyre gjenden në Elbasan, Shkodër, Fier dhe Korçë; me një mesatare prej 14 punonjësish në secilën prej tyre.

Brenda shërbimit këshillimor kryejnë veprimtarinë e tyre pesë Qendra të Transferimi të Teknologjive Bujqësore (QTTB) të vendosura në Fushë-Krujë, Korçë, Vlorë, Lushnjë dhe Shkodër, të cilat janë përgjegjëse për zhvillimin e kërkimeve të aplikuara në fusha të ndryshme të bujqësisë. QTTB-të mbështesin MBZHRAU-n në formulimin e strategjive dhe hartimin e skemave kombëtare, transferimin e teknologjive tek bizneset bujqësore dhe ato të përpunimit ushqimor, furnizimin me material të certifikuar mbjellës për disa prej farave dhe fidanëve etje. Numri i përgjithshëm i të punësuarve në QTTB-të është 280.

Shërbimi publik Këshillimor (Ekstensioni) dhe Qendrat e Transferimit te Teknologjive përcjellin informacion çdo vit tek rreth 20% e fermerëve dhe agro-bizneseve. Çdo vit, më shumë se 8,000 fermerë asistohen nga stafi i shërbimit të ekstensionit për të zbatuar dhe përfituar nga skemat kombëtare të mbështetjes.

Problemet kryesore me të cilat përballet shërbimi ekstensionit publik janë: (i) numri i kufizuar i specialistëve (mesatarisht, një specialist për 1,700 fermerë) si dhe angazhimi i tyre me një sërë detyrash jashtë fushës së tyre specifike; (ii) mbështetja e pamjaftueshme financiare në formën e investimeve në qendrat e informacionit bujqësor si dhe e kostove operacionale për të përmbushur veprimtaritë e ekstensionit; (iii) mosha e madhe e specialistëve të ekstensionit dhe aftësitë e tyre të të ulëta në fushën e teknologjisë së informacionit; (iv) kapacitete të kufizuara në menaxhimin e fermave, planifikim biznesi dhe marketing, si dhe në dhënien e mbështetjes dhe asistencës teknike në sektorët e tjerë (si p.sh. përpunuesve, tregtarëve të shumicës, tregtarëve të pakicës); (v) dhënie e ulët/e pamjaftueshme e asistencës veçanërisht në zonat malore/ato të largëta; (vi) rritja e njohurive për sa i përket funksionimit të zinxhirëve të vlerës (nga prodhimi deri tek marketingu) si dhe përfshirja e njohurive mbi ekonominë e fermave dhe menaxhimit të biznesit në të gjitha programet kërkimore dhe ato të ekstensionit.

Përpunimi ushqimor është një sektor ekonomik relativisht i vogël në Shqipëri. Gjatë 2011 vlera e shtuar bruto (GVA) e industrisë ushqimore kapte vlerën e 64.4 milion Eurove me një total të punësuarish prej 14,000 personash. Në industrinë e përpunimit ushqimor operojnë përafërsisht 2000 kompani, 95% e të cilave janë mikrosipërmarrje. Industritë më të rëndësishme të përpunimit ushqimor në Shqipëri janë prodhimi i miellit dhe i bukës, prodhimi i pijeve jo-alkoolike, si dhe përpunimi i mishit dhe qumështit.

Zhvillimi i sektorit të përpunimit ushqimor në Shqipëri është i kufizuar nga një numër faktorësh, disa prej të cilave lidhen me pamjaftueshmërinë e lëndës së parë, mungesën e homogjenitetit në lidhje më sasinë dhe cilësinë e saj, integrimin jo të zhvilluar vertikal mes prodhuesve të lëndës së parë dhe industrisë përpunuese, mungesën e burimeve për përmirësimin e cilësisë përmes futjes në përdorim të sistemeve të cilësisë dhe sigurisë ushqimore. Futja në përdorim e sistemeve të cilësisë dhe sigurisë ushqimore ka filluar, por deri tani vetëm në kompanitë e mëdha të përpunimit. Investimet për përmbushjen e standardeve të mbrojtjes mjedisore dhe trajtimit të mbetjeve janë të pakta për momentin

Në mënyrë të ngjashme me prodhimin primar, rritja e sektorit të prodhimit ushqimor pengohet nga burimet e brendshme të kufizuara të sipërmarrësve dhe vështirësia e tyre për huamarrje.

Formacionet Pyjore në shqipëri kategorizohen si më poshtë: Zona e shkurre mesdhetare,zona e dushqeve,zona e gështënjës ,zona e ahut,zona e pishave dhe zonave kullotave alpine.Loji kryesor si në sipërfaqe ashtu edhe në volum metet ahu i ndjekur nga pisha e zezë,të cilat konsiderohen aktualisht si pyje trungishte dhe zënë 47% të fondit pyjor total. Pyjet cungishte, të cilat dominohen kryesisht nga lloje të ndryeshme dushqesh, zënë rreth 29% të fondit pyjor total kurse shkurret veçanërisht ato mesdhetare, karakteristike dhe për këtë zonë, zënë 24% të këtij fondi.

Pyjet e disponueshme për furnizim me dru (FAËS) mbulojnë 513,460 ha, nga të cilat 95% janë në pronësi të institucioneve publike dhe 5% në pronësi private
.

Ekzisojnë 23 rezervate gjuetie (në pyje dhe laguna), me një sipërfaqe prej rreth 35,000 ha.

Kontributi i pyjeve në ekonominë e vëndit ka mbetur i vogël. Shumica e lëndës drusore të prodhuar në Shqipëri përdoret për ngrohje.Produktet(BMA). Kontributi i pyjeve në ekonominë e vendit ka mbetur i vogël. Shumica e trupave drusore të prodhuara në Shqipëri përdoren për ngrohje. Produktet (BMA) dhe shërbimet jo drusore janë një burim i rëndësishëm të ardhurash në zonat rurale në Shqipëri. Menaxhimi i pyjeve është decentralizuar përmes transferimit të rreth 50% të sipërfaqes së pyjeve dhe kullotave tek njësitë e qeverisjes vendore të cilat janë përgjegjëse për hartimin e planeve të menaxhimit të pyjeve, krijimin e organeve administrative dhe teknike për të kryer inventarizimin e pyjeve dhe hartimin e planeve të investimeve. Komunat janë përgjegjëse për menaxhimin e pyjeve lokalë në përputhje me planet e menaxhimit. Në disa zona, janë të organizuara shoqatat e Përdoruesve të Pyjeve të cilat kanë të drejtën e përdorimit të tyre për veprimtari të tilla si kullota, marrja e druve të zjarrit dhe mbledhje e bimëve medicinale dhe aromatike (të drejtat e përdorimit nuk përfshijnë të drejtën për të shitur lëndë drusore).
Prezantim i detajuar i sektorëve prioritarë të përzgjedhur

Mishi dhe Produktet e Mishit

Shqipëria ka traditë të gjatë në mbarështimin e blegtorisë, veçanërisht në mbarështimin e bagëtive të imta
.

	Tabela 3.1: Kafshë bujqësore

	Blegtori
	2007
	2008
	2009
	2010
	2011
	2012

	
	‘1000
	2007=100

	Gjedh
	498
	94
	86
	85
	85
	86

	 Lopë
	358
	91
	89
	90
	89
	90

	Të imta
	2,619
	96
	93
	95
	92
	96

	 Dele
	1,809
	97
	95
	97
	95
	98

	 D. qumështi
	1,390
	96
	95
	97
	98
	101

	 Dhi
	810
	94
	88
	88
	87
	92

	 Dhi qumështi
	614
	98
	93
	93
	94
	99

	Derra
	159
	110
	109
	112
	111
	108

	 Dosa
	12
	88
	81
	81
	75
	75

	Shpendë
	9,494
	114
	117
	118
	130
	133

	 Pula
	5,938
	106
	109
	111
	139
	126

	Burimi: INSTAT 2013

Në Shqipëri gjenden 215,000 ferma gjedhi (2012). Fermat e gjedhit janë të specializuara kryesisht në prodhimin e qumështit, ndërsa fermat e gjedhit të specializuara në prodhimin e mishit janë më të rralla. Ferma delesh janë 47,000, ndërsa 23,500 janë ferma dhish (2012). Prodhimi vazhdon te jetë shumë i fragmentarizuar, ku shumica e fermave të gjedhit, të imtave dhe të mbarështimit të derrave janë të vogla ose shumë të vogla.

Numri i përgjithshëm i krerëve në vitin 2012 ishte 937,000, nga të cilat gjedhët përbëjnë 48%, të imtat 28%, shpendët 11%, njëthundrakët 8% dhe derrat 5%.

Numri i gjedhëve në 2012 ishte 498,000, ose 14% më pak se në vitin 2007. Numri i të imtave ishte 2,619,000, ose 4% më pak në krahasim me të njëjtën periudhë. Madhësia e tufës së shpendëve është rritur me 33%, duke arritur kështu 9,494,000 shpendë në vitin 2012.

Për vitin 2012, totali i prodhimit të mishit ishte 150,000 ton. Prodhimi ra gjatë vitit 2008, ndërsa gjatë periudhës 2009-2012 ai pati një rritje modeste. Nën-sektori më i madh i prodhimit të mishit është ai i mishit të gjedhit me 69,000 ton (46%), ndjekur nga ai i prodhimit të mishit nga të imtat me 48,000 ton (32%). Të dy këta nën-sektorë regjistruan rritje gjatë periudhës 2009-2012.

Ekziston një kërkesë e fortë vendase për produkte blegtorale duke qenë se drithërat, mishi dhe produktet e qumështit përfaqësojnë pjesën kryesore të konsumit ushqimor të konsumatorit Shqiptar. Konsumi vjetor i mishit është rritur duke arritur nivelin e 66 kg për person në vitin 2012.

Eksportet e mishit janë të ulëta, ndërsa importet mbeten të larta dhe të qëndrueshme gjatë viteve të fundit duke arritur në nivelet prej 36,000 ton në vitin 2012, që korrespondon me rreth ¼ e furnizimit të brendshëm. Për më tepër, kemi një rritje të importeve të bagëtive të gjalla, veçanërisht derrave dhe gjedhëve. Importi i shpendëve është gjithashtu i lartë duke arritur 23,900 tonë në 2012, ose 65.7 % të totalit të mishit të importuar, i ndjekur nga importi i derrave (me 10,901 ton në vitin 2012 ose 30% të totalit të mishit të importuar). Arsyeja që qëndron pas këtij niveli relativisht të lartë të importit të mishit të pulës është kostoja e ulët e mishit të importuar.

Prodhimi i mishit të gjedhit është i përqendruar në qarqet e Fierit (16%), Elbasanit (15%), Tiranës (10%), dhe Korçës (9%), të cilat së bashku përbëjnë më shumë se gjysmën e prodhimit total. Shumica e fermave që mbarështojnë gjedh nuk janë të specializuara në prodhimin e mishit dhe materiali gjenetik i kafshëve i përdorur në përgjithësi nuk është i llojit të orientuar drejt prodhimit të mishit me cilësi të lartë. Racat e gjedhit për mish nuk mbarështohen në Shqipëri, gjë që shpjegohet nga kostoja e lartë e racave të pastra të gjedhit për mish, mungesa e njohurive mbi teknologjitë e mbarështimit si dhe praktikat e dobëta të menaxhimit të fermës.

Fermat e gjedhëve që prodhojnë mish janë të orientuara drejt tregut të produkteve të freskëta, duke qenë se industria e përpunimit të mishit përdor kryesisht mish importi në ngrirje të thellë i cili është shumë më i lirë. Duke qenë se shumica e fermerëve nuk janë të specializuar në prodhimin e mishit dhe iu mungojnë burimet financiare për blerjen e ushqimit të kafshëve, kafshët theren përpara se të arrijnë peshën e mjaftueshme, gjë që redukton të ardhurat.

Në fushën e mbarështimit të gjedhit, dominon sistemi i prodhimit ekstensiv. Ushqyerja e blegtorisë bazohet kryesisht tek foragjeret dhe kullota/livadhe duke u plotësuar me koncentrate ushqimore dhe minerale. Zhvillimi i sektorit të blegtorisë ka rritur kërkesën për ushqime kafshësh dhe tagji. Prodhimi i foragjereve është rritur dhe sipërfaqet e kultivuara kanë arritur në 209,000 ha gjatë 2012. Në fermat më të vogla, foragjeret korren shumë shpesh me dorë dhe ekzistojnë probleme me barërat e dëmshme dhe kushtet e ruajtjes së kashtës. Makineritë për prodhimin e foragjereve nuk janë të zhvilluara, por gjithsesi shërbime me makineri private për prodhimin e foragjereve dhe korrjen janë të disponueshme. Në përgjithësi, ekziston nevoja për të përmirësuar cilësinë e foragjereve dhe për të rritur disponueshmërinë e farërave me cilësi të lartë gjenetike të bimëve foragjere të cilat përshtaten me kushtet lokale.

Përdorimi i kompostove ushqimore ka ardhur në rritje. Vlerësohet se 80% e prodhimit përdoret nga fermat e mbarështimit intensiv të shpendëve dhe 15% nga prodhuesit komercialë të qumështit/gjedhit. Disa prej kompanive prodhojnë vetëm për nevojat e tyre, ndërsa të tjerë e tregtojnë një pjesë të prodhimit. Kompanitë kryesore prodhuese kanë pajisje dhe teknologji moderne si dhe sisteme të certifikuara për kontrollin e cilësisë. Tregu i kompostove ushqimore është i përqendruar dhe çmimet janë të larta.

Në Shqipëri, mbarështimi i deleve dhe dhive zhvillohet kryesisht në zonat më pak të favorizuara, ku një veprimtari e tillë shpesh është e vetmja mundësi dhe për pasojë jep një kontribut thelbësor në ekonominë rurale. Prodhimi i mishit nga të imtat (dele dhe dhi) është i përqendruar në qarqet e Vlorës (18%), Korçës (16%), Elbasanit (12%) dhe Gjirokastrës (11%), që të marra së bashku përbëjnë 57% të totalit të prodhimit. Në disa qarqe fermat e të imtave janë të specializuara kryesisht në prodhimin e qumështit, ndërsa në disa të tjera prodhohet në mënyrë të kombinuar mish dhe qumësht. Të ardhurat nga mishi merren nga shitja e qengjave dhe nga kafshët e remontit. Pesha mesatare e qengjave në therje është në shumë raste tepër e vogël; fermerët i shesin qengjat shumë herët, duke qenë se çmimet ngrihen përpara festave fetare, gjithashtu edhe fermerët e tjerë, që janë të përqendruar më shumë tek prodhimi i qumështit, përpiqen që ti shesin qengjat sa më herët. Fitimet e fermave variojnë gjerësisht në varësi të cilësisë së praktikave të menaxhimit të fermës.

Sistemi i prodhimit është i bazuar zakonisht në kullotat (sipërfaqe të mbjella) ekstensive dhe në punën intensive. Ushqyerja e deleve bëhet në mënyrë të lirë, veçanërisht në kullota, si në dimër ashtu edhe në verë. Gjatë verës përdoren gjithashtu edhe sipërfaqet e sapo korrura. Dhitë gjithashtu varen pothuajse plotësisht nga ushqyerja në kullota, veçanërisht në sipërfaqet me shkurre dhe zabele. Tagjia e mbledhur nga pemët e lisave/dushqeve përdoret kryesisht në dimër. Produktiviteti, veçanërisht gjatë dimrit, ndikohet negativisht nga pamjaftueshmëria e ushqimit. Në përgjithësi, gjatë dimrit fermerët e përshtasin madhësinë e tufës sipas disponueshmërisë së ushqimit të sezonit.

Burimet e kullotave, përfshirë pyjet dhe tokën bujqësore, janë shumë të rëndësishme për prodhimet nga të imtat. Natyra shqiptare kanë një larmi bimësh të ndryshme dhe habitatesh që kafshët mund ti përdorin si kullota. Problemet kryesore të lidhura me kullotat janë: (i) menaxhimi i dobët i tyre, kullotja pa kriter dhe prerja e pyjeve, të cilat kanë rezultuar në produktivitet të ulët dhe rritje të erozionit; (ii) mungesa e ujit në kullotat verore; (iii) hapësira të kufizuara për kullotat dimërore; (iv) problem me pronësinë dhe mungesa e kontratave afatgjata të qirasë; (v) mungesa e zbatimit të rregullave mbi kullotat pjesë të fondit të komunave/shtetit.

Intensiteti i akumulimit të kapitalit nga prodhimi për sa i përket gjedhit dhe të imtave është i ulët. Shumica e fermave përdorin pajisje dhe teknologji të vjetruara. Gjedhët mbahen në stalla primitive me regjim të lidhur, shpesh edhe pa dritare. E gjithë puna nga ushqyerja tek largimi i plehut bëhet me dorë. Fermat më të mëdha të specializuara, më së shumti ato të qumështit se sa të mishit, kanë kushte më të mira, por që shumica e tyre përdorin për stalla ndërtesa të vjetra me disa përshtatje. Shpesh në to mungon elektriciteti, stallat janë në errësirë dhe shumë pak ferma kanë instalime për largimin e mbetjeve, kjo kryesisht sepse puna e krahut është e lirë në këto zona.
Për sa i përket të imtave në disa prej kullotave verore, për të strehuar kafshët përdoren strehime shumë të thjeshta. Gjatë dimrit kafshët strehohen në ambiente më të mira, por sërish të thjeshta. Të imtat e fermave të subsistencës shpesh mbahen në ferma. Këto ferma nuk kanë vende të përshtatshme depozitimi për plehun e ngurtë apo atë të lëngshëm, gjë që ka ndikim negativ mbi ambientin.

Prodhimi i mishit të derrit ka qenë i qëndrueshëm për periudhën 2007-2013 me një output vjetor prej 16,000-17,000 tonësh, ose 11% e totalit të prodhimit të mishit në Shqipëri. Gjatë kësaj periudhe, importet kanë qenë në rënie dhe plotësimi i nevojave me prodhimin vendas në rritje. Rreth dy të tretat e prodhimit është i përqendruar në 3 qarqe - Lezhë, Shkodër dhe Fier. Teknologjia dhe produktiviteti i fermave në sektorin e derrit varion në mënyrë domethënëse. Disa prej fermave më të mëdha kanë stalla të reja me teknika automatike të ushqyerjes dhe prodhim të integruar, përfshirë prodhimin e ushqimit të kafshëve, therjen, përpunimin dhe tregtimin me pakicë.

Prodhimi i mishit të shpendëve është rritur nga 13,000 ton në 2007 në 17,000 ton në 2012. Në vitin 2012 prodhimi vendas mbulonte 41% të tregut, megjithatë plotësimi nevojave me prodhim vendas ka pasuar rënie. Me përjashtim të tufave të oborrit, prodhimi i shpendëve është i përqendruar në stabilimentet industriale. Ekzistojnë rreth 40 ferma prodhimi të mishit të shpendëve, 17 prej të cilave mbarështojnë më shumë se 10,000 krerë. Qarqet më të rëndësishme janë Fieri, me përafërsisht 30% të prodhimit dhe Tirana me 18%. Kushtet e ambienteve dhe ato sanitare janë të kënaqshme, me pajisje dhe menaxhim të përshtatshëm. Në mbarështimin e shpendëve ekziston një tendencë për të ndërtuar një zinxhir operacionesh të integruara dhe të kompletuara, nga pularitë, mullinjtë e ushqimit të tyre, e deri në tregun e pakicës. Këto pulari të reja, të tipit stabiliment agrobiznesi, përdorin ushqim shpendësh të lirë, që shpesh prodhohet në mullinjtë e tyre, gjë që përmirëson efiçencën. Disa prej pularive kanë investuar në thertore moderne, por, këto pulari kanë mungesë të praktikave të duhura të menaxhimit të mbetjeve. Me shumë pak përjashtime, këto pulari nuk kanë ambiente për depozitimin dhe trajtimin e plehut.

Sektori i thertoreve në Shqipëri është i përbërë nga një numër i madh njësish të vogla, kryesisht me pajisje të vjetra, pjesë e të cilatnuk janë as në funksionim. Janë vetëm më pak se 20 thertore të cilat përmbushin tërësisht ose pjesërisht standardet kombëtare. Kapaciteti i këtyre thertoreve varion nga 10-40 gjedh dhe nga 20-100 të imta në ditë. Në 5 qarqe nuk ka asnjë thertore që përmbush standardet minimale kombëtare.

Në shumicën e rasteve janë bashkitë ato që kanë pronësinë e atyre thertoreve ekzistuese të cilat nuk menaxhohen siç duhet. Në disa raste, bashkitë i japin me qira këto ambiente tek sektori privat. Përgjithësisht, këto ambiente janë të vjetruara dhe në shumicën e rasteve ato nuk përmbushin kërkesat e ligjit Shqiptar. Për rrjedhojë, standardet e BE-së mbi higjienën, gjurmueshmërinë dhe HACCP-in nuk mund të zbatohen dhe mbetjet e lëngshme apo të ngurta thjesht hidhen në landfill-e apo largohen me ujin e lumit më të afërt. Kushtet e disa thertoreve janë aq të këqija saqë ato as nuk mund të modernizohen, ndërsa investimet për mbrojtjen e mjedisit janë të domosdoshme.

Si pasojë e zbatimit jo të duhur të ligjit thertoret ekzistuese punojnë me kapacitet shumë më të ulët nga se sa ç’kanë mundësi. Shpesh kafshët theren në ferma dhe në të ashtuquajturat pika therjeje me pajisje primitive. Këto pika nuk janë të regjistruara dhe nuk kontrollohen nga qeveria vendore. Thertoret punojnë shumë më pak nga se sa ç’kanë kapacitet për shkak se tregtarët dhe kasapët nuk detyrohen të therin atje.

Numri i përgjithshëm i kompanive të përpunimit të mishit në vend është 63, nga të cilat 10 kanë ambiente dhe pajisje moderne. Dhjetë kompanitë më të mëdha të përpunimit zotërojnë rreth 80% të tregut. Industria e përpunimit të mishit mbulon prodhimin e varieteteve të shumllojshme të sallameve dhe salsiçeve me mish vici, lope dhe derri.

Ambientet dhe pajisjet e këtyre kompanive kryesore të përpunimit të mishit janë moderne dhe përmbushin standardet kombëtare. Këto kompani mbajnë dokumentim të saktë të prodhimit të tyre, përfshirë gjurmueshmërinë, si dhe aplikojnë sistemin HACCP. Këto kompani janë rentabël dhe synojnë të kryejnë investime të tjera.

Marrëdhëniet e industrisë së përpunimit të mishit me bujqësinë vendase janë të dobëta. Afërsisht 90% e mishit të përpunuar në Shqipëri importohet. Disa prej përpunuesve importojnë edhe kafshë të gjalla, kryesisht nga BE-ja. Preference për mishin e importit lidhet me çmimet e ulëta, furnizimin e rregullt, cilësinë e standardizuar dhe aspektet logjistike më të thjeshta. Një numër i vogël i përpunuesve të mishit blejnë mish të freskët vendi në treg me qëllim për ta shitur atë në dyqanet e tyre.

Një dobësi e veçantë e industrisë së përpunimit të mishit është largimi i mbetjeve. Mungojnë sistemet e largimit të mbetjeve të lëngshme dhe të ngurta. Në përgjithësi, mbetjet e lëngshme apo të ngurta nga therjet nuk trajtohen në përputhje me kërkesat e higjienës dhe ato mjedisore, por largohen direkt në kanalet e ujërave të zeza dhe depozitohen në landfill-e. Një nga shqetësimet më të mëdha mjedisore në Shqipëri është mungesa e stabilimenteve të përpunimit të mbetjeve të thertoreve (rendering plants).

Prodhimi dhe Përpunimi i Qumështit

Në vitin 2012 numri i lopëve të qumështit ishte 358,000, i deleve të qumështit 1,390,000 ndërsa i dhive të qumështit 614,000
. Deri në 2008 numri i lopëve të qumështit ishte në rënie por në vitet e fundit tufat janë stabilizuar. Një rritje e vogël paraqitet në numrin e deleve të qumështit. Prodhimi i qumështit të lopës bëhet kryesisht përgjatë ultësirës dhe kodrave të buta; mbarështimi i deleve për qumësht është i përqendruar në jug të vendit ku ndodhen edhe baxhot e specializuara të djathit.

Prodhimi vendas i qumështit ka arritur në 1.1 milion ton në 2012, duke shënuar një rritje prej 9 % krahasuar me vitin 2007. Prodhimi i qumështit dominohet nga prodhimi i qumështit të lopës (87%), ndërsa pjesa tjetër është e ndarë pothuajse në mënyrë të barabartë mes atij nga delet dhe dhitë.

Megjithëse rendimenti i qumështit është rritur në mënyrë domethënëse përgjatë dekadës së fundit, ai gjithsesi mbetet i ulët. Rendimenti mesatar vjetor i qumështit të lopës është 2,698 litra për lopë, i qumështit të deles 60 litra dhe i qumështit të dhisë 110 litra (2012). Nga qarku në qark këto rendimente kanë ndryshime të mëdha.

Shumica e njësive të prodhimit të qumështit të lopës janë tepër të vogla, me 1 ose 2 lopë për fermë; ose me një mesatare prej 1.7 lopësh. Në vitin 2011 rezultonin vetëm 3,400 ferma me më shumë se 5 lopë. Shumica e njësive të prodhimit të qumështit të lopës janë ferma shtëpiake të gjysmë subsistencës. Fermat më të vogla shesin më pak se gjysmën e qumështit tek industria përpunuese, ndërsa fermat me më shumë se 3 lopë shesin 95% të qumështit tek përpunuesit.

Në fermat e vogla të qumështit lopët zakonisht milen me dorë, gjë që ndikon negativisht higjienën dhe sigurinë ushqimore. Vetëm ato ferma qumështi, të specializuara në prodhimin e tij (me normalisht më shumë se 6 lopë), kanë filluar të blejnë pajisje të thjeshta mjeljeje gjatë viteve të fundit. Fermat me më shumë se 50 lopë zakonisht kanë tankera për ruajtjen e qumështit me sisteme ftohjeje dhe salla mjeljeje.

Cilësia e qumështit të papërpunuar ndikohet nga kushtet e papërshtatshme higjieno-sanitare të fermës, pajisjet e papërshtatshme të mjeljes, ruajtja dhe transporti i tij, mungesa e njohurive, informacionit dhe aftësive të lidhura me higjienën e qumështit, teknikat e mjeljes, ruajtjen dhe ftohjen e tij, si dhe standardet e sigurisë ushqimore. Nxitjet financiare me qëllim rritjen e cilësisë së qumështit, në kushtet kur çmimet përcaktohen kryesisht nga sasia si dhe përmbajtja e lëndës së thatë dhe e yndyrës, janë ose të kufizuara ose jo-ekzistente.

Shumica e prodhuesve të qumështit nuk kanë informacion lidhur me situatën mikrobiologjike të qumështit që ata prodhojnë. Në Shqipëri mungon një sistem profesional i marrjes së mostrave, transportit të tyre në laborator, kryerjes së analizave laboratorike dhe i raportimit të rezultateve tek fermerët, përpunuesit apo autoritet e sigurisë ushqimore.

Fermat e sektorit të imtave janë gjithashtu të vogla. Numri mesatar i kafshëve në mjelje është 24 për çdo fermë. Rreth 12,000 ferma (ose 15 % e të gjitha fermave të prodhimit të qumështit) kanë më shumë se 50 dele ose dhi në fermë. Vërehet një tendencë për shtimin e shpejtë të fermave me numër më të madh delesh.

Në sektorin e të imtave dominojnë racat e vendit duke qenë se ato janë përshtatur mirë me kushtet lokale klimaterike dhe praktikat e menaxhimit. Nga ana tjetër, potenciali prodhimit të tyre është i kufizuar; megjithëse, duhet theksuar se ky potencial është ende i pashfrytëzuar plotësisht. Fermerëve u mungojnë mjetet financiare për përmirësimin racor të tufave të tyre.

Mjelja në fermat e të imtave në Shqipëri bëhet me dorë. Kova e qumështit është e ekspozuar në mënyrë konstante ndaj kushteve mjedisore gjatë procesit të mjeljes. Shumica e tufave milen në vend-qëndrimet e tyre, gjë që paraqet rrezik për kontaminimin e qumështit. Në zonat malore, qumështi kryesisht ruhet duke përdorur ujë të ftohtë të rrjedhshëm. Ruajtja e qumështit në kushte frigorifer është pothuajse joekzistente.

Ky sektor vuan gjithashtu edhe nga emigrimi në rritje nga zonat rurale dhe mungesës së nxitjes që ky sektor i ofron të rinjve. Cilësia e infrastrukturës është gjithashtu problematike; ku mund të përmenden cilësia e keqe e rrugëve dhe kufizimet në mundësinë për furnizimin me ujë në zonat malore.

Qumështi i të imtave përdoret kryesisht për prodhimin e djathit dhe shumë pak për konsum direkt. Konsumi direkt shkon kryesisht për nevojat e vetë familjes fermere. Fermerët të cilët e tregtojnë qumështin e tyre furnizojnë përgjithësisht baxhot e vogla tradicionale. Organizimi i grumbullimit dhe përpunimit të qumështit të të imtave është i dobët dhe bëhet më së shumti përmes rrjeteve informale.
Tregu (kryesisht ai i qumështit të lopës) karakterizohet nga ekzistenca e kanaleve tregtare informale (tregtimi direkt nga ana e fermerëve) dhe formale (grumbullimi dhe shpërndarja nga përpunuesit). Përgjithësisht, sistemi i kontratave mes prodhuesve dhe përpunuesve të qumështit nuk ekziston.

Një nga pikat më të dobëta të zinxhirit të vlerës është grumbullimi dhe transporti i qumështit. Grumbullimi i qumështit është i organizuar kryesisht nga përpunuesit dhe nga grumbulluesit jo-përpunues. Shpesh ky qumësht nuk ruhet në tankera ftohës as gjatë periudhës së qëndrimit në fermë dhe as gjatë transportit për në stabilimentin e përpunimit. Për më tepër, shumica e enëve mbajtëse të qumështit, kova dhe bidona transporti, të cilat janë në kontakt të drejtë për drejtë me qumështin, nuk janë të prodhuara me materiale plastike apo çeliku të përshtatshme për kontakt me ushqimin. Prodhuesit e qumështit rëndom i pastrojnë apo dezinfektojnë këto enë në mënyrë të papërshtatshme.
Industria e përpunimit të qumështit duket se po tregon progres së fundmi me ndërtimin e stabilimenteve të reja moderne, veçanërisht në zonat e ulëta; por pavarësisht kësaj, kjo industri ende mbetet e fragmentarizuar. Numri total i stabilimenteve të përpunimit të qumështit në Shqipëri është 430
.

Në 2012 nga kjo industri janë prodhuar 110,500 hl qumësht, 33,936 ton kos, dhe 13,264 ton djathë. Gjatë periudhës 2007-2012 u regjistrua edhe rritja më e madhe në prodhimin e qumështit dhe kosit me 87 % dhe 130 % respektivisht. Rritja në prodhimin e djathit ishte e vogël, me vëtëm 3 %.

Janë 330 njësi sezonale ose të vogla që përpunojnë djathë nga qumështi i të imtave, me teknologji të thjeshtë tradicionale dhe që funksionojnë me sezone. Kushtet e higjienës në shumicën e këtyre njësive nuk i përmbushin kërkesat e legjislacionit Shqiptar dhe ato të standardeve të BE-së.
Ekzistojnë rreth 25 kompani moderne përpunimi të cilat aplikojnë teknologji të avancuara, me kapacitet përpunimi nga 10-50 ton qumësht në ditë. Këto kompani kanë kapacitete përpunimi optimale, diversitet të lartë produktesh dhe po zënë një përqindje gjithnjë e më të lartë të tregut vendas.

Në tërësi ky sektor vazhdon të operojë me teknologji të vjetruar, gjë që kufizon përmirësimin e cilësisë dhe diversifikimin e produkteve. Djathi kryesisht prodhohet në stabilimentet e vogla të përpunimit me pajisje elementare dhe kapacitete të vogla prodhuese. Stabilimente të mëdha dhe të pajisura mirë që prodhojnë djathë kryesisht nga qumështi i të imtave janë pak.

Shumica e këtyre stabilimenteve të prodhimit të djathit nuk kanë procedura standard funksionimi apo pajisje për monitorimin e parametrave teknikë (temperaturës, fermentimit, pajisjet e duhura për pasterizim, skremim, filtrim, ftohje, stazhonim) të paketimit, marketing-ut dhe etiketimit të djathit. Duke qenë se rreth 70 % e stabilimenteve të djathit nuk kanë kapacitete të përshtatshme ruajtje, qumështi përpunohet çdo ditë. Shkeljet e parametrave të cilësisë dhe higjienës përgjatë zinxhirit të prodhimit dhe përpunimit ndikojnë negativisht cilësinë e produktit.

Vetëm një numër i vogël stabilimentesh përpunimi kanë future në përdorim ose zbatojnë plotësisht sistemet e menaxhimit të sigurisë ushqimore. Vetëm disa nga përpunuesit e mëdhenj të djathit kanë sisteme të brendshme të kontrollit të cilësisë, përfshirë kontrollin e qumështit bruto. Kompanitë nuk kanë burime për futjen në përdorim të sistemeve të sigurisë ushqimore duke qenë se kjo kërkon investime domethënëse për rehabilitimin e mjediseve dhe blerjen e pajisjeve të kontrollit dhe atyre laboratorike.

Industria e përpunimit të qumështit nuk posedon ambiente apo praktika të përshtatshme për trajtimin dhe përdorimin e mbetjeve. Trajtimi i ujërave të mbetjeve nga pastrimi dhe nga procesi i përpunimit në shumicën e kohës nuk bëhet në përputhje me standardet.
Kuadri ligjor mbi rregullat e higjienës për sa i përket vendosjes së produkteve me origjinë shtazore në treg është pjesërisht i përafruar më acquis-in e BE-së. Kontrollet në lidhje me zbatimin e legjislacionit vendas nuk janë plotësisht efektive si pasojë e mungesës së pajisjeve të inspektimit, mungesës së sistemeve të informacionit për bërjen e identifikimit, kontrollit dhe ndjekjes në vijimësi, si dhe kapaciteteve laboratorike të pamjaftueshme etje.

Fruta - Perimet

Sektori i fruta perimeve përfiton nga kushtet e favorshme klimaterike që mundësojnë prodhimin e hershëm të disa lloje frutash dhe perimesh, gjë që përbën një mundësi të rëndësishme për eksport
. Ka pasur rritje të investimeve në ngritjen e serave të reja dhe pemëtoreve dhe të investimeve në fushën e pas-vjeljes, kryesisht në ambiente frigoriferike për frutat me mbështetjen e skemave kombëtare dhe donatorëve, të cilët e kanë orientuar mbështetjen e tyre drejt zhvillimit të zinxhirit të vlerës. Rritja e përvojës së fermave dhe tregtarëve ka ndikuar në mënyrë pozitive zhvillimin e sektorit.
	Tabela 3.2: Dinamika e prodhimit të perimeve gjatë viteve 2007 – 2012

	Përshkrimi
	2007
	2012

	Sipërfaqe me perime, përfshirë shalqi dhe pjepër (000 ha)
	28.1
	31

	Në sipërfaqe të mbrojtura (ha)
	683
	940

	Prodhim perimesh (000 t)
	671
	914

	Nga të cilat: perime serash (000 t)
	56.3
	78.5

	Sipërfaqja totale me patate (000 ha)
	8.2
	9.3

	Prodhim patatesh (000 t)
	154
	233

	Sipërfaqja totale me fasule (000 ha)
	14.6
	14.6

	Prodhim fasulesh (000 t)
	20.8
	27.2

	Burimi: MBZHRAU 2011 dhe INSTAT 2013
	
	

Rreth 241,000 ferma, ose më shumë se dy të tretat e totalit të fermave në Shqipëri prodhojnë perime. Prodhimi i perimeve të fushës është shumë i fragmentarizuar dhe më tepër i orientuar nga subsistenca. Përafërsisht vetëm 10% e fermave janë të specializuara në perimet e fushës, të cilat janë edhe furnizueset e tregut dhe që përdorin më shumë inpute, punëtori dhe shërbime mekanizimi apo agronomike. Rreth 5% e fermave janë të specializuara në prodhimin e perimeve në sera.

Baza e prodhimit konsiston në rreth 31,000 ha tokë të kultivuara me perime ne fushë, dhe bostanorë, 9,300 ha të kultivuara me patate, 14,600 ha të kultivuara me fasule dhe rreth 730 ha të kultivuara në sipërfaqe të mbrojtura (Tabela 3.2). Gama e perimeve të prodhuara në Shqipëri është relativisht e gjerë, me rreth 30 lloje perimesh të ndryshme, ku dominojnë domatet, kastravecat dhe specat.

Totali i volumit të prodhimit vendas të perimeve në vitin 2012 arriti 914,000 ton, me një rritje prej gati një të tretën krahasuar me vitin 2007, duke përfshirë 254,400 ton shalqinj dhe pjepra, 233,000 ton patate dhe 27,200 ton fasule.

Tregu vendas dominohet nga prodhimi në vend, me përjashtim të muajve të dimrit kryesisht për shkak se kostoja e lartë e lëndës djegëse për ngrohjen e serave zvogëlon konkurueshmërinë kundrejt produkteve të importit. Ekziston një kërkesë në rritje për fruta-perime të freskëta ku preferenca e konsumatorëve anon qartë nga prodhimi vendas.

Prodhimi i frutave është i shpërndarë mirë në të gjithë vendin në përputhje me kushtet klimaterike dhe traditën lokale. Pema më e rëndësishme frutore është molla, ku vendin kryesor të prodhimit e zë Korça. Rreth 152,000 ferma, ose 43% i numrit total të fermave, prodhojnë fruta të ndryshme nga rrushi.

Specializimi rajonal është gjithashtu i lartë për sa i përket kumbullës, qershive dhe fiqve. Në këto fusha specializimi ekziston edhe në një përqendrim të shërbimeve të knoë-hoë; cilësia e produkteve është e dallueshme edhe nga konsumatorët vendas, duke u dhënë kështu prodhuesve të këtyre zonave një avantazh konkurrues.

Prodhimi i frutave të freskëta është rritur me 73.3% që nga viti 2007, duke arritur 208,000 ton në vitin 2012. Në rastin e mollëve (fruti kryesor vendas), prodhimi pothuajse është dyfishuar në krahasim me vitin 2007.

Edhe prodhimi i arrorrëve është rritur ndjeshëm dhe pritet që të rritet edhe më tej si rezultat i mbjelljeve të kohëve të fundit të nxitura nga skemat e mbështetjes kombëtare, ku që nga 2007 janë mbjellë 1,268 ha.

Aktualisht, kostoja e prodhimit dhe çmimi në fermë i fruta perimeve është i lartë dhe jo konkurues si pasojë e mungesës së infrastrukturës së pas-vjeljes, mungesës së investimeve në teknologji, veçanërisht në sistemet e ujitjes, pajisje trajtimi dhe vjeljeje dhe mungesës së ekonomive të shkallës.

Kostoja e prodhimit të perimeve është e lartë si pasojë e mungesës së ekonomive të shkallës, kostot e larta dhe cilësia e dobët e input-eve, investimeve të pakta në mekanizimin dhe ujitjen në shkallë të vogël, veçanërisht në fermat e vogla tradicionale. Gjer më sot, konkurueshmëria e perimeve të freskëta Shqiptare në tregun vendas është ndihmuar nga: (i) preferenca e fortë e konsumatorëve për prodhime vendase, (ii) zinxhiri i shkurtër i shpërndarjes, iii) mungesa e ambienteve frigoriferike në tregjet përfundimtare dhe veçanërisht në ato të Tiranës, duke e bërë kështu biznesin e importit të perimeve shumë më të vështirë dhe më pak fitimprurës, dhe (iv) eficenca e ulët e sektorit të shpërndarjes. Konkurueshmëria e prodhimeve të importit pritet që të rritet në paralel me shtimin e zinxhirit të supermarketeve dhe përmirësimin e infrastrukturës logjistike.

Sistemi i shërbimeve për zinxhirin e vlerës vazhdon të mos jetë i zhvilluar. Pjesa më e madhe e asistencës teknike e marrë nga fermerët vjen në formën e këshillave nga tregtarët e input-eve, dhe për pasojë e ndërthurur në koston e tyre. Furnizimi me input-e bujqësore është përmirësuar, veçanërisht në lidhje me materialin shumëzues, por kostoja e input-eve vazhdon të jetë e lartë krahasuar me vendet fqinje ndërsa vazhdojnë të raportohen praktika mashtruese lidhur me tregtimin e PMB-ve (produktet për mbrojtjen e bimëve) dhe plehrave.
Për momentin janë duke u bërë përpjekje për reduktimin e përdorimit të kimikateve përmes adoptimit të praktikave të reja, të tilla si Menaxhimi Integruar i Mbrojtjes së Bimëve (MIMB). Promovimi i menaxhimit të integruar të luftës ndaj dëmtuesve është bërë përmes mbështetjes së dhënë nga donatorët për kultura të tilla si domatet e serave dhe mollët. Në zonat kryesore të prodhimit të këtyre kulturave si Korça dhe Lushnja janë edhe zhvilluar edhe projekte për demostrimin e MIMB-ve. Por, pavarësisht kësaj, zbatimi i metodave të prodhimit të integruar mbetet i kufizuar.
Shumica e produkteve të freskëta grumbullohen përmes grumbulluesve/tregtarëve lokalë të shumicës dhe shiten në tregjet bujqësore dhe ato me pakicë. Ndërtimi i një rrjeti tregjesh shumice ka përmirësuar ndjeshëm kapacitetin e prodhuesve të vendosur larg nga zonat kryesore urbane për të tregtuar prodhimet e tyre.

Operatorët komercialë të integruar, të ashtu quajturit “konsolidues” janë duke dalë në ‘skenë’ si lojtarët kryesorë në segmentet më dinamike të zinxhirit të vlerës. Këta operatorë furnizojnë me input-e dhe u ofrojnë shërbime fermerëve, blejnë prodhimet e tyre dhe i shesin më pas ato tek tregtarëve të tjerë të shumicës ose edhe në tregjet e huaja. Këta janë operatorët që gjithashtu janë duke investuar më shumë në veprimtari të ndryshme në shërbim të prodhimit: fillimisht në prodhimin e farave dhe më pas në infrastrukturën e transportit dhe tregtimit. Së fundmi, ata kanë filluar të investojnë në ambiente të ruajtjes pas vjeljes, duke përfituar edhe mbështetje.

Infrastruktura e marketing-ut është përmirësuar në vitet e fundit dhe në zonat kryesore të prodhimit janë ndërtuar dhe funksionojnë një rrjet tregjesh shumice.

Ka mangësi në ambientet e ruajtjes frigoriferike dhe humbjet e mëdha të prodhimit si pasojë e kësaj mungese ka qenë një nga arsyet kryesore në vite të deficitit tregtar të mollëve. Megjithatë, vitet e fundit është vërejtur një shtim i kapacitetetve të ruajtjes frigoriferike.

Industria e përpunimit të fruta perimeve është e pazhvilluar dhe e dobët nga ana strukturore. Janë 73 kompani të përpunimit ushqimor të specializuara në përpunimin e fruta perimeve (2011). Vetëm disa prej këtyre sipërmarrjeve realizojnë një xhiro vjetore më të lartë se 1 milion Euro. Shumica e tyre përpunojnë si frutat ashtu edhe perimet.
Shumica e këtyre sipërmarrjeve ofrojnë një gamë të ngjashme produktesh nga përpunimi i fruta perimeve – kryesisht gogozhare, salca, reçelra. Brenda kësaj game produktesh, që synojnë segmentet e fundit të kërkesës, produktet lokale paraqiten mjaft konkuruese. Prodhuesit shqiptarë nuk janë të konkurueshëm në segmentet e larta të kërkesës (përfshirë produktet me cilësi të lartë, ato të ngrira, të gatshme për tu konsumuar, etje.) dhe në tregun e produkteve gjysmë të gatshme të përdorura nga industritë e tjera ushqimore. Segmentet e sipër përmendura janë premtuese dhe sfida e industrisë vendase është arritja e të qenit konkurues.

Një çështje me rëndësi për industrinë e përpunimit është disponueshëmria e furnizimit me input-et e duhura. Vështirësia në sigurimin e furnizimit të mjaftueshëm me produkte vendase gradualisht është duke u tejkaluar, ndërsa marrëdhëniet e tregtisë dhe ato kontraktuale mes kultivuesve, tregtarëve lokalë dhe industrisë përpunuese janë duke u stabilizuar dhe konsoliduar gjithnjë e më shumë. Gjithsesi, cilësia e furnizimeve dhe çmimet e larta në fermë (për nevojat e industrisë) mbeten një problem kryesor. Çmimet e larta të energjisë/lëndës djegëse dhe materialeve të paketimit (më së shumti të importuara) përbëjnë shqetësimin kryesor të përpunuesve.
Zbatimi i kufizuar i standardeve të sigurisë ushqimore është një faktor kufizues për sektorin. Sistemet e certifikuara HACCP zbatohen nga dy kompani dhe dy të tjera janë në një fazë të avancuar të përgatitjes për këtë certifikimin. Kjo më së shumti për shkak të përdorimit të pajisjeve dhe teknologjive të vjetruara, gjë që e bën të vështirë vendosjen e standardeve të cilësisë dhe sigurisë ushqimore. Shumica e linjave të përpunimit nuk kanë as pajisjet më elementare për kontrollin e cilësisë së lëndës së parë dhe produktit përfundimtar. Parametrat e prodhimit regjistrohen, por jo në mënyrë sistematike. Vetëm në pak raste ekzistojnë të dhëna mbi gjurmueshmërinë. Etiketimi është përmirësuar, megjithëse vazhdon të jetë jo i përshtatshëm. Etiketat ndonjëherë nuk tregojnë peshën e saktë dhe nuk përmbajnë datën e prodhimit dhe atë të skadimit. Për pasojë, vetëm disa kompani kanë qenë në gjendje të garantojnë cilësi të mirë të produkteve dhe ta ruajnë të njëjtin standard cilësie për të gjitha produktet.

Vreshtaria dhe përpunimi i verës

Shqipëria ka kushte klimaterike dhe tokë shumë të përshtatshme për zhvillimin e vitikulturës. Kultivimi i vreshtave është gjerësisht i përhapur dhe një burim i rëndësishëm i të ardhurave dhe vetë-punësimit për një numër të madh të fermave bujqësore.

Kultivimi i rrushit bëhet në mënyrë tipike në dy lloje parcelash: me vreshta dhe pjergulla. Në vitin 2012, 262,000 fermerë e kultivonin rrushin në pjergulla dhe 56,000 në vreshta. Rrushi i pjergullave kultivohet kryesisht për nevojat vetjake (i freskët ose i përpunuar në formën e verës dhe pijeve alkoolike).

Sipërfaqja totale me vreshta është rreth 10,000 ha. Rreth dy të tretat e fermerëve kultivojnë deri në 0.2 ha. Fermat më të vogla kanë një qasje të kombinuar – një pjesë e rrushit është i destinuar për shitje (i freskët ose i përpunuar në formën e verës apo rakisë) dhe një pjesë – për konsum vetjak. Rreth 17,000 ferma kanë vreshta me sipërfaqe mbi 0.2 ha, gjë që tregon për një lloj niveli specializimi.

Si kultivarët e pjergullave ashtu edhe sipërfaqet me vreshta kanë qenë në rritje, por shkalla e rritjes së vreshtave dhe i prodhimit përkatës është shumë më i shpejtë edhe për shkak të disponueshmërisë së skemave të mbështetjes për ngritjen e vreshtave të reja. Gjatë periudhës 2007-2012, sipërfaqja e vreshtave është rritur me rreth 1,000 ha.

Zonat kryesore të prodhimit të rrushit gjenden mes kodrave dhe bregdetit të Shqipërisë qendrore. Fieri, Berati, Elbasani dhe Vlora, janë qarqet me përqindjen më të madhe të prodhimit; këto katër qarqe japin më shumë se gjysmën e prodhimit vendas të rrushit.

Në vitin 2012, prodhimi i rrushit arriti në 196,000 ton, nga të cilat 115,000 ton nga vreshtat. Prodhimi i rrushit është rritur në mënyrë domethënëse me gati një të tretën krahasuar me vitin 2007, kryesisht si rezultat i rritjes së shpejtë të prodhimit nga vreshtat. Përqindja e prodhimit nga vreshtat është rritur në mënyrë të qëndrueshme dhe në vitin 2012 ajo përbënte 60 % të prodhimit.
Prodhimi i vendit dominon furnizimin e tregut vendas si me rrush tavoline ashtu edhe me atë për përpunim. Përqindja e importeve për të dy llojet e rrushit ka rënë në mënyrë domethënëse në vitet e fundit – në më pak se 5% në 2012. Si pasojë e rritjes së prodhimit vendas, importet kanë rënë në vlerë absolute.

Cilësia e verës së rrushit është e ulët si pasojë e kultivarëve të papërshtatshëm dhe heterogjenë si dhe praktikave jo efiçente në fermë. Raportohet se fermerët janë të orientuar më shumë drejt sasisë se sa cilësisë.

Për prodhimin e verës përdoren si kultivarët autoktonë ashtu edhe ata të importuar. Mes kultivarëve autokton bëjnë pjesë Kallmeti, Sheshi i Zi, Sheshi i Bardhe, Vloshi, etje. Varietetet e importuara janë të shumta si Merloti, Cabernet Sauvignon, Chardonnay, Rieslingu, Petit Verdon, Shiraz (në eksperimentim), Vranac, etje. Kantinat që prodhojnë me cilësi të lartë kanë tendencën të përpunojnë më shumë kultivarët autoktonë, në veçanti Sheshin e Zi, Sheshin e Bardhë, Kallmetin, etj.

Kushtet klimatike janë të përshtatshme për rritjen e kultivarëve të hershëm të tavolinës dhe ekzistojnë potenciale për eksportin e tyre. Gjithsesi, njohuritë mbi teknologjitë e kultivimit të rrushit të tavolinës janë të kufizuara dhe nevojiten investime domethënëse për mbjelljen e tyre, trajtimin dhe ruajtjen pas vjeljes.

Konkurueshmëria e fermerëve zvogëlohet nga çmimet e larta dhe cilësia e ulët e input-eve. Input-et kryesore importohen dhe cilësia e tyre raportohet të jetë e ulët ndërsa çmimi i lartë si pasojë e strukturës jo konkuruese të tregut. Praktikat në fermë janë të dobëta – spërkatja bëhet pa një analizë të mirëfilltë, gjë që çon në kosto të larta të spërkatjeve dhe rendimente të ulëta.

Prodhimi, si pasojë e madhësisë së vogël të fermave dhe burimeve të pamjaftueshme të fermerëve nuk është i mekanizuar. Nevojiten investime për përmirësimin e standardeve në nivel ferme, përfshirë në ato pas vjeljes, ruajtjen, seleksionimin etje.

Disa nga çështjet kryesore për zhvillimin e zinxhirit të vlerës janë mungesa e lidhjeve/koordinimit mes fermerëve dhe përpunuesve, kostot e larta të prodhimit dhe mungesa e standardizimit. Shumë kantina hasin vështirësi për tu koordinuar me fermerët (kultivarë të papërshtatshëm, ujitje përpara vjeljes, etje.). Si rezultat, kantinat kanë filluar të ngrejnë vreshtat e tyre duke zbatuar prodhimin e integruar
.

Në nivelin e agro-industrisë, ka pasur një rritje të dukshme në prodhimin e verës, prodhim i cili në vitin 2012 ishte 97,600 HL. Rreth 80% e verës prodhohet në nivel ferme. Prodhimi i verës për periudhën 2005-2012 ka rënë me rreth 25% si rezultat i niveleve të prodhimit në ferma.

Prodhimi industrial i verës është rritur për periudhën 2005-2012 me 27% duke arritur në nivelin e 21,800 HL për 2012. Faktori kryesor që qendron pas rritjes së prodhimit janë investimet në rritjen e kapaciteteve përpunuese. Janë ndërtuar shumë kantina të reja, disa prej tyre prej emigrantëve te rikthyer. Në total, në vitin 2013, numëroheshin 94 kantina, shumica prej tyre të vogla.

Kantinat në Shqipëri mund ti ndajmë në tre grupe si vijon: (i) kantina që prodhojnë verë me cilësi të lartë bazuar në densitet të ulët të bimëve dhe rendiment të ulët për bimë, seleksionim kritik, vjelje dhe ndarje e rrushit; presimi dhe përpunimi dhe së fundmi nga 24-36 muaj stazhonim në tankera çeliku/fuçi druri; (ii) kantina tipike të mëdha që prodhojnë sasi të mëdha vere standarde/tavoline dhe në një shkallë më të vogël verë bazuar mbi seleksionimin dhe stazhonim nga 12-24 muaj; dhe (iii) kantina tipike të vogla që prodhojnë verë tavoline standarde për konsum të menjëhershëm me pak ose aspak stazhonim.

Segmenti i verërave cilësore vazhdon të jetë pak i zhvilluar po të konsiderohet madhësia e zinxhirit të vlerës. Tregu për verën standard të tavolinës është i përbërë nga restorantet dhe dyqanet ndërsa për verën me cilësi të lartë nga ai i restoranteve dhe hoteleve me standarde të larta, vinotekat, etje. Eksportet e verës janë të papërfillshme.

Kantinat lokale cilësore nuk janë ende të konkurueshme krahasuar me konkurentët kryesor rajonal dhe me prodhuesit kryesor të BE-së për sa i përket marrëdhënies çmim/cilësi. Për këtë arsye, importi i verërave cilësore është i lartë dhe ka qenë në rritje gjatë dekadës së fundit, duke qenë se kërkesa për verë të cilësisë së lartë është në rritje me përmirësimin e standardeve të jetesës dhe ndryshimeve në stilin e të jetuarit. Distribucioni i produkteve ushqimore është duke u konsoliduar në vazhdimësi, ku favorizohen prodhuesit e mëdhenj dhe vera e importuar, ndërkohë që në segmentin e verërave cilësore në shishe vërehet dominimi i verërave të importuara dhe konkurueshmëria në rritje nga prodhuesit rajonal.
Nevojat që kantinat kanë për sa i përket prodhimit të verës janë të ndryshme. Në disa raste, kapaciteti i vreshtave është ngërçi kryesor. Në raste të tjera, kapaciteti në rritje i përpunimit të verës është pengesa kryesore. Ka gjithashtu raste kur si kapacitetet e prodhimit të rrushit ashtu edhe ato të përpunimit të verës janë pengesa të mëdha – këtu bëjnë pjesë kantinat e vogla, të cilat planifikojnë të rriten.
Sfidë të madhe paraqet edhe rritja e cilësisë për të përmbushur rritjen e brendshme të kërkesës për verë me cilësi të lartë. Vërehet një proces i ngadaltë i përmirësimit të cilësisë, në të njëjtën kohë me restaurimin e vreshtave dhe investimeve në teknologjitë e reja.

Studimi sektorial ka identifikuar si prioritet investimet në qilarë, linja përpunim dhe mbushjeje, si dhe në pajisje laboratorike. Prioritet është gjithashtu hartimi i skemave cilësore për verën, përfshirë Treguesit e Mbrojtur Gjeografikë dhe skema te tjera, që kërkojnë plotësime të kuadrit ligjor, njohjen ndërkombëtare të varieteteve autoktone të rrushit, zhvillim të produktit (verës) bazuar në varietet lokale/autoktone të rrushit, hartimin e një Kodi të Praktikave për prodhuesit e verës që do të mbulonte të gjithë procesin nga vreshti - në gotë, si dhe nxitja e veprimeve kolektive.

Standardet e sigurisë ushqimore në fushën e përpunimit të verës janë të ulëta. Shumica e kantinave nuk kanë certifikim HACCP. Standardet mjedisore për sa i përket largimit të ujërave të ndotura janë të gjithashtu të ulëta.

3.3. Menaxhimi mjedisit dhe i tokës

Biodiversiteti
Shqipëria ka një diversitet biologjik dhe peizazh të pasur. Ekzistojnë rreth 3200 specie bimësh vaskulare dhe rreth 800 specie vertebrore. Nga bimët vaskulare, 27 janë endemike, 180 gjysmë-endemike dhe me shumë se 300 lloje janë bimë medicinale dhe aromatike të cilat përbëjnë një burim natyror me rëndësi ekonomike i pashfrytëzuar plotësisht. Lagunat bregdetare dhe liqenet e mëdha brenda vendit janë të rëndësishme për dimërimin e shpendëve migratore. Rreth 70 shpendë ujorë dhe specie të zogjve të ujit me një popullatë të përgjithshme prej 180 000 individësh vërehen çdo vit gjatë dimrit në Shqipëri duke qenë se vendi është gjithashtu i një udhëkryq i rëndësishëm për migrimin e shpendëve, lakuriqëve të natës dhe insekteve. Në pyjet e larta gjenden popullata të gjitarëve të mëdhenj si ujqërve, arinjve, rrëqebullit, dhive të egra dhe zogjve.

Në nivel botëror janë rreth 91 specie në rrezik, mes të cilave: Pelikani Kaçurrel (Pelecanus crispus), Vranci i vogël (Phalacrocorax pygmeus), dhe Blini Evropës Perëndimore (Acipenser sturio) për të cilët Shqipëria është një vend me rëndësi të madhe.

Arsyet kryesore të humbjes dhe degradimit të habitateve janë shpyllëzimi në zonat e larta malore si dhe shkretimi i tokës bujqësore. Shndrimi i tokës bujqësore në troje ndërtimi ka çuar gjithashtu në degradimin e habitateve. Ndikime negative mbi biodiversitetin janë vërejtur edhe në zonat bregdetare ku faktorët kryesorë shkaktarë janë përmbytjet e sipërfaqeve të mëdha dhe erozioni, shkarkimi i mbetjeve ujore të patrajtuara në lumenj dhe gjuetia e paligjshme.

	Tabela 3.3: Zonat e mbrojtura sipas kategorive
	
	

	Kategoria e Zonës së Mbrojtur
	Nr.
	ha

	Rezervë natyrore/rezervë shkencore
	2
	4,800

	Park Kombëtar
	15
	210,501

	Monument Natyre
	750
	3,470

	Rezervë natyrore e menaxhuar/park natyror
	22
	122,974

	Peizazh i mbrojtur
	5
	95,864

	Zonë e Mbrojtur e burimeve të menaxhuara/zonë e mbrojtur me shumë përdorime
	4
	18,245

	Totali
	798
	455,855

	Burimi: Ministria e Mjedisit, Mars 2013
	
	

Hapësira e mbrojtur është rreth 456,000 ha. Sipërfaqja në përqindje e territorit të mbrojtur është rritur nga 5.8 % në vitin 2005 në 15.8% për vitin 2012 dhe synimi për vitin 2010 është që të arrihet niveli prej 20%.

Gjatë viteve të fundit janë bërë përpjekje për të konsoliduar legjislacionin per mbrojtjen e natyrës si dhe për të ngritur kapacitetet për menaxhimin e zonave të mbrojtura. Me mbështetjen e BE-së dhe të projekteve të donatorëve të tjerë janë hartuar plane për menaxhimin e zonave të mbrojtura prioritare. Në fillim të vitit 2015 është themeluar Agjencia Kombëtare e Zonave të Mbrojtura me qendër në Tiranë dhe 12 Drejtori Rajonale. Megjithatë, zbatimi i ligjit mbetet i dobët dhe praktikat e menaxhimit të zonave të mbrojtura nuk janë në përputhje me standarded e BE-së. Performanca e administratës është e kufizuar nga pamjaftueshëmria e burimeve njerëzore dhe financimeve, si dhe mungesa e pajisjeve dhe infrastrukturës bazike. Si rrezultat i zbatimit të projektit IPA 2013 pritet forcimi i mëtejshëm i menaxhimit të zonave të mbrojtura, projekt i cili do të mbështesë forcimin e kapaciteteve për të hartuar dhe zbatuar plane menaxhimi për zonat e mbrojtura, si dhe hartimin e një liste paraprake të zonave potenciale NATURA 2000 për Shqipërinë
.
Rreziqet kryesore të braktisjes së tokës në Shqipëri lidhen me: relievin kodrinor të vendit, largësia dhe densiteti i ulët i popullsisë në disa pjesë të vendit, pjelloria e ulët e tokës, erozioni nga reshjet, struktura e sistemit bujqësor, pronësia mbi tokën dhe zhvillimi i tregut të tokës. Studimet e kohëve të fundit vlerësojnë se përqindja e braktisjes së tokës bujqësore është sa rreth 12-13% e totalit.

Bujqësia organike
Për vitin 2013 janë raportuar 51 operatorë organikë, nga të cilët 27 prodhues/përpunues, 19 prodhues/eksportues, 1 eksportues dhe 4 importues. Sipërfaqja me prodhim organik është 909 ha (0.1% e UAA). Certifikimi organik është më i zakonshëm për BMA-të, ku 330,677 ha janë të certifikuara kryesisht për mbledhjen e bimëve të egra në zonat rurale
. Tendenca në rritje e bujqësisë organike vërehet edhe në nën-sektorë të tjerë si perimet (6 ha), ullishtet (70 ha), vreshtat (20 ha) dhe pemëtoret (113 ha).
Në vend funksionojnë tetë organe certifikuese (nga të cilat vetëm 1 është Shqiptar). Duke filluar nga viti 2008, MBZHRAU ka dhënë mbështetje për certifikimin e produkteve bujqësore nga bimët e kultivuara, respektivisht për produktet e destinuara për tregun vendas. Disa donatorë (USAID, GIZ, Sëiss Development Cooperation) gjithashtu kanë mbështetur projekte me synim zhvillimin e bujqësisë organike në vend
.

Në legjislacionin për bujqësinë organike ekzistojnë akoma boshllëqe dhe kapaciteti i shërbimeve këshillimore vendase për sa i përket standardeve të prodhimit organik është i pamjaftueshëm. Mungesa e zhvillimit në zinxhirin e vlerës dhe lidhjet e dobëta mes prodhuesve, përpunuesve/eksportuesve dhe konsumatorëve pengojnë zhvillimin e mëtejshëm të bujqësisë organike në Shqipëri.

Në përgjithësi, menaxhimi i integruar i mbrojtjes së bimëve (MIMB) mbetet pak i njohur, ku vetëm pak ferma të mëdha kanë filluar të vënë në praktikë disa prej elementeve përbërës të MIMB-ve. MIMB-ja është promovuar në Shqipëri përmes disa projekteve të mbështetura nga donatorët ku në fokus kanë qenë kërkimi, zhvillimi i kapaciteteve të trajnimit dhe ekstensionit, projektet demostruese, si dhe ndërgjegjësimi dhe mbështetja e fermerëve për futjen në përdorim të praktikave të MIMB-ve. Si rezultat i zbatimit të këtyre projekteve janë zhvilluar kapacitetet e edukimit dhe pjesërisht ato trajnuese dhe të ekstensionit. Pritet që nga drafti i ri i ligjit mbi Mbrojtjen e Bimëve, përhapjes së MIMB-ve ti jept një stimul i mëtejshëm, gjë që do të kontribuojë në një menaxhim më të mirë dhe të qëndrueshëm të produkteve të mbrojtjes së bimëve.
Tokat
Erozioni i tokës është rritur, e sidomos erozioni sipërfaqësor, erozioni bregdetar, ai i anëve të lumenjve, si dhe ai nga transportimi i lymit dhe varfërimit të tokës. Më shumë se 20% e tokave në Shqipëri janë në rrezik nga erozioni në një shkallë prej më shumë se 5 t/ha/vit; 70% e territorit pëson erozion në masën 20/ha/vit; ndërsa vetëm 10% e sipërfaqes së tokës është më pak e ndikuar nga ky fenomen. Intensiteti mesatar vjetor i procesit të erozionit nga uji varion në përputhje me përdorimin e tokës, por humbjet e tokës vlerësohen të jenë mesatarisht 16.4 t/ha në vit (2010). Faktorët kryesorë që shkaktojnë erozionin janë ata klimaterikë (lartësia, terreni malor, reshjet dhe shpatet e zhveshura), veprimtaritë njerëzore si shpyllëzimi, ujitja me rrjedhje të lirë, investimet e pakta në mirëmbajtjen e tokës bujqësore dhe djegia e pyjeve dhe kullotave.

Reduktimi i lëndës organike në tokë është i lidhur me praktikën gjerësisht të aplikuar në Shqipëri të djegies së mbetjeve të të korrave. Teknikat e papërshtatshme bujqësore, mos zbatimi i qarkullimit bujqësor, rënia e numrit të kultivimeve të tokës, përdorimi i ulët dhe i ç’balancuar i plehrave organike dhe minerale dhe masat jo efikase të mbrojtjes së bimëve kontribuojnë gjithashtu në degradimin e vazhdueshëm të tokës bujqësore. Duke filluar nga vitit 2009 është vërejtur një rritje e përdorimit të plehrave për ha toke të kultivuar, duke arritur për vitin 2012 nivelin e 90.9 kg për ha.

Ujërat

Shqipëria është e pasur në burime ujore (liqene, lumenj, burime, laguna), me sasi të mëdha të ujit të disponueshëm, të cilat mbulojnë 65% të totalit të sipërfaqes ujore prej 43,900 km2. Më shumë se 152 përrenj dhe lumenj të vegjël nga 8 lumenjtë e mëdhenj rrjedhin nga jug-lindja në veri-perëndim në drejtim të brigjeve të Adriatikut. Fluksi mesatar vjetor është 1308 m3 s-1, që i korrespondon një volumi uji vjetor prej 42.25x109 m3 nga të cilat 30% i përkasin ujërave nëntokësore. Kjo është e barabartë me më shumë se 13,000 m3 ujë për person në vit.

Rreth 91% e popullsisë Shqiptare dhe vetëm 57 % e asaj rurale kanë akses në shërbimet e furnizimit me ujë.
 Në zonat rurale të cilat nuk mbulohen nga furnizimi me ujë puset janë burimi kryesor i këtij furnizimi.
Në përgjithësi, rreth 80% e rrjedhës së lumenjve përmbushin standardet kombëtare të cilësisë së ujit. Paraqiten gjithashtu eshe nivele të larta të humbjeve të ujit, si dhe rreziku i ndotjes dhe rënia e cilësisë.
Burimet kryesore të ndotjes së ujit janë shkarkimet e ujërave të ndotura urabane të patrajtuara, ato nga stabilimentet industriale me teknologji të vjetëruar, si dhe përdorimi masiv i plehrave kimike dhe i pesticideve në bujqësi. Hedhja e pakontrolluar e mbetjeve urbane përgjatë brigjeve të lumenjve ka sjellë si pasojë probleme me cilësinë e ujërave sipërfaqësore. Nivelet e larta të ndotjes së ujërave sipërfaqësore janë duke çuar në përkeqësimin e cilësisë së ujërave nëntokësore veçanërisht në zonat e ulta, ku jeton shumica e popullsisë dhe zhvillohet pjesa më e madhe e veprimtarisë bujqësore dhe industriale
.
Në zonat rurale, mbetjet nuk mblidhen dhe hidhen në mënyrë të pakontrolluar. Në ferma mungojnë vendet e mbrojtura për depozitimin e plehut dhe sistemet e kanalizimeve në shumë vende paraqesin rrezik, jo vetëm për mjedisin, por edhe për shëndetin e njerëzve.
Në vend nuk ekziston akoma një bazë të dhënash informuese mbi nivelet e azotit dhe pesticideve në liqene dhe në ujërat nëntokësore. Legjislacioni kombëtar dhe planet e veprimit për përafrimin e legjislacionit me Direktivën Kuadër të Ujit dhe atë të Nitrateve si dhe Direktivën e Ujërave të Ndotura Urbane janë miratuar. Menaxhimi burimeve ujore në Shqipëri është i organizuar në gjashtë basene ujore (Drin– Bune, Mati, Ishem–Erzen, Shkumbin, Seman dhe Vjosë) dhe gjashtë këshilla të baseneve të lumenjve të cilët janë përgjegjës për mbrojtjen, zhvillimin, shpërndarjen dhe përdorimin e burimeve ujore brenda kufijëve të basenit. Gjashtë agjencitë e baseneve, të cilat veprojnë si trupa ekzekutive dhe teknike të këshillave të baseneve të lumenjve, janë përgjegjëse për kryerjen e inspektimeve në vend për sa i përket të gjitha veprimtarive lidhur me përdorimin e burimeve ujore. Megjithatë, ato janë akoma të dobëta dhe kanë pak autoritet për zbatimin e procedurave ligjore dhe rregulluese, si dhe vuajnë në mungesa e personelit dhe lëvizjet e shpeshta të tij, si dhe veçanërisht nga financimi i pamjaftueshëm.
Bujqësia, pas sektorit energjetik, është sektori më i madh që përdor më shumë ujë (kryesisht ujërat sipërfaqësore). Gjatë verës bien rreth 20% e totalit të reshjeve, gjë që e bën të domosdoshme ujitjen gjatë verës si dhe drenazhimin dhe mbrojtjen nga përmbytja gjatë dimrit .
Infrastruktura ekzistuese e ujitjes, drenazhimit dhe mbrojtjes nga përmbytjet mundëson ujitjen e rreth 360,000 ha dhe garanton drenazhimin e 280,000 ha të tjerë. Për ujitje përdoren, 560 milion m3 ujë nga 626 rezervuarë ujitjeje dhe 450 milion m3 ujë nga lumenjtë, ndërsa përdorimi i ujërave nëntokësorë është i kufizuar. Fermerët mund të ujisin rreth 200,000 ha, dhe të drenazhojnë rreth 230,000 ha nga një sipërfaqje potencialisht e drenazhueshme prej 280,000 ha.

Pas vitit 1990, një përqindje e madhe e sistemeve të ujitjes dhe drenimit u shkatërruan për shkak të mungesës së investimeve, alokimeve të pamjaftueshme të buxhetit për funksionimin dhe mirëmbajtjen e tyre si dhe kuadrit të papërshtatshëm institucional për menaxhimin e ujitjes. Përmes projekteve të financuara nga donatorët si dhe burimeve të buxhetit të shtetit është rehabilituar infrastruktura e ujitjes për 150,000 ha dhe ajo e drenimit për përafërsisht 180,000 ha toke bujqësore, 60 rezervuarë si dhe me kilometra argjinatura mbrojtëse lumenjsh dhe detare. Sipërfaqja e ujitur ka kaluar nga shteti tek Shoqatat e Përdoruesve të Ujit (ËUA). Gjithsesi, në praktikë, pjesëmarrja e fermerëve në menaxhimin e ujitjes përmes ËUA-ve nuk ka dhënë rezultatet e duhura duke qenë se kapaciteti i fermerëve në dhënien e shërbimeve të ujitjes ka qenë i kufizuar dhe në shumë raste fermerët nuk kanë arritur të mbulojnë kostot e funksionimit dhe të mirëmbajtjes. Për momentin pronësia e 315 rezervuarave dhe 640 stacioneve të pompimit të përdorura për ujitjen e rreth 100,000 ha toke bujqësore i është transferuar komunave dhe bashkive me qëllim përmirësimin e përdorimit dhe mirëmbajtjes së sistemeve të ujitjes.

Sipërfaqja totale e llogaritur të jetë e rrezikuar nga përmbytjet është më shumë se 40,000 ha. Ekziston një reaksion zinxhir që nga kullotja pa kriter, shpyllëzimi dhe erozioni që kulminon me përmbytjet, situatë, e cila përshpejtohet nga mungesa e mirëmbajtjes së kanaleve kulluese dhe stacioneve të pompimit. Njëkohësisht, efekte të dëmshme në ultësira kanë edhe marrja e inerteve nga shtratet e lumenjve, mbetjet e pakontrolluara dhe mosfunksionimi i sistemeve të drenazhimit.

Cilësia e ajrit

Monitorimi i cilësisë së ajrit në Shqipëri është i kufizuar dhe bëhet kryesisht vetëm për zonat urbane. Burimet e ndotjes së ajrit në Shqipëri janë disa; por kontribuesit kryesorë janë sektorët e transportit, industrisë (naftës dhe metalurgjisë), bujqësisë, si dhe ndotjes si pasojë e ngrohjes. Cilësia e ajrit në zonat e mëdha ubane është përmirësuar me një mesatare prej 30%, por shkalla e saj vazhdon të jetë problematike.

Me qëllim adresimin e këtyre problemeve, në vitin 2014 u miratuan Strategjia Kombëtare e Cilësisë së Ajrit dhe ligji i ri mbi Cilësinë e Ajrit në Mjedis. Strategjia parashikon miratimin dhe zbatimin e plotë të standardeve Evropiane mbi cilësinë e ajrit dhe të atyre mbi shkarkimet në ajër, konsolidimin e Sistemit të Monitorimit Kombëtar si dhe hartimin dhe zbatimin e planeve të veprimit të cilësisë së ajrit në rrafsh kombëtar dhe vendor. Mes të tjerave, strategjia synon reduktimin e ndikimit të bujqësisë në ndotjen e ajrit dhe ndryshimet klimaterike përmes nxitjes së fermerëve për të përdorur karburantet fosile në mënyrë efiçente; uljen e humbjeve të ngrohjes në sera; përdorimin e burimeve alternative të energjisë; përdorimin me efiçensë të plehrave; uljen e shkarkimeve të amoniakut nga vend-grumbullimet e plehut organik si dhe uljen e niveleve të djegjes së mbetjeve në ferma dhe mbetjeve nga të korrat.
Ndryshimet klimaterike
Shqipëria është e rrezikuar nga ndryshimet klimaterike si pasojë e ekspozimit të madh ndaj temperaturave ekstreme (thatësira, valët e te nxehtit, përmbytjet) dhe ndjeshmëria e lartë (varësia nga hidrocentralet, ujitja dhe përqindja e lartë e popullsisë në zonat e ulëta bregdetare). Kjo, e kombinuar me kapacitetin e ulët për tu përshtatur si pasojë e PBB-së së ulët për person dhe e kapaciteteve të kufizuara institucionale mund të sjelli pasoja mbi burimet ujore, prodhimin e energjisë, turizmin, ekosistemet, bujqësinë dhe zonat bregdetare.

Skenari klimaterik i së ardhmes për Shqipërinë parashikon ndryshime të tilla si: rritje e temperaturave, thatësira të tejzgjatura, rritje të rrezikut të shkarjeve të dheut nga përmbytjet dhe zjarret, zvogëlim të reshjeve dhe reduktim i resurseve ujore, rritje të numrit të dëmtuesve dhe sëmundjeve të tokës dhe kulturave bujqësore; të gjitha këto me ndikime negative mbi bujqësinë, pyjet dhe biodiversitetin.
 Ndikimet e ndryshimeve klimaterike në sektorin e bujqësisë priten të jenë të kombinuara – me rritje të prodhimit të grurit dhe jonxhës dhe zvogëlim të prodhimit të rrushit, ullinjve dhe blegtorisë. Shqipëria i është përgjigjur nevojave për mbrojtje dhe përshtatje ndaj këtij fenomeni përmes Strategjisë Kombëtare të Ndryshimeve Klimaterike e cila parashikon një grup veprimesh prioritare me qëllim integrimin e sfidave të ndryshimeve klimaterike brenda planeve të tjera të zhvillimit ekonomik
.

Konsumi i energjisë në Shqipëri për person dhe shkarkimet CO2 për person janë të ulëta; ato vlerësohen mesatarisht në 9,4 milion ton/vit CO2 etje.

Shkarkimet GHG-ve në Shqipëri kapën shifrën e 7956 – 8540 tonëve CO2 gjatë 2005-2006. Kontributi i bujqësisë në shkarkimin e GHG-ve vlerësohet të jetë 35%. Metani përfaqëson 78% të këtij totali kryesisht për shkak të fermentimit enterik të blegtorisë. Në fakt, 95% këtij metani nga fermat çlirohet nga blegtoria (73%), delet (16%), ndërsa pjesa tjetër nga menaxhimi i plehut dhe djegia e mbetjeve bujqësore.

Prodhimi i energjisë nga burimet e rinovueshme, veçanërisht nga sektorët e bujqësisë dhe pylltarisë, vazhdon të mos jetë i zhvilluar në Shqipëri, megjithëse ekzistojnë potenciale për përdorimin e biomasës për prodhimin e energjisë nga burimet e mëposhtme kryesore: drutë pyjore, mbetjet urbane, mbetjet e bujqësisë, mbetjet pyjore dhe mbetjet me orgjinë shtazore. Lloji aktual i biomasës që përdoret është kryesisht ai i druve të zjarrit.

Nga të dhënat del se mundësia vjetore për shfrytëzim të qëndrueshëm të kësaj biomase është rreth 1,152,000 m3. Konsumi i druve të zjarrit vlerësohet të jetë rreth 2 milion m3 si pasojë e prerjeve të paligjshme që janë shumë më të larta se të dhënat nga statistikat zyrtare. Potenciali për prodhimin e bio-energjisë është më i lartë nëse do të merret në konsideratë lënda drusore e përftuar nga rrallimi (35,000 m3/vit) dhe ajo nga kultivimi i specieve me cikël prodhimi të shkurtër, si shelgu, eukalipti, plepi, akacia dhe tamariksi.

Një burim tjetër i rëndësishëm i biomasës, i përftuar nga pemëtoret, llogaritet që të jetë rreth 457,000 tonë në vit. Biomasa potencialisht e përdorshme është më e vogël se sa totali i biomasës, për shkak se një pjesë e mbetjeve digjen për arsye të ndryshme. Biomasa nga bimët energjetike nuk është akoma e përhapur në Shqipëri. Numri i instalimeve të bio-gazit, bio- etanolit dhe bio-dizelit në vend është i kufizuar.

Strategjia Energjitike e Shqipërisë mbështet zhvillimin e stabilimenteve energjitike të vogla, dhe veçanërisht ato të bazuara mbi mbetjet e industrisë së përpunimit të drurit dhe veprimtarive bujqësore, të cilat konsiderohen një burim i rëndësishëm i energjisë alternative.

Pyjet

Për vitin 2010, pyjet e mbrojtura llogariteshin në nivelin e 162,000 ha, ose rreth 14.0% e pyjeve në vend. Rreth 80% e tyre shërbejnë për mbrojtjen e tokës dhe ujërave ndërsa 20% për ruajtjen e biodiversitetit.

Shpyllëzimi konsiderohet një problem i madh mjedisor në Shqipëri. Sipërfaqet me pyje janë zvogëluar gjatë dekadave të shkuara si pasojë e prerjes për dru zjarri dhe për përftimin e tokës bujqësore. Gjendja e pyjeve ka degraduar në mënyrë domethënëse për shkak të shfrytëzimit dhe kullotjes pa kriter, gjë që ka sjellë ndryshime në strukturën e moshës së pyjeve, përbërjen e specieve si dhe ka reduktuar aftësinë rigjeneruese të tyre. Për vite me radhë rënia e pemëve ka kaluar rritjen neto vjetore të tyre, duke rezultuar në zvogëlim të sasisë së disponueshme të lëndës drusore nga pemët në rritje.

Djegia e pyjeve, shpesh e bërë nga njeriu, është një rrezik serioz për ekosistemet. Zjarret kanë bërë dëme të mëdha në pyje dhe livadhe. Në vitin 2012, 158 vatra zjarri shkatërruan një total prej 54,130.7 ha (nga të cilat 43 795 ha ishin pyje dhe pjesa tjetër zona me drurë, ndërsa 9,305 ha sipërfaqe të tjera natyrore).

Menaxhimi i pyjeve për momentin bëhet nga ana e qeverisjes vendore, të cilat janë përgjegjëse për hartimin e planeve të menaxhimit të pyjeve si dhe ngritjen e trupave teknike dhe administrative për kryerjen e inventarëve të pyjeve dhe planeve të investimit. Komunat janë përgjegjëse për menaxhimin e pyjeve nën administrimin e tyre në përputhje me planet e menaxhimit.

3.4. Ekonomia rurale dhe cilësia e jetës

[image: image10.emf]Figure. Companies in predominately and significantly
rural areas by sector

Agriculture,
3%

Other, 11% |

Industry, 11%

Transport and — Construction,
communicati 4%
ons, 12%
Hotel and
restaurants,

Agriculture,

3%

Industry, 11%

Construction,

4%

Trade, 45%

Hotel and

restaurants,

15%

Transport and

communicati

ons, 12%

Other, 11%

Figure. Companies in predominately and significantly

rural areas by sector

Në vitin 2013 popullsia e zonave kryesisht rurale llogaritej në 634,000 banorë ndërsa në ato mesatarisht rurale në 1,121,000.

Emigracioni i lartë nga zonat rurale ka rezultuar në braktisjen graduale të zonave rurale. Në periudhën e ndërmjetme të censusit 2001-2011 popullsia e zonave kryesisht dhe mesatarisht rurale pësoi një rënie me 20%. Rënia më e lartë e popullsisë është regjistruar në Gjirokastër (36%), Dibër (27.8%) dhe Berat (26.5%).
Ka pasur një përkeqësim domethënës të strukturës së moshës së popullsisë rurale gjatë periudhës 2001 - 2011. Popullsia nën moshën 15 vjeç ra me 44%, popullsia në grupmoshën nga 15-64 vjeç ra me 14% dhe popullsia me moshë 65 vjeç e lart u rrit me 28.2%.

Në vitin 2011, popullsia në zonat rurale brenda grupmoshës 20-64 vjeç ishte 1.203.400 (432.000 në zonat kryesisht rurale dhe 771.400 në zonat mesatarisht rurale). Niveli i arsimimit të fuqisë punëtore në rajone kryesisht dhe mesatarisht rurale është shumë më i ulët se sa në zonat urbane. Pjesa e popullsisë me arsim të mesëm dhe të lartë brenda grupmoshës 20-64 vjeç në zonat rurale është 44% në krahasim me 60% të popullsisë në zonat kryesisht urbane (të dhënat e Censusit të vitit 2011). Ka një hendek gjinor domethënës në fushën e arsimit. Përqindja e femrave me arsim të mesëm dhe të lartë në zonat rurale është 41% në krahasim me 48% të meshkujve.

Rajonet kryesisht rurale kontribuojnë me 17,5% të PBB-së në Shqipëri dhe rajonet mesatarisht rurale me 35,2 (të dhënat e vitit 2009). PBB-ja për frymë në rajonet kryesisht dhe mesatarisht rurale është 20 % më e ulët se mesatarja e vendit.

Zonat rurale ne Shqipëri janë shumë të varura nga bujqësia. Ajo krijon shumicën e vendeve të punës në zonat rurale dhe është burimi kryesor i të ardhurave për ekonomitë familjare rurale. Rreth 55% e vendeve të punës në zonat kryesisht dhe mesatarisht rurale krijohen nga bujqësia në krahasim me 22% në zonat kryesisht urbane. Sektorë të tjerë të rëndësishëm të ekonomisë rurale janë industria dhe ndërtimi, duke kontribuar secili me 7-8% të punësimit. Midis shërbimeve, më i rëndësishëm është sektori i tregtisë me shumicë dhe pakicë . Rreth 10% e vendeve të punës i përkasin administratës publike, arsimit dhe shëndetësisë.[image: image11.emf]Applicants and beneficiaries of national support schemes

em==Number of applicants == Number of beneficiaries

2007 2008 2009 2010 2011 2012

3,178

8,614

12,051

10,090

14,783

11,340

2,109

7,603

10,584

8,045

4,078

7,729

2007 2008 2009 2010 2011 2012

Applicants and beneficiaries of national support schemes

Number of applicants Number of beneficiaries

Në vitin 2012 rrezultojnë rreth 51.000 kompani aktive në zonat kryesisht dhe mesatarisht rurale, që përbëjnë rreth gjysmën e kompanive aktive në Shqipëri. Rreth 96% janë mikrosipërmarrje me deri në 10 punonjës. Në pjesën më të madhe (70%) të mikrosipërmarrjeve vetëm një person është i punësuar. Në 2012, ishin vetëm 1760 kompani të vogla me nga 10-49 të punësuar dhe 330 kompani me 50 e më shumë punonjës. Shkalla e krijimit të kompanive të reja ishte 12%, e cila është e përafërt me mesataren e vendit.

Regjistrimi i stabilimenteve, i realizuar në vitin 2010, tregoi se 45% e të gjitha kompanive në zonat kryesisht dhe mesatarisht rurale merreshin me tregti dhe 38% operonin në sektorë të tjerë të shërbimeve. Kompanitë në zonat kryesisht rurale përbënin 16% të punësimit në sektorin e stabilimenteve dhe 30% në zonat mesatarisht rurale. Mungesa e mundësive të punësimit jashtë sektorit bujqësor dhe të ardhurat e ulëta nga bujqësia kontribuojnë masivisht në varfërinë rurale. Sondazhi i fundit mbi matjen e standardit të jetesës (LSMS) nxori në pah se varfëria në Shqipëri është rritur nga 12.4% për vitin 2008 në 14.3% për vitin 2012; ndërsa varfëria e skajshme është rritur nga 1,2% në 2,2%
.

Shkalla e varfërisë në zonat kryesisht rurale është 14,8%, që është e përafërt me mesataren e vendit, por e cila ndryshon në mënyrë të konsiderueshme nga 10,7% në Gjirokastër në 21,8% në Kukës. Në zonat tërësisht rurale shkalla e varfërisë është më e ulët se mesatarja e vendit, ose 13,8%. LSMS-ja nxori në pah një reduktim të ndjeshëm të varfërisë në rajonet malore (nga 26,6% në 15,3%), që mund të jetë një rezultat i zhvendosjes së popullsisë dhe vazhdim i lëvizjeve nga zonat malore në rajonet e tjera. Zonat bregdetare kanë rritjen më të madhe të varfërisë. Në vitin 2012, përqindja e popullsisë së varfër ishte 17.6%, në krahasim me 13% që ishte në vitin 2008. Të dhënat janë të ngjashme edhe për zonën e Tiranës, gjë që tregon për një zhvendosje të varfërisë në zonat urbane.

Zonat rurale kanë një infrastrukturë të pazhvilluar dhe të pamirëmbajtur (rrugë, energji elektrike, furnizim me ujë dhe kanalizime), si në aspektin e shtrirjes edhe në atë të cilësisë. Një problem i madh për hyrjen në treg dhe zhvillimin ekonomik dhe social të zonave rurale është cilësia e dobët e infrastrukturës rrugore. Shqipëria ka një rrjet rrugor prej 12.000 km, nga ku 9500 km janë rrugë rurale, nga të cilat, 5.000 km bëjnë pjesë në rrjetin rrugor rural lokal të menaxhuar nga qeverisja vendore dhe rreth 4500 km rrugë rajonale të administruara nga 12 qarqet. Një pjesë e konsiderueshme e rrjetit rrugor lokal është e pashtruar dhe është raportuar të jetë në një gjendje të keqe - me disa segmente të pakalueshme gjatë pjesës më të madhe të vitit. Mirëmbajtja e rrugëve lokale është një problem për shkak të burimeve të kufizuara të qeverisjes vendore.

Infrastruktura e rrugëve rurale është përmirësuar në vitet e fundit si rezultat i zbatimit të një programi në shkallë të gjerë të disa donatorëve, përfshirë grantin e IPA-s prej 51 milionë Eurosh dhe 140 milionë Eurove kredi nga BERZH, BEI, BKE, që mbështetën rehabilitimin e 1500 km rrugësh dytësore dhe rurale në Shqipëri, i cili po zbatohet nga Fondi Shqiptar i Zhvillimit. Megjithatë cilësia e dobët e rrugëve mbetet një problem i madh që ndikon në ofrimin e shërbimeve sociale, shëndetësore dhe arsimore të popullsisë rurale dhe në aksesin e tregjeve.

Furnizimi me energji elektrike është përmirësuar që nga fundi i vitit 2000. Mungesat e energjisë elektrike (të cilat ishin një problem jo vetëm për jetën e përditshme të familjeve, por edhe për aktivitetet bujqësore dhe agro-përpunuese), janë më pak të zakonshme në zonat rurale. Të dhënat e regjistrimit të popullsisë të vitit 2011 treguan se ka dallime në aksesin ndaj infrastrukturës bazë. Pjesa e popullsisë që ka akses në ujin e pijshëm në zonat rurale është rreth 85%, por ajo është shumë më e ulët në qytetet dhe fshatrat e vogla, rreth 59%. Rreth 87% e familjeve në zonat kryesisht rurale dhe 61% në zonat mesatarisht rurale përdorin drurin si burimin kryesor të energjisë, kundrejt vetëm 35% të atyre në zonat urbane.
Depërtimi i internetit është i ulët në Shqipëri. Vetëm 8% e familjeve në zonat kryesisht dhe mesatarisht rurale kanë akses në internet, në krahasim me 19% të atyre në rajonet kryesisht urbane. Përqindja e familjeve rurale me kompjutera është 14%, në krahasim me 30% në rajonet kryesisht urbane.

Infrastruktura sociale dhe shërbimet, veçanërisht në zonat rurale dhe zonat e thella, është e pamjaftueshme. Ka boshllëqe dhe nevoja për përmirësimin e shërbimeve shëndetësore si dhe atyre të infrastrukturës arsimore në zonat rurale; veçanërisht në zonat e disavantazhuara / zonat rurale malore.

Studimi i thelluar mbi diversifikimin e aktiviteteve ekonomike në zonat rurale në Shqipëri ka identifikuar sektorët kryesorë që kanë potenciale për të krijuar vende të reja pune dhe të ardhura shtesë në zonat rurale
. Këto sektorë përshkruhen shkurtimisht më poshtë.

Bimët mjekësore dhe aromatike (BMA-të) janë një sektor tradicionalisht i orientuar nga eksporti, me tregje të zhvilluara dhe potencial të mirë për rritje (më shumë se 95% e BMA-ve të mbledhura / prodhuara eksportohen). Shqipëria bën pjesë në grupin e 25 eksportuesve kryesorë të BMA-ve në botë. Eksporti i BMA-ve është rritur dhe ka arritur në 9.780 ton në vitin 2012, duke kapur vlerën e 18.5 milionë Eurove ose 20% të totalit të eksporteve bujqësore të Shqipërisë. Produktet më të rëndësishme të eksportit janë sherebela, rigoni, trumza, livando, etje. Është regjistruar një fluks i vogël, por në rritje, i eksportit të vajrave esenciale si edhe një rritje e kapacitetit përpunues të tyre në vend.

Baza e prodhimit përbëhet kryesisht nga BMA-të e egra që gjenden në të gjithë vendin. Biodiversiteti i pasur në Shqipëri përfaqëson një potencial të rëndësishëm për zhvillimin e sektorit të BMA-ve. Më shumë se 400 specie janë identifikuar si BMA të florës shqiptare, nga të cilat më shumë se 200 specie mblidhen dhe tregtohen.

BMA-të janë një sektor i rëndësishëm i ekonomisë rurale. Sondazhet tregojnë se në disa zona rurale pothuajse të gjitha familjet e marrin një pjesë të konsiderueshme të të ardhurave të tyre nga grumbullimi i BMA-ve. Mbledhja e BMA-ve të egra është më e zhvilluar dhe e organizuar në zonat malore. Në disa zona të Shqipërisë së Veriut (Malësi e Madhe, Kukës dhe Dibër), mbledhja dhe kultivimi i BMA-ve përbën rreth 30% - 40% të të ardhurave të familjeve rurale. Rritja e qëndrueshme e furnizimit dhe cilësisë së BMA-ve të egra kërkon zgjerimin dhe përmirësimin e ambienteve dhe të teknologjisë për seleksionimin, kalibrimin, tharjen dhe magazinimin e tyre. Promovimi i metodave të qëndrueshme të mbledhjes, përmirësimi i gjurmueshmërisë së BMA-ve të egra dhe administrimi më i mirë i sektorit janë gjithashtu të nevojshme për të parandaluar shfrytëzimin pa kriter të këtij burimi natyror.

Konkurrenca për furnizim me lëndë të parë dhe reduktimi i mbledhjes së BMA-ve të egra si pasojë e braktisjes së zonave rurale ka shtyrë kompanitë tregtare të nxisin kultivimin e BMA-ve. BMA-të më të kultivuara janë sherebela, rigoni, trumza dhe livanda. Numri i përafërt i fermerëve kultivues në shkallë vendi është diku mbi 4000 (me numrin më të lartë në Shkodër).
Është vlerësuar se prodhimi i BMA-ve të kultivuara mund të rritet në mënyrë të konsiderueshme, favorizuar nga disponueshmëria e tokës së përshtatshme, krahut të punës dhe kërkesës së lartë të tregut. Zhvillimi i BMA-ve të kultivuara kërkon rritjen e investimeve të fermerëve, furnizime me input-e cilësore (farëra dhe fidanë të certifikuara), specializim të prodhimit në funksion të përdorimit të produktit si dhe përmirësimin e kultivimit dhe të praktikave të pas-vjeljes. Edhe investimet në shërbimet e specializuara këshillimore (trajnim, extension materialesh, etj), për kultivimin e BMA-ve janë gjithashtu të nevojshme për përmirësimin e praktikave të menaxhimit të tokës dhe cilësisë.

Zinxhiri i vlerës së BMA-ve përbëhet nga grumbullesit në niveli rrethi/qarku të cilët kryejnë disa operacione të thjeshta si: tharje, pastrim etje. Janë rreth 30 grumbullues në nivel rrethi/qarku që shesin tek përpunuesit, të cilët kryejnë aktivitete me vlerë të shtuar si pastrim, bluarje dhe paketim. Janë rreth 20 përpunues-eksportues të vegjël që veprojnë në sektorin e BMA-ve në Shqipëri, si dhe 10 përpunues-eksportues të mesëm deri të mëdhenj
.

Aktualisht Shqipëria prodhon çdo vit mes 35 deri 40 ton vajra esenciale që prodhohen nga një numër në rritje i kompanive përpunuese të vogla, të mesme dhe të mëdha. Secila prej këtyre kompanive ka një distilues i cili funksionon përmes teknologjisë me avull. Vajrat esenciale kryesore që prodhohen përfshijnë ato nga sherebela, dëllinja, rigoni, trumza dhe trumza e dimrit.

Kapacitetet e prodhimit dhe prodhimi aktual i mjaltit kanë qenë gjithashtu në rritje. Numri i zgjojeve është rritur nga 171.000 në vitin 2007 në 239,000 në vitin 2012 (40%) ndërsa prodhimi i mjaltit ka kaluar nga 2071 ton në vitin 2007 në 3084 ton në vitin 2012 (49%). Rreth gjysma e sasisë së mjaltit prodhohet në 3 qarqe - Vlorë, Korçë dhe Elbasan. Bletarët e qarkut të Vlorës, veçanërisht ata të Sarandës, janë më të konsoliduar dhe me të orientuar drejt tregut.

Në shumicën e qarqeve të tjera të Shqipërisë prodhimi i mjaltit mbetet një komponent i jetesës bujqësore me sisteme të kombinuara prodhimi. Vetëm 15% e prodhimit bazohet në prodhues të cilët kanë më shumë se 50 zgjoje bletësh. Teknologjitë e prodhimit janë të vjetra (zgjojet e bletëve) dhe ka nevojë për investime në krijimin e koshereve moderne, si dhe në pajisjet e nxjerrjes, filtrimit dhe dhe paketimit. Ekziston nevoja për të udhëzuar fermerët në mënyrë që të veprojnë në përputhje me standardet e nxjerrjes, trajtimit dhe përpunimit të mjaltit.

Mjalti prodhohet kryesisht për tregun vendas dhe eksportohet në sasi të vogla. Produktet më të vlefshme janë mjalti i gështenjës dhe mjalti me bazë lulet e ndryshme si dhe bimët mjekësore. Ka furnizim të pakët dhe treg të kufizuar te qumështit te bletës, polenit të bletës, dyllit dhe propolisit. Tregun kryesor të mjaltit shqiptar e përbëjnë qytetet e mëdha. Një pjesë tjetër e mjaltit blihet nëpër ferma në sasi të mëdha nga tregtarët ose bletari e transporton mjaltin e papërpunuar nga ferma deri tek shitësit vendas. Kriteret e kontrollit dhe sigurisë së tregut pothuajse nuk zbatohen dhe gjurmueshmëria e dobët pengon promovimin e produkteve lokale dhe rajonale.

Për periudhën 2007-2011, prodhimi i kërpudhave ka qenë në nivelet mes 100-130 ton. Gjatë viteve të fundit me mbështetjen e donatorëve janë bërë investime të reja të cilat kanë kontribuar në rritjen e prodhimit dhe të kapaciteteve të përpunimit. Sektori ka potencial për rritje bazuar në rritjen e kërkesës së tregut vendas.

Akuakultura është një aktivitet i rëndësishëm me potenciale për zhvillim, e cila gërsheton aspektet sociale, ekonomike, biologjike, ekologjike dhe ato mjedisore. Krahasuar me sektorë të tjerë të bujqësisë, nënsektorët e akuakultures kanë rëndësi dhe peshë modeste ekonomike, por në rast të përhapjes së gjerë të impianteve të kontrolluara bazuar në kulturat e liçensuara, prodhimi mund të jetë të paktën 2-2,5 herë më i lartë se sa është për momentin, gjë që mund të sigurojë të ardhura të mira për individët, sipërmarrjet dhe komunitetet.
Shumëllojshmëria e burimeve ujore në Shqipëri, duke përfshirë liqenet, lumenjtë, rezervuarët e ujitjes, lagunat bregdetare dhe vijën bregdetare, jep mundësi për kultivimin e llojeve të ndryshme duke përdorur metoda të ndryshme të kultivimit
. Krapi prodhohet në liqenet natyrore dhe rezervuarët, trofta ylber rritet në sisteme intensive në vaska, ndërsa levreku dhe merluci kultivohen në kafaze përgjatë bregdetit Jon.

Në vitin 2012 prodhimi akuakultures arriti nivelin e 2020 tonëve, nga të cilat 38% e përbënte midhja. Akuakultura është rritur ndjeshëm nga 85 ton në vitin 2001 në rreth 2.472 ton në vitin 2007, por që nga ky moment prodhimi ka rënë me gati 23% me luhatje të mëdha të prodhimit vjetor.

Prodhimi i midhjeve ka tradita të gjatë në Shqipëri, por prodhimi i tyre është ulur në mënyrë të konsiderueshme në vitet 1990 për shkak të ndalimit të eksportit të molusqeve bivalve. Në fillim të viteve 2000, prodhimi u rrit me rreth 1,400-1,500 ton, por në vitet e fundit ka pasur luhatje të mëdha në prodhim. Problemet kryesore kanë të bëjnë me standarded e higjienës, sidomos për midhjet dhe molusqet bivalve, gjë që pengon eksportet e këtij sektori.

Zhvillimi i akuakulturës favorizohet nga rritja e kërkesës për produktet e peshkut, e cila lidhet me rritjen e të ardhurave dhe zhvillimin e industrisë së turizmit. Konsumi i peshkut dhe produkteve të peshkut është gati dyfishuar, megjithëse ende mbetet i ulët (5,2 kg për frymë në vit).

Përpunimi në nivel ferme i produkteve bujqësore është shumë i zakonshëm dhe siguron një pjesë të rëndësishme të të ardhurave të ekonomive familjare rurale. Të ardhurat nga përpunimi në nivel ferme u vlerësua të ishte rreth 59 milionë Euro në vitin 2012, nga të cilat 28% i përkasin përpunimit të produkteve blegtorale. Produktet tradicionale blegtorale përfshijnë kosin, gjalpin, gjizën dhe lloje të ndryshme të djathërash nga lopa, delja dhe qumështi i dhisë. Përpunimi në nivel ferme kontribuon në mosbraktisjen e bujqësisë dhe shfrytëzimin e ambienteve të fermave në zonat e thella malore, të cilat kanë mungesë të infrastrukturës. Kështu, qumështi i deleve dhe dhive përpunohet në male për shkak të mungesës së infrastrukturës së transportit të qumështit të freskët në pikat e grumbullimit.
Prodhimi është i destinuar kryesisht për vetëkonsum ose për tregjet lokale. Prodhimi dhe marketingu karakterizohen nga informaliteti i lartë. Përpunimi në nivel ferme vuan nga zbatimi i dobët i standardeve të higjienës, për shkak të ambienteve dhe të pajisjeve bazë të papërshtatshme dhe të nivelit të ulët të njohurive të fermerëve mbi teknologjitë dhe standardet e reja të higjienës.

Konsumatorët shqiptarë kanë një prirje të fortë drejt produkteve tradicionale, veçanërisht mishit, por edhe për produktet e bëra nga qumështi, frutat dhe perimet. Tregjet ekzistuese lokale kanë potenciale të madha për tu zhvilluar më tej, nëse objektet dhe pajisjet modernizohen dhe prodhuesit fillojnë të promovojnë dhe shpërndajnë produktet e tyre me një qasje profesionale duke i dhënë vlerë avantazhit të tyre konkurrues. Ekzistojnë mundësi për zhvillimin e skemave të cilësisë bazuar në origjinën gjeografike dhe specialitetet tradicionale duke rritur në ketë mënyrë vlerën e shtuar. Mungesa e standardeve të ndryshme minimale të sigurisë së ushqimit (dysheme) për përpunimin në nivel ferme dhe marketingun e drejtpërdrejtë të tilla si në shumë nga Shtetee Anëtare kërcënon qëndrueshmërinë e sektorit.

Turizmi është rritur në mënyrë të konsiderueshme në Shqipëri gjatë viteve të fundit. Industria e turizmit gjeneron drejtpërdrejt 6,1% të PBB-së dhe 35% të të ardhurave të eksportit. Gjithashtu, drejtpërdrejt ose tërthorazi ajo ka siguruar pothuajse 20% të punësimit të përgjithshëm në vitin 2012. Numri i vizitorëve të huaj në Shqipëri është rritur me rreth 3.5 milion në vitin 2012. Rreth 80% e vizitorëve në Shqipëri vijnë nga Kosova (46%), ish- Jugosllavia, Republika e Maqedonisë dhe Evropa Jugore. Shqipëria është shumë e varur nga sezoni i verës, duke qenë se 50% e prurjeve turistike përqendrohen gjatë muajve Korrik dhe Gusht.

Turizmi bregdetar ka qenë produkti kryesor në Shqipëri. Ai përkufizohet nga plazhi dhe dielli dhe karakterizohet nga sezonaliteti i lartë. Shumica e turistëve me destinacion bregdetin janë nga Shqipëria, Kosova dhe Maqedonia.

Zonat rurale në Shqipëri ofrojnë mundësi për zhvillimin e aktiviteteve të turizmit rural, ekoturizmit dhe aktiviteteve në natyrë (rafting në lumenj, paragliding, ecjet me biçikletë, peshkim, ecjet në natyrë, alpinizëm, ngjitjet ne mal, udhëtime me kalë, ture studimore, etje). Zonat rurale kanë gjithashtu potenciale për zhvillimin e turizmit kulturor të bazuar në vendet e Trashëgimisë Botërore si në parkun arkeologjik të Butrintit, në Berat dhe Gjirokastër si dhe gjithashtu në produktet kulturore turistike të specializuara (festivale folklorike, mënyra e jetesës rurale, festimet e fshatit, etje).

Turizmi natyror i lidhur fortë me Parqet Kombëtare dhe zonat e tjera të mbrojtura ka potenciale të mirë për tu zhvilluar, si për tregun e brendshëm dhe atë të huaj.

Në bazë të studimeve të ndryshme vlerësohet se rreth 60% e NUTS-ve në 3 qarqe kanë burime dhe aktive të mjaftueshme natyrore për të zhvilluar turizmin e natyrës, turizmin rural dhe atë kulturor. Disa prej tyre tashmë e kanë përfshirë zhvillimin e turizmit si një prioritet strategjik në planet e tyre të zhvillimit. Aktualisht turizmi rural është i përqendruar në një numër të kufizuar rajonesh, kryesisht (i) në pjesën jugore të vendit (Vlorë, Sarandë dhe Gjirokastër); (ii) në Alpet e Veriut (Vermosh, Theth dhe Valbonë dhenë rajonet e Shkodrës dhe Kukësit) dhe (iii) në rajonin e Korçës (Dardhë, Voskopojë dhe Vithkuq).

Deri më sot sektori i turizmit të natyrës dhe atij rural ka qenë i vogël, por vërehet një tendencë në rritje. Strategjitë për zhvillimin e turizmit rural në nivel qarku ose lokal janë përgatitur me mbështetjen e donatorëve të ndryshëm të cilët kanë ofruar asistencë edhe për zbatimin e projekteve të integruara. Ekzistojnë projekte të cilat janë zbatuar me sukses në Shkodër dhe Kukës me mbështetjen e GIZ, në të cilat është ndërthurur përmirësimi i akomodimit, zhvillimi i shërbimeve dhe promovimi aktiv. Nisma për zhvillimin e turizmit të natyrës dhe atij rural realizuar me mbështetjen e GTZ në vitin 2007 dhe përfshirja e komunitetit të fshatit Theth rezultuan në ngritjen e një rrjeti bujtinash dhe shënimin e shtigjeve të ecjeve në natyrë, të cilat çuan në një rritje domethënëse të fluksit të turistëve.

Turizmi i natyrës, ai kulturor dhe rural kombinohen në shumë raste. Rrethet e Përmetit dhe Gjirokastrës kanë zhvilluar një gamë shërbimesh turistike, si oferta shtesë për turizmin kulturor në zonat që janë nga destinacionet turistike më të frekuentuara të vendeve të Trashëgimisë Botërore të UNESCO-s si Butrinti, Gjirokastra dhe Berati. Rajoni i Korçës si dhe disa rajone të tjera përbëjnë një shembull të mirë të zhvillimit të suksesshëm të turizmit, i bazuar në bashkëpunimin ndërmjet autoriteteve vendore dhe sektorit privat për konsolidimin e përpjekjeve të zhvillimit të turizmit, si p.sh. Pogradeci, qyteti i Korçës, Liqenet e Prespës, si dhe me krijimin e parkut ndërkufitar kombëtar dhe sistemin e ecjes në natyrë rreth fshatrave malore të Voskopojës, Vithkuqit dhe Dardhës.

Zonat rurale pranë bregdetit jugor kanë një potencial të madh për të tërhequr turistë, duke siguruar aktivitete turistike në ferma si dhe mjedise për kohën e lirë dhe argëtimin. Kështu qarku i Vlorës është fokusuar në integrimin e turizmit detar me agro / turizmin rural dhe turizmin kulturor bazuar në vendet e Trashëgimisë Botërore të UNESCO-s si Butrinti.

Ekzistojnë mundësi për të zhvilluar turizmin rekreativ dhe turizmin ç’lodhës në zonat rurale të cilat janë afër qendrave urbane, si dhe duke u mbështetur në interesin në rritje të popullsisë urbane për eksperiencë të kombinuar mes natyrës, jetës rurale dhe ushqimit tradicional.

Zhvillimi i turizmit rural është i kufizuar nga mungesa e cilësisë adekuate të akomodimit dhe kateringut dhe moszhvillimit të atraksioneve turistike. Në disa rajone janë bërë investime në mjediset e akomodimit, duke filluar nga rindërtimi i shtëpive tradicionale, përmirësimeve të vogla të kushteve sanitare, deri te hotelet dhe pensionet e ndërtuara rishtazi. Investimi në ndërtesat tradicionale sjellin një avantazh të madh në drejtim të ruajtjes së trashëgimisë dhe përmirësimit të atraktivitetit të përgjithshëm të zonës, duke qenë se shumë ndërtesa të vjetra janë lënë pas dore ose janë braktisur.

Një problem i rëndësishëm është qasja e vështirë e disa zonave rurale me potencialet e turizmit për shkak të infrastrukturës së dobët rrugore. Në disa zona atraktivitetin e peizazhit dhe të natyrës e kanë dëmtuar landfill-et, problemet me furnizimin me ujë dhe kanalizimet.

Turizmi rural mund të gjejë avantazhe në mikpritjen e popullit shqiptar, por ka mungesë përvoje, aftësish dhe kapacitetesh për të ofruar shërbime cilësore për turistët. Zhvillimi i turizmit rural kërkon gjithashtu forcimin e bashkëpunimit mes partnerëve të ndryshëm në nivel lokal – mes autoriteteve vendore, organizatave jo-qeveritare dhe biznesit dhe mund të përfitojë në mënyrë të konsiderueshme nga qasja LEADER për zhvillimin e territorit.

Strategjia e Turizmit 2014-2020 ka për qëllim zhvillimin e Shqipërisë si një destinacion tërheqës, autentik dhe mikpritës të turizmit në Evropë, bazuar në shfrytëzimin e qëndrueshëm të potencialeve natyrore, kulturore dhe historike. Ajo është e fokusuar në konsolidimin dhe dizenjimin e destinacioneve të reja konkuruese, duke u dhënë prioritet zonave turistike të zhvilluara, vendeve dhe atraksioneve në Shqipëri.

Sipas Strategjisë së turizmit, zhvillimi i turizmit shqiptar do të fokusohet në katër produkte kryesore: në turizmin kulturor dhe të trashëgimisë, në turizmin e natyrës, në turizmin rural dhe në turizmin bregdetar. Shqipëria do të promovohet në tregjet ndërkombëtare si një destinacion i vetëm - vend me kombinime të shumta të aktiviteteve të ndryshme të turizmit brenda një zonë të vogël gjeografike.

Strategjia e turizmit përcakton se destinacionet turistike do të jenë thelbi dhe pikat kryesore të zhvillimit të turizmit. Kjo do të kërkojë që zhvillimi i produktit të jetë i përqendruar dhe të lidhet me zhvillimin e destinacionit. Projektet që mbështesin zhvillimin e turizmit do të kenë prioritet dhe do të përqendrohen në destinacionet prioritare turistike. Strategjia vë si qëllim zhvillimin e 30 destinacioneve (10 projekte me theks te kultura, 10 projekte me theks te natyra, 10 projekte me theks te bregdeti) me produkte të tregtueshme, struktura, plane, mekanizma zbatimi dhe buxhete; 200 atraksione turistike (nga të cilat 100 kulturore, 50 natyre). Destinacionet prioritare dhe atraksionet do të specifikohen në Master Planin e Turizmit.

Punimet artizanale të dorës kanë traditë të gjatë dhe mund ta pasurojnë përvojën e turizmit, ruajtjen dhe zhvillimin e traditave kulturore, artistike dhe historike, si dhe krijimin e të ardhurave në zonat rurale, nëse ato integrohen brenda zhvillimit të turizmit. Janë disa organizata jo-qeveritare aktive të cilat mbështesin zhvillimin dhe marketing-un e zejeve lokale
. Këto artizanate lokale kanë potenciale për eksporte në qoftë se marketingu i tyre është i mirë organizuar.

Ekzistojnë gjithashtu mundësi për zhvillimin e aktiviteteve të tjera fitimprurëse në zonat rurale bazuar në burimet vendase, si dhe në kërkesën vendase ose atë të eksportit.
3.5. Pergatitja dhe zbatimi i Strategjive Lokale te Zhvillimit – Leader

Zhvillimi territorial rural u prezantua për herë të parë si një prioritet me Strategjinë Ndërsektoriale te Zhvillimit Rural 2007-2013, megjithëse veprimet e synuara nga MBZHRAU nuk u zbatuan.

Forca kryesore lëvizëse për Zhvillim Ekonomik Lokal (LED), përmes mobilizimit të resurseve të zonave endogjene ishin donatorët ndërkombëtarë dhe organizatat në mbështetje të komunitetit, të cilat, në bashkëpunim me sektorin privat dhe autoritetet vendore hartuan strategji lokale dhe zbatuan iniciativa në shkallë të vogël për zhvillimin e komuniteteve bazuar në objektiva të përbashkëta prioritare. Donatorët më aktivë në këtë fushë ishin IFAD, DFID
 (përmes Oxfam, e cila krijoi 3 LAG-e), SNV
, PNUD-i, Qeveria Gjermane (përmes GIZ), Banka Botërore, etje.

Në disa prej këtyre iniciativave, objektivi kryesor ka qenë zhvillimi rural - i lidhur më së shumti me zbutjen e varfërisë, mbrojtjen e mjedisit, barazinë gjinore dhe zhvillimin e sektorit privat, edhe pse shpesh zbatohet në zonat rurale dhe të largëta. Kjo qasje çoi në ngritjen e Grupeve Lokale të Veprimit (LAG-et) që zbatuan projekte në territorin e tyre dhe iniciuan aktivitetet kombëtare të rrjeteve rurale, përmes një serie veprimesh për ngritjen e kapaciteteve, si dhe rritjes së ndërgjegjësimit dhe trajnimeve.

Programi Zhvillimi i Qendrueshëm i Zonave Rurale Malore Shqiptare, mbështetur nga IFAD dhe zbatuar nga MADA, promovoi ngritjen e LAG-ve në zonat malore të Shkodrës, Lezhës, Kukësit, Dibrës dhe në rajonet e Korçës, Librazhdit, Gramshit dhe Pogradecit.

Oxfam-i, përmes OJQ-së të vendosur në nivel lokal QuoDev, ka mbështetur krijimin e 3 LAG-ve: LAG Drini-Dibër (në verilindje të Shqipërisë); LAG Maranaj-Shkodër (në veriperëndim të Shqipërisë) dhe LAG AdriJon Vlora (në jugperëndim të Shqipërisë), e cila në total mbulon 11 komunitete (58 fshatra dhe më shumë se 120,000 banorë), me qëllim forcimin e rolit të grave në zonat rurale në përcaktimin e prioriteteve të zhvillimit lokal dhe stimulimin e rritjes ekonomike të territorit.

Iniciativa e mbështetur nga SNV-ja për themelimin e Rrjetit të Organizave Rurale Shqiptare për prodhimin e frutave, te imtave, sektorin e bimëve dhe erëzave, ka si qëllim mbështetjen e krijimit të rrjeteve ndërmjet anëtarëve, duke i inkurajuar ata që të bëhen aktorë aktivë në iniciativat e zhvillimit rural, përmes ndërgjegjësimit, krijimit të rrjeteve dhe ngritjes së kapaciteteve.

PNUD-i me Programin GOLD ART në rajonet e Durrësit, Gjirokastrës, Shkodrës dhe Vlorës ka promovuar edhe qasjet gjithëpërfshirëse LED, nëpërmjet përpilimit dhe zbatimit të Planeve Strategjike të Zhvillimit, me vëmendje të veçantë ndaj grupeve më të prekshme të cilat adresojnë: qeverisjen, mbrojtjen e mjedisit, shërbimet sociale, kujdesin shëndetësor, kulturën dhe çështjet e arsimit për arritjen e Objektivave të Zhvillimit të Mijëvjeçarit dhe nxitjen e dialogut kulturor dhe procesit të integrimit evropian.

Strategjitë për zhvillim ekonomik lokal (LED) të Beratit, Bashkisë së Durrësit, Korçës, Lezhës dhe Shkodrës janë zhvilluar në kuadër të mbështetjes së Programit DELTA
 me qëllim që të ndikojnë në ristrukturimin e ekonomisë lokale përmes zhvillimit të sektorit privat. Programi ka kontribuar në rritjen e pjesëmarrjes së qytetarëve, në rritjen e përgjegjshmërisë së ndërsjellë me zhvillimin e strategjive lokale dhe me zbatimin e projekteve për përmirësimin e cilësisë së shërbimeve në këto fusha.

IDM, një bazë think-tank-u në Tiranë, promovoi qasjen LEADER përmes aktiviteteve për rritjen e ndërgjegjësimit, publikimit të sondazheve dhe dokumenteve të politikave, organizimit të seminareve, konferencave dhe advokacise.

LAG-et e ngritura në kuadër të bashkëpunimit ndërkufitar u mbështetën përmes projektit "Mjedisi për Njerëzit në Harkun Dinarik"
, i cili mbështeti krijimin e LAG-eve dhe nënshkrimin e Memorandumit të Mirëkuptimit në mes LAG-eve të Shqipërisë dhe Malit të Zi, në lidhje me bashkëpunimin për mbrojtjen e mjedisit, turizmit, rekreacionit dhe për zhvillimin e qëndrueshëm në territoreve të dy bashkësive kufitare në Bjeshkët e Namuna / Malet Prokletije.

3.6. Tabela e treguesve të kontekstit

	
	Treguesi
	Njësia
	Vlera
	Viti
	Komente/ Burimi

	
	I. Indikatorët social-ekonomikë
	
	
	
	

	1
	Popullsia
	
	
	
	

	
	Totali
	Banorë
	2,898,782
	2013
	INSTAT

	
	kryesisht rurale (KR)
	% i totalit
	22.7%
	2013
	INSTAT

	
	i ndërmjetëm (N)
	% % i totalit
	40.2%
	2013
	INSTAT

	
	kryesisht urbane (KU)
	% % i totalit
	37.1%
	2013
	INSTAT

	2
	Struktura e moshës
	
	
	
	

	
	totali < 15 vjeç
	% e popullsisë totale
	20.6 %
	2013
	INSTAT

	
	totali 15 - 64 vjeç
	% e popullsisë totale
	68 %
	2013
	INSTAT

	
	totali > 64 vjeç
	% e popullsisë totale
	11.4 %
	2013
	INSTAT

	
	KR < 15 vjeç
	% e popullsisë KR
	21.6 %
	2013
	INSTAT

	
	KR 15 - 64 vjeç
	% e popullsisë KR
	66.6 %
	2013
	INSTAT

	
	KR > 64 vjeç
	% e popullsisë KR
	11.8 %
	2013
	INSTAT

	
	N < 15 vjeç
	% e popullsisë N
	20.3 %
	2013
	INSTAT

	
	N 15 – 64 vjeç
	% e popullsisë N
	67.7 %
	2013
	INSTAT

	
	N > 64 vjeç
	% e popullsisë N
	12 %
	2013
	INSTAT

	
	KU < 15 vjeç
	% e popullsisë KU
	20.4 %
	2013
	INSTAT

	
	KU 15 - 64 vjeç
	% e popullsisë KU
	69.2 %
	2013
	INSTAT

	
	KU > 64 vjeç
	% e popullsisë KU
	10.4 %
	2013
	INSTAT

	3
	Territori
	
	
	
	

	
	Totali
	km2
	28,748
	2013
	INSTAT

	
	kryesisht rurale (KR)
	% e sipërfaqes totale
	45.8%
	2013
	INSTAT

	
	i ndërmjetëm (N)
	% e sipërfaqes totale
	45.8%
	2013
	INSTAT

	
	kryesisht urbane (KU)
	% e sipërfaqes totale
	8.4%
	2013
	INSTAT

	4
	Dendësia e Popullsisë
	
	
	
	

	
	Totali
	banorë / km2
	101
	2013
	INSTAT

	
	kryesisht rurale (KR)
	banorë / km2
	48
	2013
	INSTAT

	
	i ndërmjetëm (N)
	banorë / km2
	85
	2013
	INSTAT

	
	kryesisht urbane (KU)
	banorë / km2
	427
	2013
	INSTAT

	5
	Shkalla e punësimit
	
	
	
	

	
	totali (15-64 vjeç)
	% e popullsisë së të njëjtit grup-moshe dhe gjinie
	50.2
	2013
	INSTAT

	
	meshkuj (15-64 vjeç)
	
	57.5
	2013
	INSTAT

	
	femra (15-64 vjeç)
	
	43.6
	2013
	INSTAT

	
	totali (20-64 vjeç)
	
	57.2
	2013
	INSTAT

	
	meshkuj (20-64 vjeç)
	
	65.1
	2013
	INSTAT

	
	femra (20-64 vjeç)
	
	49.9
	2013
	INSTAT

	
	Zonat rurale (totali, meshkuj, femra)
	%
	:
	
	

	6
	Shkalla e papunësisë
	
	
	
	

	
	totali (15-64 vjeç)
	% e popullsisë të të njëjtit grup-moshe dhe gjinie
	16.1
	2013
	Anketa e Fuqisë Punëtore

	
	meshkuj (15-64 vjeç)
	
	18.1
	2013
	Anketa e Fuqisë Punëtore

	
	femra (15-64 vjeç)
	
	13.5
	2013
	Anketa e Fuqisë Punëtore

	
	të rinj (15-29 vjeç)
	
	26.7
	2013
	Anketa e Fuqisë Punëtore

	
	totali (15+)
	% e popullsisë të të njëjtit grup-moshe dhe gjinie
	15.6
	2013
	Anketa e Fuqisë Punëtore

	
	meshkuj (15+)
	
	17.5
	2013
	Anketa e Fuqisë Punëtore

	
	femra (15+)
	
	13.2
	2013
	Anketa e Fuqisë Punëtore

	
	të rinj (15-29 vjeç)
	
	26.7
	2013
	Anketa e Fuqisë Punëtore

	
	Zonat rurale
	%
	:
	
	

	7
	PBB për frymë
	
	
	
	

	
	PBB kombëtare për frymë
	EUR/banorë
	3,312.5
	2012*
	Të dhënat gjysmë finale

	
	
	PPS/ banorë
	7,512.7
	2012*
	Të dhënat gjysmë finale

	
	
	Indeksi PPS (EU-28 = 100)
	30
	2012*
	Të dhënat gjysmë finale Indeksi i PPS shprehet (EU- 28=100)

	
	Zonat rurale
	
	:
	
	

	8
	Struktura e ekonomisë
	
	
	
	

	
	Totali GVA
	milion EUR
	8,326.5
	2012*
	Të dhënat gjysmë finale

	
	Parësor
	milion EUR
	1,817.3
	2012*
	Të dhënat gjysmë finale

	
	Dytësor
	milion EUR
	2,213.0
	2012*
	Të dhënat gjysmë finale

	
	Terciar
	milion EUR
	4,296.1
	2012*
	Të dhënat gjysmë finale

	
	Parësor
	% e totalit
	21.8
	2012*
	Të dhënat gjysmë finale

	
	Dytësor
	% e totalit
	26.6
	2012*
	Të dhënat gjysmë finale

	
	Terciar
	% e totalit
	51.6
	2012*
	Të dhënat gjysmë finale

	9
	Struktura e punësimit
	
	
	
	

	
	Totali
	1000 persona
	992
	2013
	Anketa e Fuqisë Punëtore

	
	Parësor
	1000 persona
	453
	2013
	Seksioni A, B e NACE rev 1,1; Anketa e Fuqisë Punëtore, 2013

	
	Dytësor
	1000 persona
	160
	2013
	Seksioni C, D, E, F e NACE rev 1,1; Anketa e Fuqisë Punëtore, 2013

	
	Terciar
	1000 persona
	379
	2013
	Seksioni G, U e NACE rev 1,1; Anketa e Fuqisë Punëtore, 2013

	
	Parësor
	% e totalit
	45.6
	2013
	Seksioni A, B e NACE rev 1,1; Anketa e Fuqisë Punëtore, 2013

	
	Dytësor
	% e totalit
	16.1
	2013
	Seksioni C, D, E, F e NACE rev 1,1; Anketa e Fuqisë Punëtore, 2013

	
	Terciar
	% e totalit
	38.2
	2013
	Seksioni G, U e NACE rev 1,1; Anketa e Fuqisë Punëtore, 2013

	10
	Produktiviteti i punës nga sektori ekonomik
	
	
	
	

	
	Totali
	Euro/person
	 8 394
	2013
	

	
	Parësor
	Euro/person
	 4 012
	2013
	

	
	Dytësor
	Euro/person
	 13 831
	2013
	

	
	Terciar
	Euro/person
	 11 335
	2013
	

	
	II. Treguesit sektorial
	
	
	
	

	11
	Punësimi sipas aktivitetit ekonomik
	
	
	
	

	
	totali
	1000 persona
	992
	2013
	Anketa e Fuqisë Punëtore 2013

	
	Bujqësi
	1000 persona
	439
	2013
	Anketa e Fuqisë Punëtore 2013

	
	Bujqësi
	% e totalit
	44.3
	2013
	Anketa e Fuqisë Punëtore 2013

	
	Pylltari
	1000 persona
	:
	
	

	
	Pylltari
	% e totalit
	:
	
	

	
	industria ushqimore
	1000 persona
	:
	
	

	
	industria ushqimore
	% e totalit
	:
	
	

	
	Turizmi
	1000 persona
	:
	
	

	
	Turizmi
	% e totalit
	:
	
	

	12
	Produktiviteti i punës në bujqësi
	
	
	
	

	
	GVA për person të punësuar me kohë të plotë në bujqësi
	Euro/AËU
	:
	
	

	13
	Struktura e prodhimit bujqësor
	
	
	
	

	
	Drithëra
	% të prodhimit të përgjithshëm
	9.1
	2012
	

	
	Mish
	% të prodhimit të përgjithshëm
	18.3
	2012
	

	
	Qumësht
	% të prodhimit të përgjithshëm
	20.6
	2012
	

	
	prodhimi i frutave dhe perimeve
	% të prodhimit të përgjithshëm
	14.7
	2012
	

	14
	Produktiviteti i punës ne industrinë ushqimore
	
	
	
	

	
	GVA për person të punësuar në industrinë ushqimore
	Euro/person
	:
	
	

	15
	Fermat bujqësore
	
	
	
	

	
	Numri total i fermave
	1000 ferma
	351
	2012
	

	
	madhësia mesatare
	ha UAA/ ferma
	:
	
	

	
	madhësia e fermës <2 Ha
	1000 ferma
	302
	2012
	

	
	
	% e totalit
	86
	2012
	

	
	madhësia e fermës 2 Ha e sipër
	1000 ferma
	49
	2012
	

	
	
	% e totalit
	14
	2012
	

	16
	Zona bujqësore
	
	
	
	

	
	totali UAA
	Ha
	1,201,000
	2012
	

	
	Arë
	Ha
	619,100
	2012
	

	
	
	% e totalit UAA
	51.5
	2012
	

	
	livadhe dhe kullota
	Ha
	505,303
	2012
	

	
	
	% e totalit UAA
	42.1
	2012
	

	
	kulturat shumëvjeçare
	Ha
	76,900
	2012
	

	
	
	% e totalit UAA
	6.4
	2012
	

	17
	Sipërfaqe bujqësore me bujqësi organike
	
	
	
	

	
	e certifikuar
	Ha
	909 ha
	
	MBZHRAU

	
	në konvertimin
	Ha
	:
	
	

	
	e certifikuar + në konvertimin
	% e totalit UAA
	0.1%
	
	MBZHRAU

	18
	Toka e ujitur
	
	
	
	

	
	Totali i tokës së ujitur
	Ha
	204,735
	2012
	

	
	
	% e totalit UAA
	17
	2012
	

	19
	Blegtori
	
	
	
	

	
	Bagëti- total
	1000 krerë
	498
	2012
	

	
	Lopë për qumësht
	1000 krerë
	358
	2012
	

	
	Dele – total
	1000 krerë
	1,809
	2012
	

	
	Dhi
	1000 krerë
	810
	2012
	

	
	Derra
	1000 krerë
	159
	2012
	

	
	Shpendët - broilers
	1000 krerë
	9,494
	2012
	

	
	Pula pjellëse
	1000 krerë
	5,938
	2012
	

	20
	Fuqia punëtore në fermë
	
	
	
	

	
	totali i fuqisë punëtore të rregullt
	1000 persona ose 1000 AËU
	:
	
	

	
	fuqia punëtore mashkuj e rregullt në fermë
	1000 persona ose 1000 AËU
	:
	
	

	
	
	% e totalit
	:
	
	

	
	fuqia punëtore femra e rregullt në fermë
	1000 persona ose 1000 AËU
	:
	
	

	
	
	% e totalit
	:
	
	

	
	fuqia punëtore familjare
	1000 persona ose 1000 AËU
	:
	
	

	
	
	% e totalit të forcës punëtore të rregullt
	:
	
	

	
	Pronarët e vetëm që punojnë në fermë
	1000 persona ose 1000 AËU
	:
	
	

	
	
	% e totalit të forcës punëtore të rregullt
	:
	
	

	
	- anëtarë të familjes së pronarit të vetëm që punojnë në fermë
	1000 persona ose 1000 AËU
	:
	
	

	
	
	% e totalit të forcës punëtore të rregullt
	:
	
	

	
	fuqia punëtore jo e familjes
	1000 persona ose 1000 AËU
	:
	
	

	
	
	% e totalit të forcës punëtore të rregullt
	:
	
	

	
	fuqia punëtore jo e rregullt
	1000 persona ose 1000 AËU
	:
	
	

	21
	Struktura e moshës së menaxherëve të fermës
	
	
	
	

	
	Numri total i menaxherëve të fermës
	1000 persona
	:
	
	

	
	35 vjeç e poshtë
	1000 persona
	:
	
	

	
	
	% e totalit
	:
	
	

	
	35-55 vjeç
	1000 persona
	:
	
	

	
	
	% e totalit
	:
	
	

	
	55 vjeç e lart
	1000 persona
	:
	
	

	
	
	% e totalit
	:
	
	

	
	raporti <35 / >= 55 vjeç
	
	:
	
	

	22
	Trajnimi në bujqësi i menaxherëve të fermës
	
	
	
	

	
	Numri total i menaxherëve të fermës
	1000 persona
	:
	
	

	
	Totali me trajnim bazë
	1000 persona
	:
	
	

	
	
	% e totalit
	:
	
	

	
	Totali vetëm me përvojë praktike
	1000 persona
	:
	
	

	
	
	% e totalit
	:
	
	

	
	Totali me trajnim të plotë në bujqësi
	1000 persona
	:
	
	

	
	
	% e totalit
	:
	
	

	
	Numri i menaxherëve të fermës - 35 e poshtë
	1000 persona
	:
	
	

	
	35 vjeç ose më pak me trajnim bazë
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	35 vjeç ose më pak vetëm me përvojë praktike
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	35 vjeç ose më pak me trajnim të plotë në bujqësi
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	Numri i menaxherëve të fermës - 35-55 vjeç
	1000 persona
	:
	
	

	
	35-55 vjeç me trajnim bazë
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	35-55 vjeç vetëm me përvojë praktike
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	35-55 vjeç pak me trajnim të plotë në bujqësi
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	Numri i menaxherëve të fermës - 55 vjeç e lart
	1000 persona
	:
	
	

	
	55 vjeç e lart me trajnim bazë
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	55 vjeç e lart vetëm me përvojë praktike
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	
	55 vjeç e lart me trajnim të plotë në bujqësi
	1000 persona
	:
	
	

	
	
	% e grupit të moshës
	:
	
	

	23
	Formimi i kapitalit fiks bruto në bujqësi
	
	
	
	

	
	GFCF
	milion Euro
	63.9
	2012
	Të dhënat vjetore

	
	Pjesa e GVA në bujqësi
	% e GVA në bujqësi
	21.8
	2012p*
	GVA në sektorin primar

	24
	Pyll dhe tokë tjetër e pyllëzuar (FOËL)
	
	
	
	

	
	Totali
	1000 ha
	1,041
	2013
	

	
	pjesa e sipërfaqes së përgjithshme të tokës
	% e sipërfaqes së përgjithshme të tokës
	36
	2013
	

	25
	Infrastruktura e turizmit
	
	
	
	

	
	Numri i shtretërve në qendrat turistike të akomodimit kolektiv

	Numri i shtretërve
	32,004
	2012
	Anketa Vjetore e Strukturës së Biznesit

	26
	Mbulesa e tokës
	
	
	
	

	
	pjesa e tokës bujqësore
	% e sipërfaqes së përgjithshme
	24.2
	2012
	Tokë bëjqësore dhe kultura shumëvjeçare

	
	pjesa e tokës lëndinë
	% e sipërfaqes së përgjithshme
	17.6
	
	Lëndina

	
	pjesa e tokave pyjore
	% e sipërfaqes së përgjithshme
	36.2
	
	Totali i sipërfaqes me drurë

	
	pjesa e përkohshme pyjore me shkurre
	% e sipërfaqes së përgjithshme
	
	
	

	
	pjesa e zonës natyrore
	% e sipërfaqes së përgjithshme
	87
	
	Ministria e Mjedisit

	
	pjesa e tokës artificiale
	% e sipërfaqes së përgjithshme
	10
	
	Ministria e Mjedisit

	
	pjesa e zonave të tjera
	% e sipërfaqes së përgjithshme
	3
	
	Ministria e Mjedisit

	27
	Shpendët e fermave
	
	
	
	

	
	totali (indeksi)
	Indeksi 2000 = 100
	:
	
	

	28
	Sipërfaqet me bar dhe statusi i ruajtjes së tyre
	
	
	
	

	
	Sipërfaqja e përgjithshme e lëndinave
	ha dhe % e sipërfaqes me bar nën çdo status të mbrojtjes
	:
	
	

	29
	Pyje të mbrojtura
	
	
	
	

	
	 Klasë 1 'Konservimi i biodiversitetit'

	% e zonës FOËL
	3.8
	2013
	Të dhëna administrative

	
	Klasa 1.1 ‘Jo ndërhyrje aktive’
	% e zonës FOËL
	20
	2013
	Të dhëna administrative

	
	Klasa 1.2 ‘Ndërhyrje minimale’
	% e zonës FOËL
	9.2
	2013
	Të dhëna administrative

	
	Klasa 1.3 ‘Konservimi përmes menaxhimit aktiv’
	% e zonës FOËL
	12.2
	2013
	Të dhëna administrative

	
	Klasa 2 ‘Mbrojtja e peizazheve’
	% e zonës FOËL
	1.8
	2013
	Të dhëna administrative

	30
	Cilësia e ujit
	
	
	
	

	
	1. Bilanci i lëndëve ushqyese bruto (mesatarja e 4 viteve):

1.a) Tepricë potenciale e azotit (GNS) në tokën bujqësore

1.b) Tepricë potencial i fosforit në tokë bujqësore
	1.a) kg N/ha/vit (azot)

2.b) Kg P/ha/vit (fosfor)
	:
	
	

	
	2. Nitrate në ujë të freskët

2.a) Ujëra nëntokësore

2.b) Ujëra sipërfaqësore
	% pikave të monitorimit në 3 klasat e cilësisë së ujit të (e lartë - mesatare - e ulët)

	Klasë e cilësisë mesatare të ujit
	2013
	

	31
	Erozioni i tokës nga uji
	
	
	
	

	
	Shkalla e humbjes së tokës nga erozioni ujit
	ton/ha/vit
	9.51
	2013
	

	
	Zona bujqësore të prekura mesatarisht dhe shumë rëndë nga erozioni i ujit

(>11 t/ha/vit)
	ha
	:
	
	

	
	
	% e sipërfaqesbujqësore
	:
	
	

	
	Arë dhe toke me kultura përhershëm e prekur

	ha
	:
	
	

	
	
	% e sipërfaqesbujqësore
	:
	
	

	
	Livadhet dhe kullotat e përhershme të prekura

	ha
	:
	
	

	
	
	% e sipërfaqes bujqësore
	:
	
	

	32
	Prodhimi i energjisë së rinovueshme nga bujqësia dhe pylltaria
	
	
	
	

	
	nga bujqësia
	kToe
	:
	:
	:

	
	
	% e prodhimit total të energjisë së rinovueshme
	0.02
	2013
	Ministria e Mjedisit

	
	nga pylltaria
	kToe
	206.5
	2012
	Burimi: Agjencia Kombëtare e Burimeve Natyrore

Koment: Të dhënat i referohen Biomasës (dru zjarri)

	
	
	% e prodhimit total të energjisë së rinovueshme
	12.32
	2012
	

Shënim: : = jo në dispozicion; p = i përkohshëm; * = Komisioni Evropjan, Raporti i Progresit për Shqipërinë, 2014.

4. ANALIZA SËOT – PËRMBLEDHJE E ANALIZAVE TE MËSIPËRME
4.1. Bujqësia, pyjet, industria ushqimore (tabela të veçanta për çdo sektor të përzgjedhur për mbështetje)

Mishi dhe përpunimi i mishit

	Mishi
	

	Forca
	Dobësitë

	· Zonë e gjerë me kullota dhe livadhe, të cilat janë të përshtatshme për kullotje;

· Sezon i gjatë i foragjereve ;

· Traditë e gjatë e mbarështimit e të imtave dhe prodhimit blegtoral në përgjithësi;

· Ekzistenca e strukturave bazë të ekstensionit dhe transferimit të teknologjisë;

	· Probleme me menaxhimin e kullotave në aspektin e bimësisë, biodiversitetit, kullotjes pa kriter, etje;
· Struktura e fermës në shkallë të vogël dhe mbizotërimi i bujqësisë së subsistencës;
· Aktive fizike të papërshtatshme (ndertesa/pajisje), nivel i ulët i mekanizimit në fermë dhe zbatim i kufizuar i teknologjive moderne, i ruajtjes dhe menaxhimit të plehut organik;

· Rendimente të ulëta të prodhimit foragjer / mungesa e mekanizimit;

· Mbarështimi i bagëtive jo i përshtatshëm për prodhimin e mishit/ produktivitet i ulët i racave;
· Plakja e popullsisë që merret me bujqësi dhe mungesa e interesit dhe motivimit të të rinjve për ta konsideruar bujqësinë si profesionin e tyre kryesor;

· Njohuritë, informacioni dhe aftësitë e pamjaftueshme për menaxhimin modern të fermës, standardet kombëtare dhe të BE-së; përmbushje e dobët e standardeve;

· Zbatueshmëria e dobët e legjislacionit të sigurisë ushqimore dhe atij mjedisor;

· Vështirësitë për aksesin në kredimarrje/kosto e lartë e kreditimit;
· Kapacitete të kufizuara për trajnimin profesional. Gama dhe cilësia e pamjaftueshme e shërbimeve të specializuara këshilluese;

· Infrastrukturë publike rurale e pazhvilluar;

	Përpunimi i mishit
	

	· Sektor dinamik dhe i konsoliduar i përpunimit të mishit;

· Korniza ligjore për sigurinë ushqimore në pjesën më të madhe e përafruar me standardet e BE-së;

	· Cilësi jo e besueshme dhe e paqëndrueshme e produkteve vendore. Sasi të pamjaftueshme dhe kosto e lartë e furnizimeve;

· Informalitet i lartë në sektorin e therjes. Mungesa e zbatimit dhe pajtueshmërisë me standardet e therjes (higjiena, mirëqenia e kafshëve dhe trajtimi i mbeturinave / menaxhim i dobët i thertoreve bashkiake/komunale; teknologjive dhe ndërtesave të vjetruara të prodhimit;

· Mungesa e kapaciteteve të përpunimit të mbetjeve të thertoreve;
· Mungesa ose dobësia e sistemeve të menaxhimit të sigurisë ushqimore, pajisjeve, laboratorëve, si dhe e njohurive dhe aftësive të krahut të punës dhe menaxhimit;

· Praktika / objekte dhe teknologji të dobëta për largimin dhe trajtimin e mbeturinave, si dhe shfrytëzim i ulët i nënprodukteve të mbetjeve.

	Mundësitë
	Kërcënimet

	· Rritje e kërkesës në vend për mish dhe e preferencave të konsumatorëve për produkte të prodhuara në vend;
· Rritje e ndërgjegjësimit të konsumatorit për çështjet e cilësisë dhe sigurisë ushqimore;
· Përmirësimi i aksesit në tregjet evropiane;
·
	· Konsolidimi dhe zhvillimi i sektorit të shpërndarjes i cili favorizon prodhuesit e mëdhenj dhe produktet e importit;
· Rritja e konkurrencës nga produktet e importit me cilësi të lartë

Qumështi dhe përpunimi i qumështit

	Prodhimi i qumështit
	

	Forca
	Dobësitë

	· Zonë e gjerë me kullota dhe livadhe të cilat janë të përshtatshme për kullotje;

· Sezon i gjatë i foragjereve;

· Në disa qarqe, prodhim i qumështit të deles gjatë gjithë vitit

· Ekzistenca e kornizës ligjore dhe institucionale për sigurinë ushqimore;

· Ekzistenca e strukturave bazë të ekstensionit dhe transferimit të teknologjisë.

	· Mirëmbajtje e dobët e kullotave dhe livadheve;

· Shkallë e ulët e strukturës së fermës dhe mbizotërim i bujqësisë së subsistencës;
· Higjienë e jo e mirë e qumështit/nxitje të pakta për prodhimin e qumështit me cilësi të lartë

· Aktive fizike të pamjaftueshme (frigorifer, pajisje për mjelje, ndertesandërtesa dhe mekanizim);

· Rendimente të ulëta të prodhimit foragjer / mungesë e mekanizimit / magazinim i pamjaftueshëm i ushqimit për bagëti;

· Produktivitet i ulët i racave;
· Menaxhim i papërshtatshëm i shëndetit të kafshëve / përhapje e disa sëmundjeve të kafshëve;

· Praktika jo të përshtatshme të largimit të plehut organik;

· Lidhje të dobëta ndërmjet aktorëve në zinxhirin e vlerës, veçanërisht midis fermerëve dhe përpunuesve (sistemet e grumbullimit të qumështit);

· Informacion dhe aftësi të pamjaftueshme për standardet kombëtare dhe të BE-së; Përputhshmëri e dobët me standardet;

· Informalitet i lartë i sektorit;

· Infrastruktura publike rurale e pazhvilluar;

	Përpunimi i qumështit
	

	· Rritja e investimeve në stabilimentet e përpunimit të qumështit - për të përmirësuar ndërtesat dhe pajisjet për të shmangur kontaminimin e kryqëzuar;

· Tendencë për modernizimin dhe konsolidimin e prodhimit të qumështit/kosit;

· Ekzistenca e kornizës ligjore dhe institucionale për sigurinë e ushqimore;

· Përmirësimi i kapacitetit të shoqatave të industrisë dhe konsulentëve privatë, për të këshilluar mbi sistemet GMP/HACCP;
	· Sasi dhe cilësi e pamjaftueshme dhe e paqëndrueshme e furnizimit të qumështit;

· Grumbullimi i qumështit - ferma të vogla, mungesë e pajisjeve të përshtatshme, e automjeteve të specializuara dhe e pajisjeve laboratorike për të kontrolluar dhe ruajtur cilësinë e qumështit;

· Teknologji dhe pajisje jo të përshtatshme të përpunimit (sidomos në prodhimin e djathit);
Mungesa e punës së kualifikuar (teknologjisë së përpunimit të qumështit, laboratorëve, etje.) në zonat rurale;

· Mungesa e sistemeve ose sistema të pazhvilluara të menaxhimit të sigurisë ushqimore, pajisjeve, laboratorëve, si dhe e njohurive dhe aftësive të krahut të punës dhe atyre menaxheriale;

· Mungesa e ambienteve dhe praktikave të përshtatshme për trajtimin dhe përdorimin e mbetjeve;

· Infrastrukturë publike rurale e pazhvilluar (rrugët, furnizimi me energji elektrike).

	Mundësitë
	Kërcënimet

	· Rritje e ndërgjegjësimit të konsumatorit për çështjet e cilësisë dhe sigurisë ushqimore;

· Mundësi për të përfituar ekspertizë të jashtme - përkrahje nga donatorë të ndryshëm dhe kontakte me partnerët e BE-së.
	· Konsolidimi dhe zhvillimi i sektorit të shpërndarjes, i cili favorizon prodhuesit e mëdhenj dhe produktet e importit;

· Rritja e konkurencës nga produkteve e importit me cilësi të lartë

Prodhimi dhe përpunimi i frutave dhe perimeve

	Prodhimi i frutave dhe perimeve
	

	Forca
	Dobësitë

	· Kushte shumë të mira natyrore / prodhim i hershëm i disa llojeve të frutave dhe perimeve / sezon i gjatë i kultivimit;

· Rritja e hapësirave me kultura të mbrojtura;

· Klastera të reja në fruta dhe perime, si dhe në kultura të mbrojtura;

· Eksperiencë me teknikat moderne të prodhimit;

· Funksionim i mirë i sistemit të tregtimit me shumicë të frutave dhe perimeve;

· Sistemi i disponueshëm i informacionit mbi tregun;

· Ekzistenca e strukturave bazë të ekstensionit dhe transferimit të teknologjisë;
· Preferencë e lartë e konsumatorëve për prodhimet e vendit;
	· Prodhim në shkallë të ulët;

· Bashkëpunim i pazhvilluar ndërmjet fermerëve (për ambiente pas-vjeljes, makineri, skemat e menaxhimit të ujit).

· Lidhje/koordinim i dobët midis prodhuesve dhe përpunuesve për intensifikimin e prodhimit;

· Mungesë e mekanizimit të specializuar në ferma dhe pajisjeve të korrjes;

· Praktikat e pazhvilluara të pas-vjeljes/mungesa e pajisjeve dhe ambienteve të ruajtjes;

· Mungesë ose sisteme të vjetruara të ujitjes;

· Mungesë e njohurive të prodhuesve mbi kërkesat e cilësisë dhe specifikimet e perimeve të papërpunuara për industrinë ushqimore / Prodhimi nuk është në përputhje me GAP globale (global GAP). Asnjë organ i akredituar për të certifikuar fermat me kosto të arsyeshme;

· Kontrolle të pamjaftueshme mbi nivelin e pesticideve dhe mbetjeve të PMB-ve.

	Përpunimi i frutave dhe perimeve
	

	· Rritja e sasisë së furnizimit me lëndë të parë vendase;

· Rritja e investimeve (kryesisht nga kompanitë e mëdha) në fushën e sigurisë/cilësisë ushqimore, ndertesave dhe pajisjeve
	· Cilësi e ulët/e paqëndrueshme e lëndëve të para për përpunim;

· Mungesë e specializimit në industrinë e përpunimit;

· Mungesë e kapaciteteve të mjaftueshme për ruajtjen frigoriferike;

· Teknologji të vjetruara;

· Standarde të dobëta të sigurisë ushqimore – ndertesa jo të përshtatshme, mungesa e pajisjeve për sigurinë e ushqimit dhe kontrollit të cilësisë;

· Nuk ka trajtim të ujërave të zeza dhe mbetjeve;

· Informalitet i lartë dhe konkurrencë e pandershme nga funksionimi i stabilimenteve të palicencuara.

	Mundësitë
	Kërcënimet

	· Përmirësimi i aksesit në tregjet e BE-së;

· Mundësi për të përfituar ekspertizën e jashtme përmes mbështetjes së donatorëve të ndryshëm dhe kontakteve me partnerët e BE-së.
	· Ndryshimet e klimës, ndikojnë negativisht në prodhimin primar (thatësirat, përmbytjet);

· Konsolidimi dhe zhvillimi i sektorëve të shpërndarjes, favorizon prodhuesit e mëdhenj dhe produktet e importit;

· Rritja e konkurrencës nga produkteve e importit me cilësi të lartë;

Kultivimi i rrushit dhe përpunimi i verës

	Kultivimi i rrushit
	

	Forca
	Dobësitë

	· Terren dhe kushte klimatike të favorshme për prodhimin e rrushit, duke lejuar prodhimin e hershëm të rrushit të tavolinës;

· Traditë në kultivimin e rrushit;

· Rritje e sipërfaqes dhe prodhimit të vreshtave të rrushit;

· Rritje e plantacioneve me varietete autoktone të rrushit.
	· Kultivarë të papërshtatshëm për prodhimin e verës;

· Njohuri të pakta për teknologjitë moderne të kultivimit të rrushit;

· Mungesë e specializimit në prodhimin e rrushit të tavolinës;

· Specializim i ulët i mekanizimit të fermës;

· Shkallë e ulët e prodhimit;

· Mungesë e infrastrukturës së vjeljes, pas- vjeljes, seleksionimit dhe ruajtjes;

· Infrastrukturë e pamjaftueshme frigoriferike;

· Çmime të larta dhe cilësi e ulët e produktit / praktika ineficente bujqësore;

· Menaxhim i ujit - sistemi publik i ujitjes dhe kullimit është jofunksional. Mungesë e teknologjive eficente të ujitjes së fermës.

	Përpunimi i verës
	

	· Rritja e bazës së prodhimit;

· Rritja e fluksit të investimeve në kantinat e verës cilësore dhe e kompanive të integruara;

· Njohuritë e emigrantëve të kthyer në atdhe, mbi prodhimin e verërave;

· Ekspertizë e mirë teknologjike në kantinat që prodhojnë verë të cilësisë së lartë;

· Fillesat e prodhimit bio ose të integruar;
	· Cilësi e dobët dhe sasi e pamjaftueshme e rrushit për verë;

· Përdorim i pamjaftueshëm i varieteteve autoktone të rrushit për zhvillimin e skemave cilësore;

· Lidhje/ koordinim i dobët midis kultivuesve dhe përpunuesve;

· Përqindje e lartë e prodhimit informal, që çon në konkurrencë të pandershme, standarde të ulëta të sigurisë dhe cilësisë;

· Mungesë e specializimit dhe prodhim i pazhvilluar i verërave cilësore;

· Teknologji dhe pajisje të vjetruara, siç janë tankerat e ruajtjes dhe fermentimit;

· Standardet e ulëta të sigurisë (HACCP dhe ujërat e përdorura);

· Infrastrukturë e dobët e laboratorëve të brendshëm/të integruar;

· Ekspertizë e ulët teknologjike në kantinat informale dhe të vogla;

· Mungesë e njohurive mbi markat tregtare dhe mbrojtjes së tyre;

· Marketing i dobët - raporti cmim/cilësi i verërave të cilësisë jo i favorshëm;

· Promovim i kufizuar i verërave të vendit me cilësi të lartë nga ana e prodhuesve të verës dhe shoqatave të tyre.

	Mundësitë
	Kërcënimet

	· Rritje e kërkesës për verë cilësore si pasojë e ndryshimeve në mënyrën e jetesës së konsumatorëve dhe zhvillimin e turizmit;

· Përmirësim i aksesit në tregjet e BE-së;

· Fuqizim i politikave të qeverisë për përmirësimin e standardeve të higjienës dhe mbrojtjes së konsumatorit.
	· Konsolidimi i shpërndarjes favorizon prodhuesit e mëdhenj dhe produktet e importuara;

· Rritja e çmimeve të input-eve.

4.2. Administrimi i tokës dhe mjedisi

	Forca
	Dobësitë

	· Diversitet i pasur biologjik dhe peizazhi;

· Shumëllojshmëri e pasur dhe e madhe e burimeve ujore;

· Burime të ndryshme të energjisë së rinovueshme;

· Mbështetje e BE-së për përafrimin e legjislacionit, politikave dhe veprimeve.
	· Humbjet e vazhdueshme e biodiversitetit;

· Përdorimi i pakontrolluar dhe ineficent i burimeve natyrore, duke përfshirë shfrytëzimin pa kriter;

· Degradimi i tokës bujqësore dhe erozionit të tokës në disa zona të vendit, për shkak të teknikave bujqësore të papërshtatshme, mos-aplikimi i qarkullimit bujqësor, përdorim i ulët dhe i ç’ekuilibruar i plehrave organike dhe minerale. Masa jo efektive për mbrojtjen e bimëve;

· Ndotje e shkaktuar nga sistemet e dobëta të menaxhimit të mbetjeve;

· Shpyllëzimi

· Ndërgjegjësimi i ulët i fermerëve për mjedisin dhe ndryshimet klimatike;

· Mungesa e njohurive dhe aftësive mbi praktikat e qëndrueshme bujqësore;

· Zbatueshmëri e ulët e legjislacionit.

	Mundësitë
	Kërcënimet

	· Rritja e ndërgjegjësimit mbi ushqimin e shëndetshëm dhe mbrojtjen e mjedisit;

· Kërkesë në rritje për turizmin alternativ – rural, turizmin e aventurës dhe turizmin ʺe gjelbër”.
	· Ndryshimet klimaterike dhe kërcënimi i sistemeve natyrore;

· Shpopullimi i zonave rurale dhe braktisja e tokave.

4.3. Ekonomia rurale dhe cilësia e jetës

	Forca
	Dobësitë

	· Diversitet i gjerë dhe atraktivitet i peizazhit dhe natyrës;
· Burime natyrore të bollshme dhe kushte të favorshme për BMA-të, bletari, akuakulturë, turizëm;

· Burime të mjaftueshme për prodhimin e energjisë së rinovueshme diellore, hidrike, nga mbetjet, termike;

· Përqindje e lartë e popullatës së re në zonat rurale;

· Motivim i fortë për të përmirësuar cilësinë e jetës dhe të ardhurat;

· Emigrantët që kthehen sjellin aftësi dhe njohuri të reja;

· Kosto e ulët e punës;

· Traditë e gjatë në BMA dhe mjaltë. Prodhimi i ushqimit dhe produkteve artizanale tradicionale;

· Ndjenja e fortë e mikpritjeje;

· Zhvillimi i iniciativës private në ofrimin e ushqimit dhe akomodimit;

· Rritja e numrit të turistëve ndërkombëtarë në vend;

· Preferencat e konsumatorëve për prodhimet vendase në tregun e brendshëm.

	· Dëmet mjedisore ekzistuese si erozioni dhe ndotja (e ajrit, nga mbetjet, e ujit) dëmtojnë imazhin e vendit dhe ndikojnë negativisht në potencialin e turizmit, BMA-ve, bletarisë, akuakulturës, ndërgjegjësimin i ulët mjedisor;

· Shpopullimi i zonave rurale dhe rënia e fuqisë punëtore;

· Varësi e madhe nga bujqësia si një burim të ardhurash dhe punësimi;

· Kërkesa e ulët për punë / mundësitë e kufizuara të punësimit në zonat rurale;

· Menaxhimi i dobët i biznesit dhe aftësive të marketing-ut;

· Njohuri dhe aftësi të kufizuara në sektorë të rinj (turizëm, BRE, etj);

· Nivel i ulët i njohurive për teknologjitë e reja dhe standardeve të higjienës;

· Pajisje përpunimi dhe teknologji për përpunimin në fermë të produkteve bujqësore të vjetruara;

· Mungesë e hapësirave të mjaftueshme për tharje / ruajtjen për përpunim primar dhe tharjen e BMA-ve / kërpudhave-t;

· Shërbime/ atraksionet turistike të kufizuara dhe mungesa e ambienteve adekuate turistike në zonat rurale;

· Burime të brendshme financiare të kufizuara për të mbështetur investimet në cilësi dhe teknologji të reja. (vështirësi për të marrë kredi/kosto e lartë e kredisë);

· Mundësi e kufizuar për ekspertizë së jashtme për fermerët dhe SME-të;

· Marrëdhëniet e dobëta përgjatë zinxhirit të vlerës (BMA, mjaltë, turizëm);

· Gjurmueshmëria e ulët pengon promovimin e produkteve lokale;

· Përqindja e lartë e sektorit informal;

· Infrastruktura rurale rrugët, linjat e komunikimit, shërbimet e biznesit e pazhvilluar;

· Përkeqësimi i cilësisë së shërbimeve për popullsinë rurale (shëndetësi, arsim, shërbime sociale);

· Zbatimi i dobët i standardeve të sigurisë së mjedisit dhe ushqimit, si dhe e zbatimit të ligjit.

	Mundësitë
	Kërcënimet

	· Rritje e ndërgjegjësimit në lidhje me përfitimet e ushqimit të shëndetshëm dhe mbrojtjen e mjedisit;

· Rritja e kërkesës për turizëm alternativ - rural, turizëm aventuresk dhe turizëm "të gjelbër";

· Legjislacion i ri për promovimin e energjisë së rinovueshme;

· Ndihmë financiare dhe mundësi për të marrë ekspertizën e jashtme nëpërmjet mbështetjes së donatorëve të ndryshëm dhe kontakteve me partnerët e BE-së;

	· Vazhdimësia e stanjacionit ekonomik në Shqipëri dhe në tregjet e mëdha ndikojn kërkesën;

· Ndikimet negative të ndryshimeve klimaterike mbi bujqësinë, pyjet dhe biodiversitetin;

4.4. Përgatitja dhe zbatimi i Strategjive Lokale të Zhvillimit– Leader

	Forca
	Dobësitë

	· Ndërgjegjësimi mbi qasjen territoriale të zhvillimit rural, diskutuar në disa pjesë të vendit;

· Aktorë aktivë në nivel lokal në disa pjesë të vendit;

· Ndërgjegjësimi mbi nevojat e krijimit të rrjeteve për zhvillimin e territorit;

· Ekzistenca e kapaciteteve modeste për të zhvilluar strategji lokale dhe për të zbatuar projekte të vogla.

	· Mungesa e traditës së bashkëpunimit dhe përfshirjes së komunitetit në nivel lokal;

· Aftësi dhe ekspertizë e kufizuar për mobilizimin e aktorëve lokalë për gjallërimin e territorit;

· Varësia e lartë ndaj mbështetjes së donatorëve;

· Pamjaftueshmëri e njohurive kritike mbi qasjen LEADER, zhvillimin e strategjive lokale, si dhe zbatimin, mobilizimin e komunitetit, etj, si në nivel kombëtar ashtu dhe lokal.

	Mundësitë
	Kërcënimet

	· Rritja e angazhimit të qeverisë për decentralizimin dhe mbështetjen e iniciativave territoriale;

· Interes aktiv nga bashkësia ndërkombëtare e donatorëve, për promovimin e komunitetit të udhëhequr për zhvillimin lokal;

· Rrjetet aktive rurale të BE-së, të hapura për bashkëpunimin dhe transferimin e përvojës
	

4.5. Sinteza e analizës SËOT në lidhje me objektivat e zhvillimit rural dhe bujqësor të IPA II

	Forca
	Dobësitë

	· Shkallë e lartë e diversitetit, peizazh dhe natyrë tërheqëse, biodiversitet i pasur;

· Kushte shumë të mira natyrore / sezon i hershëm prodhimi / sezon i gjatë vjeljeje për frutat dhe perimet;

· Përvojë me teknikat moderne të prodhimit;

· Preferencë e fortë e konsumatorëve për prodhimet vendase;

· Potencial i mirë për prodhim energjie të rinovueshme;
· Kapacitete modeste për hartim dhe zbatim strategjish lokale të zhvillimit;
	· Bujqësi në shkallë të vogël; subsistence;

· Menaxhim i paqëndrueshëm i tokës dhe praktika bujqësore që çojnë në degradim dhe erozion i tokës, ndotje të ajrit dhe ujit dhe humbje të biodiversitetit;

· Teknologji të vjetruara, mungesë mekanizimi në ferma;

· Moszhvillimi sa duhet i sigurisë ushqimore, sistemeve të menaxhimit të mbetjeve dhe infrastrukturës në sektorin e agro-përpunimit ushqimor;

· Moszbatimi si duhet e standardeve mjedisore, sigurisë ushqimore dhe mirëqenies së kafshëve;

· Lidhje të dobëta horizontale dhe vertikale përgjatë zinxhirit të vlerës;

· Shkallë e lartë informaliteti dhe konkurrencë e pandershme nga veprimtaria e sektorit informal;

· Varësi e lartë nga bujqësia si burim të ardhurash dhe punësimi në zonat rurale;

· Kërkesë e ulët për punë/mundësi të kufizuara punësimi në zonat rurale;

· Eksodi i brezit të ri nga zonat rurale;

· Mungesë tradite për bashkëpunim dhe përfshirje të komunitetit në nivel vendor;

· Moszhvillimi sa duhet i infrastrukturës rurale, rrugëve, linjave të komunikimit dhe shërbimeve të biznesit;

· Rënia e cilësisë së shërbimeve për popullatën rurale (shëndetësi, arsim, shërbime sociale);

	Mundësitë
	Kërcënimet

	· Përmirësimi i aksesit në tregjet e BE-së;

· Mundësi për të marrë ekspertizë të huaj me mbështetjen e donatorëve të ndryshëm dhe kontaktet me partnerët e BE-së.

· Rritja e ndërgjegjësimit rreth përfitimeve nga ushqimi i shëndetshëm dhe mbrojtja e mjedisit;

· Kërkesë në rritje për turizëm alternativ - rural, turizëm aventuror dhe turizëm “të gjelbër”;
	· Ndryshimet klimatike me ndikim negativ në bujqësi, pyje dhe biodiversitet;

· Ngadalësim i rritjes ekonomike në Shqipëri dhe në tregjet kryesore, që ndikojn te kërkesa;

· Konsolidimi i shpërndarjes ushqimore, duke favorizuar prodhuesit e mëdhenj dhe prodhimet e importuara;

5. REZULTATET KRYESORE TË NDËRHYRJEVE TË MËPARSHME

5.1. Rezultatet kryesore të ndërhyrjeve kombëtare të mëparshme; shumat e disbursuara, përmbledhje e vlerësimeve, mësimet e nxjerra.

Skemat kombëtare për mbështetjen e bujqësisë dhe zhvillimit rural u prezantuan në vitin 2007 me miratimin e ligjit për bujqësinë dhe zhvillimin rural. Ky ligj rregullon programimin e masave të politikës që lidhen me bujqësinë dhe zhvillimin rural, ofrimin e shërbimeve këshilluese publike për bujqësinë, hulumtimeve dhe trajnimeve, si dhe ngritjen e një baze të dhënash informacioni. Ai gjithashtu siguron bazën ligjore për institucionet përgjegjëse për zbatimin e politikave bujqësore, përmes themelimit të Agjencisë për Zhvillim Bujqësor dhe Rural (AZHBR), zbatimin e skemave mbështetëse kombëtare si dhe prezanton parimin e monitorimit dhe vlerësimit të skemave mbështesë kombëtare.

Masat kombëtare programohen çdo vit në Planin Kombëtar të Veprimit dhe zbatohen me një Vendim të Këshillit të Ministrave. Plani i Veprimit përcakton masat për zbatimin e politikës bujqësore dhe zhvillimit rural në vitin përkatës, planin financiar, kriteret e pranueshmërisë dhe shkallën e mbështetjes. Zbatimi i Planit Kombëtar të Veprimit është përgjegjësi e AZHBR-së dhe Drejtorisë së Zhvillimit Rural në MBZHRAU nën mbikëqyrjen e Komitetit Ndërministror për Bujqësinë dhe Zhvillimin Rural.
Skemat e mbështetjes kombëtare janë rritur në numër, nga 3 në vitin 2007 në 23 ne vitin 2013. Deri në vitin 2010 buxheti vjetor i skemave kombëtare ka ardhur në rritje, duke arritur maksimumin prej 11.5 milionë Euro në vitin 2010. Për shkak të kufizimeve buxhetore, buxheti alokuar është reduktuar në rreth 7 milionë Euro në 2012 dhe 2013. Në vitin 2012 numri i aplikimeve ishte 11.340 dhe numri i përfituesve 7729.

Skemat kombëtare sigurojnë lloje të ndryshme mbështetjesh si: mbështetje të investimeve bazuar në kostot standarde, mbështetje të prodhimit dhe subvencione të normave të interesit. Në total, për periudhën 2007-2012 për skemat e mbështetjes kombëtare janë alokuar rreth 43 milionë Euro . Rreth 75% e kësaj shume është ka shkuar për mbështetjen e investimeve, 15% - për mbështetjen e prodhimit dhe 10% - për subvencionimin e normave të interesit.
Pjesa më e madhe (87%) e mbështetjes për investime u alokuan në skemat e investimeve për krijimin e plantacioneve me kultura të reja shumëvjecare si: ullishte (47% e mbështetjes së investimeve), drufrutorë (21%), vreshta (11%), arrorë (7%). Nga viti në vit ka pasur ndryshime për sa i përket sektorëve të mbështetur (p.sh. fillimisht prioritet i lartë u është dhënë vreshtave, ndërsa kohët e fundit mbështetja është zgjeruar në kultivimin e bimëve mjekësore dhe aromatike). Pjesa e e mbetur e mbështetjes ka shkuar kryesisht për investime në përmirësimin e ujitjes në fermë (puse dhe ujitja me pika).
Mbështetja për prodhimin iu është dhënë sektorëve të qumështit dhe të imtave, mjaltit, përpunimit të ullirit dhe prodhimit organik. Mbështetja për prodhimin e qumështit është dhënë bazuar në pagesat për litër të fermave blegtorale për qumështin e dorëzuar tek grumbulluesit; mbështetje për krerë për lopët dhe dhitë e qumështit. Mbështetje për mbarështimin e dhenve për zhvendosjet sezonale. Mbështetje për mbarështimin e lepurit, për prodhimin e vajit të ullirit ekstra të virgjër e paguar për litër prodhimi, si dhe mbështetja për mbajtjen e bletëve dhe prodhimin e mjaltit.

Skemat mbështetëse të investimeve kanë kontribuar në rritjen e sipërfaqes së mbjellë dhe rritjen e prodhimit në sektorët prioritarë. Gjatë periudhën 2007 - 2012 MBZHRAU ka mbështetur mbjelljen e pothuajse 15.000 ha me kultura shumëvjecare (pemëtore), nga të cilat fruta dhe agrume (3.193 ha), ullinj (8.565 ha), pemë arrore (1.268 ha) dhe vreshta (1.135 ha).

Vlerësimi i skemave kombëtare të investimit në pemëtari dhe ullinj tregoi se mbështetja ka kontribuar në rritjen e produktivitetit të fermës, kryesisht për shkak të rritjes së sipërfaqes së prodhimit. Mbështetja ka kontribuar sa duhet për konsolidimin dhe rritjen e madhësisë së fermës, futjen e teknologjive të reja dhe praktikave të përmirësuara bujqësore. Efekti shumëfishimit (leverage effect) ka qenë i vogël. Skemat kanë pasur pak ndikim në veprimin kolektiv midis fermerëve dhe atë ndërmjet fermerëve dhe bizneseve të tjera të zinxhirit të vlerës
.

Mësimet e dala nga zbatimi i skemave kombëtare nxjerrin ne pah nevojën për prezantimin e programimit shumëvjeçar dhe rritjen e konsistencës dhe parashikueshmërisë së mbështetjes. Përvoja tregon rëndësinë e monitorimit dhe rishikimin e rregullt të skemave për t’u përshtatur me nevojat e reja, duke u përqendruar në sektorët prioritarë me potencial për zhvillimin e një prodhimi konkurrues të produkteve të cilësisë për tregun e brendshëm dhe atë të eksportit. Suksesi i skemave në adresimin e nevojave prioritare për ristrukturimin e strukturave bujqësore dhe rritjen e produktivitetit është shumë i varur nga zhvillimi i shërbimeve mbështetëse për futjen e teknologjive të reja dhe transferimin e njohurive, si dhe forcimin e lidhjeve vertikale dhe horizontale përgjatë zinxhirit të vlerës.

5.2. Rezultatet kryesore të asistencës së BE-së; shumat e disbursuara, përmbledhje e vlerësimeve, mësimet e nxjerra

Nën komponentin IPA I, BE-ja ka ofruar mbështetje të konsiderueshme për bujqësinë dhe zhvillimin rural në Shqipëri. Në përgjithësi, mbështetja e IPA-s për sektorin arriti në 90 milionë Euro. IPA I ka kontribuar në rritjen e kapacitetit të MBZHRAU për projektimin, zhvillimin dhe implementimin e politikave të zhvillimit rural; në ngritjen e kapaciteteve në fushën e sigurisë ushqimore dhe shërbimeve veterinare të cilat përfshinë përmirësimin e infrastrukturës laboratorike lokale dhe kombëtare, si dhe përafrimin me legjislacionin e BE-së në fushat e sigurisë ushqimore, statistikave, luftimin e sëmundjeve zoonotike, forcimin e monitorimit, kontrollit dhe sistemit të mbikëqyrjes në peshkim. IPA I ka ofruar gjithashtu mbështetje për përmirësimin e aksesit të popullsisë rurale dhe biznesit në shërbimet bazë dhe tregjeve përmes rehabilitimit të rrugëve dytësore dhe atyre lokale.

Me mbështetjen e IPA I, Shqipëria ka bërë një përparim të rëndësishëm në përgatitjen për zbatimin e IPARD-it. Strukturat përgjegjëse për menaxhimin e IPARD-it janë ngritur dhe kapacitetet e tyre janë zhvilluar gradualisht. Projekti IPA 2011, ‘Mbështetje për bujqësinë dhe zhvillimin rural’ (SARD), përfshin një skemë grantesh pilote, masat IPARD-Like të së cilit për investime në bujqësi, në përpunim dhe tregtim, që shënjestrojnë sektorët e qumështit, mishit, frutave dhe perimeve, synojnë modernizimin dhe përafrimin gradual me standardet e BE-së . Gjatë viteve 2012-2013 janë hapur tre thirrje për dorëzimin e aplikimeve, në të cilat janë paraqitur 255 aplikime për investime të cilat arrijnë vlerën e 46 milionë Eurove.

Një mësim i rëndësishëm nga skema e granteve IPARD-Like është fakti se ka kërkesë të madhe për mbështetje, gjë që konfirmon nevojat e identifikuara, siç tregohet edhe nga fakti se vlera e grantit të aplikimeve të dorëzuara e tejkalon tri herë buxhetin në dispozicion të të gjitha thirrjeve. Informaliteti i lartë në sektorin e agro-përpunimit dhe kapaciteti i kufizuar i aplikantëve për të përmbushur kërkesat e procedurave të përcaktuara në bazë të legjislacionit kombëtar kanë ndikuar negativisht në përthithjen e fondeve.

Aplikimet për investime në fermat bujqësore llogariten të zënë rreth dy të tretat e totalit të skemës së grantit IPARD-Like. Ka pasur një rritje të konsiderueshme të numrit të aplikimeve mes thirrjes 1 dhe thirrjes 3 të skemës së grantit
. Ka pasur kërkesë për mbështetje për projekte të madhësive të ndryshme
. Aplikimet në industrinë e përpunimit të ushqimit ishin më të vogla (një e treta) në numër, por ato llogariten në gati dy të tretat e shumës së investimeve.

Kapacitetet e aplikantëve për të përmbushur kërkesat formale dhe administrative janë në rritje, por në total kjo mbetet e ulët. Në të gjitha thirrjet ka pasur një numër të konsiderueshëm të mangësive të mëdha në aplikime, të cilat përfundojnë në refuzime të projekteve të investimeve potencialisht të suksesshme. Prandaj rritja e kapacitetit absorbues kërkon përpjekje të vazhdueshme për të përmirësuar njohuritë e aplikantëve potencialë nga ana organizatave mbështetëse lidhur me procedurat e aplikimit dhe pagesës në mënyrë që të ndërtohet një kulturë e zbatimit të standardeve. Gjithashtu thjeshtimi i procedurave për grantet e vogla mund ta përmirësoje përthithjen e fondeve.

Zbatimi i projektit SARD-IPARD tregoi që fushatat publicitare gjithë-përfshirëse dhe të mirë organizuara janë të rëndësishme për të rritur ndërgjegjësimin e fermerëve dhe kompanive të përpunimit lidhur me mundësitë për mbështetje dhe mbi rregullat e pranueshmërisë. Mobilizimi i bashkëbiseduesve, nga shërbimi publik këshillimor, organizatat në mbështetje të biznesit dhe nga konsulentët e sektorit privat me përvojë në bujqësi, kontribuojnë në përmirësimin e efektivitetit të komunikimit.

Shërbimi këshillimor publik dhe konsulentët e sektorit privat luajnë një rol të rëndësishëm në rritjen e kërkesës për mbështetje dhe në përmirësimin e cilësisë së aplikimeve. Projekti SARD ka trajnuar 90 pjestarë të shërbimit këshillimor dhe 40 konsulentë privatë për përgatitjen e aplikimeve. Për të siguruar përfshirjen efektive të shërbimi këshillimor publik, është e nevojshme që të përmirësohen më tej njohuritë dhe aftësitë e tyre mbi procedurat e aplikimit dhe të pagesave, por edhe mbi çështjet teknike dhe ekonomike, si dhe alokimin e resurseve të mjaftueshme që integrojnë mbështetje për aplikantët dhe përfituesit në planet e punës vjetore të shërbimit këshillimor, duke përfshirë vendosjen e objektivave të qarta si dhe kërkesat mbi raportimin.

Zbatimi i skemës së grantit IPARD-Like tregoi se trupat teknike kanë kapacitete të caktuara teknike për të verifikuar përputhshmërinë me standardet kombëtare. Megjithatë, ata nuk kanë njohuri të mjaftueshme mbi standardet e BE-së, kanë mungesë të zhvillimit të procedurave dhe burimeve për ekzekutimin e kontrolleve. Në mënyrë të ngjashme, një problem i madh është mungesa e regjistrit të fermës. Ka dobësi në funksionimin e regjistrave të tjerë bujqësorë. Kjo mund të krijojë rreziqe të konsiderueshme për procesin e akreditimit të IPARD II dhe pengesa në zbatimin e programit IPARD II, si dhe kërkon masa të menjëhershme për ngritjen e kapaciteteve. Bashkëpunimi dhe komunikimi i institucionalizuar ndërmjet Strukturës Operative IPARD dhe ZKA/NAO duhet të forcohet më tej, po ashtu dhe me zyrën mbështetëse të NAO-s si dhe lidhur me procedurat dhe kapacitetet e Fondit Kombëtar për menaxhimin dhe kontrollin e IPARD.

5.3. Rezultatet kryesore nga asistenca shumëpalëshe; shumat e disbursuara, përmbledhje e vlerësimeve, mësimet e nxjerra

Fondi Ndërkombëtar për Zhvillimin e Bujqësisë (IFAD) ka mbështetur ‘Programin e Zhvillimit të Qëndrueshëm të Zonave Malore’ (SDRMA), i cili ka qenë aktiv në të 21 rrethe në Shqipëri, me synim rritjen e të ardhurave familjare në zonat malore të Shqipërisë, veçanërisht mes popullsisë më të varfër rurale. Vlera totale e këtij programi të zbatuar në periudhën 2007-2013 ka qenë 23.35 milion USD. Ky program kishte në përbërje të tij disa komponentë, objektivat e të cilëve ishin zhvillimi sektorit privat, disa segmente të vogla të infrastrukturës ekonomike dhe planifikimi i zhvillimit vendor. Përmes mbështetjes së 17 Programeve Investimesh Strategjike në 8 zinxhirë të ndryshëm vlere si dhe përmes ngritjes së kapaciteteve të fermerëve, përpunuesve, sipërmarrësve dhe të 21 forumeve të komuniteteve në zonat malore, SDRMA ka adresuar në mënyrë pozitive kufizimet kryesore ekonomike, lidhjen e prodhuesve me përpunuesit dhe tregjet, si dhe forcimin e strukturës institucionale të zinxhirit të vlerës (integrimin vertikal dhe horizontal të zinxhirit të vlerës). Në kudër të programit janë zbatuar gjithashtu 44 projekte të infrastrukturës ekonomike në shkallë të vogël, të tilla si rrugë, ura dhe sisteme të furnizimit me ujë për familje, që kanë kontribuar në afrimin me tregjet dhe shërbimet, si dhe në uljen e kostove të transportit veçanërisht për produktet blegtorale dhe bujqësore që nuk rezistojnë
. Gjatë periudhës 2009-2014 IFAD ka mbështetur gjithashtu ‘Programin e Tregjeve Malore’ me një vlerë prej 6.8 milion Eurosh, si dhe një sërë masash për reduktimin e varfërisë bazuar mbi identifikimin e bërë me pjesëmarrje të gjerë dhe në mënyrë sistematike të mundësive për investime në zonat e varfra malore. Synimi ka qenë rritja e të ardhurave të personave të varfër në zonat rurale në veriun e Shqipërisë, si zona më pak të favorizuara të vendit.

Mbështetja e agjencive të OKB-së për bujqësinë dhe zhvillimin rural kanë përfshirë gjithashtu dhënien e asistencës teknike në drejtim të prodhimit bujqësor dhe rural si dhe në krijimin e lehtësirave për pjesëmarrjen e Shqipërisë në veprimtaritë e rrjeteve rajonale. Këto agjenci kanë bashkëpunuar me MBZHRAU për sa i përket kapaciteteve institucionale lidhur me teknikat moderne të rritjes së prodhimtarisë bujqësore dhe blegtorale, ku theksi është vendosur në kontrollin e dëmtuesve si dhe konstatimin e hershëm të sëmundjeve ndër-kufitare të kafshëve. OKB-ja ka zhvilluar një seri projektesh pilot për përmirësimin e kapaciteteve të nëpunësve dhe atyre të shërbimit këshillimor. Një sërë iniciativash pilot janë promovuar për futjen në përdorim të praktikave të mira dhe krijimin e lehtësirave për transferimin e teknologjive tek punonjësit e shërbimit këshillimor, shoqatat e fermerëve dhe institutet kërkimore
.

Banka Botërore ka mbështetur bujqësinë në Shqipëri përmes një sërë projektesh. Sipas vlerësimeve të BB-së këto projekte kanë pasur një ndikim pozitiv në reduktimin e varfërisë përmes rritjes së të ardhurave të fermerëve të vegjël dhe krijimin e mundësive të punësimit në fermat e zonave rurale. Disa projekte kanë kontribuar në qëndrueshmërinë e investimeve për ujitje dhe drenazhim përmes pjesëmarrjes së fermerëve në vënien e tyre në punë dhe mirëmbajtjen, menaxhimit me efiçensë të sistemit dhe rikuperimit të kostove të larta. Janë rehabilituar ose përmirësuar më shumë se 335,000 hektarë të sistemit të ujitjes dhe drenazhimit si dhe 33 diga ujëmbledhësish. Në vitin 2012 mori miratimin Projekti i ri mbi Burimet Ujore dhe Ujitjen, me vlerë prej 27,3 milion Eurosh me synimin për të forcuar kapacitetet e qeverisë për menaxhimin e burimeve ujore në nivel kombëtar, vendor si dhe në basenet e lumenjve; për të përmirësuar performancën dhe qëndrueshmërinë e sistemeve të ujitjes në basenet e lumenjve Drin-Bunë dhe Seman, si dhe për të nxitur e orientuar partneritetin publik privat për vënien në funksionim dh mbarëvajtjen e sistemeve të ujitjes në këto tre zona.

Projekti i BB-së mbi ‘Burimet Natyrore dhe Zhvillimin’ ka ndihmuar në reduktimin e erozionit përmes përmirësimit të menaxhimit të ligatinave, pyjeve, kullotave, si dhe ndërtimit të ujëmbledhësve. Projekti ka përmirësuar produktivitetin dhe të ardhurat përmes përmirësimit të menaxhimit nga ana e komunitetit të burimeve natyrore në 251 komuna të zonave malore me prirje për erozion
. Projekti në vijim i ‘Shërbimeve Mjedisore’ (16.8 milion Euro) filloi zbatimin e tij në vitin 2014 dhe synon të përmirësojë dhe promovojë vlerën e shërbimeve të ekosistemit.

Programi i Bashkëpunimit Italian për ‘Zhvillimin e Sektorit Privat në Shqipëri’ është në funksionim që nga viti 2009 duke iu ofruar SME-ve mundësimin e huamarrjes me kushte të favorshme me qëllim forcimin e konkurueshëmrisë së tyre në tregun vendas dhe atë ndërkombëtar përmes novacionit teknologjik dhe përmirësimit të standardeve të prodhimit. Ky projekt ka dy instrumente financiare: Linjën e Huadhënies me vlerë 25 milion Euro dhe Fondin e Garancisë me vlerë 2.5 milion Euro. Përafërsisht, çereku i huave i janë dhënë industrisë së përpunimit ushqimor. Programi për modernizimin e bujqësisë financuar nga Bashkëpunimi Italian për Zhvillim përfshin tre iniciativa me një vlerë totale prej 10 milion Euro. Dy ndërhyrje, me synim, në njërën anë, forcimin e kuadrit institucional përmes përafrimit të menaxhimit dhe kontrollit të subvencioneve në bujqësi me standardet e BE-së, dhe në anën tjetër, përmes ngritjes së sistemit të sigurimeve për mbulimin e riskut bujqësor, praktikë që për momentin nuk ekziston në Shqipëri. Iniciativa e tretë ka për synim përmirësimin në mënyrë të qëndrueshme të gjithë procesit të prodhimit të vajit të ullirit, i cili përbën një potencial të madh zhvillimi duke pasur parasysh traditën dhe karakteristikat e Shqipërisë.

Në fushën e zhvillimit rural, Bashkëpunimi Ndërkombëtar Gjerman (GIZ)
 ka zbatuar ‘Programin e Zhvillimit Ekonomik dhe Nxitjes së Punësimit’, i cili përfshinte komponentë mbi modernizimin e sektorëve të agro-biznesit dhe përpunimit ushqimor në kuadër të përafrimit me BE-në. Kompanitë në fushat e sektorëve prioritarë janë mbështetur për të vënë në përdorim procese dhe sisteme moderne të sigurisë ushqimore. GIZ ka mbështetur gjithashtu iniciativat vendore zhvillimore si dhe veprimtaritë për zhvillimin e qëndrueshëm të turizmit. Është zbatuar gjithashtu një projekt për ngritjen e kapaciteteve të konsulentëve për përgatitjen e aplikimeve të Programit IPARD.

‘Programi i Konkurueshmërisë së Bujqësisë’ (2007-2013) të USAID përfshinte tre komponentë: forcimin e kapaciteteve të prodhuesve në kuadër të fermave konkuruese të orientuara nga tregu; forcimin e kapaciteteve për zhvillimin e tregjeve dhe përmirësimin e aksesit në informacionin e besueshëm mbi tregun. Programi përqendrohej në pesë zinxhirë strategjikë vlere dhe veprimtaritë e tyre përkatëse si: drufrutorët; bimët e serave; bimët e arave; bimët medicinale dhe aromatike; si dhe produktet e përpunuara. Në total, programi kishte një buxhet prej 10.5 milion USD dhe përdori instrumente të ndryshme si: trajnime, demonstrime të teknologjive të reja, grante, krijimin e lehtësive për huadhënie, si dhe dialogun mbi reformat e politikave dhe atë mbi aspektet rregullatore. Programi ka dhënë një kontribut domethënës për zhvillimin e zinxhirëve të vlerës së përzgjedhur dhe një ndikim të prekshëm tek përfituesit
.

Gjatë periudhës 2009-2013 Organizata Holandeze e Zhvillimit dhe Qeveria Daneze kanë mbështetur projektin ‘Zinxhiri Vlerës për Jetesë të Qëndrueshme në Shqipëri” (prej 5 milion Eurosh), i cili ka nxitur gjenerimin e punësimit dhe të ardhurave përmes zhvillimit të zinxhirëve të vlerës së bimëve mjekësore dhe erëzave, drufrutorëve dhe bagëtive të imta në zonat malore të Veriut dhe Lindjes së Shqipërisë. Një projekt i ri Gjermano-Danez për mbështetjen e bujqësisë dhe zhvillimit rural në zonat më pak të avantazhuara malore të Shqipërisë ka filluar në vitin 2014 (10 milion Euro). Projekti ka si synim zhvillimin e disa qarqeve dhe mbështet zinxhirët e vlerës së shtuar të druve frutorë, bagëtive, bimëve mjekësore dhe erëzave, si dhe turizmin rural.

Mësimet kryesore të nxjerra nga mbështetja e dhënë për bujqësinë dhe zhvillimin rural në bazë të raporteve të vlerësimeve si dhe nga ato të projekteve të zbatuara janë:

· Pavarësisht kushteve të vështira dhe kufizimeve, mbështetja për sektorin agro-ushqimor është efektive, nëse, mbështeten kompanitë me potencial për gjenerimin e vendeve të reja të punës dhe shitjeve në mënyrë që të shërbejnë si model për SME-të e tjera. Mbështetja, përmes marrëveshjeve dypalëshe dhe shumëpalëshe, në nivel subjektesh është dhënë nga donatorët fermave, grumbulluesve dhe përpunuesve rentabël të cilët kanë demonstruar vullnet sipërmarrës për tu përshtatur me kushtet në ndryshim të vazhdueshëm të tregut.

· Përmirësimi i konkurueshmërisë së bujqësisë kërkon forcimin e të gjithë zinxhirit të vlerës nga ferma në treg. Mbështetja ndaj grumbulluesve dhe përpunuesve është e rëndësishme për rritjen e të gjithë zinxhirit të vlerës duke qenë që përmes industrisë dhe grumbulluesve njohuritë teknike u transferohen edhe prodhuesve, gjë që lehtëson përmirësimin e cilësisë së produkteve dhe mundëson furnizim më të rregullt të tregut vendas dhe atij të huaj.

· Zhvillimi i klasterave agro-ushqimorë të specializuara në bazë territori ka qenë i rëndësishëm për bujqësinë në shkallë të vogël në Shqipëri duke qenë se ka përbërë një mundësi për të transferuar dhe shpërndarë njohuri, për konsolidimin e kontakteve mes prodhuesve bujqësorë, grumbulluesve dhe përpunuesve, si dhe për të vendosur lidhjet me tregjet.

· Eksperienca me krijimin e grupeve të prodhuesve të fermerëve dhe shoqatave të fermerëve si promovimi i veprimtarive kolektive nga ana e tyre nuk ka qenë shumë inkurajuese. Projektet kanë hasur probleme si pasojë e mungesës së besimit dhe vullnetit për të bashkëvepruar. Kjo ka rezultuar në qëndrueshmëri të ulët të projekteve të mbështetura. Për këtë arsye, ndërhyrjet në masë gjithnjë e më të madhe kanë filluar të synojnë zhvillimin e organizatave të shërbimeve mbështetëse, si dhe mbështetjen e vendosjes së kontakteve afatgjata në zinxhirin e vlerës.

· Ndërhyrjet për përmirësimin e standardeve të sigurisë ushqimore në nivel ferme dhe kompanie kanë pasur nevojë për më shumë përpjekje dhe kohë për krijimin e ndërgjegjësimit dhe për të demonstruar përfitimet. Projektet e zbatuara në këtë fushë kanë qenë të suksesshme sa herë që ato kanë mbështetur sipërmarrje apo ferma të mëdha rentabël dhe me potencial për rritje. Në të njëjtën kohë, me përpjekjet për modernizimin e industrisë, projektet në sigurinë ushqimore kanë synuar gjithashtu edhe zhvillimin e kapaciteteve dhe ristrukturimin e administratës përgjegjëse për sigurinë ushqimore. Nga administrata përgjegjëse për sigurinë ushqimore kërkohet punë efikase për zbatimin e legjislacionit përkatës në mënyrë që për rrjedhojë të nxiten investimet në sigurinë ushqimore.

· Aftësia huamarrëse është një problem serioz për shumicën e fermave dhe kompanive në këtë sektor. Për më tepër, njohuria mbi hartimin e planeve të biznesit dhe mundësive për të përfituar konsulencë të jashtme për planifikimin e projekteve është e kufizuar. Projekte të ndryshme kanë hartuar strategji të ndryshme – mbështetje për përgatitjen e planeve të biznesit, zhvillimin e skemave të mikro-financimit, etje. Faktor suksesi i projekteve ka qenë dhënia e asistencës ndaj kompanive për hartimin e planeve të fizibilitetit/biznesit, identifikimin e teknologjive të përshtatshme, pjesëmarrja në panairet tregtare të teknologjive dhe hartimi i planeve të biznesit.

· Mbështetja ndaj shërbimeve këshillimore lidhur me përgatitjen dhe zbatimin e projekteve, përfshirë identifikimin dhe aplikimin e teknologjive, si dhe hartimin e sistemeve të sigurisë ushqimore ka qenë një tjetër faktor suksesi në ndërhyrjet e bëra nga donatorët.

· Zbatimi i ndërhyrjeve në mbështetje të zhvillimit rural – duke filluar nga përgatitja e politikave deri tek mbështetja direkte – ka mundësuar akumulimin e një eksperiencë të konsiderueshme dhe krijimin e strukturave të cilat kanë filluar të ndërtojnë kapacitetet për të vënë në zbatim asistencën e parazgjerimit IPARD. Gjithsesi, në të ardhmen do të nevojitet mbështetje për të ngritur kapacitetet e njohurive dhe të ekspertizës për zbatimin e programeve/projekteve në përputhje me rregullat dhe procedurat e BE-së si në nivel programi ashtu edhe projekti.

· Qarkullimi i lartë i stafit në administratën publike ka penguar dhënien e shërbimeve publike si dhe ka ndikuar ritmin e reformave. Në të ardhmen, ndërhyrjet duhet të theksojnë rëndësinë e një shërbimi civil profesional dhe të qëndrueshëm dhe të mbështesin forcimin e institucioneve, instrumenteve dhe mekanizmave që dhënia e këtyre shërbimeve të jetë efektive dhe e barabartë.

· Përfshirja e palëve të interesuara vendore ka qenë përcaktori kryesor i këtij suksesi. Kjo ka qenë e rëndësishme për marrjen e informacionit mbi kushtet e vendit si çështje të tjera specifike për një komunë. Një ndërgjegjësim i fortë dhe masa që vendosim marrëdhëniet e komunikimit dhe besueshmërisë në plan të parë janë të nevojshme për marrjen e konsensusit të komunitetit dhe duhet të jenë pjesë e të gjitha projekteve me bazë komunitetin.

6. PËRSHKRIMI I STRATEGJISË

6.1. Përshkrim i strategjisë ekzistuese kombëtare të zhvillimit rural

Strategjia Ndërsektoriale e Zhvillimit Rural dhe Bujqësor në Shqipëri për periudhën 2014-2020 (ISARD)
 përcakton këtë vizion për zhvillimin rural dhe bujqësor :

“Sektor agro-ushqimor efiçent, novator dhe i qëndrueshëm, i aftë për të përballuar presionin konkurrues dhe për të përmbushur kërkesat e tregut të BE-së përmes shfrytëzimit të qëndrueshëm të burimeve dhe zona të qëndrueshme rurale që ofrojnë mundësi për aktivitete ekonomike dhe punësim, përfshirje sociale dhe cilësi jetese për banorët ruralë’.

ISARD parashikon ndërhyrje në tre fusha: i) politikat e zhvillimit rural; ii) skemat kombëtare mbështetëse për fermerët, zhvillimin e infrastrukturës rurale dhe garantimin e mundësive të barabarta; iii) zhvillimit institucional dhe zbatimit të kërkesave rregullatore të BE-së.

Politika e zhvillimit rural ka katër prioritete për periudhën 2014-2020:

1. Forcimin e qëndrueshmërisë dhe konkurrueshmërisë së fermave bujqësore dhe industrisë agro-përpunuese, duke përmbushur në vazhdimësi standarded e Bashkimit Evropian

Kjo do të arrihet përmes mbështetjes së ristrukturimit të sektorit bujqësor, duke përmirësuar përdorimin e tokës dhe duke forcuar orientimin dhe pjesëmarrjen në treg me fokus në:

· Zhvillimin e pjesës rentabël të sektorit primar dhe sektorit agro-përpunues, përmes përmirësimit të ambienteve dhe metodave të prodhimit, cilësisë së prodhimit dhe përmbushjes së standardeve të BE-së;

· Sektorët bujqësorë me potencial për zhvillimin e produkteve cilësore konkuruese;

· Optimizimin e përdorimit të burimeve bujqësore duke nxitur dhe duke forcuar bashkëpunimin dhe SHBB-të për përdorimin dhe menaxhimin eficent të tokës bujqësore dhe burimeve.

2. Restaurimi, ruajtja dhe forcimi i ekosistemeve që varen nga bujqësia dhe pylltaria

Objektivi është arritja e menaxhimit të qëndrueshëm të burimeve natyrore dhe masave klimaterike përmes menaxhimit të pyjeve dhe burimeve ujore, si dhe futjes së metodave të prodhimit bujqësor që mbrojnë mjedisin te cilat nga njera ane zvogelojne dhe nga ana tjeter mundesojne përshtatjen me ndryshimet klimaterike. Qëllimi është që gradualisht të futen ne zbatim politikat dhe qasjet e BE-së për menaxhimin e burimeve natyrore dhe aktivitetit klimaterik, duke u fokusuar te përdorimi i qëndrueshëm i tokës, pyjeve, burimeve ujore dhe menaxhimit të mbetjeve në planin afatshkurtër.

3. Zhvillimi i ekuilibruar territorial i zonave rurale, që nxit përfshirjen sociale, uljen e varfërisë dhe zhvillimin e ekuilibruar ekonomik të zonave rurale.

Objektivi është arritja e një zhvillimi të ekuilibruar territorial të zonave rurale duke rritur diversifikimin e aktiviteteve ekonomike, krijimin e vendeve të reja të punës dhe përfshirjen sociale, si dhe përmirësimin e kushteve të jetesës në zonat rurale.

Fokusi do të jetë tek mundësimi i diversifikimit të aktiviteteve ekonomike dhe krijimit te vendeve të reja të punës dhe bizneseve të vogla të reja, përmirësimit te shërbimeve vendore, rinovimit te fshatrave dhe infrastrukturës rurale, rritjes se mundësive për përdorimin e sistemeve moderne të informacionit dhe komunikimit, si dhe forcimin e kapaciteteve për zhvillimin e qasjeve nga poshtë-lart dhe pjesëmarrjes vendore në planifikimin dhe zhvillimin në nivel vendor, përmes zhvillimit të Grupeve Lokale të Veprimit.

4. Transferimi i njohurive dhe novacionit më bujqësi, pylltari dhe në zonat rurale

Objektivi është rritja e mundësive të të gjithë aktorëve kryesorë në zonat rurale për të kontribuar në zhvillimin qëndrueshëm të sektorit bujqësor dhe krijimi i komuniteteve rurale funksionale nëpërmjet:

· Rritjes së shkalles se transferimit të novacionit dhe njohurive në sektorin bujqësor në zonat rurale përmes shërbimeve këshillimore dhe qendrave të transferimit të teknologjisë bujqësore;

· Forcimit të të nxënit gjatë gjithë jetës përmes formimit profesional dhe përftimit të aftësive profesionale në zonat rurale;

· Forcimit të lidhjeve mes bujqësisë, akuakulturës, pylltarisë, kërkimit dhe novacionit, përmes rritjes së bashkëpunimit mes aktorëve të ndryshëm.

6.2. Identifikimi i nevojave dhe përmbledhja e strategjisë

6.2.1 Identifikimi i nevojave

· Rritja e investimeve në aktive fizike në fermat bujqësore (1)

Konkurueshmëria e fermave kufizohet nga prodhimtaria dhe eficenca e ulët për shkak të investimeve të pamjaftueshme në aktivet afatgjata që nevojiten për futjen e produkteve dhe teknologjive të reja, mekanizimit dhe pajisjeve, si dhe rritjes së shkallës së prodhimit. Po kështu, fermat kanë probleme në përmbushjen e standardeve mjedisore dhe të mirëqenies së kafshëve për shkak të burimeve të pamjaftueshme për modernizimin e ambienteve me qellim përmirësimin e higjienës dhe menaxhimit të mbetjeve.

· Përmirësimi i aksesit dhe cilësisë së shërbimeve këshillimore për fermerët (2)

Efikasiteti i sistemeve të ekstensionit kërkon përmirësimin e infrastrukturës, forcimin e burimeve njerëzore dhe rritjen e komunikimit me fermerët. Nevojitet përmirësimi i cilësisë dhe rritja e gamës së shërbimeve të ofruara, sidomos në fushat e përdorimit të qëndrueshëm të burimeve natyrore, mbrojtjes mjedisore, mbrojtjes së burimeve gjenetike autoktone dhe respektimit të standardeve (siguria ushqimore, mbrojtja mjedisore, cilësia, etje.), marketingut dhe menaxhimit të fermave, teknologjive të reja në hortikulturë dhe mbarështimit të kafshëve, etje. Për sa i përket Programit IPARD II, duhet të krijohen ose të forcohen kapacitetet për hartimin e planeve të të biznesit, vlerësimin e nevojave të fermerëve për teknologji të reja dhe përmbushjen e standardeve kombëtare minimale. Ekziston edhe nevoja për përmirësimin e kapaciteteve të Teknologjisë së Informacionit dhe Komunikimit, si një pjesë e rëndësishme e funksionit kërkimor dhe këshillimor, si dhe e komunikimit në rrjet. Ekstensioni kërkon lidhje më të forta me kërkesën vendase dhe me kapacitetet kërkimore kombëtare dhe në mënyrë të veçantë, përmirësimin e kuadrit institucional të komunikimit të gjithë aktorëve, duke përfshirë universitetin bujqësor, ofruesit e kontributeve kërkimore, etje.

· Përmirësimi i infrastrukturës së ujitjes dhe kullimit (3)

Ndryshimet klimaterike pritet të ndikojnë ndjeshëm në ekuilibrin ujor në Shqipëri dhe një nga masat e rëndësishme të përballimit të këtyre ndryshimeve është modernizimi i sistemeve të ujitjes dhe kullimit për të rritur eficencën e përdorimit të burimeve ujore. Përmirësimi i sistemeve të ujitjes dhe kullimit i shërben edhe rritjes së rendimentit të kulturave. Përmirësimi i infrastrukturës së ujitjes dhe kullimit do të adresohet me fondet kombëtare dhe fondet e donatorëve.

· Përmirësimi i konkurueshmërisë së industrisë të përpunimit ushqimor (4)

Industria ushqimore duhet të përgatitet për anëtarësimin e ardhshëm të vendit në BE, gje qe do te krijojë mundësi për zgjerimin e tregut, por që nga ana tjeter paraqet edhe kërcënime për shkak të rritjes së konkurencës në tregun e brendshëm. Industria ka një sërë dobësish strukturore që lidhen me ambientetet dhe teknologjitë e vjetruara të prodhimit të cilat ndikojnë tek cilësia, produktiviteti dhe kostot. Një pjesë e madhe e sipërmarrjeve në industrinë ushqimore kanë nevojë për investime për modernizim të ndërtesave dhe të linjave të prodhimit. Industria ushqimore duhet të konsolidojë grumbullimin dhe ruajtjen e lëndës së parë, për të reduktuar mbetjet dhe për të garantuar sigurinë ushqimore. Investime kërkohen edhe për të përshtatur gamën dhe cilësinë e produkteve sipas kërkesave të tregut dhe mundësive të ofruara nga tregjet e reja.

· Përmirësimi i kapitaleve fizike në industrinë ushqimore me synim përmbushjen e standardeve të Bashkimit Evropian (5)

Procesi i harmonizimit të legjislacionit shqiptar me standardet e BE-së kërkon nga industria ushqimore investime të konsiderueshme për përmirësimin e ambienteve të prodhimit dhe pajisjeve të kontrollit. Ky proces kërkon edhe rritjen e ndërgjegjësimit mbi standardet e reja, zhvillimin e aftësive për respektimin e tyre siç duhet, si dhe përmirësimin e kapaciteteve njerëzore.

· Rritja e bashkëpunimit mes aktorëve kryesorë në zinxhirin agro-ushqimor (6)

Ngurimi i fermerëve për të bashkëpunuar dhe lidhjet e dobëta mes aktorëve të zinxhirit ushqimor (studiuesve, ofruesve të input-eve, fermerëve, kompanive të përpunimit ushqimor dhe tregtareve) çon në një shpërndarje të kufizuar të njohurive dhe novacionit dhe të investimeve afatgjata në sektorin agro-ushqimor. Prandaj, nevojitet nxitja e bashkëpunimit horizontal dhe vertikal mes aktorëve të ndryshëm të zinxhirit ushqimor.

Bashkëpunim më i madh nevojitet për zhvillimin e produkteve, praktikave, proceseve dhe teknologjive të reja në sektorin bujqësor dhe atë ushqimor.

· Përmirësimi i menaxhimit të burimeve natyrore dhe efiçencës së përdorimit të tyre (7)

Për të siguruar qëndrueshmëri mjedisore dhe shfrytëzimin e mundësive të ofruara nga tregjet e reja nevojitet përmirësimi i menaxhimit të burimeve natyrore dhe i perdorimit me eficencë të tyre. Gjithashtu, duhet të ndalet tendenca e degradimit të mjedisit natyror (erozionit të tokës, ndotjes së ujit dhe humbjes së biodiversitetit), për shkak të menaxhimit të tokës dhe praktikave bujqësore të paqëndrueshme. Ekzistojnë mundësi shumë të mira që lidhen me kërkesën në rritje për produkte organike dhe për turizëm ekologjik e bujqësor; por, të dyja varen nga ruajtja e mjedisit dhe nga kontributi i dhënë për mbrojtjen e natyrës.

· Diversifikimi i aktiviteteve dhe burimeve të të ardhurave të fermerëve (8)

Ekzistojnë mundësi për rritjen e të ardhurave të fermave dhe punësimit rural përmes shfrytëzimit të potencialit dhe burimeve të prodhimit te bimëve mjekësore dhe aromatike, kërpudhave, bimëve dekorative, mjaltit dhe kërmijve. Zhvillimi i qëndrueshëm i këtyre sektorëve kërkon rritjen ose përmirësimin e kapitalit fizik të prodhimit primar dhe përpunimit, shtimin e njohurive dhe aftësive të fermerëve, si dhe forcimin e zinxhirit të vlerave. Duhet të forcohen politikat kombëtare dhe të përmirësohen kontrollet për të siguruar mbrojtjen mjedisore dhe ruajtjen e specieve vendase.
Përpunimi në nivel ferme dhe tregtimi i qumështit, mishit, frutave dhe perimeve ka traditë të hershme në zonat rurale dhe shërben si një burim i rëndësishëm të ardhurash për fermerët. Zhvillimi i tij favorizohet edhe nga preferenca e konsumatorëve për produkte tradicionale vendase. Përpunimi në nivel ferme i produkteve bujqësore përballet me vështirësinë e përmirësimit të standardeve të sigurisë ushqimore, që do të rezultonte në cilësi më të mirë dhe ne më shumë vlerë të shtuar.

· Zhvillimi i sektorëve jo-bujqësorë të ekonomisë rurale (9)

Zhvillimi i qëndrueshëm i zonave rurale përballet me një risk që është varësia e lartë nga numri i vendeve të punës dhe nga të ardhurat që sigurohen nga bujqësia. Rritja e ngadaltë e sektorëve jobujqësorë të ekonomisë rurale dhe kërkesa e pamjaftueshme për punë, rritin varfërinë rurale dhe migrimin; prandaj, duhet të mbështetet zhvillimi i sektorëve jobujqësorë të ekonomisë rurale. Analiza SËOT evidenton mundësi për zhvillimin e turizmit te natyrës dhe atij rural dhe prodhimit të energjisë së rinovueshme. Edhe zhvillimi i prodhimit në shkallë të vogël, artizanateve tradicionale dhe shërbimeve vendore, ofron mundësi për zhvillimin e bizneseve në zonat rurale.

· Përmirësimi i infrastrukturës rurale, aksesit dhe cilësisë së shërbimeve bazë në zonat rurale (10)

Zonat rurale kanë infrastrukturë të pazhvilluar dhe të mirëmbajtur dobët (rrugët, linjat e energjisë elektrike, ujësjellësit dhe kanalizimet), si për nga mbulimi, ashtu edhe nga cilësia.

Aksesi në zonat rurale është përmirësuar, por për shumë rajone rurale ai mbetet problematik. Nevojitet rikonstruksion dhe mirëmbajtje sistematike e rrugëve rurale për përmirësimin e transportit të njerëzve dhe mallrave, për të thithur investime, për zhvillimin e turizmit, mundësive te përfitimit të shërbimeve sociale, si dhe përmiresimin e mundësive të punësimit të njerëzve në zonat rurale. Gjithashtu, duhet të zhvillohet rrjeti i furnizimit me energji elektrike, infrastruktura e ujësjellësve dhe kanalizimeve, si dhe grumbullimi dhe trajtimi i mbetjeve.

Cilësia e dobët e shërbimeve bazë (shërbimeve sociale, shëndetësore dhe arsimore) në zonat rurale përbën një faktor të rëndësishëm që çon në emigrim, sidomos të popullatës në moshë të re, si dhe rrit riskun e përjashtimit social të grupeve vulnerabel.

· Përmirësimi i qeverisjes vendore dhe zhvillimi i kapaciteteve për zbatimin e qasjes LEADER (11)

Nevojitet nje pjesëmarrje aktive e aktorëve vendorë si dhe partneriteti mes tyre gjate planifikimit dhe zbatimit te nismave të zhvillimit territorial për rritjen dhe shfrytëzimin e plotë të potencialit social-ekonomik të zonave rurale. Kjo kërkon përmirësimin e qeverisjes vendore përmes inkurajimit të pjesëmarrjes dhe zhvillimit të kapaciteteve të autoriteteve vendore, organizatave joqeveritare, biznesit dhe banorëve ruralë në një partneritet të përbashkët për hartimin dhe realizimin e nismave vendore.

Në vend janë krijuar disa kapacitete për aplikimin e qasjes LEADER nga projektet e financuara nga donatorët, por nevojitet rritje më e madhe e ndërgjegjësimit të publikut, zhvillim i kapaciteteve për zbatimin e masave të përbashkëta vendore, si edhe krijim/forcim i partneriteteve për hartimin dhe realizimin e strategjive lokale të zhvillimit të tipit LEADER.

6.2.2 Përshkrimi i strategjisë së programit IPARD II

Programi IPARD II fokusohet tek objektivat e strategjisë ISARD për zhvillimin e një sektori agro-ushqimor rentabel dhe zonave rurale dinamike, në përputhje me objektivat e përcaktuar në politikat e zhvillimit rural dhe bujqësor të Dokumenti Strategjik Kombëtar.

Në përputhje me objektivat e Rregullores IPA II
, Programi synon forcimin e kapaciteteve të sektorit agro-ushqimor për t’u përballur me presionin e konkurrencës, si dhe perafrimin gradual me standardet e Bashkimit Evropian. Për arritjen e këtyre objektivave, Programi do të mbështesë investimet në aktive fizike në sektorin agro-ushqimor dhe përmirësimin e shërbimeve këshillimore.

Masa ‘Investime në aktive fizike të fermave bujqësore’ do të inkurajojë dhe do të mbështesë investimet në përmirësimin e produktivitetit dhe cilësisë së produkteve, si dhe arritjen e standardeve të BE-së (nevoja 1). Masa do të fokusohet në sektorët që kërkojnë investime të konsiderueshme për arritjen e standardeve të BE-së në sektorët primarë të qumështit dhe mishit. Këto investime duhet të marrin gjithshtu në konsideratë nevojat lidhur me ndryshimet klimaterike dhe ato mbi cilësinë e ajrit. Kjo masë do të mbështesë edhe investimet në sektorët e frutave, perimeve dhe vreshtarise, ku Shqipëria ka një potencial të mirë agro-mjedisor për rritjen e prodhimit për tregun vendas dhe për eksporte. Shpenzimet e parashikuara publike për këtë masë përbëjnë 44% të totalit te ndihmës publike në kuader te Programit IPARD II, gje që reflekton nevojat për modernizimin e sektorit primar dhe kapacitetin e tij përthithës. Shuma e parashikuar në buxhet përfshin edhe fondet për masat e Paketës 2 që do të fillojnë të zbatohen në një fazë të mëvonshme.

Programi IPARD II do të adresojë nevojën për përmirësimin e aksesit dhe cilësisë së shërbimeve këshillimore për fermerët (nevoja 2), përmes zbatimit të mases se ‘Shërbimeve këshillimore’. Përmes kësaj mase, do të forcohet kapaciteti i shërbimeve këshillimore si dhe gama dhe cilësia e shërbimeve këshillimore për fermerët. Struktura/trupat e përzgjedhura këshillimore do të trajnohen për përgatitjen e planeve të biznesit dhe kërkesave për pagesa të marrësve te mbështetjes në kuadër të masave për investime në aktive fizike. Buxheti paraprak i kësaj mase është 3 milion Euro. Kjo masë dhe procedurat e saj do të hartohen gjatë periudhës 2015-2016. Zhvillimi i kapaciteteve këshillimore do të mbështetet edhe nga ndërhyrje të tjera në kuadër të IPA II të cilat do të fokusohen në sektorë specifikë, masat kombëtare dhe mbështetjen e donatorëve.

Masa ‘Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit’ do të mbështesë investimet në aktive fizike që nevojiten për rritjen e konkurueshmërisë së sektorit të përpunimit ushqimor (nevoja 4) dhe në përmbushjen e standardeve të BE-së (nevoja 5). Duke marrë parasysh nevojat për përmbushjen e standardeve të BE-së nga industria përpunuese, kësaj mase i është caktuar 37% e shpenzimeve publike në kuadër të Programit.

Ndërhyrjet në favor të zhvillimit të sektorit agro-ushqimor në kuadër të masave të Programit IPARD II do të plotësohen me projekte kombëtare dhe projekte me mbështetje të donatorëve, për forcimin e bashkëpunimit horizontal dhe vertikal gjatë të gjithë zinxhirit të furnizimit agro-ushqimor (nevoja 6) dhe për zhvillimin e njohurive dhe aftësive të prodhuesve vendas, duke përmirësuar infrastrukturën e tregut dhe sistemet e informacionit për tregjet. IPA II do të ofrojë asistencë për përshtatjen dhe forcimin e kapacitetit kombëtar për përmirësimin e legjislacionit mjedisor, atij të sigurisë ushqimore, fitosanitar, veterinar dhe të mirëqenies së kafshëve, si dhe mbi menaxhimin dhe një mbrojtje më të mirë të burimeve të peshkimit, etje. Fondet kombëtare dhe projektet e Institucioneve Financiare Ndërkombëtare (IFN) do të jenë burimi kryesor për financimin e përmirësimeve në infrastrukturën e ujitjes dhe kullimit (nevoja 3).

Programi IPARD II do të adresojë nevojën (7) për përmirësimin e menaxhimit të burimeve natyrore dhe eficencën e përdorimit të këtyre burimeve përmes mbështetjes së investimeve në teknologjitë eficente të shfrytëzimit të këtyre burimeve si dhe prodhimin e energjisë së rinovueshme. Menaxhimi i qëndrueshëm i burimeve natyrore do të promovohet nga Programi IPARD II përmes zhvillimit të kapaciteteve të shërbimeve këshillimore dhe ofrimit të informacioneve dhe këshillave fermerëve.
Masa agro-mjedisore, klimaterike dhe e bujqësisë organike do të aplikohet për operacione pilot, me qëllim përgatitjen dhe ngritjen e kapaciteteve për menaxhimin dhe kontrollin e ndërhyrjeve agro-mjedisore në kuadër të Programit të ardhshëm të Zhvillimit Rural si vend anëtar. Në përputhje me strategjinë ISARD, kjo masë do të synojë mbrojtjen e tokës dhe asaj bujqësore në veçanti, mbrojtjen dhe ruajtjen e biodiversitetit, duke sjellë përfitime gjithashtu në cilësinë e ajrit dhe të ujit. Skema(t) specifike pilot dhe objektivat e tyre mjedisore do të përcaktohen në bazë të një analize të hollësishme mjedisore në konsultim me të gjithë aktorët e përfshirë. Buxheti paraprak i kësaj skeme është 1.7 milion Euro. Duke pasur parasysh kapacitetet e pamjaftueshme për zbatimin e ndërhyrjeve mbi bazën e sipërfaqeve, masa agro-mjedisore, klimaterike dhe e bujqësisë organike është progrmauar të fillojë nga zbatimi në vitin 2018.
Programi do të mbështesë edhe zhvillimin e ekuilibruar territorial, krijimin e vendeve të reja të punës dhe përfshirjen sociale përmes masës ‘Diversfikimi i fermave dhe zhvillimi i biznesit’. Kjo masë do të mbështesë investimet në aktivet afatgjata që nevojiten për diversifikimin dhe rritjen e të ardhurave të fermave (nevoja 8). Kjo masë do të konsistojë në investime për zhvillimin e sektorëve jobujqësorë në zonat rurale dhe në zhvillimin e sipërmarrjeve, sidomos ato nga të rinjtë dhe gratë, gjë që nevojitet për krijimin e mundësive të reja për punë në zonat rurale dhe për përmirësimin e aksesit në shërbime nga popullsia rurale (nevoja 9). Kjo masë do të nxisë investimet në të gjitha sipërmarrjet jobujqësore rentabël në zonat rurale në fushat e: turizmit të qëndrueshëm natyror dhe atij rural, shërbimeve për popullatën dhe bizneset rural, artizanatet dhe industrinë e prodhimit. Kësaj mase i është caktuar 16% e shpenzimeve publike.

Programi IPARD II do të mbështesë zhvillimin e kapacitetit kombëtar për zhvillim vendor, bazuar në qasjen LEADER. Masa e Asistencës Teknike do të përdoret për ngritjen fillestare të kapaciteteve të Grupeve Lokale të Veprimit dhe për përgatitjen e strategjive të tyre, kurse masa ‘Zbatimi i strategjive lokale të zhvillimit– qasja LEADER’ do të mbështesë veprimet për rivitalizimin e territorit, ngritjen e mëtejshme të kapaciteteve dhe zbatimin e projekteve të vogla (nevoja 11). Kjo masë, buxheti paraprak i së cilës është 2.4 milion Euro, është programuar të fillojë nga zbatimi në vitin 2018. Qasja LEADER do të promovohet edhe përmes aktiviteteve të rrjetit kombëtar të zhvillimit rural.

Një pjesë e nevojave të identifikuara për zhvillimin e zonave rurale do të adresohet përmes ndërhyrjeve të tjera të IPA II. Fonde nga IPA II, fondet kombëtare dhe asistenca e donatorëve do të vihen në dispozicion të përmirësimit të infrastrukturës rurale dhe aksesit në shërbimet bazë nga popullsia rurale (nevoja 10).

Tabela 6.1: Përmbledhje e nevojave kryesore për zhvillim dhe e masave
	Nevojat e identifikuara
	IPARD
	IPA
	Asistencë shumëpalëshe e donatorëve të tjerë
	Kombëtare

	1. Rritja e investimeve në aktivet fizike të fermave bujqësore’
	‘Investime në aktive fizike të fermave bujqësore’
	
	✔
	✔

	2. Përmirësimi i aksesit dhe cilësisë së shërbimeve këshillimore për fermerët
	‘Shërbime këshillimore’
	
	✔
	✔

	3. Përmirësimi i infrastrukturës së ujitjes dhe kullimit
	
	
	✔
	✔

	4. Përmirësimi i konkurueshmërisë së industrisë së përpunimit ushqimor
	‘Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit
	
	✔
	✔

	5. Rritja e kapitalit fizik në industrinë ushqimore për përmbushjen e standardeve të BE-së
	
	
	✔
	

	6. Rritja e bashkëpunimit mes aktorëve kryesorë në zinxhirin agro-ushqimor
	
	
	✔
	✔

	7. Përmirësimi i menaxhimit të burimeve natyrore dhe eficencës së përdorimit të burimeve
	‘Masa agro-mjedisore, klimaterike dhe e bujqësisë organike’
‘Shërbimet këshillimore’
	✔
	✔
	✔

	8. Diversifikimi i aktiviteteve dhe burimeve të të ardhurave për fermerët
	‘Diversifikimi i fermave dhe zhvillimi i biznesit’
	✔
	✔
	✔

	9. Zhvillimi i sektorëve jo-bujqësorë të ekonomisë rurale
	‘Diversifikimi i fermave dhe zhvillimi i biznesit’
	✔
	✔
	✔

	10. Përmirësimi i infrastrukturës rurale, aksesit dhe cilësisë së shërbimeve bazë në zonat rurale
	‘Diversifikimi i fermave dhe zhvillimi i biznesit’
	✔
	✔
	✔

	11. Përmirësimi i qeverisjes vendore dhe zhvillimi i kapaciteteve për zbatimin e qasjes LEADER
	‘Asistencë teknike”

‘Zbatimi i strategjive lokale të zhvillimit–LEADER’
	
	✔
	✔

Programi IPARD II përfshin shtatë masa, të shpërndara në dy paketa që nga fillimi i zbatimit. Paketa e 1-rë përfshin katër masa që do të fillojnë të zbatohen në vitin 2016, pasi autoritetet shqiptare të akreditohen (Tabela 6.2). Përvoja e fituar nga Agjencia IPARD në zbatimin e masave që mbështesin investimet në aktivet afatgjata dhe Paketa 1 përfshijnë tre masa në mbështetje të investimeve në sektorin agro-ushqimor dhe atyre në ekonominë rurale. Për të garantuar zbatimin efikas të tyre si dhe monitorimin e vlerësimin efikas të Programit edhe masa e ‘Asistencës teknike’ planifikohet të fillojë të zbatohet në vitin 2016.
Paketa e 2-të përfshin tre masa që do të miratohen dhe do të fillojnë të zbatohen pas ngritjes së kapaciteteve të mjaftueshme të Autoritetit Menaxhues dhe Agjencisë IPARD për zbatimin, kontrollin dhe monitorimin e tyre. Duke pasur parasysh rëndësinë e zbatimit efikas të masave të Paketës 1, masa e ‘Shërbimeve Këshillimore’ programohet që të fillojë nga zbatimi në vitin 2017. Dy masat e tjera të Paketës 2 kërkojnë një përgatitje më të gjatë dhe ngritje të mëtejshme të kapaciteteve, prandaj ato janë programuar të fillojnë nga zbatimi në vitin 2018.

Tabela 6.2:
Masat e programit IPARD II sipas parashikimit të fillimit të zbatimit
	Masa
	Fillimi i zbatimit

	Masat e paketës 1
	

	1. ‘Investimet në aktive fizike të fermave bujqësore’
	2016

	2. ‘Investimet në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit’
	2016

	3. ‘Diversifikimi i fermave dhe zhvillimi i biznesit’
	2016

	4. ‘Asistenca Teknike”
	2016

	Masat e paketës 2
	

	5 ‘Shërbimet Këshillimore’
	2017

	6. ‘Zbatimi i strategjive lokale të zhvillimit– LEADER’
	2018

	7. ‘Masa agro-mjedisore, klimaterike dhe e bujqësisë organike’
	2018

6.3. Bashkëveprimi mes ndërhyrjeve të propozuara të IPARD dhe Dokumentit Strategjik Kombëtar

Objektivi kryesor i Dokumentit Strategjik Kombëtar në lidhje me sektorin e bujqësisë dhe zhvillimit rural është ‘mbështetja e Shqipërisë në zhvillimin e një sektori agro-ushqimor eficent, të qëndrueshëm dhe novator, që konkurron në tregun e BE-së dhe që ofron punësim, përfshirje sociale dhe cilësi jete për popullatën rurale’.

Objektivat dhe prioritetet të masave të përzgjedhura të Programit IPARD II janë në përputhje me objektivat e Dokumentit Strategjik dhe kontribuojnë në:

Mbështetjen e investimeve në sektorin agro-ushqimor, me synim përmirësimin e konkurueshmërisë, përmbushjen e standardeve të BE-së dhe respektimin e standardeve të mbrojtjes së natyrës dhe mjedisit;

Mbështetjen e investimeve në zonat rurale, me synim diversifikimin e ekonomisë rurale dhe krijimin e bizneseve që çojnë në përmirësim të mundësive të punësimit dhe të përfshirjes sociale.

Zbatimi i masave do të kontribuojë drejtpërdrejtë në arritjen e pesë rezultateve të parashikuara në Dokumentin Strategjik Kombëtar.
Tabela 6.3:
Kontributi i programit IPARD II në arritjen e rezultateve të Dokumentit Strategjik

	Rezultatet e parashikuara
në Dokumentin Strategjik
	Kontributi i Programit IPARD II

	‘Aplikim i përmirësuar i standardeve mjedisore dhe të sigurisë ushqimore në të gjithë zinxhirin agro-ushqimor, sidomos për produktet e mishit dhe qumështit, si edhe produktet për eksport’.
	- Mbështetje e investimeve në standardet mjedisore dhe ato të sigurisë ushqimore

- Sensibilizim i sektorit agro-ushqimor mbi standardet dhe rëndësinë e ruajtjes së mjedisit, përmes masave informuese dhe përgatitjes së projekteve;

- Forcim i përvojës së trupave teknike për sa i përket verifikimit të respektimit të standardeve të BE-së.

	Përballim më i mirë i efekteve negative të ndryshimeve klimaterike
	- Mbështetje e investimeve në teknologji eficente;

- Rritje të sensibilizimit mbi ndikimet e ndryshimeve klimaterike dhe cilisinë e ajrit;

- Investime në prodhimin e energjisë së rinovueshme;

- Ngritja e kapaciteteve për zbatimin e masave agro-mjedisore;

	Rritje e të ardhurave të gjeneruara nga gratë dhe sipërmarrësit e rinj në zonat rurale.
	- Përmirësim i mundësive të punësimit për gratë dhe të rinjtë në zonat rurale;

- Mbështetje e investimeve nga gratë dhe sipërmarrësit e rinj në zonat rurale.

	Përmirësim i shërbimeve këshillimore bujqësore.
	Rritja e cilësisë dhe rrezes së shërbimeve këshillimore, falë zbatimit të Masës ‘Shërbimet këshillimore’.

	Strukturat kombëtare të ngritura dhe akreditimi per zbatimin e buxhetit të asistencës së zhvillimit bujqësor dhe rural (zbatimi i programeve të zhvillimit rural IPA – IPARD).
	Autoriteti Menaxhues dhe Agjencia IPARD kanë fituar përvojë në zbatimin e IPARD II;

Procedurat janë përmirësuar bazuar në mësimet e nxjerrja dhe rezultatet e kontrolleve;

Partneritet aktiv me trupat dhe aktorët përkatës.

6.4. Përmbledhje e logjikës së ndërhyrjeve, duke treguar masat e përzgjedhura për IPARD, objektivat sasiorë

	Masa
	Objektivi sasior
	Objektivat e programit

	Investime në aktive fizike në fermave bujqësore
	Numri i projekteve të mbështetura – 430

Numri i fermave bujqësore që zbatojnë projekte modernizimi – 430

Numri i fermave bujqësore që përafrohen gradualisht me standardet e BE-së – 300

Numri i fermave bujqësore që investojnë në prodhimin e energjisë së rinovueshme – 20

Numri i fermave bujqësore që investojnë në menaxhimin e blegtorisë, me synim reduktimin e amoniakut, N20 dhe të shkarkimeve të metanit – 40

Totali investimeve në kapitale fizike në fermat bujqësore – 52 milion Euro
	Numri i projekteve që kanë marrë mbështetje nga IPA në sektorin agro-ushqimor dhe zhvillimit rural – 760

Totali investimeve të gjeneruara nga IPA në sektorin agro-ushqimor dhe zhvillimit rural – 145,5 milion Euro
Numri i njësive ekonomike që zbatojnë projekte modernizimi në sektorin agro-ushqimor – 610

Numri i njësive ekonomike që përafrohen gradualisht me standardet e BE-së – 480

Numri i vendeve të punës të krijuara (bruto) 800
Numri i përfituesve që investojnë në promovimin e eficencës së burimeve dhe në mbështetje të kalimit drejt ekonomisë me karbon të ulët dhe të përshtatjes ndaj ndryshimeve klimaterike, në sektorin bujqësor, ushqimor dhe pylltarisë - 95

	Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit
	Numri i projekteve të mbështetura – 180

Numri i fermave bujqësore që zbatojnë projekte modernizimi – 180

Numri i fermave bujqësore që përafrohen gradualisht me standardet e BE-së – 180

Numri i fermave bujqësore që investojnë në prodhimin e energjisë së rinovueshme – 15

Totali investimit në kapitale fizike nga sipërmarrjet – 71 milion Euro
Numri i vendeve të punës të krijuara (bruto) - 450
	

	Diversifikimi i fermës dhe zhvillimi i biznesit
	Numri i projekteve të mbështetura – 150

Numri i fermave bujqësore / sipërmarrjeve që zhvillojnë burime shtesë apo të diversfikuara të ardhurash në zonat rurale – 150

Numri i përfituesve që investojnë në energji të rinovueshme – 20

Totali investimit në kapitale fizike nga përfituesit – 22,5 milion Euro
Numri i vendeve të punës të krijuara (bruto) - 350
	

	Shërbimet këshillimore1
	Numri i përfituesve të shërbimeve këshillimore

Numri i këshilltarëve të trajnuar

Numri i ditëve të trajnimit dhënë këshilltarëve
	

	Masa agro-mjedisore-klimaterike dhe bujqësia organike1
	Numri i kontratave

Toka bujqësore (ha) nën kontrata mjedisore

Numri i tipit të operacioneve të mbështetura

Sipërfaqja totale për tip operacioni

Numri i fermave bujqësore të mbështetura nën tipin e operacionit ‘bujqësi organike’
	

	Zbatimi i strategjive të zhvillimit vendor – LEADER1
	Numri i Grupeve Lokale të Veprimit (LAG) që veprojnë në zonat rurale

Popullsia që mbulojnë LAG-et

Numri i vendeve të punës të krijuara (bruto)

Numri i projekteve të rekomanduara

Numri i projekteve të vogla
	

	Asistenca Teknike
	Numri i takimeve të Komitetit Monitorues të IPARD II të mbështetura- 10

Numri i raporteve të vlerësimit të Programit të mbështetura - 2

Numri i ëorkshop-eve, konferencave dhe seminareve – 70

Numri i studimeve për hartimin dhe zbatimin e masave të Programit – 10

Numri i materialeve promovuese për informim të përgjithshëm të të gjitha palëve të interesuara 35 000 (kopje)

Numri i veprimtarive të mbështetura për formimin e rrjeteve rurale– 30

Numri i LAG-eve potenciale të mbështetura - 10
	

Shënim: 1) Objektivat e treguesve do të shtohen pas miratimit të masave.

7. TABELAT E PËRGJITHSHME FINANCIARE

7.1. Maksimumi i kontributit të BE-së për fondet IPARD për vitet 2014-2020, në EURO

	Viti
	2014
	2015
	2016
	2017
	2018
	2019
	2020
	2014-2020

	Totali
	-
	-
	13,000,000
	14,000,000
	12,000,000
	16,000,000
	16,000,000
	71,000,000

*Kontributi vjetor është paraprak duke qenë se shumat ekzakte do të përcaktohen në baza vjetore në kuadër të buxhetit të BE-së.
7.2 Plani financiar sipas masave në EURO, 2014-2020

	Masat
	Totali mbështetjes publike (EURO)
	Kontributi BE-së (EURO)
	Përqindja e kontributit të BE-së (%)
	Kontributi Kombëtar (EURO)
	Përqindja e Kontributit Kombëtar (%)

	Investime në aktive fizike në fermat bujqësore
	41,866,667
	31,400,000
	75%
	10,466,667
	25%

	Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit
	35,333,333
	26,500,000
	75%
	8,833,333
	25%

	Masa agro-mjedisore-klimaterike dhe bujqësisë organike
	-
	-
	-
	-
	-

	Zbatimi strategjive lokale ë zhvillimit – LEADER
	-
	-
	-
	-
	-

	Diversifikimi fermës dhe zhvillimi biznesit
	14,666,667
	11,000,000
	75%
	3,666,667
	25%

	Asistenca teknike
	2,470,588
	2,100,000
	85%
	370,588
	15%

	Shërbimet këshillimore
	-
	-
	-
	-
	-

	Totali
	94,337,255
	71,000,000
	-
	23,337,255
	 -

7.3. Shpërndarja e buxhetit paraprak sipas masave për periudhën 2014-2020

	Masat
	Totali mbështetjes publike (EURO)
	Kontributi privat (EURO)
	Totali shpenzimeve (EURO)

	Investime në aktive fizike në fermat bujqësore
	41,866,667
	23,550,000
	65, 416,667

	Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit
	35,333,333
	35,333,333
	70,666,667

	Masa agro-mjedisore-klimaterike dhe e bujqësisë organike
	-
	-
	-

	Zbatimi strategjive lokale ë zhvillimit – LEADER
	-
	-
	-

	Diversifikimi fermës dhe zhvillimi biznesit
	14,666,667
	7,897,436
	22,564,103

	Asistenca teknike
	2,470,588
	
	2,470,588

	Shërbimet këshillimore
	-
	-
	-

	Totali
	94,337,255
	66,780,769
	161,118,024

7.4. Monitorimi i buxheti paraprak të kontributit të BE-së sipas masave për periudhën 2014-2020, në EURO

	Masat
	Kontributi i BE-së (EURO)

	
	2014
	2015
	2016
	2017
	2018
	2019
	2020
	2014-2020

	Investime në aktive fizike në fermat bujqësore
	-
	-
	5,150,000
	5,680,000
	5,410,000
	7,070,000
	8,090,000
	31,400,000

	Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit
	-
	-
	5,300,000
	5,570,000
	4,410,000
	6,080,000
	5,140,000
	26,500,000

	Masa agro-mjedisore-klimaterike dhe bujqësisë organike
	-
	-
	-
	-
	-
	-
	-
	-

	Zbatimi strategjive lokale ë zhvillimit – LEADER
	-
	-
	-
	-
	-
	-
	-
	-

	Diversifikimi fermës dhe zhvillimi biznesit
	-
	-
	2,200,000
	2,200,000
	1,830,000
	2,500,000
	2,270,000
	11,000,000

	Asistenca teknike
	-
	-
	350,000
	550,000
	350,000
	350,000
	500,000
	2,100,000

	Shërbimet këshillimore
	
	
	-
	-
	-
	-
	-
	-

	Totali
	-
	-
	13,000,000
	14,000,000
	12,000,000
	16,000,000
	16,000,000
	71,000,000

7.5. Shpërndarja në përqindje e kontributit te BE-se sipas masave për periudhën 2014-2020

	Masat
	Kontributi i BE-së (%)

	
	2014
	2015
	2016
	2017
	2018
	2019
	2020
	2014-2020

	Investime në aktive fizike në fermat bujqësore
	-
	-
	39,62%
	40,57%
	45,08%
	44,19%
	50,56%
	44,23%

	Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit
	-
	-
	40,77%
	39,79%
	36,75%
	38,00%
	32,13%
	37,32%

	Masa agro-mjedisore-klimaterike dhe bujqësisë organike
	-
	-
	-
	-
	-
	-
	-
	-

	Zbatimi strategjive lokale ë zhvillimit – LEADER
	-
	-
	-
	-
	-
	-
	-
	-

	Diversifikimi fermës dhe zhvillimi biznesit
	-
	-
	16,92%
	15,71%
	15,25%
	15,63%
	14,19%
	15,49%

	Asistenca teknike
	-
	-
	2,69%
	3,93%
	2,92%
	2,19%
	3,13%
	2,96%

	Shërbimet këshillimore
	-
	-
	-
	-
	-
	-
	-
	-

	Totali
	-
	-
	100,00%
	100,00%
	100,00%
	100,00%
	100,00%
	100,00%

8. PËRSHKRIM I MASAVE TË PËRZGJEDHURA
8.1. Kërkesa në lidhje me të gjitha apo disa nga masat
8.1.1. Standardet kombëtare minimale që aplikohen për Programin

· Legjislacioni i brendshëm i zbatueshëm për standardet kombëtare minimale paraqitet në Aneksin 1.

8.1.2. Përkufizimi i zonave rurale

Sipas censusit të Popullsisë dhe Banesave të vitit 2011, brenda zonave rurale përfshihen territoret e të gjitha bashkive me popullsi nën 50 000 banorë,.

Lista e zonave rurale jepet në Aneksin 2.

8.1.3. Kriteret e pranueshmërisë të aplikueshme për të gjitha apo disa nga masat
1. Për masat e investimeve
, shpenzime të pranueshme do të konsiderohen vetëm:

i) ndërtimi apo permirësimi i pasurive të paluajtshme, deri në masën e vlerës së tregut të pasurisë;

ii) blerja e makinerive dhe pajisjeve të reja, përfshirë programe kompjuterike, deri në masën e vlerës së tregut të aktivit;

iii) kostot e përgjithshme që lidhen me shpenzimet e investimet (i) dhe (ii), si p.sh. tarifat e konsulencës të tilla si ato për arkitektë, inxhinierë etj., studime fizibiliteti, përgatitja e planit të biznesit, do të jenë të pranushme për tu rimbursuar deri në një tavan prej 12% të kostove të përcaktuara në pikat (i) dhe (ii). Maksimumi i shpenzimeve për përgatitjen e planit të biznesit duhet të jetë 4% i kostove të përmendura në pikat (i) dhe (ii) pa e kaluar vlerën e barabartë me 5 000 Euro. Kostot e përgjithshme konsiderohen të pranueshme nëse projekti të cilit i përkasin është përzgjedhur dhe është kontraktuar prej Agjencisë IPARD.
Aplikanti duhet të provojë pronesinë mbi token/ndertesën ose ndertesat të lidhura me investimin. ose të drejtën e përdorimit me afat të paktën 10 vjet që nga data e dorëzimit të aplikimit. Në rastin e investimeve në pasuri të paluajtshme, ujitje, ose bimë shumëvjecare, aplikanti duhet te provojë pronësinë mbi tokën /ndërtesat e lidhura me investmin ose të drejtën e përdorimit të tyre për një periudhë të paktën 10 vjet nga data e dorëzimit të aplikimit.

Shpenzime të pranueshme janë ato të rezultuara pas dhënies së besimit (akreditimit) nga Komisioni për strukturën operative (me përjashtim të atyre të masës së Asistencës Teknike) dhe pas firmosjes së kontratës së grantit mes marrësit të mbështetjes dhe Agjencisë së Pagesave (me përjashtim të kostove të përgjithshme për shpenzimet e investimit përkatës).

Projektet e investimeve mbeten të pranueshme për tu financuar nga BE-ja në të ardhmen, me kusht që të mos i nënshtrohen modifikimeve thelbësore brenda pesë vitesh nga pagesa e fundit e Agjencisë IPARD, të tilla si:

· ndërprerje apo zhvendosje e aktivitetit prodhues jashtë zonës gjeografike që mbulon programi IPARD II;

· ndryshime në strukturën e pronësisë, që i japin një subjekti apo organi publik një avantazh të padrejtë;

· ndryshime thelbësore që cenojnë natyrën, objektivat apo kushtet e zbatimit, që rezultojnë në dëmtimin e objektivave fillestarë.

Në përcaktimin e pjesës së shpenzimeve publike si përqindje e totalit të kostove të pranueshme të investimit nuk merret parasysh ndihma kombëtare e dhënë me synim lehtësimin e aksesit në huamarrje pa pjesëmarjen e kontributit të BE-së në kuadër të Rregullores (BE) Nr. 231/2014.

2. Rregullat e origjinës për shpenzimet e pranueshme që vlejnë për të gjitha masat
Të gjitha furnizimet e blera në bazë të një kontrate prokurimi apo marrëveshjeje granti të financuara nga ky program duhet ta kenë origjinën nga një prej vendeve të mëposhtme:

(a) Shtetet Anëtare, vendet përfituese të IPA II, palët kontraktuese të Marrëveshjes për Zonën Ekonomike Evropiane dhe vendet partnere që mbulonhen nga Instrumenti Evropian i Fqinjësisë, si edhe

(b) Vendet për të cilat Komisioni ka miratuar aksesin reciprok për asistencën e huaj. Aksesi reciprok mund të jepet për një periudhë të kufizuar prej të paktën një vit sa herë që një vend u garanton pranueshmëri me kushte të barabarta subjekteve nga vendet e BE-së dhe atyre nga vendet përfituese te IPA II. Komisioni konsultohet me vendin përfitues të IPA II para se të marrë vendimin për dhënien e aksesit reciprok dhe kohëzgjatjes së tij.

Megjithatë, furnizimet mund të vijnë nga çdo vend në rastet kur shuma e furnizimeve që do të blihen është më e vogël se pragu i kërkuar për zbatimin e procedurës së prokurimit konkurues. Termi “origjinë” përkufizohet në nenin 23 dhe 24 të Rregullores së Këshillit (KEE) Nr. 2913/92
.

Komisioni, në rast urgjence apo mungese të produkteve dhe shërbimeve në tregjet e vendeve në fjalë, ose në raste të tjera të justifikuara kur aplikimi i rregullave të pranueshmërisë do ta bënte realizimin e një projekti, programi apo veprimi të pamundur apo tejet të vështirë, mund të pranojë ofertues, aplikantë dhe kandidatë që nuk janë nga vendet e pranueshme, apo edhe mallra me origjinë jo të pranueshme.
3. Shpenzimet e mëposhtme nuk janë të pranueshme për mbështetje nga programi IPARD II
· taksat, përfshi tatimin mbi vlerën e shtuar;

· tarifat doganore dhe tarifat e importit, ose detyrime të tjera me efekt të barasvlershëm;

· blerja, dhënia ose marrja me qira e tokës ose ndertesave ekzistuese, pavarësisht faktit nëse qiramarrja rezulton në transferim të pronësisë tek qiramarrësi;

· gjobat, penalitetet financiare dhe shpenzimet për padi gjyqësore;

· kostot operative;

· pajisjet dhe makineritë e përdorura;

· tarifat bankare, kostot e garancive dhe detyrime të tjera të ngjashme;

· kostot e këmbimit, tarifa apo humbje si pasoje e këmbimit valutor që lidhet me llogarinë në Euro të IPARD, si edhe shpenzime të tjera tërësisht financiare;

· kontribute në natyrë;

· blerja e të drejtave mbi prodhimin bujqësor, e kafshëve, e bimëve njëvjeçare dhe mbjellja e tyre;

· çfarëdolloj mirëmbajtjeje, amortizimi apo kosto qiraje;

· çfarëdolloj kostoje e rezultuar apo pagese e kryer nga administrata publike gjatë menaxhimit dhe zbatimit të asistencës, përfshirë ato të strukturës menaxhuese dhe operacionale dhe sidomos ato të lidhura me shpenzimet e përgjithshme, qiratë dhe pagat e personelit të punësuar për aktivitetet e menaxhimit, zbatimit, monitorimit dhe kontrollit, përveç rasteve të justifikuara për nga natyra e masës së programit IPARD II.

· shpenzimet për ato projekte investimi të cilat, para përfundimit, kanë aplikuar tarifa për përdoruesit ose pjesëmarrësit, me përjashtim të rastit kur tarifat e arkëtuara janë zbritur nga kostot për të cilat kërkohet rimbursim;

· kostot promocionale, të ndryshme nga ato të cilat janë në interesin e publikut të gjerë;

· shpenzimet e bëra nga marrësi i mbështetjes, nga kapitali i të cilit, më shumë se 25% zotërohen nga një person (ose persona) juridik publik, me përjashtim të rastit kur Komisioni ka vendosur të kundërtën bazuar në kërkesën e arsyetuar të AM-së. Ky përjashtim nuk aplikohet në rastin e shpenzimeve të lidhura me infrastrukturën, qasjen LEADER dhe kapitalin njerëzor.
4. Rentabiliteti
Pranohen për mbështetje vetëm ato investime të cilat në fund të periudhës së investimit rezultojnë të jenë ekonomikisht të qëndrueshme (rentabël). Rentabiliteti ekonomik provohet dhe verifikohet në fazën e aplikimit përmes vlerësimit të planit të biznesit/projektit teknik. Kriteret që përdor Agjencia IPARD për vlerësimin e rentabilitetit ekonomik të investimeve paraqiten në Aneksin 3.

8.1.4. Kontrolli dhe verifikueshmëria e masave

Kontrolli dhe verifikueshmëria e masave do të garantohet në këtë mënyrë:

· Përcaktimi dhe aplikimi i kritereve të pranueshmërisë dhe përzgjedhjes të qarta, sasiore dhe transparente, që mund të maten dhe të kontrollohen;

· Proces përzgjedhës bazuar në kritere të parapërcaktuara dhe të publikuara sipas procedurave transparente dhe të mirë dokumentuara (me gjurmë auditi) dhe me kapacitete administrative të mjaftueshme, duke garantuar respektim të parimit të menaxhimit të shëndoshë financiar, përfshi përzgjedhjen e aplikimeve, kontrollin administrativ dhe atë në vend të pranueshmërisë së shpenzimeve, verifikimin e respektimit të parimit kosto-përfitim, të legjislacionit për prokurimin publik dhe sistemeve adekuate të teknologjisë së informacionit (TI).

· Kostot e propozuara duhet të jenë të arsyeshme; ato vlerësohen nga një sistem i përshtatshëm vlerësimi, si p.sh. kostot referencë, kostot për njësi standard, krahasimi i ofertave të ndryshme, apo nga një komision vlerësues.

· Dokumentim, menaxhim dhe verifikimi i duhur i dokumenteve. Aplikantit do t’i kërkohet të ruajë dokumentacionin përkatës mbi operacionet, faturat dhe të dhënat kontabël.

· Kontrollet ex-post (pas përfundimit) të investimit do të kryhen për të verifikuar respektimin e angazhimeve të përcaktuara në programin IPARD II. Kontrollet ex post (pas përfundimit të investimit) bëhen brenda 5 vitesh nga data kur aplikanti merr pagesën e fundit. Të gjitha investimet duhet të kontrollohen të paktën një herë gjatë periudhës pesëvjeçare. Kontrollet ex post (pas përfundimit të investimit) qe kryhen brenda periudhës 5 vjecare do të bazohen në një analizë të risqeve dhe të impaktit financair të investimeve të ndryshme, grupeve të investimeve ose masave.
Risku i gabimeve do të reduktohet me këto masa:

· Ngritja e nje sistemi kontrolli te brendshëm solid, që garanton se kontrollet e përshkruara në manualet e procedurave kryhen në mënyrën që edhe janë akredituar dhe se personeli mbikëqyrës shqyrton funksionimin e kontrolleve;

· Mundesia e përdorimit te kostove të thjeshtuara, bazuar në perllogaritje adekuate dhe të sakta, si edhe të miratuara paraprakisht mbi bazën e një llogaritjeje të drejtë, të barabartë dhe të verifikueshme. Llogaritjet do të verifikohen lidhur me arsyetueshmërinë dhe saktësinë, si dhe konfirmohen nga një organ i pavarur funksionalisht nga autoritetet përgjegjëse për programin IPARD II. Dokumentet përkatëse i paraqiten Komisionit para zbatimit të metodës me kosto të thjeshtuara.

· Publikimi dhe shperndarja e dokumenteve orientuese tek aplikantët potencialë ku pershkruhen saktë dhe qartë kriteret e pranueshmërisë dhe kërkesat e aplikimit, kriteret e përzgjedhjes, rregullat e zbatimit të projekteve si edhe përgatitja e kërkesave për pagesë;

· Zhvillimi trajnimeve dhe publikimi i udhëzimeve për perfituesit mbi kriteret e pranueshmërinë, zbatimit dhe përgatitjes së kërkesave për pagesë;

· Trajnim periodik i stafit të Agjencisë IPARD dhe i trupave teknike mbi procedurat e verifikimit të pranueshmërisë së aplikantëve, aplikimeve dhe kërkesave për pagesë, si edhe mbi parandalimin dhe zbulimin e parregullsive.

Kontrolli dhe verifikueshmëria e masave është vlerësuar paraprakisht nga Autoriteti Menaxhues dhe Agjencia IPARD gjatë procesit të përgatitjes së programit; ky vlerësim do të përditësohet gjatë zbatimit të programit bazuar në rrezultatet e kontrolleve, gjetjet e auditit ose pas modifikimit të masave apo përfshirjes së masave të reja.

8.1.5. Përcaktimi i masave

Përcaktimi i masave arrihet përmes:

· Kriteret e pranueshmërisë e kufizojnë mbështetjen në sektorët prioritarë dhe grupet e përcaktuara (target) bazuar në studimet sektoriale;

· Kritereve përzgjedhëse që përcaktojnë mbështetje bazuar në prioritetet e programit IPARD dhe objektivat e masave.

Kriteret e pranueshmërisë dhe të përzgjedhjes synojnë të garantojnë trajtim të barabartë të aplikantëve, transparencë dhe përdorim më të mirë të burimeve financiare si edhe minimizim e dhënies së mbështetjes atyre përfituesve të cilët kanë burime të mjftueshme financire dhe nuk e kanë të domosdoshme marrjen e mbështetjes për kryerjen e investimeve. Në përcaktimin e kritereve të pranueshmërisë dhe të përzgjedhjes merret parasysh parimi i proporcionalitetit në lidhje me grantet e vogla.

Risku nga mbështetja e aplikantëve në gjendje të mirë financiare, të cilët financiarisht nuk e kanë të domosdoshme mbështetjen publike për të kryer investime (deadëeight loss risk) do të reduktohet duke e përqendruar programin në ato sektorë dhe rajone me disavantazhe strukturore si pasojë e nivelit të ulët të investimeve dhe prirjeve për rritje të ngadaltë ose edhe negative. Në këtë mënyrë, burimet e programit do të përqendrohen në drejtim të mbështetjes së atyre investimeve të cilat, në mungesë të mbështetjes publike, ose nuk do të zbatoheshin ose që zbatimi i të cilave do të përballej me vonesa domethënëse. Me qëllim minimizimin e mëtejshëm të këtij risku (deadëeight loss risk), në disa prej sektorëve të përzgjedhur, të pranueshme për tu mbështetur do të jenë vetëm ato investime të cilat synojnë mbrojtjen e mjedisit ose prodhimin e energjisë së rinovueshme. Gjithashtu, të gjitha masat u jepin përparësi investimeve nga të cilat vijnë përfitime kryesisht në lidhje me mbrojtjen e natyrës dhe mjedisit, investime në të cilat prezenca e këtij risku (deadëeight loss risk) është e vogël.
8.1.6. Procedura administrative për përzgjedhjen e projekteve të investimit

Projektet për masat e investimeve
 do të përzgjidhen përmes hapjes së thirrjeve për dorëzimin e apliklimeve. Autoriteti Menaxhues, në marrëveshje me Agjencinë IPARD, do të hartojë çdo vit një Program Pune Vjetor (PPV) për Thirrjet për Aplikime ku përcaktohet numri i thirrjeve, koha e shpalljes dhe afatet për dorëzimin e aplikimeve për çdo thirrje dhe buxheti i planifikuar për secilin masë në secilën thirrje për aplikime. Programi vjetor do të publikohet në faqen e internetit të Programit jo më vonë se data 31 janar e vitit "n". Në rast kur gjatë vitit vërehet nevoja për ndryshime thelbësore ose nevoja për ndryshime të kushteve të sipërcituara publikohet programi i përditësuar i punës vjetore.

Për çdo thirrje për aplikime do të publikohet Udhëzuesi për Aplikantët i cili do të do të përmbajë: objektivat e masave, kriteret e pranueshmërisë (pranueshmërinë e aplikantëve, investimeve dhe shpenzimeve) dhe kriteret e përzgjedhjes të përcaktuara në këtë program; buxhetin total të thirrjes dhe atë për çdo masë, përqindjen e mbështetjes si dhe listën e dokumenteve mbështetëse për aplikimet dhe kërkesat për pagesë; afatet për dorëzimin e aplikimeve, si dhe procedurën për dorëzimin dhe përzgjedhjen e aplikimeve. Procedura për përzgjedhjen e projekteve dhe kryerjen e pagesave përshkruhet në Udhëzuesin Për Aplikantët. Për qëllime informimi, aty do të paraqitet një kontratë granti dhe një kërkesë për pagesë standard. Udhëzuesi për Aplikantët do të respektojë me rigorozitet të gjitha dispozitat (kriteret e pranueshmërisë dhe përzgjedhjes) të parashikuara në programin IPARD II, Marrëveshjen Kuadër dhe Marrëveshjen Sektoriale IPARD.

Udhëzuesi për Aplikantët përmban anekset ku paraqiten modelet e formularit të aplikimit, kërkesës për pagesë dhe dokumenteve të tjera që duhet të plotësohen prej aplikantëve. Gjithashtu, Udhëzuesi përmban edhe modelin e planit të biznesit:

· Nëse kostoja totale e pranueshme e investimit është 50 000 Euro ose më pak, aplikantët duhet të dorëzojnë një projekt-propozim teknik me parashikime të thjeshtuara për të ardhurat-shpenzimet dhe flukset e parasë.

· Nëse kostoja totale e pranueshme e investimit është mbi 50 000 Euro, aplikantët duhet të dorëzojnë një plan biznesi.

Agjencia IPARD bën shpalljen e thirrjeve për aplikime brenda afateve të miratuara në Programin Vjetor si dhe kryen fushata informuese në bashkëpunim me Autoritetin Menaxhues.

Të gjitha aplikimet e dorëzuara regjistrohen dhe ato që dorëzohen para mbarimit të afatit të Thirrjes për Aplikime vlerësohen dhe kontrollohen mbi bazën e dokumenteve mbështetëse të dorëzuara lidhur me përputhshmërinë dhe pranueshmërinë administrative. Në rast mangësish të vogla në dokumentet mbështetëse, aplikantëve u kërkohet t'i korrigjojnë ato.

Aplikimet që e kanë kaluar kontrollin e parë administrativ dhe atë të pranueshmërisë, vlerësohen lidhur me rentabilitetin ekonomik dhe nëse kostot e propozuara janë të arsyeshme.

Të gjithë aplikantët që përmbushin rregullat administrative dhe ato të pranueshmërisë, do të kontrollohen në vend për të verifikuar saktësinë e informacionit të paraqitur prej tyre në formularin e aplikimit dhe në dokumentet mbështetëse.

Aplikimet e suksesshme do të renditen në bazë të kritereve të përzgjedhjes dhe do të financohen deri në limitin e buxhetit të thirrjes për aplikime. Nëse buxheti nuk është i mjaftueshëm për të financuar dy apo më shumë aplikime të renditura njësoj, granti do t'i jepet aplikimit që është dorëzuar i pari. Procedura e renditjes nuk aplikohet kur shuma totale e granteve të kërkuara prej aplikimeve të dorëzuara nuk e kalon buxhetin total të akorduar për thirrjen për aplikime.

Gjithashtu, hartohet edhe një listë rezervë. Nëse pas përfundimit të kontraktimit të të gjitha aplikimeve të përzgjedhura buxheti total i thirrjes për aplikime nuk është ezauruar për çfarëdo arsye, kontraktohen aplikimet e listës rezervë.

Të gjitha dispozitat e përcaktuara më lart janë objekt akreditimi dhe mund të ndryshojnë. Dispozitat përfundimtare do të përcaktohen në procedurat e Agjencisë IPARD.

8.2. Përshkrimi i Masave

8.2.1. Masa ‘Investime në aktive fizike në fermat bujqësore’

8.2.1.1. Titulli Investimit

‘Investime në aktive fizike në fermat bujqësore’

8.2.1.2. Baza ligjore

· Neni 2 (1) i Rregullores IPA (EU) Nr. 236/2014 të Parlamentit Evropian dhe Këshillit e datës 11 Mars 2014 e cila përcakton rregullat dhe procedurat e përbashkëta për zbatimin e instrumenteve të BE-së për financimin e veprimeve të jashtme;

· Neni 27 (1) (1) i Marrëveshjes Sektoriale;

· Aneksi 4 i Marrëveshjes Sektoriale.

8.2.1.3. Përshkrim i Përgjithshëm

Investimet në aktivet afatgjata janë të nevojshme për të përmirësuar produktivitetin në përgjithësi, rentabilitetin ekonomik si dhe arritjen e standardeve kombetare dhe të BE-së për ne fermave bujqësore. Ekziston një mungesë kapitali në ferma dhe si rrjedhojë, për të nxitur investimet është e nevojshme dhënia e mbështetjes publike.

Prodhimi i qumështit është një nga sektorët më të rëndësishëm te bujqesise në Shqipëri. Eshtë e nevojshme që këto ferma të mbështeten me qëllim përmirësimin e konkurueshmërisë lidhur me cilësinë dhe higjienën e qumështit të papërpunuar, mirëqenies së kafshëve dhe trajtimit të mbetjeve. Për këtë arsye, mbështetja publike është e nevojshme për të nxitur dhe bërë të mundur kryerjen e investimeve në ambientet në nivel ferme për mjeljen e qumështit, ruajtjen e ftohtë të tij, magazinimin, përmirësimin e ndërtesave dhe ambienteve për të përmbushur kërkesat e lidhura me mirëqenien e kafshëve, depozitimin e plehut dhe pajisjeve për manipulimin e tij.

Kjo masë do të mbështesë fermat me potencial rentabiliteti ekonomik në sektorin e mishit. Në sektorin e prodhimit të mishit nga të imtat praktikohet gjerësisht lëvizja e bagëtive me qëllim shfrytëzimin e kullotave malore dhe prodhimit të mishit me cilësi së lartë përmes mbarështimit të racave lokale në kushte natyrale malore. Gjithsesi, mungesa e ujit është një shqetësim serioz gjatë periudhës së qëndrimit në kullota malore. Gjithashtu çështje që përbëjnë shqetësim janë edhe strehimi i të imtave gjatë dimrit, ruajtja e ushqimit dhe trajtimi i tyre në përgjithësi. Burimet kullosore, përfshirë kullotat dhe tokën bujqësore, janë thelbësore për mbarështimin e bagëtive, por të cilat, gjatë viteve të fundit kanë pësuar një degradim domethënës. Mundësitë për zgjerimin e kullotave natyrore janë të kufizuara. Për këtë arsye, sasia e ushqimit të nevojshëm duhet të sigurohet përmes shtimit të prodhimit të foragjereve, dhe përmirësimit të përdorimit të nën-produkteve industriale, të tillave si bërsitë e ullirit, krundeve të drithërave dhe sojës.
Ekziston nevoja për rritjen e standardeve në mbarështimin e derrave dhe shpendëve për sa i përket përmirësimit të kushteve të mirëqenies së kafshëve (strehimit, ajrosjes, etje.), përgatitjes dhe ruajtjes së foragjereve, depozitimit, manipulimit dhe trajtimit e plehut në mënyrë që të arrihet nga fermerët përmbushja e standardeve të BE-së në lidhje me mjedisin dhe mirëqenien e kafshëve.
Rritja e konkurueshmërisë në sektorin e fruta-perimeve kërkon dhënien e mbështetjes për reduktimin e kostove të prodhimit si dhe përmirësimin e cilësisë për rritjen e shkallës së prodhimit, futjen në përdorim të teknologjive të reja, përmirësimin e praktikave të kultivimit si dhe makinerive për vjelje dhe infrastrukturës së pas-vjeljes.

Shqipëria ka kushte shumë të mira toke dhe klimaterike për zhvillimin e vitikulturës. Kultivimi i rrushit është i përhapur gjerësisht dhe përbën një burim të rëndësishëm të ardhurash dhe vetë-punësimi për një numër të lartë fermash bujqësore. Dhënia e mbështetjes bujqësore është e nevojshme për të inkurajuar konsolidimin e prodhimit të verës dhe rrushit të tavolinës, futjes në prodhim të varieteteve për të cilët ka kërkesë nga industria dhe tregu si dhe rritjen e cilësisë dhe prodhimit.

Sipas analizës SËOT, struktura e moshës së personave që drejtojnë ferma është shumë e pafavorshme. Për këtë arsye, fermerët e rinj do të inkurajohen përmes dhënies së mbështetjes për të modernizuar dhe novatorizuar sistemin bujqësor.
Migrimi nga zonat malore rurale drejt zonave rurale apo edhe jashtë vendit ka pasur rritje domethënëse gjatë viteve të fundit. Për këtë arsye, me qëllim parandalimin e përkeqësimit të situatës, përparësi do tu jepet fermerëve të cilët e ushtrojnë veprimtarinë e tyre në zonat malore.
Bujqësia organike ka tendencën për të kërkuar inpute të larta të krahut të punës dhe të sjelli marzhe më të larta fitimi, në të njëjtën kohë ajo ndihmon edhe në ruajtjen e mjedisit. Për këtë arsye, duke pasur parasysh kushtet aktuale të Shqipërisë, përmes kësaj mase i jepet përparësi bujqësisë organike.
Përparësi u jepet gjithashtu edhe investimeve për prodhimin e energjisë së rinovueshme për nevojat e fermës dhe trajtimit të mbetjeve.

8.2.1.4. Objektivat e përgjithshëm dhe ato të veçantë

Objektivat e përgjithshëm të kësaj mase janë:

· Dhënia e mbështetjes për përafrimin gradual me standardet, rregullat, politikat dhe praktikat e BE-së në kuadër të anëtarësimit në BE;

· Dhënia e mbështetjes për zhvillimin ekonomik, social dhe të territorit për një rritje të qëndrueshme dhe gjithëpërfshirëse përmes shtimit të kapitaleve fizike.

· Adresimi i sfidave të ndryshimeve klimaterike përmes promovimit të përdorimit me efiçensë të burimeve dhe energjisë së rinovueshme.

Objektivat specifike të kësaj mase janë:

· Përmirësimi i performancës së përgjithshme të fermave bujqësore në prodhimin e produkteve parësore bujqësore;

· Përmbushja e standardeve të BE-së lidhur me mbrojtjen mjedisore dhe mirëqenien e kafshëve;

· Nxitja e investimeve në aktive fizike në sektorët e qumështit, mishit, frutave, perimeve dhe vreshtarisë me qëllim:

· Përmirësimin e kushteve të higjienës së qumështit dhe mishit të papërpunuar në ferma përmes modernizimit të prodhimit, teknologjive dhe praktikave të ruajtjes dhe transportit;

· Përmirësimi i shëndetit dhe mirëqenies së kafshëve përmes investimeve në ambientet e strehimit dhe lehtësirave të tjera;

· Mbështetjen e futjes në përdorim të ambienteve përkatëse që mbrojnë mjedisin dhe klimën për depozitimin, trajtimin dhe manipulimin e plehut;

· Përmirësimin e teknikave dhe teknologjive të prodhimit, si dhe prodhimin e farave dhe fidanëve të certifikuar që ju mundësojnë fermerëve prodhimin e fruta perimeve dhe rrushit cilësor që mund të konkurrojnë në tregun Shqiptar i cili është vazhdimisht në ndryshim dhe që përmbushin standardet e BE-së, e në veçanti ato në lidhje me ruajtjen dhe përdorimin e kimikateve për mbrojtjen e bimëve dhe plehrave të ndryshme, si dhe me ato të lidhura me nivelin e mbetjeve kimike;

· Reduktimi i humbjeve pas vjeljes përmes investimeve në nivel ferme në teknologji dhe infrastrukturën e ruajtjes dhe pajisjeve të pas vjeljes, përfshirë kapacitete frigoriferike, dhe linja seleksionimi e paketimi.

8.2.1.5. Lidhja me masat e tjera të programit IPARD

Kjo masë lidhet me masën "Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe atyre të peshkimit". Masa do të mbështesë investimet në fermat rentabël bujqësore, gjë që duhet të çojë në përmirësimin e cilësisë dhe sigurisë ushqimore të lëndës së parë të nevojshme për industrinë përpunuese si dhe për përafrimin e zinxhirit ushqimor me standardet e BE-së.

8.2.1.6. Lidhja me skemat kombëtare

Skemat kombëtare sigurojnë mbështetje në formën e investimeve për sektorët/investimet që nuk mbështeten nga IPARD, por që janë me rëndësi për modernizimin e bujqësisë dhe për fermat e vogla në mënyrë që të ristrukturohen dhe të arrijnë të jenë rentabël (shiko Pjesën 10.3).

8.2.1.7. Marrësit e mbështetjes (përfituesit)
Marrësit e mbështetjes janë:

· Fermerët e regjistruar në regjistrin kombëtar të fermave dhe në QKR;

· Sipërmarrjet ekonomike bujqësore regjistruar në regjistrin kombëtar të fermave dhe në QKR si persona fizikë dhe/ose juridikë, përfshirë kooperativat;

Marrësit e mbështetjes kanë përgjegjësinë për të financuar dhe zbatuar investimet.

8.2.1.8. Kriteret e përgjithshme të pranueshmërisë

· Projekti investimit duhet të lidhet me prodhimin e produkteve parësore bujqësore nga sektorët e përzgjedhur – si qumështi, mishi, fruta-perimet, rrushi, të renditura në Aneksin I të Traktatit të BE-së.

· Në fund të investimit, e gjithë ferma bujqësore duhet të përmbushë standardet minimale kombëtare në fuqi në lidhje me mbrojtjen e mjedisit dhe mirëqenien e kafshëve. Marrësi i mbështetjes duhet të dorëzojë së bashku me kërkesën përfundimtare për pagesë një certifikatë nga shërbimi veterinar dhe autoritetet mjedisore ku vërtetohet se ferma e marrësit të mbështetjes përmbush të gjitha standardet përkatëse minimale kombëtare. Në rastin kur standardet minimale kombëtare janë të përafërta me ato të BE-së, sa herë që është e justifikueshme, nga Komisioni mund të miratohet një përjashtim nga ky rregull.

· Në momentin e përfundimit investimi duhet të përmbushi standardet përkatëse të BE-së në lidhje me mbrojtjen e mjedisit dhe mirëqenien e kafshëve.

· Kompanitë me aktivitet bujqësor, nga kapitali i të cilave, më shumë se 25% zotërohet nga një person(a) juridik publik nuk janë të pranueshme për të aplikuar.

· Marrësi i mbështetjes, në rastet kur është fermer individual ose person fizik ose punonjësi në nivel menaxherial apo përfaqësuesi ligjor në rastet e personave juridik, duhet të ketë diplomë universitare apo arsimi profesional në një fushë të lidhur me bujqësinë (agronomi ose veterinari, ekonomi bujqësore etje.) ose të paktën 3 vite përvojë pune në bujqësi;

· Aplikantët duhet të paraqesin një projekt propozim teknik ose plan biznesi përmes së cilit vërtetohet rentabiliteti ekonomik i projektit të investimit në përfundim të tij (shiko Aneksin 3);

· Aplikanti duhet të ketë shlyer të gjitha detyrimet e lidhura me pagesën e taksave, përfshirë taksën e tokës, kontributet e sigurimeve shoqërore dhe shëndetësore dhe nuk duhet të jetë në listën e borxhit të AZHBR-së.

· Në lidhje me prodhimin e energjisë së rinovueshme (në nivel ferme), masa mbështet vetëm ato investime për qëllime të konsumit brenda në fermë.

· Për investimet në sistemet e ujitjes në nivel ferme, marrësi i mbështetjes, përpara dorëzimit të kërkesës për pagesë, duhet të jetë mbajtës i licencës, autorizimit, ose koncesionit të përdorimin e ujit. Investimet në sistemet e ujitjes në nivel ferme duhet të jenë në përputhje me nenet 38, 39 dhe 41 paragrafi 1/e të ligjit me nr. 111/2012 ‘Për Menaxhimin e Integruar të Burimeve Ujore’, si dhe me vendimin ‘Për miratimin e kushteve të posaçme, dokumenteve shoqëruese, afatit të vlefshmërisë, formularëve të aplikimit për autorizim dhe leje, procedurave të shqyrtimit dhe vendimmarrjes, si dhe formateve të autorizimit dhe lejes për përdorim të burimeve ujore’.
· Materiali shumëzues i fruta-perimeve dhe/ose farat/fidanëve duhet të jetë i çertifikuar në përputhje me legjislacionin përkatës Shqiptar në fuqi.
· Gjatë gjithë periudhës së programimit, një përfitues mund të marri mbështetje vetëm për blerjen e një traktori, fuqia maksimale të cilit, duke u bazuar sipas rastit edhe në llojin dhe natyrën e aktivitetit buqësor, nuk duhet ti kalojë 100 KË.
· Një aplikant nuk mund të dorëzojë një aplikim të ri për të njëjtën masë përpara marrjes së pagesës përfundimtare mbi bazën e një kontrate granti të mëparshme.

8.2.1.9. Kriteret e specifike të pranueshmërisë (sipas sektorëve)

Në përfundim të investimit (përpara marrjes së pagesës përfundimtare) ferma bujqësore e marrësit të mbështetjes duhet të ketë minimalisht këto tregues:

Sektori qumështit:

· të paktën10 lopë të regjistruara në regjistrin e kafshëve;

· të paktën 100 dele dhe/ose dhi të regjistruara në regjistrin e kafshëve.

Sektori i mishit:

· 10 gjedhë të regjistruar në regjistrin e kafshëve;
· 100 dele dhe/ose dhi të regjistruara në regjistrin e kafshëve;
· 1,000 shpendë (broilera dhe pula pjellëse).

Sektori i fruta-perimeve në fushë të hapur

· të paktën 0.5 ha tokë e kultivuar me perime ose të paktën 0.5 ha tokë të kultivuar me fruta në një ose disa parcela me mundësinë e qarkullimit në fermë.

Për bimët e mbrojtura

· të paktën 0.2 ha në ambiente të mbrojtura në formën e serave (plastmasë, xham) ose tuneleve.

Vreshta

· të paktën 0.5 ha vreshta.

8.2.1.10. Shpenzimet e pranueshme

Shpenzimet e pranueshme kufizohen në shpenzimet e lidhura me investimet në aktive fizike materiale dhe jo-materiale të përshkruara në Pjesën 8.1.3 pika 1. Investimet e pranueshme për tu mbështetur duhet të përmbushin të gjitha përcaktimet në Pjesën 8.1.3.

Shembuj të tipeve të investimeve të pranueshme
Sektori i qumështit dhe mishit

· Pajisje mjeljeje, ambiente ruajtje dhe frigoriferike;

· Ndërtimi dhe/ ose rindërtimi përshirë instalimin e ambienteve të parafabrikuara për strehimin e kafshëve, hangarëve magazinues ose atyre për makineritë;

· Përgatitja, manovrimi, sistemi i shpërndarjes dhe mjedise për ruajtjen në nivel ferme të ushqimit të kafshëve;

· Përgatitja, manovrimi, dhe mjedise ruajtje në nivel ferme të silazhit;

· Mjedise për depozitimin e plehut dhe mbetjeve, mjedise për manipulimin/trajtimin e plehut;

· Gardhe dhe porta, gardhe për mbrojtjen e ushqimit, elementet mbajtës-lidhës të gardhit (shtylla, bandiera etje), sistemi i peshimit të kafshëve, njësitë e dezinfektimit, platformë për ngarkim, gardhe (me materiale te lehta) për rregullimin/orientimin e lëvizjes së kafshëve në fermë (rrugë-kalime), stativë për matrikullimin me djegie të kafshëve dhe bërjen e injeksioneve;

· Sisteme për ujëpirjen e kafshëve;

· Teknologji të energjisë së rinovueshme (si panele diellore ose teknologji të tjera, me përjashtim të sistemeve me bio-gaz për ngrohje, ventilim, gardhet elektrike ose pompa uji vetëm për përdorim në nivel ferme);

· Pajisje dhe programe kompjuterike (hardëare dhe softëare) për menaxhimin e tufës, regjistrit të qumështit dhe menaxhimin e përgjithshëm të fermës.

· Për nën-sektorin e shpendëve investime të pranueshme janë vetëm ato në lidhje me mjediset për depozitimin e plehut dhe mbetjeve, mjediset për manipulimin dhe trajtimin e plehut dhe teknologjive të energjisë së rinovueshme.
Sektori i frutave, perimeve dhe vreshtave

· Investime për krijimin ose ristrukturimin (rehabilitimin) e pemëtoreve dhe vreshtave ekzistuese, përfshirë kostot e materialist shumëzues të certifikuar; mbjelljen, krasitjen, thurjen e tyre dhe shërbime të tjera të kryera nga një palë e tretë, me përjashtim të plehërimit të tokës;

· Blerja e sistemeve të reja ose modernizimi i atyre ekzistuese të ujitjes më pika, dhe shi-hedhje në ferma si dhe shërbimeve për hapjen e puseve, në rastin kur ujitja primare nuk është e disponueshme;

· Blerja e makinerive apo pajisjeve të specializuara për hortikulturën (të tilla si traktorë ose kultivatorë të specializuar, pompave spërkatëse, lesave, rimorkiove ose pajisjeve të tjera të specializuara);

· Ndërtimi dhe/ose rindërtimi i serave/tuneleve, përfshirë instalimet e teknologjive për energjinë e rinovueshme për ngrohje dhe sistemet e ujitjes;

· Investime në pajisje dhe mjedise të specializuara për vjeljen dhe pas vjeljen në nivel ferme (të tilla si: mjedise për ruajtjen e përkohshme, mjete ose pajisje për para-ftohjen, pastrimin, seleksionimin, kalibrimin, linja paketimi, njësi dhe mjedise frigoriferike, dhe ambienteve për ruajtjen e patates në kushte natyrale);

· Prodhimi i energjisë nga burimet e rinovueshme të energjisë vetëm për konsum në nivel ferme për: ngrohje, ftohje, ventilim, pompa uji/ujitjeje (të tilla si: panele diellore ose teknologji të tjera me përjashtim të impianteve me bio-gaz).

Shpenzimet e pranueshme sipas sektorëve do të detajohen më tej në 'listën e shpenzimeve të pranueshme'.

8.2.1.11. Përqindja e mbështetjes publike dhe e kontributit të BE-së

Minimumi i totalit të kostove të pranueshme të investimit për projekt është 10,000 Euro, ndërsa maksimumi 500,000. Euro. Një aplikant mund të përfitojë më shumë se një projekt investimi, por totali i kostove të pranueshme të investimeve për aplikant, për këtë masë, nuk duhet ta kalojë vlerën prej 1,500,000 Euro për të gjithë kohë zgjatjen e periudhës së programit.

Përqindja e mbështetjes publike është e barabartë me:

· deri në 60% të totalit të kostove të pranueshme të investimit;

· deri në 65% nëse investimi bëhet nga një fermer i ri (nën 40 vjeç në datën e marrjes së vendimit për dhënien e mbështetjes);

· deri në 70% për investimet në zona malore (shiko listën e zonave malore në Aneksin 5).

Përqindja e mbështetjes publike mund të rritet me 10% në rastin e investimeve për depozitimin e lëngshëm të plehut dhe menaxhimit të mbetjeve.

Përqindja e kontributit të BE-së është e barabartë me 75 % të totalit të mbështetjes publike.

8.2.1.12. Kriteret e përzgjedhjes

	
	Kriteret
	Pikët

	1
	Investimi është kryer në një nga zonat malore të renditura në Aneksin 5
	10

	2
	Investim për depozitimin, trajtimin, dhe/ ose manovrimin/manipulimin e plehut
	15

	3
	Investime në prodhimin e energjisë së rinovueshme
	15

	4
	Ferma bujqësore e aplikantit është e certifikuar për prodhime organike në përputhje me ligjin në fuqi për bujqësinë organike
	15

	5
	Aplikanti është shoqëri bashkëpunimi bujqësore themeluar në bazë të ligjit nr. 38 datë 05.04.2012
	15

	6
	Aplikanti është fermer i ri (nën 40 vjeç në momentin e dorëzimit të aplikimit)
	15

	7
	Aplikanti është femër
	15

	
	Totali (maksimumi)
	100

8.2.1.13. Treguesit dhe objektivat

	Treguesit
	Objektivat 2020

	Numri i projekteve të mbështetura
	430

	Numri fermave investimet e të cilave janë bërë për modernizimin e tyre
	430

	Numri i fermave që janë përafruar gradualisht me standardet e BE-së si pasojë e investimit
	300

	Numri i fermave investimi i të cilave është në lidhje me prodhimin e energjisë së rinovueshme
	20

	Numri i fermave investimi i të cilave është në lidhje me menaxhimin e bagëtive me qëllim reduktimin e imisioneve të N20 dhe të metanit (depozitim plehu)
	40

	Totali i vlerës së investimeve në aktive fizike në fermat e mbështetura (EURO)
	52,000,000

8.2.1.14. Procedura administrative

Përzgjedhja e projekteve bëhet në përputhje me procedurën administrative të përshkruar në Seksionin 8.1.6.

8.2.1.15. Shtrirja gjeografike e masës

Masa zbatohet në të gjithë territorin e Republikës së Shqipërisë.

8.2.1.16. Informacione të tjera në lidhje me masën

N/A

8.2.1.17. Buxheti paraprak i masës

	Viti
	Totali i kostove të pranueshme
	Mbështetja publike
	Kontributi privat

	
	
	Totali
	Kontributi BE-së
	Kontributi Kombëtar
	

	
	(EURO)
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)

	2014
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2015
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2016
	10,729,167
	6,866,667
	100%
	5,150,000
	75%
	1,716,667
	25%
	3,862,500
	36%

	2017
	11,833,333
	7,573,333
	100%
	5,680,000
	75%
	1,893,333
	25%
	4,260,000
	36%

	2018
	11,270,833
	7,213,333
	100%
	5,410,000
	75%
	1,803,333
	25%
	4,057,500
	36%

	2019
	14,729,167
	9,426,667
	100%
	7,070,000
	75%
	2,356,667
	25%
	5,302,500
	36%

	2020
	16,854,167
	10,786,667
	100%
	8,090,000
	75%
	2,696,667
	25%
	6,067,500
	36%

	Totali
	65,416,667
	41,866,667
	100%
	 31,400,000
	75%
	 10,466,667
	25%
	23,550,000
	36%

8.2.2. Masa ‘Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit’

8.2.2.1. Titulli i Masës

‘Investime në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit’

8.2.2.2. Baza Ligjore

· Neni 2 (1) i Rregullores IPA (EU) Nr. 236/2014 të Parlamentit Evropian dhe Këshillit e datës 11 Mars 2014 e cila përcakton rregullat dhe procedurat e përbashkëta për zbatimin e instrumenteve të BE-së për financimin e veprimeve të jashtme;

· Neni 27 (1) (3) i Marrëveshjes Sektoriale;

· Aneksi 4 i Marrëveshjes Sektoriale.

8.2.2.3 Përshkrim i Përgjithshëm

Për të konkuruar me sukses në një treg gjithnjë e më të hapur, industria e përpunimit të ushqimit ka nevojë për modernizimin e teknologjisë dhe përmirësimin e sistemeve të menaxhimit të sigurisë ushqimore. Industria e ushqimore duhet të adoptojë praktikat që mundësojnë grumbullimin e sigurt, transportin dhe ruajtjen e lëndës së parë në mënyrë që të zvogëlojë mbetjet dhe të garantojë sigurinë ushqimore.

Sektori i përpunimit të qumështit dhe i nën produkteve të tij ka nevojë për investime domethënëse me qëllim modernizimin e teknologjive, përmirësimin e cilësisë dhe përmbushjen e standardeve të BE-së. Mbyllja e zinxhirit ftohës, nga prodhuesi tek konsumatori, vazhdon të jetë në nivele shumë të ulta. Mungojnë qendrat e grumbullimit të qumështit dhe mjetet e përshtatshme motorike për transportin frigoriferik të qumështit. Në përgjithësi, standardet e cilësisë dhe sigurisë ushqimore të BE-së pothuajse nuk janë ekzistuese dhe ngarkesa mikrobiologjike e qumështit të papërpunuar rrallë kontrollohet. Është e nevojshme që kjo situatë të ndryshojë përmes investimeve në pajisje për marrjen e mostrave të qumështit nga ana e përpunuesve, çfarë do ti nxiste ata në marrjen e mostrave të qumështit dhe zbatimin e sistemeve të kontrollit të cilësisë. Këto investime janë të nevojshme për të diversifikuar dhe përmirësuar cilësinë dhe sigurinë e produkteve si dhe për reduktimin e kostove. Është e nevojshme që industria ushqimore të mbështetet me qëllim përmirësimin e praktikave të menaxhimit të mbetjeve.

Për të përmirësuar konkurueshmërinë dhe praktikat e mbrojtjes së mjedisit të sektorit të përpunimit të mishit është e nevojshme që të jepet nxitje përmes mbështetjes së investimeve që përmbushin standardet e BE-së dhe përmirësojnë menaxhimin e mbetjeve dhe përpunimin e nën-produkteve. Vazhdon të jetë i nevojshëm modernizimi i Thertoreve dhe përmbushja e standardeve të mirëqenies së kafshëve dhe sigurisë ushqimore.
Masa ka në objektivin e saj te gjitha stabilimentet e përpunimit të fruta-perimeve dhe synon rritjen e investimeve për përmirësimin e cilësisë dhe sigurisë ushqimore dhe reduktimin e humbjeve gjatë procesit të përpunimit. Futja në përdorim e sistemeve të sigurisë ushqimore kërkon kryerjen e investimeve për modernizimin e teknologjisë dhe përmirësimin e kushteve të prodhimit në këto stabilimente si dhe blerjen e pajisjeve dhe sistemeve IT për kontrollin e cilësisë. Një rëndësi të veçantë për garantimin e cilësisë në zinxhirin e vlerës së perimeve kanë edhe ambientet e përshtatshme për ruajtjen pas-vjeljes si dhe ambientet e ruajtjes së zinxhirit frigoriferik. Për këtë arsye, përmes kësaj mase do të mbështetet përmirësimi i trajtimit dhe ruajtjes pas-vjeljes si dhe paketimi.
Sektori i verës në Shqipëri mund të përfitojë nga mundësitë që vijnë si rezultati rritjes së kërkesës vendase për verëra cilësore, me kusht që të jepet mbështetje për kryerjen e investimeve në përmirësimin e cilësisë, modernizimin e teknologjive, modernizimin e pajisjeve, veçanërisht tankerave ruajtës dhe fermentues, pajisjeve laboratorike dhe prodhimit të verërave cilësore bazuar në varietetet lokale/autoktone të rrushit.

Kjo masë u jep përparësi investimeve në ngritjen e sistemeve të sigurisë ushqimore, të cilat janë të një rëndësie jetike për sa i përket furnizimit të tregut vendas me produkte të sigurta ushqimore dhe konkurueshmërisë në tregjet vendase dhe ato të huaja. Për të nxitur industrinë përpunuese drejt përmbushjes së standardeve mjedisore, në këtë masë përparësi do ti jepet investimeve që synojnë trajtimin e mbetjeve, pastrimin e ujit dhe përdorimin e produkteve nga mbetjet, si dhe zgjidhje të ndryshme lidhur me energjinë e rinovueshme dhe përdorimin me efiçensë të burimeve.

8.2.2.4. Objektivat e përgjithshme dhe specifike
Objektivat e përgjithshme të masës janë:

· Rritja e aftësisë së sektorit agro-ushqimor për tu përballur me konkurrencën dhe faktorët e tregut dhe dhënia e ndihmesës për këtë sektor në mënyrë që gradualisht të përafrohet me standardet e BE-së përmes mbështetjes së rritjes së aktiveve fizike;

· Adresimi i sfidave të ndryshimeve klimaterike përmes promovimit të përdorimit me efiçensë të burimeve dhe energjisë së rinovueshme.

Objektivat specifike të masës janë:

· Modernizimi i aktiveve fizike të sektorëve prioritarë të përzgjedhur të përpunimit ushqimor me synim përmirësimin e konkurueshmërisë dhe përafrimin gradual me standardet e BE-së në fushat e mbrojtjes mjedisore, sigurisë ushqimore, shëndetit publik, mirëqenies së kafshëve, dhe mbrojtjes në mjediset e punës;

· Nxitja e investimeve në stabilimentet e përpunimit të qumështit, mishit, frutave-perimeve dhe verës me synim:

· Përmirësimin e higjienës së qumështit në pikat e grumbullimit përmes mbështetjes së investimeve në tankerat ftohës të qumështit dhe mjeteve të specializuara për transportin e qumështit;

· Nxitja e futjes në përdorim dhe përmirësimit të teknologjive dhe praktikave në stabilimentet e përpunimit ushqimor, duke kontribuar në këtë mënyrë në prodhimin e produkteve që gradualisht përmbushin standardet e BE-së dhe që përmirësojnë konkurueshmërinë;

· Nxitjen e investimeve në thertoret të cilat përmbushin standardet e BE-së;

· Reduktimi i humbjeve pas vjeljes dhe përmirësimi i teknikave dhe kapaciteteve të ruajtjes së fruta-perimeve, dhe rrushit;

· Dhënia e mbështetjes për futjen në përdorim dhe përmirësimin e sistemeve të cilësisë dhe sigurisë ushqimore;

· Përmirësimi i trajtimit dhe manovrimit/largimit të mbetjeve dhe përdorimit nën-produkteve.

8.2.2.5. Lidhja me masat e tjera të programit IPARD

Masa synon mbështetjen e investimeve në qumësht dhe bulmet, thertoret dhe përpunimin e mishit, fruta-perimeve dhe përpunimit të verës. Ajo është hartuar që të plotësojë ndërhyrjet në masën ‘Investime në aktive fizike në fermat bujqësore’, me qëllim rritjen e furnizimit me prodhime bujqësore të sigurta dhe që mbrojnë mjedisin.

8.2.2.6. Lidhja me skemat kombëtare

Zbatimi kësaj mase mbështetet nga skemat kombëtare që synojnë përmirësimin e aftësisë huamarrëse të industrisë ushqimore.

Pas fillimit të zbatimit të programit, skemat kombëtare të mbështetjes së investimeve nuk duhet të mbivendosen me sektorët dhe investimet e pranueshme të kësaj mase. Informacione të tjera mbi bashkëveprimin (komplementaritetin) dhe demarkacionin (kufirit ndarës) mes tyre jepet në Pjesën 10.3.

8.2.2.7. Marrësit e mbështetjes

Marrësit e mbështetjes janë stabilimentet e përpunimit ushqimor të cilët kanë përgjegjësinë për kryerjen e investimit në stabilimentin e tyre ushqimore, të cilët kanë të punësuar më pak se 250 persona xhiroja vjetore e te cilave nuk e kalon vlerën 50 milion Euro, dhe/ose me një bilanc vjetor totali i të cilit nuk e kalon vlerën 43 milion Euro, që korrespondon me përshkrimin e SME-ve të dhënë në Aneksin 4, te cilat janë:
· Persona fizik ose juridik, me jo më shumë se 25% të kapitalit të tyre në pronësi publike;
· Themeluar, regjistruar në QKR dhe, sipas rastit të licensuara nga QKL, në përputhje me kërkesat e legjislacionit në fuqi për aktivitetet e pranueshme të përpunimit të (investimet e pranueshme) kësaj mase.

8.2.2.8. Kriteret të përgjithshme të pranueshmërisë

· I gjithë stabilimenti, jo më vonë se në fund të projektit të investimit (përpara marrjes së pagesës përfundimtare) duhet të përmbushi standardet përkatëse minimale kryesore kombëtare në fuqi në lidhje me mbrojtjen e mjedisit, shëndetit publik, mirëqenies së kafshëve dhe mbrojtjes në mjediset e punës.

· Përpara dorëzimit të aplikimit në Agjencinë IPARD, çdo projekt analizohet nga autoritetet përkatëse kombëtare për të vlerësuar mundësitë e stabilimentit të marrësit të mbështetjes për të përmbushur standardet kryesore minimale kombëtare në përfundim të projektit të investimit.

· Investimet e mbështetura duhet të jenë në lidhje me përpunimin dhe/ose tregtimin e produkteve të Aneksit I të Traktatit për Funksionimin e Bashkimit Evropian dhe /ose zhvillimin e produkteve, proceseve dhe teknologjive të reja të lidhura me produktet pjesë të Aneksit I të TFBE-së.
· Marrësi i mbështetjes duhet të dorëzojë së bashku me kërkesën përfundimtare për pagesë një vërtetim nga autoritetet përkatëse ku të konfirmohet se stabilimenti përmbush standardet minimale kombëtare përkatëse dhe se investimi përmbush standardet përkatëse të BE-së.
· Marrësi i mbështetjes, përfaqësuesi i tij ligjor ose punonjësi në nivel menaxherial duhet të kenë diplomë universiteti ose diplomë arsimi profesional në njërën nga fushat si: inxhinieri, kimi ushqimore, teknologji ushqimore, ekonomik/juridik ose të paktën 3 vite përvojë pune në fushën e përpunimit.
· Aplikantët duhet të paraqesin një plan biznesi cili demonstron rentabilitetin ekonomik (në përputhje me Aneksin 3) të projektit në përfundim të investimit.

· Aplikantët duhet të kenë përmbushur të gjitha detyrimet e tyre për sa i përket pagesës së taksave, përfshirë taksën e tokës, si dhe kontributet e sigurimeve shoqërore dhe shëndetësore dhe nuk duhet të jenë në listën e borxhit të AZHBR-së.

· Një aplikant nuk mund të paraqesë një aplikim të ri në këtë masë përpara marrjes së pagesës përfundimtare në bazën e një kontrate granti të mëparshme.

8.2.2.9. Kriteret e specifike të pranueshmërisë (sipas sektorëve)

Në përfundim të investimit (përpara pagesës përfundimtare) marrësi i mbështetjes duhet të përmbushë kapacitetet e mëposhtme minimale:

Përpunimi qumështit

· Kapacitete për përpunimin e qumështit prej 1500 lit. në ditë/750 lit. në zonat malore

Thertoret

· Therja e gjedhit: minimumi 10 krerë në ditë; ose

· Therja e të imtave: minimumi 40 krerë në ditë; ose

· Therja e derrave: minimumi 15 krerë në ditë; ose

· Therja e shpendëve: minimumi 5,000 shpendë në ditë.

Përpunimi i verës

· Kapaciteti përpunues i verës: 200 hektolitra në vit

Lidhur me investimet në teknologjitë e energjisë së rinovueshme, kjo masë mbështet vetëm ato investime për përdorim të energjisë brenda stabilimenteve.
Në fund të investimit i gjithë stabilimenti i përpunimit të mishit duhet të përmbushi standardet e BE-së.

Mbështetje do të jepet për ndërtimin/rehabilitimin e jo më shumë se dy thertoreve për secilin nga rajonet NUTS II. Në rastin kur më shumë se dy aplikime do të dorëzohen, përparësi do t’i jepen dy aplikimeve të cilat propozojë kapacitetet më të larta të therjes.

8.2.2.10. Shpenzimet e pranueshme

Shpenzimet e pranueshme janë të kufizuara në ato shpenzime që lidhen me investime në aktive fizike materiale dhe jo-materiale të përshkruar në Pjesën 8.1.3 pika 1. Për të qenë të pranueshëm për tu mbështetur investimet duhet të përmbushin të gjitha përcaktimet e Pjesës 8.1.3.

Shembuj të tipeve të investimeve të pranueshme

Grumbullimi dhe ruajtja e qumështit

· Ndërtimi dhe/ose rindërtimi i pikave të grumbullimit të qumështit;

· Tankera dhe pajisje ftohëse për qumështin, mjeteve të specializuara për transportin e qumështit;

· Pajisje për përgatitjen e produkteve të ndërmjetme ose përfundimtare të qumështit për konsum;

· Pajisje dhe teknologji për përmirësimin dhe kontrollin e cilësisë dhe higjienës së qumështit të papërpunuar;

· Investime për futjen në përdorim dhe/ose përmirësimin e sistemeve të sigurisë ushqimore;

· Pajisje dhe programe kompjuterike (hardëare dhe softëare) për regjistrin dhe monitorimin e qumështit, kontrollin dhe menaxhimin.

Përpunimi qumështit

· Ndërtimi dhe/ose rindërtimi i stabilimenteve të përpunimit të qumështit;

· Investime në homogjenizimin, sterilizimin, pasterizimin, paketimin, ftohjen, si dhe ruajtjen e qumështit dhe produkteve të përpunimit të qumështit;

· Pajisje dhe teknologji për përmirësimin dhe kontrollin e cilësisë dhe higjienës së produkteve;

· Futja në përdorim dhe/ose përmirësimi i sistemeve të menaxhimit të cilësisë;

· Pajisjeve për kontrollin e cilësisë, përfshirë laboratorët brenda stabilimenteve;

· Investime për futjen në përdorim dhe/ose përmirësimin e sistemeve të sigurisë ushqimore;

· Investime në teknologji për kursimin e energjisë dhe mbrojtjen e mjedisit;

· Mjedise dhe pajisje për përpunimin e produkteve të ndërmjetme dhe mbetjeve; trajtimin dhe eliminimin e mbetjeve;

· Pajisje kompjuterike (hardëare dhe softëare) për menaxhimin e produkteve dhe proceseve (regjistrimi i qumështit, menaxhimin e përgjithshëm të stabilimentit).

Thertoret:

· Ndërtimi dhe/ose rindërtimi i thertoreve;

· Pajisje për thertoret;

· Ndërtimi dhe/ose rindërtimi i dhomave frigoriferike, mjediseve të ruajtjes, mjediseve për ruajtjen në akull/ ngrirje si dhe mjediset për larjen e kontenierve;

· Kamionë frigoriferikë të specializuar për transportin e mishit;

· Pajisje për trajtimin e mbetjeve dhe nën-produkteve;

· Investime për futjen në përdorim dhe/ose përmirësimin e sistemeve të sigurisë ushqimore;

· Investime për futjen në përdorim dhe/ose përmirësimin e sistemeve të menaxhimit të cilësisë;

· Pajisje kompjuterike (hardëare dhe softëare) për monitorim, kontroll dhe menaxhim.

Stabilimentet e përpunimit të mishit:

· Ndërtimi dhe/ose rindërtimi i stabilimenteve të përpunimit të mishit;

· Ndërtimi dhe/ose rindërtimi dhe pajisje për mjedise të ruajtjes frigoriferike;

· Investime për futjen në përdorim dhe/ose përmirësimin e sistemeve të sigurisë ushqimore;

· Investimin për rritjen e mbrojtjes mjedisore, impianteve të trajtimit ose pastrimit të ujit, pajisje për trajtimin/eliminimin e mbetjeve, dhe shtimit të vlerës së nën-produkteve.

Sektori i përpunimit të fruta-perimeve:

· Ndërtimi dhe/ose rindërtimi i stabilimenteve të përpunimit ushqimor;

· Pajisje për konservimin, linja pasterizimi për fruta-perimet, tunele për tharje, etje.;

· Ambienteve dhe pajisjeve për ruajtjen dhe manovrimin pas-vjeljes së lëndës së parë, ruajtjes për paketim;

· Pajisje paketuese/etiketuese, përshirë linjat e mbushjes, mbështjelljes, etiketimit dhe pajisje të tjera të specializuara;

· Pajisje të zinxhirit ftohës, përfshirë ruajtjen e ftohtë dhe atë në ngrirje të thellë, tunele për ngrirje, mjete për transportin frigoriferik dhe pajisje të tjera të nevojshme për të garantuar vazhdimësinë e zinxhirit ftohës;

· Ambiente dhe pajisje për kontrollin e cilësisë, përfshirë laboratorët brenda stabilimenteve;

· Futja në përdorim dhe/ ose përmirësimi i sistemeve të menaxhimit të cilësisë dhe sigurisë ushqimore;
· Investime për mbrojtjen e mjedisit, pajisje për trajtimin dhe eliminimin e mbetjeve si dhe shtimit të vlerës së nën produkteve;

· Mjete të specializuara motorike frigoriferike ose jo, përfshirë transportin e lëndës së parë dhe produkteve përfundimtare;

· Sisteme kompjuterike përfshirë programe për menaxhimin e produkteve dhe proceseve.

Sektori i verës:

· Ndërtimi dhe/ose rindërtimi i stabilimenteve të përpunimit;

· Pajisje për pranimin/ presimin e rrushit, sisteme për ruajtjen dhe bërjen e verës, sisteme për mbushje dhe paketimin;

· Mjedise dhe pajisje për kontrollin e cilësisë, përfshirë laboratorët brenda stabilimenteve;

· Futja në përdorim dhe/ose përmirësimi i sistemeve të menaxhimit të cilësisë dhe sigurisë ushqimore;
· Investime për rritjen e sigurisë ushqimore, pajisje për trajtimin dhe eliminimin e mbetjeve dhe shtimit të vlerës së nën-produkteve;

· Teknologjitë e energjisë së rinovueshme për qëllime të kursimit të energjisë;
· Sisteme kompjuterike përfshirë programe për menaxhimin e produkteve dhe proceseve.

Shpenzime te pranueshme do të detajohen më tej në 'listën e shpenzimeve të pranueshme'.

8.2.2.11. Përqindja e mbështetjes publike dhe e kontributit të BE-së

Minimumi i totalit të kostove të pranueshme të investimit për një projekt është 25,000 Euro ndërsa maksimumi 2,000,000. Euro. Një aplikant mund të përfitojë më shumë se një projekt investimi, por totali i kostove të pranueshme të investimeve për aplikant, për këtë masë, nuk duhet ta kalojë vlerën prej 3,000,000 Euro për të gjithë kohëzgjatjen e periudhës së programit.

Përqindja e mbështetjes publike është e barabarte me 50% të totalit të kostove të pranueshme të investimit. Në rastet e investimeve për depozitimin e plehut të lëngshëm dhe menaxhimit të mbetjeve mbështetja shkon deri në 60% të totalit të kostove të pranueshme të investimit.

Përqindja e kontributit të BE-së është e barabartë me 75 % të totalit të mbështetjes publike.

8.2.2.12. Kriteret e përzgjedhjes

	
	Kriteret
	Pikët

	1
	Investimi ka të bëjë me vendosjen e sistemeve të standardeve te sigurisë ushqimore
	20

	2
	Investimi ka të bëjë me trajtimin e mbetjeve, pastrimin e ujit, dhe/ ose përdorimin e produkteve nga mbetjet
	30

	3
	Investimi përfshin teknologjitë të energjisë së rinovueshme
	20

	4
	Investimi synon përafrimin e të gjithë stabilimentit me të gjitha standardet përkatëse të BE-së
	30

	
	Totali (maksimumi)
	100

8.2.2.13. Treguesit dhe objektivat

	Treguesit
	Objektivat 2020

	Numri i projekteve të mbështetura
	180

	Numri i stabilimenteve me projekte modernizimi
	180

	Numri stabilimenteve duke u përafruar gradualisht me standardet e BE-së
	180

	Numri i stabilimenteve me investime në prodhimin e energjisë së rinovueshme
	15

	Totali i investimeve në aktive fizike i stabilimenteve të mbështetura (EURO)
	71,000,000

	Numri i vendeve të punës së hapura (bruto)
	450

8.2.2.14. Procedura administrative

Përzgjedhja e projekteve bëhet në përputhje me procedurën administrative të përshkruar në Pjesën 8.1.6

8.2.2.15. Shtrirja gjeografike e masës

Kjo masë zbatohet në të gjithë territorin e Republikës së Shqipërisë.

8.2.2.16. Informacione të tjera të veçanta në lidhje me masën

N/A

8.2.2.17. Buxheti paraprak i masës

	Viti
	Totali i kostove të pranueshme
	Mbështetja publike
	Kontributi privat

	
	
	Totali
	Kontributi BE-së
	Kontributi Kombëtar
	

	
	(EURO)
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)

	2014
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2015
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2016
	14,133,333
	7,066,667
	100%
	5,300,000
	75%
	1,766,667
	25%
	7,066,667
	50%

	2017
	14,853,333
	7,426,667
	100%
	5,570,000
	75%
	1,856,667
	25%
	7,426,667
	50%

	2018
	11,760,000
	5,880,000
	100%
	4,410,000
	75%
	1,470,000
	25%
	5,880,000
	50%

	2019
	16,213,333
	8,106,667
	100%
	6,080,000
	75%
	2,026,667
	25%
	8,106,667
	50%

	2020
	13,706,667
	6,853,333
	100%
	5,140,000
	75%
	1,713,333
	25%
	6,853,333
	50%

	Totali
	70,666,667
	35,333,333
	100%
	26,500,000
	75%
	8,833,333
	25%
	35,333,333
	50%

8.2.3. Masa ‘Diversifikimi Fermave dhe Zhvillimi Biznesit’

8.2.3.1. Titulli Masës
‘Diversifikimi Fermave dhe Zhvillimi Biznesit’

8.2.3.2. Baza Ligjore

· Neni 2 (1) i Rregullores IPA (EU) Nr. 236/2014 të Parlamentit Evropian dhe Këshillit e datës 11 Mars 2014 e cila përcakton rregullat dhe procedurat e përbashkëta për zbatimin e instrumenteve të BE-së për financimin e veprimeve të jashtme;

· Neni 27 (1) (7) i Marrëveshjes Sektoriale;

· Aneksi 4 i Marrëveshjes Sektoriale.

8.2.3.3 Përshkrim i përgjithshëm

Diversifikimi dhe rritja e nivelit të veprimtarisë ekonomike në zonat rurale duhet të inkurajohet në mënyrë që të mbështetet hapja e vendeve të reja të punës dhe ruajtja e atyre ekzistuese, si dhe rritja e të ardhurave të popullsisë rurale. Pamjaftueshmëria e burimeve financiare private të fermerëve dhe bizneseve të vogla, fitimet e ulta dhe risku i lartë që shoqëron investimet në zonat rurale kërkojnë orientimin e mbështetjes publike për sa i përket investimeve në aktive fizike.

Përmes dhënies së mbështetjes për kryerjen e investimeve në ferma me qëllim angazhimin e plotë dhe të qëndrueshëm të potencialeve të vendit dhe mundësive të ofruara nga tregu për kultivimin e bimëve medicinale dhe aromatike, kërpudhave, mjaltit, bimëve dekorative dhe kërmijve mund të rriten të ardhurat dhe të ruhet punësimi. Zhvillimi i këtyre veprimtarive parësore duhet që të mbështetet gjithashtu përmes nxitjes për të investuar në përmirësimin e përpunimit dhe tregtimit të këtyre produkteve ne nivel ferme, me synimin për të rritur kapacitetet, cilësinë, vlerën e shtuar dhe sigurinë ushqimore.

Përpunimi në nivel ferme dhe tregtimi i drejtpërdrejtë në ferma i produkteve bujqësore ka një traditë të gjatë. Produktet lokale janë të mirëpranuara në treg, por është e nevojshme kryerja e investimeve për përmirësimin e standardeve të higjienës dhe sigurisë ushqimore dhe zhvillimin e produkteve cilësore.

Ekzistojnë burime të bollshme natyrore për zhvillimin e akuakulturës dhe ka nje rritje të kërkesës vendase për produkte peshku. Kapacitetet ekzistuese të fermave të akuakulturës janë të pakta dhe teknologjitë e vjetruara. Zhvillimi i këtij sektori kërkon mbështetjen me investime për futjen në përdorim të teknologjive moderne të akuakulturës dhe modernizimin e aktiveve fizike, përfshirë ambientet e infrastrukturës dhe tregtimit që përmbushin standardet kombëtare dhe ato të BE-së. Zhvillimi i këtij sektori mund te gjenerojë vende pune dhe të ardhura shtesë në zonat rurale si dhe të mbështse furnizimin me peshk të kultivuar të tregut vendas dhe të industrisë së turizmit.

Diversiteti natyrës, peizazhi, kultura dhe historia përbëjnë një potencial të mirë për zhvillimin e turizmit të natyrës dhe atij rural, duke shfrytëzuar mundësitë e ofruara nga rritja e fluksit të turistëve në Shqipëri, rritja e kërkesave për turizëm dhe shërbime argëtimi alternative si nga klientët vendas ashtu edhe ata të huaj. Turizmi rural mund të krijojë ose ruajë vende pune që kërkojnë nivele të ndryshme aftësish si edhe të përmirësojë kushtet e jetës në zonat rurale. Kjo masë do të mbështesë investimet në ngritjen e ambienteve akomoduese, shërbimeve dhe tërheqjeve turistike të cilat përmbushin përparësitë e përcaktuara nga Strategjia Kombëtare e Turizmit 2014-2020.
Është i nevojshëm përmirësimi i aksesit dhe cilësisë së shërbimeve për popullsinë dhe bizneset rurale në mënyrë që të frenohet tendenca e braktisjes së zonave rurale. Kjo masë do të ofrojë mbështetje për rritjen e ofertës nga sektori privat me shërbime sociale dhe të kujdesit parashkollor për fëmijët si edhe shërbime IT-je dhe të tjera shërbime të ngjashme për biznesin.

Kjo masë do të mbështesë gjithashtu zhvillimin e artizanatit tradicional si dhe industrinë e prodhimit në shkallë të vogël, si p.sh. tekstilet, përpunimin e drurit, të cilat ofrojnë potenciale për krijimin e vendeve të punës në zonat rurale.

Shqipëria ka potenciale të konsiderueshme për prodhimin e energjisë së rinovueshme (diellore, nga era, biomasa apo të tjera). Kjo masë do të sigurojë mbështetje për rritjen e prodhimit të energjisë, gjë që do të kontribuojë në diversifikimin e ekonomisë rurale si dhe në zvogëlimin e pasojave të ndryshimeve klimaterike dhe përshtatjen me këto ndryshime.

Gjatë përzgjedhjes së projekteve, përparësi do tu jepet projekteve që krijojnë vende të reja pune në zonat rurale. Në përputhje me rezultate te pritshme të përcaktuara në Dokumentin Strategjik, përparësi do ti jepet promovimit të sipërmarrjeve të grave dhe të rinjve, me qëllim shfrytëzimin e mundësive që ofron përqindja e lartë e popullsisë me moshë të re në Shqipëri dhe motivimi që ajo ka për të përmirësuar cilësisë e jetës dhe nivelin e të ardhurave. Masa do të promovojë gjithashtu bashkë-punimin mes fermerëve dhe investimet në zonat malore përmes dhënies së përparësisë gjatë përzgjedhjes së projekteve. Përparësi do tu jepet gjithashtu investimeve ne prodhimin e energjisë së rinovueshme dhe atij organike, duke promovuar kështu ruajtjen e mjedisit dhe biodiversitetit si dhe zvogëlimin e pasojave të ndryshimeve klimaterike dhe përshtatjen me këto ndryshime.

8.2.3.4. Objektiva të përgjithshme dhe specifike
Objektivat e përgjithshme të masës janë nxitja e punësimit përmes krijimit të vendeve të reja të punës dhe mbajtjes së atyre ekzistuese permes zhvillimit te veprimtarive te biznesit, duke rritur në këtë mënyrë nivelin e veprimtarive ekonomike të zonave rurale, duke rritur drejtë për së drejti të ardhurat e familjeve fermere dhe shmangur braktisjen e zonave rurale, duke kontribuar në një balancë më të mirë territoriale si në aspektin ekonomik ashtu edhe në atë social.

Objektivat specifike të masës janë nxitja e krijimit, diversifikimit dhe zhvillimit të veprimtarive rurale përmes mbështetjes së investimeve në diversifikimin e fermave dhe zhvillimi e veprimtarive jo-bujqësore në sektorët e mëposhtëm:

1. Prodhimi i bimëve medicinale aromatike, kërpudhave, mjaltit, bimëve dekorative dhe kërmijve;

2. Përpunimi dhe tregtimi i bimëve medicinale dhe aromatike të egra dhe të kultivuara, kërpudhave dhe mjaltit;

3. Përpunimi në nivel ferme dhe tregtimi i prodhimeve bujqësore;

4. Akuakultura;

5. Turizmi i natyrës dhe ai rural;

6. Shërbime për popullsinë dhe bizneset rurale;

7. Industria e artizanatit dhe punishtet e prodhimit;

8. Prodhimi dhe përdorimi i energjisë së rinovueshme.

8.2.3.5. Lidhja me masat e tjera të programit IPARD

Kjo masë kontribuon në drejtim të objektivave të masës "Investime në aktive fizike në fermat bujqësore” duke mbështetur veprimtari të cilat gjenerojnë të ardhura shtesë për fermerët dhe në këtë mënyrë rentabilitetin në ferma.
Ajo kontribuon gjithashtu ne drejtim të objektivave të masës “Investime në aktive fizike lidhur me përpunimin dhe tregtimin e prodhimeve bujqësore dhe të peshkimit” përmes mbështetjes së investimeve në nivel ferme për përpunimin e produkteve bujqësore. Vija e demarkacionit përcaktohet nga lloji i marrësit të mbështetjes: vetëm fermerët janë të pranueshëm për të marrë mbështetje sipas nën-masës së përpunimit në nivel ferme të produkteve bujqësore.

8.2.3.6. Lidhja me skemat kombëtare

Pas fillimit të zbatimit të programit, skemat e investimeve kombëtare për sektorin agro ushqimor do të rikonceptohen për të shmangur mbivendosje me investimet e pranueshme të kësaj mase. Në rastin kur skemat kombëtare do të parashikojnë ndërhyrje edhe në sektorët jo-bujqësorë, ndërhyrjet e tyre nuk duhet të krijojnë mbivendosje me masat e IPARD, por vetëm plotësim përmes efektit të sinergjisë.

Një informacion më i plotë lidhur me bashkëveprimin (komplementaritetin) dhe demarkimin jepet në Pjesën 10.3.

8.2.3.7. Marrësit e mbështetjes

Marrësit e mbështetjes janë:

i)
Fermerët e regjistruar në regjistrin kombëtar të fermave dhe në QKR;

Sipërmarrjet ekonomike bujqësore regjistruara në regjistrin kombëtar të fermave dhe në QKR si persona fizikë dhe/ose juridikë, përfshirë kooperativat;

ii) Mikrosipërmarrjet dhe sipërmarrjet e vogla private jo-bujqësore:

Të pranueshme për të gjithë sektorët, me përjashtim të sektorit "Përpunimi dhe tregtimi në nivel ferme i produkteve bujqësore", janë: sipërmarrjet private, të themeluara dhe/ ose që kryejnë veprimtarinë e tyre në zonat rurale, të regjistruara si persona fizik ose juridik në QKR;

Subjektet private që janë të vendosura jashtë zonave rurale, gjithashtu mund të jenë të pranueshëm, nëse investimet për të cilat kërkohet mbështetje do të kryhen në zonat rurale.

Nga kapitali i marrësit të mbështetjes, jo më shumë se 25% mund të jetë në zotërim të një ose disa personave juridik publik.

Të pranueshëm për tu mbështetur sipas nën-masës “Përpunimi dhe tregtimi në nivel ferme i produkteve bujqësore” janë vetëm fermerët;
Vetëm kooperativat e fermerëve janë të pranueshme për të aplikuar për kryerjen e investimeve në aktivitete për dhënien me qira të mekanikës bujqësore anëtarëve të kooperativës (‘machinery rings’).

Marrësit e mbështetjes kanë përgjegjësinë e zbatimit dhe të financimit të investimit.

8.2.3.8. Kriteret e përgjithshme të pranueshmërisë

· Vendodhja e investimit të mbështetur duhet të jetë në një nga zonat rurale të renditura në Aneksin 2.

· Të gjithë projektet e mbështetura duhet të përmbushin standardet minimale përkatëse kombëtare maksimumi deri në përfundimin e investimit.

· Aplikanti duhet të ketë aftësitë përkatëse profesionale, në rastin kur ato përcaktohen në legjislacionin përkatës.

· Aplikanti duhet të paraqesë një projekt propozimi teknik ose plan biznesi që vërteton rentabilitetin ekonomik (sipas përkufizimit të Aneksit 3) të investimit në përfundim të realizimit të investimit.

· Për investimet në sistemet e ujitjes në nivel ferme, marrësi i mbështetjes, përpara dorëzimit të kërkesës për pagesë, duhet të provojë se është mbajtësi i një liçense, autorizimi, ose konçesioni për përdorimin e ujit. Investimet në sistemet e ujitjes në nivel ferme duhet të jenë në përputhje me nenet 38, 39 dhe 41 paragrafi 1/e të ligjit me nr. 111/2012 ‘Për Menaxhimin e Integruar të Burimeve Ujore’, si dhe me vendimin ‘Për miratimin e kushteve të posaçme, dokumenteve shoqëruese, afatit të vlefshmërisë, formularëve të aplikimit për autorizim dhe leje, procedurave të shqyrtimit dhe vendimmarrjes, si dhe formateve të autorizimit dhe lejes për përdorim të burimeve ujore’.
· Materiali shumëzues i fruta dhe/ ose perimeve dhe/ose farave dhe/ose fidanëve duhet të jetë i çertifikuar në përputhje me ligjin përkatës në fuqi.

· Projektet e investimit duhet të jenë në përputhje me kërkesat e planeve të menaxhimit të natyrës ose të atyre të zonave të mbrojtura të trashëgimisë kulturore, nësa ka të tilla, të cilat mbulojnë territorin ku gjendet vendndodhja e investimit subjekt i mbështetjes.
· Në rastet kur, MBZHRAU ka miratuar strategji lokale të zhvillimit rural, projektet e mbështetura në këtë masë duhet që të marrin vërtetim nga ana e grupit të veprimit lokal përkatës lidhur me faktin e të qënit në përputhje me këto strategji.
· Investimet në sektorët e mëposhtëm nuk janë të pranueshëm – tregtia me pakicë, me përjashtim të dyqaneve të specializuara në shitjen e suvenireve dhe artizanatit tradicional, ose dyqaneve të specializuara në pronësi të fermerëve për shitjen e prodhimeve bujqësore dhe produkteve nga përpunimi i prodhimeve bujqësore.

· Aplikantët duhet të kenë përmbushur të gjitha detyrimet në lidhje me pagesat e taksave, përfshirë taksën e tokës, kontributet e sigurimeve shoqërore dhe shëndetësore dhe nuk duhet të jenë në listën e borxhit të AZHBR-së;

· Aplikanti nuk mund të dorëzojë një aplikim të ri në këtë masë përpara marrjes së pagesë përfundimtare në bazë të një kontrate granti të mëparshme.

8.2.3.9. Kriteret e specifike të pranueshmërisë

Përpunimit në nivel ferme të prodhimeve bujqësore.

Lidhur me sektorin e turizmit të natyrës dhe atij rural, investimet në ambientet e akomodimit kufizohen deri në një total prej 40 dhomash.

Investimet për ngritjen e akomodimeve turistike kufizohen në ndërtimin dhe/ose rindërtimin e shtëpive dhe ndërtesave sipas stilit tradicional.

Në rastet kur investimi parashikon blerjen e makinerive bujqësore, e pranueshme do të jetë vetëm blerja e traktorëve me fuqi maksimale prej jo më shumë se 70 KË. Gjatë gjithë periudhës së kohëzgjatjes së programit, çdo marrës i mbështetjes lejohet të blejë vetëm një traktor, më përjashtim të projekteve nga kooperativat e fermerëve për dhënien me qira të mekanikës bujqësore anëtarëve të kooperativës (machinery rings).
Për blerje traktorësh, nga totali i shumës së kontributit të BE-së për këtë masë, mund të shpenzohet maksimumi vetëm 20%.
Për blerje traktorësh, nga totali i shumës së kontributit të BE-së për këtë masë, mund të shpenzohet maksimumi vetëm 20%.
Në rastet e investimeve në impiantet e energjisë se rinovueshme, përmes kësaj mase do të mbështeten vetëm projektet kapaciteti vjetor i prodhimit të të cilave i kalon nevojat e konsumit vetjake të marrësit të mbështetjes.

8.2.3.10. Shpenzimet e pranueshme

Shpenzimet e pranueshme kufizohen në ato shpenzimet e lidhura me investime në aktive fizike materiale dhe jomateriale në përputhje me Pjesën 8.1.3 pika 1. Për të qenë të pranueshëm për tu mbështetur investimet duhet të përmbushin të gjitha parashikimit e përcaktuara në Pjesën 8.1.3.

Shembuj të investimeve të pranueshme

1. Prodhimi i bimëve medicinale dhe aromatike, kërpudhave, mjaltit, bimëve dekorativ edhe kërmijve:

· Bimët medicinale dhe aromatike: blerja e pajisjeve bujqësore dhe të hortikulturës për kultivimin e bimëve medicinale dhe aromatike, farave dhe fidanëve; mbjellja e bimëve shumëvjeçare, ambienteve dhe pajisjeve për ruajte/ruajtjen frigoriferike, tharjen dhe tregtimin e bimëve medicinale dhe aromatike;

· Mjalti: pajisje për prodhimin, menaxhimi dhe mirë mbajtja e koshereve të bletëve, ndërtimi i strehëve dhe ndërtesave për ruajtje ose përpunimin e mjaltit dhe nën-produkteve të tjera;
· Kërpudhat: ndërtimi dhe/ ose rindërtimi mjediseve të kultivimit të kërpudhave, përfshirë prodhimin e kompostos plehëruese; blerjen e pajisjeve për kultivimin, ruajtjen dhe paketimin.

2. Përpunimi dhe tregtimi në nivel ferme i produkteve bujqësore (qumështi, mishi, frutat dhe perimet, ullinjve, verës, etje.):

· Ndërtimi dhe/ ose rindërtimi i ambienteve të përpunimit në nivel ferme dhe pajisjeve për fruta perimet, bulmetit, mishit, vajit të ullirit, verës, mjaltit, etje.);

· Ndërtimi dhe/ose rindërtimi si dhe blerja e pajisjeve të pikave të shitjes në ferma për tregtimin e drejtpërdrejtë të prodhimeve bujqësore të fermës.

3. Përpunimi dhe tregtimi bimëve medicinale dhe aromatike të egra apo të kultivuara, kërpudhave dhe mjaltit:

· Ndërtimi dhe/ose rindërtimi i qendrave të grumbullimit të bimëve medicinale aromatike dhe kërpudhave;

· Ndërtimi dhe/ose rindërtimi i ambienteve dhe blerja e pajisjeve për ruajtjen/ruajtjen e frigoriferike, tharjen, përpunimin dhe tregtimin e bimëve medicinale dhe aromatike, kërpudhave (makineri tharëse, pajisjeve për seleksionimin, ventilimin si dhe linja të pastrimit bazë, pajisje për paketim);

· Ndërtimi dhe/ose rindërtimi i ambienteve dhe blerja e pajisjeve për prodhimin e vajrave esencialë;

· Ndërtimi dhe/ose rindërtimi i ambienteve dhe blerja e pajisjeve për përpunimin dhe paketimin e mjaltit.

4. Akuakultura:

· Krijimi i fermave të reja ose zgjerimi i kapaciteteve prodhuese të fermave ekzistuese të akuakulturës:

· Ndërtimi dhe/ose rindërtimi rezervuarve dhe liqeneve të vogla;

· Pajisje për rritjen e efiçenses së procesit të prodhimit, optimizmit të ushqyerjes, pajisje për ushqyerjen e peshqve ose pajisje automatike për ushqyerjen e tyre, pajisje për ndërtimin e sistemit të qarkullimit të ujit;

· Ndërtimi dhe/ose rindërtimi si dhe blerja e pajisjeve për prodhimin e vezëve dhe rasatit të peshkut;

· Pajisje për përmirësimin e kushteve të cilësisë dhe higjienës së prodhimit dhe ‘vjeljes’ së peshkut;

· Sisteme për menaxhimin e mbetjeve, pajisje për pastrimin e ujërave të dala nga rezervuarët dhe liqenet e vogla si dhe ato për monitorimin e karakteristikave të parametrave të cilësisë së ujit;

· Ngritja e mjediseve të vogla për ruajtjen frigoriferike .

5. Turizmi i natyrës dhe ai rural:

· Ndërtimi dhe/ose rindërtimi, përfshirë shndërrimin e shtëpive tradicionale, i ndërtesave të stilit tradicional për veprimtari turistike – akomodim, katering, çlodhje, etje;

· Ndërtimi dhe/ose rindërtimi i mjediseve dhe blerja e pajisjeve për veprimtari sportive, veprimtari çlodhjeje dhe argëtuese si: kampingje, kasolle, kënde lojërash, hipizëm, peshkim çlodhës/argëtues në ujëra të brendshme, shëtitjeve, rafting, ngjitjeve në mal, ecjes me biçikleta të tipit mountain bike, hangarëve me lodra, etje.

6. Shërbime për popullsinë dhe bizneset rurale:

· Kopshte/çerdhe private fëmijësh, shërbime përkujdesi për të moshuarit dhe personat e paaftë, arsimimi dhe trajnim, qendra shërbimesh në lidhje me teknologjinë e informacionit, etje.;

· Shërbime riparimi dhe mirëmbajtjeje të makinerive/mekanikës bujqësore, dhënia me qira e makinerive bujqësore anëtarëve të kooperativës (machinery rings), shërbime elektromekanike/elektro-auto, etje.;

7. Punimet e artizanatit dhe punishtet e prodhimit të tilla si:

· Ndërtimi dhe/ose rindërtimi i ambienteve dhe blerja e pajisjeve për punimet artizanatit (qilima/sixhade, argjendari, punime druri, punime guri, pëlhurat dekorative, shportave/kanistrave me thupra, kostumeve popullore, statujave të drurit ose alabastrës, mermerit, si dhe veglave muzikore, etje.), përfshirë shërbimet që mundësojnë pjesëmarrjen e klientëve në veprimtari të tillë artizanati;

· Punishtet e prodhimit në shkallë të vogël, të tilla si ato të: tekstileve, përpunimit të drurit, etje.

8. Prodhimi energjisë së rinovueshme:

· Ndërtimi dhe/ose rindërtimi i impianteve të prodhimit të energjisë së rinovueshme (të tilla si ato me bio-dizel, bio-gaz, ere, fotovoltaike dhe të tjera).

Shpenzimet e pranueshme do të detajohen më tej në 'listën e shpenzimeve të pranueshme'.

8.2.3.11. Përqindja e mbështetjes publike dhe e kontributit të BE-së

Minimumi i totalit të kostove të pranueshme të investimit për projekt është 10,000 Euro; ndërsa maksimumi 400,000 Euro. Një aplikant mund të jetë përfituesi i më shumë se një projekti investimi, por, totali i kostove të pranueshme të investimeve për aplikant, për këtë masë, nuk duhet ta kalojë vlerën prej 600,000 Euro për të gjithë kohëzgjatjen e periudhës së programit.

Përqindja e mbështetjes publike është e barabartë me 65% të totalit të kostove të pranueshme të investimit.

Kontributi i BE-së është i barabartë me 75 % të totalit të mbështetjes publike.

8.2.3.12. Kriteret e mbështetjes

	
	Kriteret
	Pikët

	1
	Investimi është kryer në një nga zonat malore të renditura në Aneksin 5
	15

	2
	Investime në prodhimin e energjisë së rinovueshme
	10

	3
	Aplikanti (ferma bujqësore) është e certifikuar për prodhim organik në përputhje me ligjin në fuqi për bujqësinë organike
	15

	4
	Aplikanti është femër ose subjekt i cili të paktën 30% të të punësuarve i ka femra
	 15

	5
	Aplikanti është fermer i ri (jo më shumë se 40 vjeç në momentin e dorëzimit të aplikimit)
	15

	6
	Në bazë të planit të biznesit projekti parashikon hapjen e vendeve të reja të punës
	30

	
	Totali (maksimumi)
	100

8.2.3.13. Treguesit dhe objektivat
	Treguesit
	Objektivat 2020

	Numri i projekteve të mbështetura
	150

	Numri i fermave bujqësore/subjekteve të cilët zhvillojnë burime shtesë ose të diversifikuara të ardhurash në zonat rurale
	150

	Numri i marrësve të mbështetjes me investime në energjinë e rinovueshme
	20

	Totali i vlerës së investimeve në aktive fizike të fermave bujqësore /subjekteve të mbështetura (EURO)
	22,500,000

	Numri i vendeve të punës së krijuara (bruto)
	350

8.2.3.14. Procedura administrative

Procedura administrative përshkruhet në Pjesën 8.1.6.

8.2.3.15. Shtrirja gjeografike e masave

1. Investimet duhet të zbatohen në zonat rurale, sipas përcaktimeve të Pjesës 8.1 dhe Aneksit 2.

8.2.3.16. Informacione të tjera të veçanta në lidhje me masat (në përputhje me përkufizimet në fishën e masave)

N/A

8.2.3.17. Buxheti paraprak i masës

	Viti
	Totali i kostove të pranueshme
	Mbështetja publike
	Kontributi privat

	
	
	Totali
	Kontributi BE-së
	Kontributi Kombëtar
	

	
	(EURO)
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)

	2014
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2015
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2016
	4,512,821
	2,933,333
	100%
	2,200,000
	75%
	733,333
	25%
	1,579,487
	35%

	2017
	4,512,821
	2,933,333
	100%
	2,200,000
	75%
	733,333
	25%
	1,579,487
	35%

	2018
	3,753,846
	2,440,000
	100%
	1,830,000
	75%
	610,000
	25%
	1,313,846
	35%

	2019
	5,128,205
	3,333,333
	100%
	2,500,000
	75%
	833,333
	25%
	1,794,872
	35%

	2020
	4,656,410
	3,026,667
	100%
	2,270,000
	75%
	756,667
	25%
	1,629,744
	35%

	Totali
	22,564,103
	14,666,667
	100%
	11,000,000
	75%
	3,666,667
	25%
	7,897,436
	35%

8.2.4. Masa ‘Asistencë Teknike’

8.2.4.1. Titulli Masës
‘Asistencë Teknike’

8.2.4.2. Baza Ligjore

· Neni 2 (1) i Rregullores IPA (EU) Nr. 236/2014 e Parlamentit Evropian dhe e Këshillit e datës 11 Mars 2014 në të cilën përcaktohen rregullat dhe procedurat e përgjithshme për vënien në zbatim të instrumenteve të Bashkimit për financimin e veprimeve të jashtme;

· Neni27 (1) (9) i Marrëveshjes Sektoriale;

· Aneksi 4 i Marrëveshjes Sektoriale.

8.2.4.3 Përmbledhje

Mbështetja sipas kësaj mase është e nevojshme për të garantuar monitorimin dhe vlerësimin e rregullt dhe efektiv të Programit, si dhe përgatitjen ose konturimin e zbatimit të masave, duke kontribuar në zbatimin efektiv dhe të pandërprerë të Programit.

Veprimtaritë në kuadër të kësaj mase janë po ashtu të nevojshme për zbatimin dhe monitorimin e veprimeve të lidhura me dhënien e informacionit, publicitetit dhe vizibilitetit.

Veprimtaritë e kësaj mase janë të nevojshme për të mbështetur ngritjen dhe vënien në funksionim të aktivitetit të Rrjetit Kombëtar të Zhvillimit Rural dhe përgatitjeve me qëllim zbatimin e qasjes Leader.

8.2.4.4. Objektivat e përgjithshëm dhe të veçantë

Qëllimi i kësaj mase është dhënia e ndihmës për zbatimin dhe monitorimin e programit si dhe ndryshimeve pasuese të mundshme të tij. Për arritjen e këtij qëllimi, brenda objektivave të kësaj mase përfshihen:
· Dhënia e mbështetjes për monitorimin e programit;

· Garantimi i dhënies së informacionit dhe publicitetit;

· Mbështetja e studimeve, vizitave dhe seminareve;

· Dhënia e mbështetjes për ekspertizë të jashtme;

· Dhënia e mbështetjes për vlerësimin e programit;

· Dhënia e mbështetjes për vënien në funksionim në të ardhmen të rrjetit kombëtar të zhvillimit rural.

8.2.4.5. Lidhja me masat e tjera të programit IPARD

Kjo masë siguron mbështetje për vënien në zbatim të të gjitha masave të tjera të Programit përmes planifikimit të veprimtarive për mbështetjen e komunikimit, monitorimit dhe vlerësimit.

8.2.4.6. Lidhja me masat kombëtare

N/A

8.2.4.7. Marrësi i Mbështetjes

Marrësi i mbështetjes në kuadër të kësaj mase është Autoriteti Menaxhues.

8.2.4.8. Kriteret e përgjithshme të pranueshmërisë

Kjo masë mbështet veprimtaritë që janë në përputhje me objektivat e përcaktuara të Asistencës Teknike.

Shpenzimet e pranueshme duhet të janë të bazuara në kostot reale, të jenë të lidhura me vënien në zbatim të veprimtarive të bashkëfinancuara dhe duhet të korrespondojnë me pagesat e kryera nga marrësi i mbështetjes, si dhe të evidentohen mbi bazën e faturave ose pasqyrave kontabël për këtë qëllim.

Shpenzimet mund të bazohen gjithashtu mbi shuma fikse (flat rate) të tilla si per diem në përputhje me kushtet dhe tarifat e aplikuara gjatë zbatimit të veprimtarive të ngjashme në sektorin publik në Shqipëri në rastet kur nuk ka bashkëfinancim nga BE-ja. Të gjitha shpenzimet për sa i përket ekspertëve dhe pjesëmarrësve të tjerë kufizohen në ato shpenzime që janë të lidhura me vajte-ardhjen në vendet përfituese dhe Shtetet Anëtare.

Të gjitha projektet duhet të prokurohen në përputhje me rregullat mbi ndihmën e huaj të dhënë nga Komisioni sipas përcaktimeve në Rregulloren e Financimit. Për këtë qëllim zbatimi i rregullave të PRAG mund të përshtatet në përputhje me veçoritë e vendit mbi bazën e kërkesës përkatëse të miratuar nga Komisioni.

Në kuadër të kësaj mase, veprimtaritë e financuara apo ato të parashikuara për tu financuar sipas marrëveshjeve tëinning apo projekteve të tjera të mbështetura nga komponentët e tjerë të IPA-s nuk janë të pranueshme.

Mbështetja nga masa e Asistencës Teknike për veprimtaritë e kryera për ngritjen e sistemeve të menaxhimit dhe kontrollit është e pranueshme edhe përpara dhënies së akreditimit për shpenzimet e rezultuara pas datës 1 Janar 2014.

Veprimtaritë dhe shpenzimet e pranueshme raportohen në kontekstin e raportit vjetor.

8.2.4.9. Kriteret e specifike të pranueshmërisë (sipas sektorëve)

N/A

8.2.4.10. Shpenzimet e pranueshme

Në kuadër të kësaj mase, janë të pranueshme veprimtaritë e mëposhtme me kusht që të jenë të parashikuara nga plani i veprimit paraprak i Asistencës Teknike:

· Shpenzime në kuadër të takimeve të Komitetit të Monitorimit të Programit IPARD II, përfshirë kostot e të gjithë ekspertëve dhe pjesëmarrësve të tjerë, në rastin kur pjesëmarrja e tyre konsiderohet e nevojshme për funksionimin efikas të komitetit;

· Shpenzime të tjera të nevojshme për përmbushjen e përgjegjësive të Komitetit të Monitorimit Programit IPARD të cilat përfshihen në kategoritë e mëposhtme:

· asistencë me ekspertizë për marrjen në shqyrtim apo rishikimin e standardeve dhe treguesve të Programit si dhe ngritjen e sistemeve të informacionit;

· ekspertizë për të asistuar apo këshilluar Komitetin Monitorues lidhur me zbatimin dhe funksionimin e praktikave të monitorimit;

· shpenzimet e lidhura me organizimin e takimeve dhe detyra e tjera plotësuese të grupeve të punës;

· seminare;

· Shpenzimet e lidhura për organizimin e fushatave informuese dhe të publicitetit, përfshirë kostot e printimeve dhe shpërndarjes, prodhimin e videoklipeve, dokumentarëve të shkurtër dhe transmetimin e tyre, ngritjen dhe mirëmbajtjen e faqes së internetit të Programit;

· Kosto përkthimi/interpretimi, të kryera në bazë të kërkesave të Komisionit;

· Shpenzimet e lidhura me vizita dhe seminare. Për çdo vizitë dhe seminar kërkohet paraqitja e një raporti me shkrim brenda një afati të arsyeshmëm për Komitetin Monitorues;

· Shpenzime të lidhura me "përftimin e aftësive" për përgatitjen e LAG-eve potenciale për qëllime të zbatimit të masës "Zbatimi i Strategjive Lokale të Zhvillimit - LEADER";

· Shpenzime të lidhura me përgatitjen dhe konturimin e vënies në zbatim të masave të Programit me qëllim garantimin e efikasitetit të tyre, përfshirë edhe ato masa zbatimi i të cilave parashikohet në një fazë të ardhshme;

· Shpenzime për vlerësimin e Programit;

· Shpenzime të lidhura me ngritjen dhe vënien në funksionim të Rrjetit Kombëtar të Zhvillimit Rural, përfshirë shpenzimet e lidhura me pjesëmarrjen në Rrjetin Evropian të Zhvillimit Rural;

· Shpenzimet e lidhura me përgatitjen e programit për periudhën 2020 e mbrapa;

Mbështetje me një nivel të caktuar page duke marrë në konsideratë nivelet e pagave në tregun e punës me qëllim mbajtjen e personelit dhe ngritjen/ruajtjen e ekspertizës (knoë-hoë) në administratë. Vënia në zbatim i këtij zëri shpenzimi do mund të bëhet vetëm pas marrjes së miratimit paraprak nga ana e Komisionit dhe mund të jetë e kufizuar në kohë.
Shpenzimet e pranueshme jepen të detajuara në 'listën e shpenzimeve të pranueshme'.

8.2.4.11. Përqindja e mbështetjes dhe shkalla e kontributit të BE-së

Përqindja e mbështetjes e shprehur si përqindja e mbështetjes publike për shpenzimet e pranueshme është 100%.

Financim paraprak mund të jepet nga pjesa e kontributit kombëtar, por ky financim në asnjë rast nuk mund të konsiderohet si kosto e rimbursueshme nga ana e Komisionit.

Përqindja e kontributit të BE-së është në masën 85 % të mbështetjes publike.

8.2.4.12. Treguesit dhe objektivat
	Treguesit
	Objektivat 2020

	Numri i takimeve të mbështetura të Komitetit të Monitorimit IPARD II
	10

	Numri i raporteve të vlerësimit të Programit të mbështetura
	2

	Numri ëorkshop-eve, konferencave, seminareve
	70

	Numri i studimeve për hartimit dhe zbatimin e masave të Programit
	10

	Numri i materialeve promocionale për informimin e përgjithshëm të palëve të interesuara (fletëpalosje, broshura etje.) (nr. kopjesh)
	35 000

	Numri i veprimtarive të mbështetura të rrjetit rural
	30

	Numri i LAG-eve potenciale të mbështetura
	10

8.2.4.13. Procedura administrative

Çdo vit, Autoriteti Menaxhues harton një Plan Veprimi paraprak për të gjitha veprimtaritë e parashikuara në kuadër të masës së Asistencës Teknike, i cili i paraqitet komitetit të Monitorimit IPARD për marrjen e konsensusit.

Kontratat nënshkruhen pasi të jenë ndjekur procedurat e përshtatshme të prokurimit publik për ndihmën e huaj të cilat respektojnë parimet e Traktatit, të tilla si: transparenca, proporcionaliteti, trajtimi barabartë, mos diskriminimi dhe garantimi i menaxhimit të rregullt financiar (raporti kosto-përfitim).

8.2.4.14. Shtrirja gjeografike e masave

N/A

8.2.4.15. Informacione të tjera të lidhura me masën (sipas përkufizimeve në fishën e masës)

N/A

8.2.4.16. Buxheti paraprak i masës
	Viti
	Totali i kostove të pranueshme
	Kontributi i BE-së
	Kontributi Kombëtar

	
	(EURO)
	(%)
	(EURO)
	(%)
	(EURO)
	(%)

	2014
	-
	-
	-
	-
	-
	-

	2015
	-
	-
	-
	-
	-
	-

	2016
	411,765
	100%
	350,000
	85%
	61,765
	15%

	2017
	647,059
	100%
	550,000
	85%
	97,059
	15%

	2018
	411,765
	100%
	350,000
	85%
	61,765
	15%

	2019
	411,765
	100%
	350,000
	85%
	61,765
	15%

	2020
	588,235
	100%
	500,000
	85%
	88,235
	15%

	Totali
	2,470,588
	100%
	2,100,000
	85%
	370,588
	15%

9. RRJETI KOMBËTAR I ZHVILLIMIT RURAL

Shqipëria akoma nuk ka ngritur zyrtarisht një Rrjet Kombëtar të Zhvillimit Rural (RKZHR), megjithëse palët e interesuara në zhvillimin rural (OJQ-të dhe LAG-et e ngritura nga donatorë të ndryshëm) kanë ndërtuar mekanizma për shkëmbimin e informacionit dhe krijimin e kontakteve (netëorking), të tilla si organizimi i ëorkshop-eve, konferencave vjetore, dhe takimeve në nivel rajonal dhe kombëtar.

RKZHR-ja do të shërbejë si kornizë e hapur për të gjitha palët e interesuara të cilat janë aktive dhe të vullnetshme për të bashkëpunuar dhe për tu përfshirë në zhvillimin bujqësor dhe rural.

Objektivi i RKZHR -së është:

· Rritja e përfshirjes së të gjitha palëve të interesuara në zbatimin e zhvillimit rural;

· Informimi i publikut të gjerë i marrësve potencialë të kësaj mbështetjeje mbi politikat e zhvillimit rural dhe mundësitë e financimit;

· Rritja e ndërgjegjësimit dhe e njohurive të palëve të interesuara në zhvillimin rural mbi çështje të ndryshme të zhvillimit rural përmes dhënies së informacionit, trajnimeve dhe krijimit të kontakteve;

· Transferimin e njohurive, praktikave dhe eksperiencave më të mira mbi zhvillimin rural;

· Nxitja e novacionit në bujqësi, prodhim ushqimor dhe pyjor në zonat rurale;

· Informimi dhe rritja e përfshirjes në çështjet e lidhura me mjedisin dhe klimën veçanërisht për të mbështetur masat e programuara në këto zona përmes transferimit të njohurive, këshillimit dhe domostrimit;

· Mbështetja e koordinimit të veprimtarive për përgatitjen dhe vënien në zbatim të strategjive lokale të zhvillimit rural;

· Ndihmesa për mundësimin e bashkëveprimit mes rajoneve të vendit dhe atij ndërkombëtar;

· Ndihmesa e krijimit të kontakteve për shkëmbimin e novacionit ndërmjet të gjitha organizatave përkatëse që janë aktive në fushën e zhvillimit rural;

· Mbështetja e pjesëmarrjes në veprimtaritë e Rrjetit Evropian të Zhvillimit Rural.

RKZHR-ja ngre strukturat e mëposhtme:

· Komitetin Menaxhues të Koordinimit, i cili përfaqëson aktorët kryesorë ruralë (organizata që përfaqësojnë target-grupin e Programit, ose palë të treta të interesuara sipas objektivave të masave) si dhe administratën publike;

· Sekretariatin e RKZHR-së, i cili mbështet Komitetin Menaxhues të Koordinimit dhe është përgjegjës për koordinimin e veprimtarive të RKZHR-së;

· Grupe pune tematike – të ngritura si organe të përkohshme dhe për arsye të veçanta, në përputhje me nevojat aktuale, puna e të cilave i nënshtrohet udhëheqjes metodologjike të Sekretariatit.

Në fillimet e zbatimit të Programit, Autoriteti Menaxhues harton një Plan Veprimi të detajuar për RKZHR-në i cili miratohet nga Komiteti Monitorues i IPARD-it. Në këtë Plan Veprimi përcaktohen:

· Objektivat e veprimtarisë së RKZHR-së;

· Kuadri organizativ i Rrjetit;

· Target grupi;
· Veprimtaritë kryesore të RKZHR-së – përfshirë evenimentet për krijimin e kontakteve, konferenca dhe mbledhje të anëtarëve të RKZHR-së, organizimi i seminareve tematikë dhe ëorkshop-eve, etje.;

· Alokimi i burimeve financiare;

· Treguesit për monitorimin e performancës së RKZHR-së.

Plani Veprimit mund të azhornohet gjatë kohës së zbatimit të Programit dhe çdo ndryshim thelbësor duhet të marri miratimin e Komitetit Monitorues të IPARD-it. Planet Vjetore të Zbatimit hartohen dhe miratohen nga ana e Komitetit Monitorues të IPARD-it.

Ngritja e RKZHR-së fillon menjëherë pas akreditimit të masës së ‘Asistencës Teknike’. Për kryerjen e veprimtarive të lidhura me ngritjen e RKZHR, përzgjidhet, duke ndjekur procedurat e tenderimit të masës së ‘Asistencës Teknike’, një ofrues shërbimi i cili planifikon dhe organizon komunikimet, ngre dhe mirëmban faqen e internetit dhe bazën e të dhënave, zhvillon trajnime, organizon evenimente informuese, veprimtari në kuadër të krijimit të kontakteve (netëorking), publikime, organizimi dhe shpërndarja e anketimeve tematike, etje. Veprimtaritë e RKZHR-së financohen nga masa e ‘Asistencës Teknike’.

Monitorimi i performancës së RKZHR-së është përgjegjësi e Autoritetit Menaxhues, i cili raporton mbi progresin, rezultatet dhe ndikimet nëpërmjet raporteve Vjetore/Përfundimtare.

10. INFORMACIONE LIDHUR ME BASHKËVEPRIMIN E IPARD-it ME MASAT E FINANCUARA NGA BURIME TË TJERA (KOMBËTARE OSE NDËRKOMBËTARE)

10.1. Kriteret e demarkacionit të IPARD-it me mbështetjet e dhëna nga fushat e tjera të IPA-s

Për të vendosur vijën e demarkacionit mes programit IPARD II dhe mbështetjeve nga fushat e tjera të IPA, nga strukturat operative duhet të hartohen kritere të qarta demarkacioni në konsultim me Departamentin e Zhvillimit të Programeve, Financimeve dhe Ndihmës së Huaj në Kryeministri nën koordinimin e përgjithshëm të KKIPA/ NIPAC. Kriteret e demarkacionit do të jenë në përputhje me:

· Dokumentin Strategjik Kombëtar 2014-2020, ku përcaktohen prioritetet dhe objektivat sipas fushave të IPA II;

· Strategjinë kombëtare për Zhvillim dhe Integrim për periudhën 2014-2020 e cila përcakton kuadrin strategjik të punës për të gjitha strategjitë sektoriale dhe ndër-sektoriale;

· Strategjia ndërsektoriale për Bujqësinë dhe Zhvillimin Rural;

· Strategji të tjera sektoriale ose ndërsektoriale.

Kriteret kryesore të demarkacionit që do të zbatohen pas fillimit të zbatimit të programit IPARD II përshkruhen më poshtë:

	Programi i masave/llojit të asistencës IPARD II
	Vija e demarkacionit me fushat e tjera të IPA

	Investime në fermat bujqësore
	Investimet në fermat bujqësore do të mbështeten vetëm nga programi IPARD II

	Investime në përpunimin dhe tregtimin e produkteve bujqësore
	Investimet sipas sektorëve të pranueshëm në stabilimente do të mbështeten vetëm nga programi IPARD II

	Investime në SME-të e turizmit rural
	Vija e demarkacionit do të përcaktohet gjatë programimit të ndërhyrjeve në fushat e tjera të IPA në mënyrë që të evitohet mbivendosja e asistencës.

	Investime në prodhimin e energjisë së rinovueshme
	

	Investime ne sipërmarrje të tjera në zonat rurale
	

Kriteret e demarkacionit do të rishikohen dhe ndryshohen, sipas nevojës, në vijim të ndryshimeve të programit IPARD II dhe programeve të tjera IPA.

10.2. Bashkëveprimi i IPARD me instrumentet e tjera financiare

Programi IPARD II iu përgjigjet prioriteteve të Strategjisë së Bashkimit Evropian për Rajonin e Adriatikut dhe Jonit (EUSAIR) miratuar në vitin 2014. EUSAIR është një strategji makro-rajonale, e cila mbulon katër Shtete Anëtare të BE-së (Kroacia, Greqia, Italia dhe Sllovenia) dhe katër shtete që nuk janë anëtare (Shqipëri, Bosnje Hercegovina, Mali i Zi dhe Serbia). Objektivi i përgjithshëm i strategjisë është të promovojë mirëqenien e qëndrueshme social-ekonomike të rajonit përmes rritjes dhe punësimit, si dhe përmes përmirësimit të atraktivitetit, konkurueshmërisë dhe krijimit të lidhjeve, duke ruajtur mjedisin dhe siguruar një ekosistem detar dhe bregdetar të shëndetshëm dhe të balancuar. EUSAIR është e përbërë nga katër shtylla tematike i) Rritja Blu – rritje inovative e detarisë dhe nga deti; ii) Lidhja e rajonit – lidhja transportit dhe energjisë; iii) cilësi mjedisore përmes bashkëveprimit në nivel rajonal; iv) turizmi qëndrueshëm. EUSAIR do vërë në lëvizje dhe do të përafrojë instrumentet ekzistuese financiare të BE-së dhe ato kombëtare (përfshirë IPA-n) në secilën nga fushat e identifikuara në katër shtyllat.

Shtylla e katërt e EUSAIR koordinohet nga Kroacia dhe Shqipëria. Objektivi kësaj shtylle është zhvillojë të gjithë potencialin e mundshëm të Rajonit për sa i përket turizmit cilësor, novator, të përgjegjshëm dhe të qëndrueshëm. Programi IPARD II do të kontribuojë në drejtim të objektivave të shtyllës së katërt përmes mbështetjes së turizmit të natyrës dhe atij rural.

Institucionet Ndërkombëtare Financiare (INF-të) – Banka Evropiane e Investimeve, Banka Evropiane për Rindërtim dhe Zhvillim, Banak e Zhvillimit të Këshillit të Evropës, Banka Botërore - luajnë një rol domethënës në financimin e investimeve për përmirësimin e infrastrukturës dhe zhvillimin e sektorëve privatë. Koherenca dhe bashkëveprimi mes veprimtarive të INF-ve dhe programeve IPA sigurohet përmes mekanizmave të ndryshëm bashkërendues të krijuara nga Komisioni. DG NEAR ka ngritur Grupin Këshillimor mbi Institucionet Ndërkombëtare Financiare me qëllim përmirësimin e bashkërendimit mes INF-ve. Objektivi i këtij grupi është të lehtësojë veprimtaritë për zhvillimin dhe modernizimin e infrastrukturës rajonale në Evropën Juglindore të sektorëve kryesorë si energjia, transporti, mjedisi, zhvillimi burimeve njerëzore, punësime dhe mbrojtja sociale, për të cilat nevojiten investime të mëdha, dhe thelbësore për zhvillimin e qëndrueshëm të rajonit dhe të vendeve përfituese.

Kuadri i Investimeve për Ballkanin Perëndimor është një tjetër platformë bashkëveprimi përmes të cilit vendet e Ballkanit Perëndimor së bashku me ato të BE-së, INF-të dhe donatorët bilateralë mund të identifikojnë, përgatisin dhe zbatojnë investime prioritare ne fushën social-ekonomike përmes bashkimit të ekspertizës dhe burimeve financiare. Këto projekte investimesh të hartuara përzgjidhen në bazën e kritereve të rëndësisë që ato kanë në strategjitë kombëtare dhe rajonale, procesin e anëtarësimit në BE si dhe rentabilitetit ekonomik.
Ndërhyrjet e programit IPARD II do të plotësohen nga programet e BE-së të hapura për vendet e treta. Programi LIFE është instrumenti financiar i BE-së për ndërmarrjen e veprimeve mjedisore dhe klimaterike. Objektivi i përgjithshëm i programit LIFE është që të kontribuojë në zbatimin, azhornimin dhe zhvillimin e politikave dhe legjislacionit mjedisor të BE-së përmes bashkëfinancimit të projekteve me një vlerë të shtuar për Evropën. Programi LIFE luan rolin e një katalizatori ndryshimesh në drejtim të zhvillimit dhe zbatimit të politikave duke vënë në dispozicion dhe shpërndarë zgjidhje dhe praktika të mira me qëllim arritjen e synimeve mjedisore dhe klimaterike si dhe përmes promovimit të teknologjive inovative mjedisore dhe atyre të ndryshimeve klimaterike. Në këtë përpjekje, Programi LIFE mbështet zbatimin e Programit të Përgjithshëm të Veprimit Mjedisor të Unionit për vitin 2020 "Të jetojmë mirë, brenda kufizimeve të planetit", miratuar me vendim të Parlamentit Evropjan dhe Këshillit ("Programi i 7-të i Veprimit Mjedisor").

Programi IPARD II do të jetë gjithashtu i bashkërenduar me projektet e financuara nga donatorët, mekanizmi koordinues i të cilëve janë takimet e koordinimit të donatorëve. Projekti i përbashkët Gjermano-Danez i mbështetjes për zhvillimin e bujqësisë dhe ekonomisë rurale në zonat më pak të avantazhuara malore (SARED), i cili do të zbatohet gjatë periudhës 2014-2018, synon zhvillimin e zinxhirëve të vlerës në gjashtë rajone malore rurale si: Shkodër, Kukës, Dibër, Korçë, Berat dhe Elbasan. Projekti është i përqendruar në katër zinxhirët e vlerës më të rëndësishëm në këto zona, përkatësisht të imtat, frutat dhe arrorët, bimët medicinale dhe aromatike, dhe turizmin rural. Pjesë e veprimtarive të projektit janë asistenca teknike për forcimin e zinxhirëve të vlerës të përzgjedhur dhe mbështetja për diversifikimin e veprimtarive ekonomike brenda dhe jashtë ferme, nxitja e dialogut publik-privat dhe mbështetja me investime. Buxheti total i projektit është 13.6 milion Euro, nga të cilat, 6.5 milion Euro përbëjnë pjesën e mbështetjes me investime.
10.3. Kriteret e demarkacionit dhe bashkëveprimi i masave IPARD me politikat kombëtare

Strategjia ndër-sektoriale për Bujqësinë dhe Zhvillimin Rural në Shqipëri për periudhën 2014-2020 parashikon një përafrim gradual të instrumenteve të politikave kombëtare me acquis-in e BE-së. Instrumentet e politikave kombëtare do të hartohen dhe zbatohen në përputhje me parimet e mëposhtme:

· Do të hartohen skema të reja kombëtare të mbështetjes në përputhje me parimet e kuadrit të politikave të BE-së për PBB-në (CAP), zhvillimin rural dhe parazgjerimin për periudhën 2014-2020;

· Skemat kombëtare të mbështetjes të cilat nuk janë në përputhje me masa të ngjashme mbështetje të BE-së gradualisht do t’ia lënë vendin skemave të reja dhe asnjë skemë e re kombëtare nuk do të futet për zbatim nëse ajo është në kundërshtim me PBB-në (CAP).
Me fillimin e programit IPARD II, skemat kombëtare do të vazhdojnë të përqendrohen tek ato prioritete të cilat nuk mbështeten nga programi IPARD II, të tilla si infrastruktura rurale shërbimet bazë, ujitja, mbështetja direkte.

Skemat nacionale për sektorin agro-ushqimor për momentin hartohen në baza vjetore. Me fillimin e programit IPARD II, gjatë programimit vjetor të skemave kombëtare do të mbahen parasysh parimet e mëposhtme të demarkacionit:
· Skemat kombëtare do të mbështesin sektorët të cilët nuk janë të pranueshëm në programin IPARD II (p.sh. ullinjtë), ose;

· Nëse mbështeten sektorët e pranueshëm në programin IPARD II, skemat kombëtare do të ofrojnë mbështetje për investimet/target grupet/rajonet jo të pranueshme nga IPARD II (p.sh. fermat nën pragun e kërkuar nga IPARD II, blerja e kafshëve bujqësore, zonat urbane);

Nëse hartohen skema kombëtare për sektorët jo-bujqësorë të mbështetura nga programi IPARD II, si në rastin e turizmit të natyrës dhe atij rural dhe energjisë së rinovueshme, gjatë hartimit të skemave duhet të parashikohen dispozita të qarta për evitimin e financimit të dyfishtë.
Agjencia IPARD do të jetë përgjegjëse për kontrollin e financimit të dyfishtë nga programi IPARD II dhe skemat e tjera të mbështetjes kombëtare ose ato të BE-së. Çdo projekt në kuadër të programit IPARD II i cili mund të jetë brenda fushës së veprimit të skemave kombëtare apo skemave të tjera mbështetëse të BE-së do të kontrollet për evitimin e financimit të dyfishtë përpara kontraktimit dhe përpara kryerjes së pagesës.

11. PËRSHKRIMI STRUKTURËS OPERATIVE, PËRFSHIRË MONITORIMIN DHE VLERËSIMIN

11.1. Përshkrimi strukturës operative (Autoriteti Menaxhues dhe Agjencia IPARD) dhe funksioneve kryesore të tyre

Struktura Operative është përgjegjëse për menaxhimin dhe vënien në zbatim të programit IPARD II në përputhje me parimet e menaxhimit të rregullt financiar. Struktura operative e caktuar për programin IPARD II është e përbërë nga autoritetet e veçanta të mëposhtme të cilat veprojnë në bashkëpunim të ngushtë me njëra tjetrën:

· Autoriteti Menaxhues është përgjegjës për menaxhimin e programit IPARD II dhe gjithashtu për programimin, duke përfshirë përzgjedhjen e masave dhe periudhën e futjes në zbatim të tyre, publicitetin, koordinimin, monitorimin, vlerësimin dhe raportimin;

· Agjencia e Zhvillimit Bujqësor dhe Rural (Agjencia IPARD) është përgjegjëse për publicitetin, përzgjedhjen e projekteve, autorizimin, kontrollin dhe kontabilizimin e angazhimit financiar dhe pagesave si dhe ekzekutimin e tyre, menaxhimin e borxhit dhe auditin e brendshëm.

Autoriteti Menaxhues (AM) është Drejtoria e Programimit dhe Vlerësimit të Politikave Rurale (DPVPR) në MBZHRAU, e cila është përgjegjëse për menaxhimin e Programit IPARD II në mënyrë korrekte, efiçente dhe efikase brenda fushës së saj të përgjegjësive të përcaktuara në Marrëveshjen Sektoriale.

Zyrtarisht, Autoriteti Menaxhues (AM) është ngritur me anë të Urdhrit të Ministrit të MBZHRAU me Nr. 108 datë 16.04.2013. Drejtuesi i DPVPR-së është caktuar si Drejtues i AM-së me anë të Urdhrit të Ministrit të MBZHRAU me Nr. 108 i datës 16.04.2013. Organigrama e AM-së gjendet e bashkëngjitur në Aneksin 6 të Programit.

Funksionet e Autoritetit Menaxhues dhe Agjencisë IPARD sipas përcaktimeve në Marrëveshjen Sektoriale

	Funksione të Përgjithshme
	Funksione të Veçanta
	Agjencia

IPARD
	Autoriteti Menaxhues

	Funksione Menaxhuese
	Përzgjedhja e masave
	
	✔

	
	Monitorimi Programit
	
	✔

	
	Vlerësimi
	
	✔

	
	Raportimi
	✔
	✔

	
	Koordinimi
	
	✔

	Funksione në lidhje me kryerjen e pagesave
	Autorizimi dhe kontrolli angazhimit financiar
	✔
	

	
	Autorizimi dhe kontrolli pagesave
	✔
	

	
	Ekzekutimi pagesave
	✔
	

	
	Kontabilizimi i angazhimeve dhe pagesave
	✔
	

	
	Menaxhimi borxhit
	✔
	

	Funksione zbatuese
	Përzgjedhja e projekteve
	✔
	

	
	Publiciteti
	✔
	✔

	Funksione auditi
	Auditi Brendshëm
	✔
	

AM-ja kryen funksionet e veçanta të mëposhtme:

Përzgjedhja e Masave

· Hartimi i programit IPARD II dhe ndryshimeve të tij, përfshirë ato të kërkuara nga Komisioni;

· Përkufizimi në programin IPARD II i kontrollit dhe verifikueshmërisë së masave në bashkëpunim me Agjencinë IPARD; rishikim i rregullt i kontrollit dhe verifikueshmërisë;

· Përcaktimi e masave për secilën thirrje për dorëzimin e aplikimeve si dhe periudhës së futjes në zbatim të tyre, kriteret e pranueshmërisë dhe buxhetit sipas masave për secilën thirrje. Këto vendime merren në marrëveshje me Agjencinë IPARD;
· Hartimi i një plani të përvitshëm të veprimeve të parashikuara nën masën e ‘Asistencës Teknike’, i cili paraqitet në Komitetin Monitorues të IPARD II për miratim;

· Hartimin, pas konsultimit me Agjencinë IPARD si dhe pas marrjes së miratimit nga ana e Komitetit Monitorues të IPARD II, të ndryshimeve të Programit IPARD II dhe paraqitjen e tyre Komisionit duke njoftuar me anën e një kopjeje edhe KKIPA/NIPAC;
· Siguron informimin e autoriteteve përkatëse mbi nevojën e kryerjes së ndryshimeve të duhura administrative nga to sa herë që këto ndryshime kërkohen si pasojë e vendimeve të Komisionit për të ndryshuar programin IPARD II;

· Siguron që legjislacioni përkatës vendas në fuqi që shërben si bazë për zbatimin e IPARD II është i plotë dhe i azhornuar sipas nevojës;

Monitorimi Programit

· Ngritja e një sistemi për mbledhjen e të dhënave të kontekstit dhe atyre monitoruese mbi progresin e programit IPARD II dhe analizimi i të dhënave të mbledhura në përputhje me Pjesën 11.2.

Vlerësimi

· Organizimi i vlerësimeve të Programit me qëllim përmirësimin e cilësisë, efikasitetit dhe qëndrueshmërisë së asistencës në përputhje me përcaktimet e Pjesës 11.2, duke përfshirë përgatitjen e Planit të Vlerësimit dhe raportimin në Komitetin Monitorues të IPARD II dhe në Komision mbi progresin e bërë në zbatimin e këtij plani.
Publiciteti

· Hartimi i një Plani koherent veprimtarish vizibiliteti dhe komunikimi në konsultim me Komisionin dhe Komitetin Monitorues të IPARD II, dhe raportimi mbi ecurinë e zbatimit të tij Komitetit Monitorues të IPARD II, Komitetit Monitorues të IPA II dhe Komisionit në përputhje me Pjesën 15.

Koordinimi

· Orientimi dhe mbështetja e punës së KM-së të IPARD II duke vënë në dispozicion të tij dokumentacionin e nevojshëm për monitorimin e cilësisë dhe efikasitetit të zbatimit të programit IPARD II në përputhje me Pjesën 11.2.

Raportimi

· Raportimi mbi zbatimin e programit IPARD II duke përgatitur në konsultim me Agjencinë IPARD, raporte Vjetore dhe Përfundimtare mbi zbatimin e tij në përputhje me Pjesën 11.2.

Agjencia e Zhvillimit Bujqësor dhe Rural (AZHBR), caktuar si Agjencia IPARD më anë të Urdhrit të Ministrit të MBZHRAU me Nr. 108 të datës 16.04.2013, është ngritur mbi bazën e përcaktimeve të Ligjit Për Bujqësinë dhe Zhvillimin Rural (Nr. 9817 datë 22.10.2007) dhe Vendimit të Këshillit të Ministrave në bazë të tij me Nr. 1443 i datës 31.10.2008 si organ publik i pavarur, veprimtaria e të cilit i nënshtrohet drejtë për së drejti përgjegjësisë së Ministrit të MBZHRAU.

Struktura organizative dhe organika e Agjencisë IPARD janë në përputhje me përcaktimet e Marrëveshjes Sektoriale. Organigrama e Agjencisë IPARD është bashkëngjitur në Aneksin 6 të Programit.

Agjencia IPARD është përgjegjëse për zbatimin e Programit IPARD II në përputhje me parimet e menaxhimit të rregullt financiar. Agjencia IPARD ushtron funksionet dhe përgjegjësitë përkatëse si më poshtë:

Përzgjedhja e Projekteve

· Kryen përzgjedhjen e projekteve që do të zbatohen në përputhje me kriteret dhe procedurat e zbatueshme për programin IPARD II si dhe në përputhje me rregullat përkatëse të BE-së dhe ato vendase;

· Harton me shkrim detyrimet kontraktuale mes saj dhe marrësve të mbështetjes, përfshirë informimin mbi sanksionet e mundshme në rastet e mos përmbushjes së këtyre detyrimeve;

Publiciteti

· Shpallja e thirrjeve për dorëzimin e aplikimeve dhe publikimi i kritereve dhe kushteve të pranueshmërisë pas konsultimit me Autoritetin Menaxhues;

· Siguron kryerjen e publicitetit dhe vizibilitetit të programit IPARD II përmes: publikimit të listët së përfituesve përfundimtarë; informimit të marrësve të mbështetjes lidhur me pjesën e kontributit të BE-së dhënë projektit të tyre; garanton dhënien e publicitetit të duhur nga ana e marrësve të mbështetjes lidhur me pjesën e bashkëfinancimit të BE-së për projektet përkatëse (në përputhje me Pjesën 15);

Autorizimi dhe kontrolli i angazhimeve dhe pagesave

· Përcakton, përmes procedurave administrative dhe sipas nevojës edhe nëpërmjet kontrolleve në vend se aplikimet e miratuara për financimin si dhe shumat përkatëse te kërkuara për tu paguar janë te pranueshme për tu mbështetur, veçanërisht për sa i përket ligjshmërisë dhe rregullshmërisë se shpenzimeve;

Ekzekutimi pagesave:

· Lëshimi i urdhrit për kryerjen e pagesës së shumës së autorizuar drejt marrësit të mbështetjes (ose përfaqësuesit të tij);

Kontabilizimi i angazhimeve dhe pagesave:

· Regjistrimi i të gjitha angazhimeve dhe pagesave në një libër të veçantë kontabilizimi për shpenzimet e IPARD II dhe përgatitja e përmbledhëseve të shpenzimeve periodike, duke përfshirë deklarimet e shpenzimeve për Komisionin Evropian. Në librat kontabël regjistrohen edhe aktivet e financuara nga fondet IPARD II, veçanërisht ato në lidhje me marrësit e mbështetjes të cilët kanë statusin e debitorit;

Menaxhimi i borxhit

· Ngrija e një sistemi për kontabilizimin e të gjitha shumave te pa-arkëtuara dhe për regjistrimin në llogaritë e debitorëve të të gjitha borxheve të tilla, përfshirë edhe parregullsitë, përpara marrjes së tyre në dorëzim;

Auditi i brendshëm

· Zhvillimi i veprimtarive të përhershme specifike me qëllim informimin e eprorëve përmes raporteve të pavarura mbi sistemet e varësisë;

Të tjera

· Zhvillimi i veprimtarive ndjekëse që garantojnë progresin e projekteve të zbatuara;

· Raportimi i progresit të zbatimit të masave përkundrejt treguesve;

· Ngritja, mirëmbajtja dhe azhornimi i rregullt i sistemit të informatik të Programit;

Raportimi parregullsive

Sigurimi i raportimit të parregullsive.
Rolet, funksionet dhe ndarja e përgjegjësive brenda strukturës operative IPARD detajohen në Marrëveshjen e Mirëkuptimit mes AM-së dhe Agjencisë IPARD, në të cilën gjithashtu, përcaktohen rregullat e bashkërendimit të menaxhimit dhe zbatimit të Programit IPARD, përfshirë raportimin dhe afatet. Rregullat e detajuara për zbatimin e përgjegjësive përkatëse si dhe ato administrative, të kontabilizimit dhe të kërkesave për kontrollin e brendshëm, përcaktohen në manualet e procedurave të AM-së dhe Agjencisë IPARD.

11.2. Përshkrimi i sistemeve të monitorimit dhe vlerësimit, përfshirë përbërjen e parashikuar të Komitetit Monitorues

Monitorimi i programit synon garantimin e efikasitetit dhe cilësisë së zbatimit të programit IPARD II përmes vënies në dispozicion të informacioneve aktuale dhe të besuesheme mbi progresin e arritjeve të objektivave specifike të programit.
Progresi, eficenca dhe efikasiteti i programit IPARD II do të maten përmes treguesve të përcaktuar në Program për situatën e përgjithshme, ekzekutimet e input-eve/financiare, output-eve dhe rezultateve të menjëhershme të veprimeve /Programit.

Të dhënat mbi treguesit e monitorimit mblidhen nga Agjencia IPARD dhe hidhen në Sistemin e Menaxhimit të Informacionit (MIS). Ky sistem ruan të dhënat për çdo aplikim (të dorëzuar, të vlerësuar, përzgjedhur për financim, si për veprimet e përfunduara, përfshirë karakteristikat kryesore të marrësit të mbështetjes dhe projektit), të cilat regjistrohen dhe përpunohen elektronikisht nga Agjencia IPARD.

Autoriteti Menaxhues mbledh, grupon dhe analizon informacionin/ të dhënat mbi treguesit të marra nga Agjencia IPARD, si dhe raporton dhe harton veprimtaritë ndjekëse. Sipas rastit, AM-ja rekruton ekspertizë të jashtme për të sinkronizuar treguesit dhe vlerësuar programin IPARD II.

AM-ja raporton në Komitetin Monitorues IPARD II, në Komision dhe organet e tjera përkatëse (KKIPA/NIPAC, ZKA/NAO) mbi progresin e përdorimit të fondeve, output-et dhe rezultatet për çdo masë si dhe për Programin në tërësi përfshirë veprimet e nevojshme për përmirësimin eficensës dhe efikasitetit të Programit. Të dhënat e monitorimit paraqiten dhe analizohen në raportet Vjetore /Përfundimtare të zbatimit.

Ky vlerësim synon përmirësimin e rëndësisë, koherencës, cilësisë, eficensës, efikasitetit, vlerës së shtuar për BE-në, konsistencës dhe sinergjisë së programit me fushat e tjera të politikave.

Programi IPARD II i është nënshtruar vlerësimeve ex-ante, dhe ex-post. Vlerësimi i ndërmjetëm do të kryet vetëm në rastin kur konsiderohet i përshtatshëm nga ana e Komisionit. Vlerësimet mund të kryhen në nivel strategjie, tematik, sektori dhe mase si dhe në nivel kombëtar apo qarku. Ato duhet të bëhen në përputhje me metodat e vlerësimit të hartuara nga Komisioni. Rezultatet e vlerësimeve ex-ante dhe të ndërmjetme reflektohen në ciklin e programimit dhe zbatimit.

Vlerësimet e ndërmjetme dhe ato ex-post marrin në shqyrtim shkallën e përdorimit të burimeve, efikasitetin dhe eficencën e programimit, ndikimin e tij social-ekonomik si dhe atë mbi objektivat dhe prioritetet e përcaktuara. Ato duhet të mbulojnë gjithashtu edhe synimet e programit IPARD II me qëllim nxjerrjen e mësimeve në lidhje me politikat e zhvillimit rural. Ato duhet të identifikojnë faktorët të cilët kanë kontribuar në suksesin apo dështimin e zbatimit të programit IPARD II, duke përfshirë qëndrueshmërinë e veprimeve dhe identifikimin e praktikave më të mira.
Autoriteti Menaxhues, jo më vonë se një vit pas miratimit të programit IPARD II nga Komisioni, harton, në konsultim me Komisionin, një Plan Vlerësimi për të gjithë periudhën e programimit në të cilin pasqyrohen të gjitha veprimtaritë vlerësuese që do të zhvillohen gjatë fazave të ndryshme të zbatimit të programit,.

AM-ja i raporton çdo vit Komitetit Monitorues të IPARD II dhe Komisionit lidhur me progresin e zbatimit të Planit të Vlerësimit si dhe rezultatet e veprimtarive vlerësuese, duke informuar gjithashtu edhe Autoritetin e Auditit. AM-ja është përgjegjëse për ndjekjen në vijim të rekomandimeve të dhëna në raportet e vlerësimit dhe raporton lidhur me zbatimin e tyre në Komitetin Monitorues të IPARD II MC dhe në Komision.

Për të garantuar një cilësi të lartë të planifikimit dhe ekzekutimit të veprimtarive vlerësuese, ngrihet një Grup Vlerësimi i cili është pjesë e Komitetit Monitorues të IPARD. Drejtuesi i AM-së kryen funksionin e Drejtuesit të Vlerësimit në këtë grup. Grupi vlerësimit jep këshillat e tij lidhur me planifikimin dhe përmbajtjen e veprimtarive vlerësuese, formulimin e pyetjeve vlerësuese, si dhe vlerëson cilësinë e raporteve të vlerësimit të dorëzuara.

AM-ja, për kryerjen e vlerësimeve të Programit, përdor ekspertizë të pavarur përmes masës së Asistencës Teknike, ekspertizë e cila përzgjidhet nëpërmjet procedurave konkuruese dhe transparente.
Për të garantuar llogaridhënien dhe transparencën e veprimeve, raportet e vlerësimit prezantohen para një audience të gjerësi dhe vihen në dispozicion në faqen e internetit të Programit.

Mbas miratimit të Programit dhe pas konsultimeve me KKIPA/NIPAC dhe Komisionin ngrihet Komiteti Monitorues i Programit IPARD II.

Komiteti Monitorues i IPARD II merr në shqyrtim në mënyrë periodike ecurinë e Programit si dhe efikasitetin, eficensën, cilësinë, koherencën, koordinimin e tij dhe gjithashtu përputhshmërinë dhe konsistencën e tij me strategjinë e zhvillimit rural dhe me strategjitë e tjera sektoriale përkatëse. Komiteti Monitorues mund të paraqesë propozime lidhur me ndërmarrjen e veprimeve korrektuese me qëllim sigurimin e arritjes së objektivave dhe përmirësimit të eficensës, efikasitetit, ndikimit dhe qëndrueshmërisë së asistencës.

Komiteti Monitorues i IPARD II ngrihet me anën e një Urdhri të Ministrit të MBZHRAU dhe përbëhet nga përfaqësues të autoriteteve dhe instituiconeve publike përkatëse, partnerëve ekonomikë, socialë dhe mjedisorë nën kryesimin e Ministrit të MBZHRAU. Anëtarët e tij përzgjidhen mes organizatave të konsultuara gjatë përgatitjes së Programit. Përfaqësuesit e Komisionit, KKIPA/NIPAC, ZKA/ NAO dhe Struktura Operative IPARD marrin pjesë në punën e Komitetit Monitorues IPARD II MC me status këshillimor pa të drejtë vote. Përfaqësuesit e organizatave ndërkombëtare, përfshirë institucionet ndërkombëtare financiare, donatorët bilateralë, sektori bankar, përfaqësues të fushës akademike dhe organizata të tjera, me rëndësi për programin IPARD II mund të ftohen gjithashtu. Lista emërore e anëtareve të Komitetit Monitorues të IPARD publikohet në faqen e internetit të programit.

Komiteti Monitorues IPARD II harton dhe miraton në konsultim me Strukturën Operative, KKIPA/NIPAC dhe Komisionin, Rregulloren e Procedurave të tij, të cilat miratohen në takimin e parë të Komitetit Monitorues.

Komiteti Monitorues i IPARD II mblidhet të paktën dy herë në vit; ai mund të zhvillojë gjithashtu edhe mbledhje ad hoc, si dhe të hartojë dhe të ndjekë procedura të shkruara. Konkluzionet operacionale, përfshirë rekomandimet, përpilohen në fund të mbledhjeve. Këto konkluzione i nënshtrohen rishikimit dhe ndjekjes në vijim gjatë mbledhjeve pasardhëse të Komitetit Monitorues dhe do të përbëjnë bazën për raportimin në Komitetin Monitorues të IPA.

Komiteti Monitorues mund të ngrejë Grupe Pune (ËG) mbi çështje të veçanta sipas masave. Këto grupe pune, sipas rastit, formohen me pjesëmarrjen e anëtarëve të Komitetit Monitorues ose ekspertëve të ftuar.

Komiteti Monitorues i IPARD ka përgjegjësitë e mëposhtme:

· merr në shqyrtim ecurinë e rezultateve të programit IPARD II, veçanërisht arritjen e objektivave të vendosura për masat e ndryshme dhe ecurinë e përdorimit të alokimeve financiare për këto masa. Në këtë kuptim, Autoriteti Menaxhues siguron që i gjithë informacioni përkatës në lidhje me ecurinë e masave te vihet në dispozicion të Komitetit Monitorues dhe KKIPA/NIPAC;

· rishikon në mënyrë periodike progresin e bërë në arritjen e objektivave të përcaktuar në programin IPARD II, rishqyrton informacionin mbi ato masa dhe sektorë ku paraqiten vështirësi si dhe informacionin mbi rezultatet e verifikimeve të kryera;

· merr në vlerësim dhe miraton raportet Vjetore/Përfundimtare të zbatimit;

· analizon veprimtaritë dhe rezultatet dala nga Vlerësimi i Programit, përfshirë Planin e Vlerësimit si dhe cilësinë dhe rekomandimet e raporteve të vlerësimit;
· merr në shqyrtim dhe miraton, sipas rastit, propozimet e hartuara nga Autoriteti Menaxhues për bërjen e ndryshimeve në program, përpara dorëzimit të tyre në Komision duke dërguar një kopje tek KKIPA/NIPAC dhe ZKA/ NAO;
· pas konsultimit me AM-në dhe Agjencinë IPARD, i propozon AM-së dorëzimin në Komision, duke dërguar një kopje tek KKIPA/NIPAC dhe ZKA/ NAO, të ndryshimeve ose rishikimet e programit IPARD II për të bërë të mundur arritjet e objektivave të programit dhe përmirësimit të eficensës së asistencës së dhënë;
· merr në shqyrtim dhe miraton planin paraprak vjetor të veprimit të asistencës teknike, përfshirë buxhetin paraprak për qëllime të informimit;

· merr në shqyrtim dhe miraton Planin e veprimtarive të vizibilitetit dhe komunikimeve si dhe azhornimit të tij.

· i raporton Komitetit Monitorues të IPA.

Autoriteti Menaxhues vepron si sekretariati i Komitetit Menaxhues të IPARD II dhe mbështet punën e tij duke vënë në dispozicion mbështetje logjistike, informacion dhe ndjekjen në vijimësi të vendimeve të tij.

Puna e Komitetit Monitorues IPARD II mbështetet përmes masës së Asistencës Teknike.

Autoriteti Menaxhues raporton mbi progresin e zbatimit të programit IPARD II përmes raporteve të Vjetore/Përfundimtare të zbatimit.

AM-ja përgatit, në konsultim me Agjencinë IPARD, raportet vjetore mbi zbatimin e IPARD II. Te gjithë raportet vjetore të zbatimit përgatiten në përputhje me Udhëzimet e Komisionit dhe me të gjitha përcaktimet e dispozitave të Marrëveshjes Sektoriale. AM-ja paraqet dhe diskuton:

· Ndryshimet në kontekstin e rëndësisë së zbatimit të programit IPARD II, në veçanti, tendencat kryesore social-ekonomike, ndryshimet në politikat kombëtare, në bazë qarku ose sektoriale dhe sipas rastit ndikimet përkatëse;

· Progresin e ekzekutimeve financiare – angazhimet financiare dhe shpenzimet sipas masave;

· Progresi i zbatimit të prioriteteve dhe masave në lidhje me arritjen e objektivave të programit IPARD II duke iu referuar të dhënave financiare, treguesve të përgjithshëm dhe atyre të veçantë të programit dhe vlerat sasiore te objektivave, përfshirë ndryshimet në vlerën e treguesve të rezultateve, nëse të disponueshëm, si dhe rezultatet e vlerësimeve të përfunduara dhe anketimeve të thelluara;

· Progresi në zbatimin e Planit të Vlerësimit të veprimtarive;
· Progresi në zbatimin e Planit të vizibilietetit dhe komunikimit;

· Problemet e hasura në masat korrektuese të ndërmarra nga ana e AM-së, Agjencisë IPARD dhe Komiteti Monitorues IPARD II dhe në veçanti:

· një përmbledhje e problemeve domethënëse të hasura në zbatimin e programit IPARD II si dhe veprimet e ndërmarra;

· një përmbledhje të rezultateve të kontrolleve të kryera për çdo masë dhe e parregullsive të gjetura;

· Përdorimi i asistencës teknike;

· Hapat e ndërmarra për përfshirjen e organeve vendore;

· Bashkërendimi dhe koordinimi me politikat kombëtare dhe ato të BE-së dhe instrumentet financiare.

Në raportin vjetor të zbatimit përfshihen edhe tabelat me treguesit e monitorimit dhe ato financiarë.

Raportet vjetore të monitorimit dorëzohen brenda datës 30 Qershor të vitit pasardhës pas një viti të plotë kalendarik të vënies në zbatim të programit. Raporti përfundimtar i zbatimit duhet të dorëzohet në rastin më të vonë gjashtë muaj pas datës së fundit shpenzimeve të pranueshme në kuadër të programit IPARD II.
12. PËRSHKRIM PËRMBLEDHËS I STRUKTURËS SË MENAXHIMIT DHE KONTROLLIT
Funksionet dhe përgjegjësitë e autoriteteve dhe strukturave, përgjegjëse për manaxhimin dhe kontrollin e asistencës IPA II paraqiten më poshtë.

Koordinatori Kombëtar i IPA-s

Koordinatori Kombëtar i IPA-s (KKIPA/NIPAC) ka përgjegjësinë e përgjithshme për planifikimin strategjik, koordinimin e programimit, monitorimin, zbatimin, vlerësimin dhe raportimin e asistencës IPA II. Ministri përgjegjës për Integrimin Evropian kryen funksionin e Koordinatorit Kombëtar të IPA II (KKIPA/NIPAC) për Shqipërinë. Përgjegjësitë kryesore të NIPAC janë si më poshtë:
· Koordinimi i përgjithshëm i programimit dhe zbatimit të IPA II, duke garantuar koherencë me CSP (dokumenti strategjik kombëtar), prioritetet sektoriale dhe ato kombëtare si edhe me strategjitë përkatëse sektoriale dhe ndërsektoriale dhe ato të basenit detar.

· Koordinimi me ministritë e linjës dhe institucionet e tjera përkatëse si edhe me donatorët të tjerë duke koordinuar asistencën e IPA II me procesin e përgjithshëm të anëtarësimit;

· Monitorimi dhe raportimi mbi progresin dhe arritjet e objektivave të asistencës IPA II.

KKIPA/NIPAC garanton se objektivat e përcaktuara për marrjen e akreditimit adresohen në mënyrën e duhur gjatë vënies në zbatim të asistencës IPA II.
Zyrtari Kombëtar Autorizues
Zyrtari Kombëtar Autorizues (ZKA/NAO) ka përgjegjësinë e përgjithshme të menaxhimit financiar të fondeve të BE-së, të ligjshmërisë dhe rregullshmërisë së shpenzimeve, funksionimin efektiv të sistemit të kontrollit të brendshëm të IPARD II si dhe marrjen e masave efektive dhe proporcionale kundër mashtrimit financiar. ZKA/ NAO vepron si interlokutori i vetëm ndërmjet Komisionit dhe të gjitha strukturave e tjera përgjegjëse për zbatimin IPARD II për të gjitha problematikat e lidhura me të, të tilla si shpërndarja e dokumenteve apo udhëzimeve të BE-së mbi sistemin e menaxhimin dhe kontrollit, paraqitjen e kërkesën për marrjen e akreditimit (besimit) dhe për vënien në dispozicion të Komisionit të informacioneve të plota mbi regjistrat kontabël të nevojshme për qëllime statistikore dhe kontrolli.

ZKA/ NAO është një zyrtar i lartë në Ministrinë e Financave – Zv/Ministri i Fianacave.
ZKA/NAO ka një strukturë menaxhimi të përbërë nga Fondi Kombëtar dhe Zyra e ZKA/NAO.

Fondi Kombëtar (FK/NF) raporton tek ZKA/NAO dhe është përgjegjës për menaxhimin e llogarive dhe operacioneve financiare të IPARD II. Fondi Kombëtar (FK/NF) është organ qendror thesari në Ministrinë e Financave. FK/NF ushtron funksionet kryesore të mëposhtme të lidhura me menaxhimin dhe kontrollin e IPARD II:

Menaxhimi i llogarive dhe operacioneve financiare të IPA II me qëllim garantimin e menaxhimit të rregullt financiar përfshirë regjistrimin e veprimtarive, transferimin e fondeve dhe kryerjen e korrigjimeve financiare në rast nevoje.
Thesari – organizimi i llogarive bankare, kërkimi i fondeve nga Komisioni, verifikimi i ekzistencës dhe korrektësisë së elementeve të bashkëfinancimit, autorizimi dhe transferimi i fondeve të IPARD II nga Komisioni drejt Agjencisë IPARD ose marrësve përfundimtarë; komunikimeve financiare me Komisionin, i cili përfshin deklarimin tremujor të aplikimeve të paguara si dhe deklarimin vjetor të tyre.
Kontabilizimin e fondeve të alokuara dhe pagesave – mbajtja e regjistrave kontabël të saktë, të plotë dhe të besueshëm për çdo veprim/aktivitet/operacion që sigurojnë të gjitha të dhënat e kërkuara për hartimin e kërkesave për pagesë, raporteve ose pasqyrave financiare vjetore.
Menaxhimi borxhit – kryerja e korrigjimeve financiare të kërkuara në lidhje me parregullsitë dhe rikuperimin kontributit të paguar të BE-së drejt marrësit përfundimtar në përputhje me procedurat kombëtare të rikuperimit të borxhit;

Zyra e ZKA/NAO ka përgjegjësinë për të garantuar funksionimin efektiv të sistemit të kontrollit të brendshëm përmes kontrollit të vazhdueshëm të mbarëvajtjes së sistemit të kontrollit të brendshëm, përfshirë vënien në dispozicion të gjetjeve të auditit dhe parregullsive të hasura. Zyra e ZKA/NAO është strukturë e veçantë në Ministrinë e Financave, në nivel sektori e cila i raporton direkt tek ZKA/NAO.
Zyra e ZKA/NAO asiston ZKA/NAO në përgjegjësitë e tij për dorëzimin në Komision të kërkesës për marrjen e akreditimit, pasi është siguruar më parë se struktura e menaxhimit dhe struktura operacionale (OS) përmbushin kërkesat e përcaktuara në Marrëveshjen Kuadër (FËA) dhe atë Sektoriale (SA). Zyra e ZKA/NAO monitoron në vazhdimësi performancën e sistemin të menaxhimit dhe të kontrollit (MCS) dhe në rast verifikimi të dobësive ose defiçencave merr masat e duhura mbrojtëse, dhe informon pa vonesë Komisionin.

Zyra e ZKA/NAO vlerëson, përpara dhënies së miratimit nga ZKA/ NAO, të gjitha ndryshimet në strukturën e menaxhimit dhe kontrollit (MCS) dhe njofton Komisionin mbi çdo ndryshim domethënës lidhur me sistemin e menaxhimit dhe kontrollit (MCS) për shqyrtim dhe miratim paraprakisht zbatimit të tyre. Koordinon, sipas rastit, përgatitjen planeve të konsoliduara të veprimit të cilat trajtojnë çdo lloj dobësie të dukshme të hasur në sistemin e menaxhimit dhe të kontrollit (MCS). Vë në dispozicion ndjekjen në vazhdimësi të gjetjeve në raportet e audititimit të Autoritetit të Auditit. Zyra e ZKA/NAO harton draft deklaratën e menaxhimit.

Autoriteti Auditit

Autoriteti Auditit (AA) është përgjegjës për kryerjen e auditimit të sistemit/sistemeve të menaxhimit dhe kontrollit, lidhur me veprimet, transaksionet dhe regjistrat kontabël vjetorë në përputhje me standardet ndërkombëtare të auditit dhe përgatitjen e raporteve vjetore dhe përfundimtare të auditit mbi pasqyrat e shpenzimeve. Agjencia e Auditimit të Programeve të Asistencës, ngritur në vitin 2009 me Vendim të Këshillit të Ministrave Nr. 1020, datë 14.10.2009 vepron si Autoriteti Auditit për IPARD. Agjencia është një institucion që funksionon në mënyrë të pavarur në aktorët e përfshirë në menaxhimin dhe zbatimin e asistencës IPA.

KKIPA/ NIPAC, ZKA/NAO, AA, SO/OS janë të përcaktuara me Vendim të Këshillit të Ministrave Nr. 846 datë 21/11/2012 mbi menaxhimin dhe kontrollin e IPARD I. Pas ratifikimi të Marrëveshjes Kuadër IPA II mes Qeverisë së Shqipërisë dhe Komuniteteve Evropiane, një Vendim i ri i Këshillit të Ministrave do të miratohet i cili do të rregullojë marrëdhëniet mes strukturave dhe autoriteteve të përfshira në zbatimin e IPARD II. VKM-ja e sipër përmendur paraqitet në me propozimin e Ministrit të Financave pas konsultimit me Ministrinë e Integrimit Evropian dhe MBZHRAU.

Autoritetet përkatëse të caktuara

	Autoriteti
	Emri autoritetit/organit, drejtorisë ose njësisë
	Drejtuesi i autoritetit/organit (posti ose pozicioni)
	Adresa
	Telefoni
	E-mail

	Koordinatori Kombëtar i IPA-s
	Ministria e Integrimit Evropian
	Znj. Klajda Gjosha

Ministër
	Papa Gjon Pali II Rruga nr. 3, 8302 Tiranë
	+355-4-225399
	klajda.gjosha@mie.gov.al

	Zyrtari Kombëtar Autorizues
	Ministria e Financave
	Z. Erjon LUÇI

Zv/Ministër
	Blv. Dëshmorët e Kombit, Nr. 3, Tiranë
	
	Erjon.luci@financa.gov.al

	Autoriteti Auditit
	Agjencia për Zbatimin e Sistemeve të Auditit të Programeve të BE-së
	Z. Safet Noka Drejtor i Komanduar i Autoritetit të Auditit

	Rruga Elbasanit, Ndertesa e
ish-trikotazhit,
kati 4

Tiranë
	+355 4 4 532 827
	safet.noka@aapa.al

	Autoriteti Menaxhues
	MBZHRAU
	Drejtues i AM
	Sheshi Skenderbej Nr. 2, Tiranë
	+355 4222 3806
	Grigor.gjeci@bujqesia.gov.al

	Agjencia IPARD
	 AZHBR
	Drejtore e AZHBR-së
	Rruga Muhamet Gjollesha Nr. 56 Tiranë
	+355 683050328
	Suela.popa@azhbr.gov.al

13. REZULTATET E KONSULTIMEVE MBI PROGRAMIMIN, PËRFSHIRJA E AUTORITETEVE DHE INSTITUCIONEVE PËRKATËSE SI DHE E PARTNERËVE TË PËRSHTATSHËM EKONOMIKË, SOCIALË DHE MJEDISORË

13.1. Masat për përfshirjen e autoriteteve, institucioneve dhe partnerëve përkatës

Shqipëria ka akumuluar një eksperiencë të madhe të parimit të partneritetit në formulimin e politikave strategjike kombëtare, përfshirë qeverinë, shoqërinë civile dhe sektorin privat si dhe palët e interesuara në nivel lokal edhe qendror. Partneriteti është aplikuar gjerësisht gjatë përgatitjes së “Strategjisë ndërsektoriale të bujqësisë dhe zhvillimit rural në Shqipëri”, si edhe në përgatitjen e studimeve sektoriale të programit IPARD II. Palët e interesuara përkatëse (autoritetet publike, partnerët ekonomik dhe socialë, OJQ-të) do të përfshihen në të gjitha fazat e zbatimit, monitorimit dhe vlerësimit të programit IPARD II. Asistenca në kuadër të programit IPARD II do të zbatohet në konsultime të gjera me shërbimet e Komisionit.

Gjatë programimit procesi i konsultimeve ka kaluar në dy faza.

Faza e parë u krye gjatë periudhës 2013-2014 dhe përfshiu konsultime me të gjithë partnerët përkatës lidhur me identifikimin e sfidave, mundësive, nevojave dhe prioriteteve kryesore të bujqësisë dhe zhvillimit rural në Shqipëri. Gjatë procesit të përgatitjes së strategjisë ndërsektoriale të bujqësisë dhe zhvillimit rural janë zhvilluar konsultime të veçanta, takime të grupeve të punës dhe në forume më të gjera. Në këtë fazë sektorët e pranueshëm në IPARD u përzgjodhën në bazë të studimeve të thelluara ose azhornimit të studimeve ekzistuese, duke identifikuar forcën, dobësitë, mundësitë dhe kërcënimet si dhe nevojat zhvillimore të sektorëve të përzgjedhur. Rezultatet e këtyre konsultimeve dhe studimeve në fjalë janë përdorur për hartimin e masave të programit IPARD II.

Faza e dytë përfshiu konsultime lidhur me prioritetet e programit, kriteret e pranueshmërisë dhe shpërndarjes së buxhetit. Kjo fazë u zhvillua gjatë periudhës Nëntor 2014 – Janar 2015. Rezultatet e këtyre konsultimeve janë përdorur për të hartuar më me saktësi programin.

13.2. Partnerët e konsultuar - Përmbledhje

Grupet e mëposhtme nga palët e interesuara janë identifikuar për tu përfshirë në faza të ndryshme të përgatitjes dhe zbatimit të programit IPARD II:

1. Autoritete dhe institucione publike, në mënyrë që të sigurohet bashkërendim i mirë brenda dhe ndërmjet ministrive:

· Drejtoritë sipas sektorëve në MBZHRAU, drejtoria e veterinarisë, autoriteti kombëtar i ushqimit, shërbimi këshillimor;

· Ministritë e linjës – Ministria e Integrimit Evropian, Ministria e Financës, Ministria e Transportit, Ministria e Zhvillimit Urban, ministria e Zhvillimit Ekonomik, Tregtisë, sipërmarrjes dhe Turizmit, dhe Ministritë e tjera përgjegjëse për fushat përkatëse të IPA-s.

1. Partnerët ekonomikë, social dhe mjedisorë:

· Shoqatat dhe OJQ-të në fushën e bujqësisë dhe zhvillimit rural, degët e shoqatave në industrinë e përpunimit ushqimor, Shoqatat e Turizmit Shqiptar, Shoqata Shqiptare e Gruas, Shoqata e Fermerëve të Bashkuar të Shqipërisë, etje.

· Përfaqësuesit e fermerëve dhe të industrisë;

· Autoritetet në bazë qarku dhe ato vendore – Shoqata e Bashkive.

2. Organizata donatore dypalëshe dhe shumëpalëshe, si Banka Botërore, PNUD-i, USAID, GIZ, Zyra e Bashkëpunimit Italian të Zhvillimit, DANIDA, etje.
3. Partnerë të tjerë, anëtarët e bankave tregtare dhe institucioneve mikro-financiare, institucionet akademike dhe kërkimore, etje.
Disa prej OJQ-ve, të cilat kanë marrë pjesë në konsultime, janë të listuara më poshtë:

	Emri i organizatës /institucionit
	Fusha e kompetencës/ekspertizës
	Emri i personit të kontaktit

	Agriturizem Mrizi i Zanave
	Bujqësi
	Altin Prenga

	Shoqata Agro-Koni
	Bujqësi
	Ruzhdi Koni

	Këshilli Agrobiznesit Shqiptar (KASH)
	Bujqësi
	Gjon Gaspri

	Fermë molle, lopësh, guesthouse
	Bujqësi
	Vehip Salkurti

	Shoqata AgriNet
	Bujqësi dhe Zhvillim Rural
	Tomi Pikuli

	Shoqëritë e Bashkëpunimit Reciprok
	Bujqësi
	Saimir Biti

	Shoqata e Prodhuesve të Fasules Korçe
	Bujqësi
	Agim Veli

	Kooperative Fermerësh, Këmishtaj
	Bujqësi
	Stavri Gjini

	Federata e Fermerëve të Myzeqesë (FFM)
	Bujqësi
	Andon Rrapushi

	Shoqata Shqiptare e Biznesmenëve të Hortikulturës
	Bujqësi
	Ristan Janku

	Shoqata Shqiptare e Sipërmarrësve në Blegtori
	Bujqësi
	Valbona Ylli

	Shoqata Shqiptare e Qumështit dhe Mishit (ADAMA)
	Industritë e përpunimit të qumështit dhe mishit
	Merita Uruci

	Unioni i Dhomave të Tregtisë dhe Industrisë
	Biznes dhe tregti
	Nikolin Jaka

	Unioni Shqiptar i Kursim & Kreditit
	Micro-financë
	Zana Konini

	Fondacioni Partneritet për Zhvillim
	Zhvillim rajonal dhe lokal
	Tom Preku

	Instituti Demokracisë dhe Ndërmjetësimit
	Zhvillim rajonal dhe lokal
	Sotiraq Hroni

	Agjencia Zhvillimit të Zonave Malore
	Zhvillim rajonal dhe lokal
	Hafuz Domi

	Oxfam GB
	Zhvillim rajonal dhe lokal
	Geron Kamberi

	Forumi Rural Shkodër
	Zhvillim lokal
	Alfred Haxhari

	Fondacioni Shqiptar i Trajnimeve
	Trajnim dhe arsim
	Fatos Fico

	Fakulteti i Bujqësisë dhe Agromjedisit
	Shkencë dhe arsim
	Tolkli Thomai

Ndoc Faslia

Fatbardh Sallaku

	Fakulteti i Bioteknologjisë dhe Ushqimit
	Shkencë dhe arsim
	Gani Moka

Renata Kongoli

	Fakulteti i Ekonomisë dhe Agrobiznesit
	Shkencë dhe arsim
	Myslym Osmani

Drini Imami

Edvin Zhllima

Etleva Dashi

	Fakulteti i Shkencave Pyjore
	Shkencë dhe arsim
	Arsen Proko

	Fakulteti Mjekësisë Veterinare
	Shkencë dhe arsim
	Ylli Bicoku

Petrit Dobi

Autoritetet dhe institucionet publike
	Emri institucionit
	Emri personit të kontaktit

	Fondi Shqiptar i Zhvillimit
	Benet Beci

	Instituti Sigurisë ushqimore dhe Veterinarisë
	Vitor Malutaj

	Instituti Shqiptar i Konservimit të Natyrës
	Genti Kromidha

Drejtor Ekzekutiv

	Ministria e Ekonomisë, Tregtisë dhe Energjetikës
	Bashkim Sykja

Drejtor i Departamentit të Politikave të Konkurencës

	Ministria e Mjedisit
	Ylli Hoxha
Drejtor i Drejtorisë të mbrojtjes dhe trajtimit të Pyjeve

	Ministria e Integrimit Evropian
	Roza Dedja

Eksperte në sektorin NIPAC,

Departamenti i asistencës së BE-së

	Ministria e Financës
	Jola Himçi

Zyrtari Kombëtar Autorizues

	Ministria e Punëve Publike dhe Transportit
	Arjan Budo

Kreu Politikave te Transportit Rrugor ne Drejtorinë e Politikave te Transportit

	Ministria e Zhvillimit Urban dhe Turizmit
	Sonia Popa

Drejtori Përgjithshëm i Turizmit

	AKU
	Afrim Baka

Drejtor i Përgjithshëm

	Zyra e Kryeministrit/ Departamenti Programeve të Zhvillimit, Financimeve dhe Asistencës së Huaj
	Josif Gjani

Koordinator – Njësia e Programimit Financiar/PMO

	Enti Shtetëror i Fara-fidanëve
	Petrit Topi
Drejtor Ekzekutiv

13.3. Rezultatet e konsultimeve – Përmbledhje

Rezultatet e konsultimeve jepen në Aneksin 7.

14. REZULTAETET DHE REKOMANDIMET E VLERËSIMIT EX-ANTE TË PROGRAMIT

14.1. Përshkrim i procesit

Vlerësimi ex-ante është kryer në periudhën Tetor-Dhjetor 2014 nga ana e Konsorciumit AETS dhe CARDNO. Procesi i vlerësimit ka kaluar në pesë faza:

· Kërkimi i të dhënave publike (Desk research);

· Misioni i mbledhjes së të dhënave në Shqipëri (intervista individuale dhe në grup me përfaqësuesit e institucioneve përkatëse, organizatave dhe palëve të interesuara);

· Analizimi dhe raportimi;

· Prezantimi i konkluzioneve dhe rekomandimeve dhe diskutimi rreth zbatimit të rekomandimeve me MBZHRAU dhe Strukturën Operative IPARD.

· Përgatitja e raportit të vlerësimit ex-ante.

Vlerësimi ex-ante është përgatitur duke iu referuar Udhëzimeve mbi vlerësimet ex-ante të Instrumentit për programet IPARD II, i përgatitur nga Drejtoria për Bujqësinë dhe Zhvillimin Rural (DG Agri), në Shkurt 2014, plotësuar me udhëzimet ex-ante për Programet e Zhvillimit Rural në kudër të Politikës së Përbashkët Bujqësore (CAP) përgatitur nga DG Agri në vitin 2013.

14.2. Përmbledhje e rekomandimeve

Programi dhe ndërhyrjet e parashikuara prej tij janë sa të rëndësishme po aq edhe në përputhje me nevojat e sektorëve të përfshirë në të. Për sektorët parashikohet dhënia e mbështetjes së kombinuar me qëllim a) forcimin e konkurueshëmrisë së tyre dhe b) përmbushjen e standardeve të BE-së si hap i rëndësishëm për zhvillimin profesional dhe ekonomik të nën-sektorëve si dhe do të kontribuojë për rritjen e profesionalizmit të nevojshëm për tregjet e së ardhmes. Vlerësimi i ndikimeve të pritshme të programit tregon për kontributin e tyre në zhvillimin ekonomik të vendit dhe në veçanti në zonat rurale.

Rekomandimet kryesore të raportit të vlerësimit ex-ante te programit janë si më poshtë vijon:

Analiza SËOT dhe vlerësimi nevojave
Përdorimi i treguesve të kontekstit:
Treguesit e kontekstit, element i detyrueshëm në të gjitha PZHR-të e Vendeve Anëtare, mund të përdoren në mënyrë aktive si instrument për strukturimin e pjesës përshkruese dhe analizës së situatës në sektorët e bujqësisë dhe ushqimit. Treguesit e kontekstit mund të përdoren edhe për analizën e situatës, ku të gjithë treguesit, për aq sa është e mundur, duhet të përdoren (së bashku me një vlerësim krahasues të treguesve të cilët janë duke u përdorur për momentin). Përdorimi i treguesve të kontekstit bën të mundur për AM-në që të evitojë harxhimin e kohës me përshkrime të temave të parëndësishme nga njëra anë dhe nga ana tjetër të sigurojë që të gjitha temat e rëndësishme janë përfshirë.

Sinteza e SËOT:

Analiza SËOT është një përmbledhje e analizës së gjendjes së sektorëve. Tabelat SËOT janë përgatitur shumë mirë por do të ishin më të përshtatshme nëse do paraqiteshin në formën e anekseve. Rekomandohet që të përgatitet një sintezë prej 1-faqeje e analizës SËOT ku do të paraqitej orientimi i përgjithshëm strategjik i konkluduar prej saj.

Logjika e ndërhyrjeve

Vlerësimi i Fazës 1 dhe 2

Të merret në konsideratë ideja e një programi IPARD II me 2 faza. Ekziston një nevojë urgjente në Shqipëri për forcimin e nivelit të njohurive të sektorëve dhe shërbimi këshillimor mund të jetë një instrument i dobishëm në këtë aspekt. Për këtë arsye rekomandohet përfshirja e një faze të dytë masash (Shërbimi Këshillimor, Agro-mjedisore klimaterike dhe, në momentin që kanë përfunduar përgatitjet e duhura, ajo LEADER) në versionin që keni në dorësi dhe planifikimi i zbatimit të tyre duke filluar nga viti 2017. Periudha deri në vitin 2017 mendohet se është e mjaftueshme për përgatitjen e masave në fjalë.

Përmbledhje e logjikës së ndërhyrjeve

Tabela e përgatitur për pasqyrimin e përmbledhjes së logjikës së ndërhyrjeve mund të jetë edhe më e saktë se sa është dhënë. Rishikimi i përmbledhjes së logjikës ndërhyrjeve që përfshin të gjitha nivelet nga input-et, përmes output-eve deri tek rezultatet si dhe ndikimet duhet të përgatiten në atë mënyrë që të pasqyrojnë sa më mirë logjikën mbi të cilën është ngritur programi. Ky rekomandim shkon përtej minimumit të kërkesave të DG Agri-t, por pavarësisht kësaj është një rekomandim i rëndësishëm për MBZHRAU-n në mënyrë që logjika në bazë të së cilës do të zbatohet programi të paraqitet dhe monitorohet sa më mirë.

Përcaktimi objektivave dhe shpërndarja e alokimeve financiare

Argumentimi i alokimeve të planit financiar

Në tekst nuk ka një shpjegim të mënyrës se si arrihet balanca e planit financiar ose se si lidhet shpërndarja e fondeve me nevojat dhe objektivat. Argumentimi që qëndron pas shpërndarjes së fondeve ndërmjet masave duhet që të përshkruhet dhe arsyet të bëhen transparente. Për këtë qëllim i përshtatshëm do te mund të ishte një model me shumë-kritere për analizimin e kritereve objektive për shpërndarjen e fondeve sipas sektorëve dhe masave, gjë që paraqitet shkurtimisht në raportin e vlerësimit ex-ante.

Përmirësimi i përcaktimit sasior të objektivave

Vetëm një pjesë e objektivave janë përcaktuar nga ana sasiore në tekstin aktual. Të gjitha objektivat e përfshirë në tabelën 6.4 duhet të përcaktohen nga ana sasiore në atë masë që është e mundur duke përdorur vlerësimet e paraqitura në këtë raport dhe të dhënat nga përshkrimi i masave në draftin e tekstit të programit. Kjo do të bënte që monitorimi dhe menaxhimi programit të ishte më i lehtë dhe më transparent.

Përgatitjet për vënien në zbatim

Hartimi i masave (1)

Niveli i aftësive në sektorin e bujqësisë dhe përpunimit ushqimor konsiderohet të jetë përgjithësisht i ulët dhe mbështetja me investime është e nevojshme për të rritur kapacitetet e prodhimit, produktivitetin dhe cilësinë e produkteve. Gjithsesi, transferimi i njohurive duhet të jetë pjesë e mbështetjes në mënyrë që këto investime të jenë më të qëndrueshme. Duhet të merret në konsideratë që mbështetja me investime të jetë e kushtëzuar nga pjesëmarrja në trajnimet përkatëse nga ana e marrësve të mbështetjes.

Hartimi i masave (2)

Me qëllim që të përcaktohet vija e demarkacionit me programet e tjera të mbështetjes dhe të garantohet që mbështetja me investime synon fermat dhe sipërmarrjet e orientuara drejt tregut, rekomandohet rritja nivelit të pragut të mbështetjes. Të merret në konsiderate mundësia e rritjes së pragut të mbështetjes me investime për masat e përzgjedhura si dhe përshtatja e kapaciteteve minimale të prodhimit në përputhje me të.

Autoriteti Menaxhues (AM)

Roli i AM-së është i rëndësishëm si për programimit edhe për zbatimin e programit, përfshirë Monitorimin dhe Vlerësimin. Ekziston një nevojë urgjente si për fuqizimin e AM-së brenda MBZHRAU-t ashtu dhe te kapaciteteve e personelit të tij (për sa i përket numrit dhe aftësive).

Agjencia e Pagesave (AP)

Eksperienca e fituar gjatë zbatimit të programit IPARD Like tregon se përdorimi i burimeve është ekstensiv dhe po ashtu koha e harxhuar për përpunimin e aplikimeve dhe kërkesave për pagesë është relativisht e gjatë. Duhet të merret në konsideratë rritja e efikasitetit të procedurave të zbatimit. Një hap i parë do të ishte azhorinimi i Analizës ekzistuese të Ngarkesës së Punës (Ëorkload Analysis) për AP-në dhe pastaj të merret në konsideratë si të përmirësohen efikasiteti i procedurave përmes Asistencës Teknike.

Monitorimi dhe Vlerësimi

Monitorimi dhe Vlerësimi është i një rëndësie parësore për të garantuar shpenzimin e burimeve në mënyrë efikase dhe eficente në përfitim të sektorëve. Në një situatë kur burimet janë të pakta kjo gjë bëhet edhe më e rëndësishme. Sistemi i monitorimit dhe vlerësimit në AZHBR duhet të rikonceptohet dhe sistemi TI të përmirësohet në mënyrë që të mundësohet mbulimi i të gjitha të dhënave përkatëse brenda një sistemi të përmirësuar, përfshirë të dhënat mbi rezultatet dhe ndikimet e ndërhyrjeve të kryera.

Masat mjedisore

Në mënyrë që të forcohen përpjekjet e kombinuara mes MBZHRAU dhe Ministrisë së Mjedisit lidhur me mbrojtjen e mjedisit dhe të natyrës, rekomandohet ngritja e një grupi pune të përbashkët teknik për a) koordinimin dhe përmirësimin e zbatimit të legjislacionit në fuqi përmes kontrolleve, organeve inspektuese etje., dhe b) si dhe për të përgatitur dhe zbatuar masën agro-mjedisore dhe klimaterike të IPARD II duke filluar nga 2017.

Praktikat e mira Bujqësore dhe Mjedisore (GAEP)

Përshkrim i rekomandimit: në vazhdim të rekomandimit të mësipërm, rekomandohet krijimi i një udhëzuesi mbi Praktikat e mira Bujqësore dhe Mjedisore si dhe të bëhet e mundur që këto udhëzime të shpërndahen për sektorin e bujqësisë. Për më tepër, trajnimi i shërbimeve këshillimore dhe i fermerëve për vënien në praktikë të këtyre udhëzimeve duhet që të përfshihet në këtë paketë në mënyrë që të kontribuojë në përmirësimin e menaxhimit të burimeve te sektorëve te bujqësisë dhe ushqimit.

Përmbledhje e rekomandimeve

	Data
	Tema
	Rekomandimet
	Si është pasqyruar rekomandimi, ose në të kundërt argumentet lidhur me mos marrjen parasysh të tij

	Analiza SËOT dhe vlerësimi nevojave

	28/11/2014
	Përdorimi i treguesve të kontekstit
	Përdorimi i treguesve të kontekstit si mjet strukturës i analizës së situatës. Plotësimi për aq sa është e mundshme i të gjithë treguesve dhe vlerësimi krahasues kundrejt atyre që janë në përdorim.
	Pranuar.

Informacioni i munguar mbi treguesit e kontekstit u plotësua atje ku ishte e mundur.

	28/11/2014
	SËOT
	Përgatitja e sintezës së SËOT ku përshkruhet orientimi i përgjithshëm strategjik konkluduar nga analiza SËOT.
	Pranuar.

Është shtuar sinteza e analizës SËOT.

	Ndërtimi i logjikës së ndërhyrjeve

	28/11/2014
	Marrja në konsideratë e fazës 1 dhe 2
	Marrja në konsideratë e idesë së një programi IPARD II me 2 faza. Fillimi i së cilës bëhet në 2017 duke lënë kohë të mjaftueshme përgatitjes së masave përkatëse.
	Nuk është pranuar.

Fillimi i njëkohshëm i të gjitha masave do ta bënte të vështirë për AP-në që të përgatitej për marrjen e akreditimit. Programi është ndërtuar duke supozuar si vit të fillimit të zbatimit vitin 2016. Masa ‘Shërbimet Këshillimore’ është përcaktuar të fillojë në 2016 po ashtu. Masa ‘Zbatimi i Strategjive Lokale te Zhvillimit – LEADER’ ka nevojë për të paktën 1 vit ndërtim kapacitetesh të LAG-eve potenciale dhe përzgjedhje pasuese, që do të financohen nëpërmjet masës së Asistencës Teknike, pas akreditimit të saj. Për këtë arsye nuk mund të fillojnë në të njëjtën me programin.

	28/11/2014
	Përmbledhje e logjikës së ndërhyrjeve
	Rishikim i përmbledhjes se logjikës së ndërhyrjeve ku të përfshihen të gjitha nivelet nga input-et, përmes output-eve deri tek rezultate dhe ndikimet.
	Nuk është pranuar.

Pjesa 6.4 e programit është përgatitur në përputhje me udhëzimet mbi programimin e IPARD II duke përdorur të gjithë treguesit përkatës.

	Përcaktimi objektivave dhe shpërndarja e alokimeve financiare

	28/11/2014
	Plani financiar
	Përshkrim i argumenteve qe qëndrojnë pas shpërndarjes së fondeve ndërmjet masave si dhe bërja transparente e arsyeve të tyre.
	Pranuar.

Argumentimi është dhënë në Pjesën 6.2

	28/11/2014
	Objektivat
	Përcaktimi sasior i objektivave në masën që është e mundur duke përdorur vlerësimet që gjenden në këtë raport.
	Nuk është pranuar.

Të gjithë objektivat në program janë përcaktuar nga ana sasiore.

	Zbatimi, monitorimi, vlerësimi dhe planifikimi financiar i Programit

	28/11/2014
	Hartimi i masave
	Marrja në konsideratë e dhënies së mbështetjes për investime me kusht pjesëmarrjen në trajnimet përkatëse nga ana e marrësve të mbështetjes.
	Nuk është pranuar.

AM-ja do të bashkëpunojë me të gjithë institucionet përkatëse të trajnimit si dhe shërbimet këshillimore për të garantuar mundësitë e trajnimit të aplikantëve dhe marrësve potenciale të mbështetjes. Gjithësi, pjesëmarrja në trajnime nuk do të jetë e detyrueshme për marrësit e mbështetjes për investime për të evituar riskun e gabimeve dhe vonesave në zbatimin e projekteve.

	28/11/2014
	Hartimi i masave
	Rritja e pragut të mbështetjes për investime për masat e përzgjedhura dhe përshtatja e kapaciteteve të prodhimit me këtë prag.
	Pranuar.

Pragu i investimeve është rritur.

	28/11/2014
	AM
	Fuqizimi i AM-së në MBZHRAU si dhe kapaciteteve të personelit të saj (si në numër dhe në aftësi).
	Pranuar.

Janë planifikuar veprimtari shtesë për ngritjen e kapaciteteve. Do të bëhet azhornimi i analizës së ngarkesës së punës dhe numri i personelit do të përshtatet në përputhje me të.

	28/11/2014
	AP
	Azhornimi i VNP-se (ËLA) të AP-së dhe gjetja e mënyrës për rritjen e efikasitetit të procedurave të saj përmes asistencës teknike.
	Pranuar.

Do të bëhet azhornimi i analizës së ngarkesës së punës. Efikasiteti i procedurave do të rivlerësohet dhe ku është e përshtatshme dhe pa rënë ndesh me Marrëveshjen Sektoriale ato do të thjeshtëzohen.

	28/11/2014
	Monitorimi dhe Vlerësimi
	Rivlerësim i sistemit të monitorim-vlerësimit dhe përmirësimi i sistemit TI për të bërë të mundur mbulimin e të gjitha të dhënave përkatëse përmes një sistemi më të mirë Monitorimi dhe Vlerësimi.
	Pranuar.

Do të përcaktohen të dhënat e nevojshme për monitorimin dhe vlerësimin si dhe sistemi ekzistues do të përshtatet përpara fillimit të zbatimit të masave.

	28/11/2014
	Masat mjedisore
	Ngritja e një grupi teknik të përbashkët me qëllim a) koordinimin dhe përmirësimin e zbatimit të legjislacionit në fuqi përmes kontrolleve, trupave inspektuese etj., dhe b) përgatitjes për hartimin dhe zbatimin e masave agro-mjedisore dhe klimaterike të IPARD II duke filluar nga 2017.
	Pranuar.

Grupi teknik i punës parashikohet të ngrihet në 2015 dhe do të bëjë të mundur përgatitjen e masës ‘Agro-mjedisore, klimaterike dhe të bujqësisë organike”.

	28/11/2014
	Praktikat e mira Bujqësore dhe Mjedisore
	Hartimi i udhëzimeve të Praktikave të Mira Bujqësore dhe Mjedisore dhe shpërndarja e tyre për sektorin e bujqësisë. Trajnimi i shërbimeve këshillimore dhe fermerëve në vënien në praktikë të këtyre udhëzimeve duhet të përfshihet në paketë me qëllim që të kontribuohet në përmirësimin e menaxhimit të burimeve në sektorin agro-ushqimor.
	Pranuar.

Udhëzuesi i Praktikave të Mira Bujqësore dhe Mjedisore do të përgatitet dhe trajnimet do të organizohen.

Raporti i plotë i vlerësimit ex-ante është dokument i veçantë.

15. KËRKESAT E KUADRIT LIGJOR TË IPA-s MBI KOMUNIKIMIN, VIZIBILITETIN DHE TRANSPARENCËN
15.1. Veprimtaritë e parashikuara për informimin e marrësve potencialë të mbështetjes, organizatave profesionale, partnerëve ekonomike, socialë dhe mjedisore, organeve të përfshira në promovimin e barazisë mes grave dhe burrave si dhe OJQ-ve lidhur me mundësitë e ofruara nga programi dhe rregullat e përfitimit të financimit.

Struktura Operative e IPARD II ka përgjegjësinë për kryerjen e komunikimit dhe vizibilitetit të programit në mënyrë efektive dhe transparente. Veprimet e lidhura me vizibilitetin dhe transparencën kanë për qëllim:

· Paraqitjen e kontributit të projekteve të mbështetura në arritjen e objektivave të programit IPARD II;

· Rritjen e ndërgjegjësimit të publikut të gjerë si dhe mbështetjen për projektet e financuara;

· Sjellja në vëmendjen e audiencave përkatëse të vlerës së shtuar dhe ndikimit të programeve dhe veprimeve të BE-së.

· Promovimi i transparencës dhe llogaridhënies në përdorimin e fondeve.

AM-ja është përgjegjëse për planifikimin, koordinimin, monitorimin dhe raportimin e veprimtarive të lidhura me komunikimin dhe vizibilitetin. Ajo harton, në konsultim me Komisionin dhe Komitetin Monitorues të IPARD II, Planin e vizibilitetit dhe komunikimit. Ky plan mbulon të gjithë periudhën e programit IPARD II dhe vihet në zbatim përmes një kalendari vjetor veprimesh. Efikasiteti i zbatimit të planit do të monitorohet dhe veprimtaritë dhe rezultatet e tyre i raportohen Komitetit Monitorues të IPARD II, Komitetit Monitorues IPA II dhe Komisionit përmes raporteve Vjetore/Përfundimtare të zbatimit. Gjatë takimeve të Komitetit Monitorues të IPARD II, kryesuesi i tij raporton mbi ecurinë e zbatimit të veprimtarive informuese dhe promovuese si dhe vë në dispozicion të anëtarëve të Komitetit shembuj nga këto veprimtari.

Plani i vizibilitetit dhe komunikimit përmban:

· objektivat dhe target grupet;

· përmbajtjen dhe strategjinë e komunikimit dhe masat informuese;

· buxhetin paraprak;

· departamentet apo organet përgjegjëse për zbatimin e tij;

· kriteret që do të përdoren për vlerësimin e rezultateve dhe ndikimit të informacionit dhe masave promovuese për as i përket transparencës, ndërgjegjësimit të programit IPARD II si dhe rolit të BE-së.
Agjencia IPARD zhvillon fushatën informuese për informimin e aplikantëve potencialë, organizatave profesionale, partnerëve ekonomikë, socialë dhe mjedisore si dhe OJQ-ve përkatëse mbi:

· mundësitë për financim dhe shpalljes së thirrjes për dorëzimin e aplikime;

· kriteret e pranueshmërisë dhe përzgjedhjes;

· procedurat administrative që duhen ndjekur;

· procedura e përzgjedhjes se aplikimeve edhe periudha kohore e nevojshme për të;

· vënien në dispozicion të kontakteve në nivel kombëtar/vendor, për tu përgjigjur pyetjeve mbi kriteret e përzgjedhjes/shpalljes fitues, dokumenteve të aplikimit dhe përgatitjen e paketës informuese.

Fushata e informimit të aplikantëve potenciale zhvillohet përmes:

· Ngritjes dhe mirëmbajtjes së një faqe interneti të programit, në të cilin është i publikuar Programi IPARD II, informacione lidhur me periudhën e zbatimit të programit dhe çdo lloj konsultimi publik të zhvilluar, legjislacioni vendas për zbatimin e masave, udhëzuesi për aplikantët, thirrjet për dorëzimin e aplikimeve, si dhe informacione të tjera për marrësit potencialë të mbështetjes;

· Organizimin e evenimenteve informuese, seminareve dhe trajnimeve në nivel kombëtar dhe qarku;

· Përgatitjen e broshurave, fletë-palosjeve me informacione mbi mundësitë e informimit, kritereve të pranueshmërisë, procesit të aplikimit, etje.;

· Lajmërimeve në mediat e shkruara dhe ato audio-vizive.

15.2. Veprimtaritë e parashikuara për informimin e marrësve të kontributit të BE-së

Marrësit potencialë të kontributit të BE-së duhet të informohen mbi financimin e BE-së përmes masave informuese dhe nënvizimit të qartë të pjesës së financimit të BE-së në Kontratën e Grantit.

Kontrata e Grantit duhet të përfshijë dispozita të qarta, ku përcaktohen përgjegjësitë e marrësve të grantit lidhur me aspektet promovuese dhe ato të vizibiliteit, si dhe vënien në dijeni për faktin se lista e marrëve të financimit do të vihet në dispozicion të publikut nga Agjencia IPARD.

Agjencia IPARD informon marrësit e financimit që marrja e financimit nënkupton në të njëjtën kohë pranimin nga ana e tyre përfshirjes në listën e marrësve të financimit që do të publikohet.

15.3. Veprimtaritë për informimin e publikut të gjerë lidhur me rolin e BE-së në program dhe rezultatet e tij

Struktura Operative informon publikun e gjerë lidhur me Programin IPARD II, arritjet dhe rezultatet e tij dhe rolin e BE-së, duke përdorur mjete të ndryshme, përfshirë:

· Organizimi i një aktiviteti kryesor informues përmes së cilit bëhet hapja e Programit;

· Organizimi çdo vit i një aktiviteti kryesor informimi;
· Paraqitja e emblemës së BE-së në ambientet e AM-së dhe Agjencisë së Pagesave;

· Përgatitja dhe publikimi i imazheve, dhe logos së programit në mënyrë që të jetë i veçantë dhe i dallueshëm për publikun e gjerë;

· Publikimi në faqen e internetit të programit të – raporteve Vjetore/Përfundimtare të zbatimit të tij, protokolleve të takimeve të Komitetit Monitorues të IPARD II, vlerësimeve, dhe shembujve të projekteve të suksesshëm.

Veprimtaritë e vizibilitetit dhe promovuese duhet të përdorin kanalet e përshtatshme për përcjelljen e informacionit në mënyrë që të garantohet transparenca e partnerëve potencialë të ndryshëm dhe përfituesve, veçanërisht për SME-të, marrëve potencial të mbështetjes dhe partnerëve në zonat rurale.

Marrësit e mbështetjes kanë detyrimin për të informuar publikun e gjerë lidhur me kontributin e BE-së në investimin e kryer, detyrim i cili parashikohet edhe në Kontratën e Grantit. Për këtë qëllim, përgatiten Udhëzime të detajuara mbi formatet e vizibilitetit të cilat u vihen në dispozicion marrësve të mbështetjes dhe qe janë në përputhje me Udhëzuesin e BE-së mbi Promovimin dhe Visibilitetin si dhe me logon e programit. Këto udhëzime përfshijnë instruksione të detajuara lidhur me formatet për këtë qëllim: tabela afishuese të vendosura në vendndodhjen e investimit si dhe pllakate të përhershme për projektet e infrastrukturës, materiale promovuese, postera, deklarata shtypi, etje. Këto Udhëzime u jepen marrësve të mbështetjes në të njëjtën kohë me firmosjen e kontratës.

Agjencia IPARD publikon dhe mirëmban rregullisht (të paktën çdo gjashtë muaj) listën e investimeve dhe marrësve të mbështetjes nga financimi i BE-së në të cilën përfshihet informacioni minimal i mundshëm nga Marrëveshja Sektoriale duke pasur parasysh gjithmonë respektimin e kërkesave ligjore për mbrojtjen e të dhënave personale.

Kjo listë vihet në dispozicion nënë format të tillë që lejon grupimin, kërkimin dhe nxjerrjen e të dhënave si dhe krahasimin e tyre, si p.sh. në format CSV ose XML. Kjo listë vihet në dispozicion të publikut të gjerë përmes faqes së vetme të internetit të programit.
16. MËNYRA E PROMOVIMIT TË BARAZISË GJINORE DHE MOSDISKRIMINIMIT PËRGJATË TË GJITHA FAZAVE TË NDRYSHME TË PROGRAMIT (HARTIMIT, ZBATIMIT, MONITORIMIT DHE VLERËSIMIT)
16.1. Përshkrim i mënyrës se si do të promovohet barazia gjinore gjatë fazave të ndryshme të programit (hartimit, zbatimit, monitorimit dhe vlerësimit)

Në përputhje me Aide-Mémoire mbi Çështjet Gjinorë të KE-së (2007-2013 dhe KE), dhe legjislacionin Shqiptar në fuqi mbi shanset e barabarta dhe mosdiskriminimin, AM-ja siguron që barazia gjinore dhe mosdiskriminimi gjejnë vëmendjen e duhur gjatë hartimit, zbatimit, monitorimit dhe vlerësimit të programit IPARD II duke marrë në konsideratë parimet e mëposhtme:

· Bashkë me gjendjen aktuale, atje ku është e mundur përshkruhet edhe situata social-ekonomike duke përdorur të dhëna gjinore të disagreguara;

· Strategjia e Programit respekton barazinë gjinore dhe integrimin e perspektivës gjinore;

· Kriteret e përzgjedhjes, ne varësi të rastit, i japin përparësi projekteve të dorëzuara nga femra;

· Gjatë konsultimeve të draft Programit u përfshinë organe të cilët promovojnë barazinë gjinore;

· Organizatat që përfaqësojnë barazinë gjinore dhe mosdiskriminimin do të ftohen si pjesë e Komitetit Monitorues IPARD II;

· Veprimtaritë informuese dhe promovuese patën si objektiv pjesëmarrjen e barabartë të burrave dhe grave. AM-ja siguron që materialet e printuara dhe evenimentet nuk diskriminojnë/përbëjnë pengesë për pjesëmarrjen e grave dhe personave me aftësi të kufizuara;

· Do të organizohen trajnime për ngritjen e kapaciteteve të Strukturës Operative mbi barazinë gjinore, veçanërisht në projektet e zbatuara në zonat rurale;

· Të gjithë treguesit e monitorimit dhe vlerësimit atje ku është e mundur do të disagregohen nga pikëpamja gjinore. Raportet Vjetore/ Përfundimtare të zbatimit dhe ato të vlerësimit do të përfshijnë një pjesë të veçantë mbi barazinë gjinore ku do të analizohen efektet e programit mbi barazinë gjinore.

Marrësit e mbështetjes financiare duhet të informohen mbi detyrimin për të integruar në projektet e tyre perspektivën gjinore dhe parimin e mosdiskriminimit. AM-ja përzgjedh dhe publikon shembujt e projekteve të suksesshme, të zbatuara nga fermat apo kompanitë e drejtuara nga gra.

16.2. Përshkrim i mënyrës se si do te parandalohet diskriminimi në bazë të seksit, racës, origjinës, besimit fetar, moshës, orientimit seksual, gjatë fazave të ndryshme të zbatimit të programit.

Ligji mbi Mbrojtjen nga diskriminimi me nr. 10221 i datës 4.02.2010, prezanton parimin e barazisë për sa i përket gjinisë, racës, ngjyrës, etnisë, gjuhës, identitetit gjinor, orientimit seksual, politik, fetar, filozofik, ekonomik, dhe gjendjes arsimore dhe sociale, shtatezanisë, lidhjeve prindërore/përgjegjësitë, moshës, statusit familjar dhe martesor, statusit civil, rezidencës, gjendjes shëndetësore, paaftësisë për punë, përkatësia në një grupim të veçantë si dhe për sa i përket çdo lloj tjetër përkatësie. Programi IPARD II respekton të gjitha parimet dhe dispozitat e këtij ligji në të gjitha fazat e zbatimit të tij.

Kodet e Etikës së AM-së dhe Agjencisë IPARD permbajnë dispozita mbi shanset e barabarta dhe mosdiskriminimin. Për strukturën operative, me qëllim ngritjen e kapaciteteve të stafit lidhur me politikat kundër diskriminimit si dhe mënyrave efikase për përfshirjen e minoriteteve etnike do të organizohen trajnime.

Gjatë zbatimit të programit nuk do të tolerohet asnjë lloj diskriminimi kundrejt aplikantëve mbi bazën e besimit fetar, etnisë, seksit, apo pa-aftësisë fizike. Në raportin Vjetor/Përfundimtar do të pasqyrohen veprimtaritë e kryera për adresimin e kë tyre ceshtjeve. OJQ-të të cilat përfaqësojnë grupet e minoriteteve do të ftohen të marrin pjesë gjatë eventeve të shpalljes së Programit si dhe atyre trajnuese me qëllim rritjen e vetë-dijes lidhur me mundësitë e ofruara nga programi si dhe aftësimin e tyre për të mbështetur komunitetet e tyre perkatese. Marrësit e mbështetjes do të informohen mbi detyrimin që ata kanë për të shmangur praktikat diskriminuese si dhe për të parashikuar veprime për përfshirjen e minoriteteve/personave me nevoja të vecanta.
17. SHËRBIMET TEKNIKE DHE KËSHILLIMORE

Marrësit e mbështetjeve do të asistohen gjatë bërjes së aplikimeve dhe zbatimit të programit përmes:

· Shërbimit Këshillimor Publik dhe QTTB-ve me strukturat e tyre në nivel qendror dhe lokal;

· Dhomës e tregtisë dhe shoqatave profesionale;

· Kompanitë e Konsulencës Private ;

· OJQ-ve.

Kapacitet e shërbimi këshillimor dhe kompanive të konsulencës janë përmirësuar gjatë zbatimit të Skemës së Granteve IPARD-like dhe këta të fundit kanë mbështetur fermerët dhe kompanitë e përpunimit me informacione/sqarime mbi kriteret e pranueshmërisë si dhe në procesin e përgatitjes së paketës së aplikimit (konsulentët privatë). Gjithsesi, fakti që përqindja e refuzimit të projekteve të dorëzuara ishte e lartë si pasojë e mangësive të mëdha në kërkesat e aplikimit sjell nevojën e ngritjes së mëtejshme të kapaciteteve në mënyrë që aplikantëve potencialë dhe vecanërisht fermerëve te vegjel tu sigurohet mbështetje cilësore për përgatitjen e aplikimeve.

Evenimente trajnimi dhe informacioni do të zhvillohen edhe me Dhomën e Tregtisë, shoqatat profesionale dhe OJQ-të. Këto organizma do të informojnë stafin e tyre si mbi praktikat e mira dhe zgjidhjet inovative (veçanërisht në fushën e mbarështimit të gjedhit, bujqësisë organike, iniciativave për zhvillimin e komunitetit, etje.) ashtu edhe mbi përgatitjen e projekteve. Ata kanë nevojë për informacione dhe njohuri mbi rregullat dhe procedura e programit IPARD II në mënyrë që të jenë efikase në promovimin e mundësive të financimit dhe në asistimin e aplikantëve potencialë.

Në Planin e vizibilitetit dhe komunikimit AM-ja do të parashikojë organizimin e rregullt të trajnimeve dhe seminareve informues për target grupet e sipër përmendura në lidhje me: rregullat dhe procedurat e programit, procesin/dokumentacionin e aplikimit zhvillimin/forcimin e kapaciteteve të tyre për trajnimin dhe përgatitjen e mjaftueshme të personelit për të dhënë këshilla dhe informacione ndaj aplikantëve potencialë. Veprimtaritë për trajnimin dhe ngritjen e kapaciteteve do ti japin vëmendje të veçantë mundësisë së marrjes së informacionit dhe ekspertizës në zonat e thella rurale.

Masa e ‘Shërbimeve Këshillimore’ është e planifikuar të zbatohet dhe pas hartimin dhe përfshirjes së saj në program, dhënësit e shërbimeve këshillimore do të jenë më të aftë të mbështesin aplikantët potencialë për identifikimin dhe planifikimin e përmirësimeve të nevojshme ekonomike dhe mjedisore në ferma dhe për përgatitjen e kërkesave për pagesë.

Agjencia IPARD do tu japi përgjigje pyetjeve të aplikantëve potencialë mbi kriteret e përfitueshmrisë dhe përzgjedhjes dhe atyre mbi procesin e aplikimit, duke respektuar parimin e trajtimit të barabartë të aplikantëve. Lista e pyetjeve më të shpeshta përgatitet dhe publikohet në faqen e internetit të programit dhe azhornohet në mënyrë të rregullt.

Nga ana e AM-së do të hartohen Udhëzues të thjeshtë për tu përdorur lidhur me zbatimin e masave, me shembuj praktikë dhe bazuar në “mësimet e nxjerra”. AM-ja në bashkëpunim me Agjencinë IPARD do të përgatisin një broshurë mbi gabimet e hasura më të shpesh gjatë procesit te aplikimit dhe pagesës që do të publikohet në faqen e internetit të programit si mjet për përmirësimin e cilësisë së aplikimeve dhe kërkesave për pagesë.

18. Anekset

ANEKSI 1. Standarded Minimale Kombëtare

MASA: INVESTIME NË AKTIVE FIZIKE NE FERMAT BUJQËSORE

A. Themelimi, regjistrimi dhe licensimi i subjekteve

1.
Ligji nr. 9901/2008 ‘‘Për tregtarët dhe shoqëritë tregtare’’, Fletorja Zyrtare nr. 60/2008, (ndryshuar me Ligjin nr. 10475/2011 dhe Ligji nr. 129/2014);

2.
Ligji nr. 9723/2007, ‘‘Për Qendrën Kombëtare të Regjistrimit’’, Fletorja Zyrtare nr. 60/2007, (ndryshuar me Ligjin nr. 9916/2008 dhe Ligjin nr. 92/2012);

2/1.
Vendim i Këshillit të Ministrave (VKM) nr. 506/2007 "Për procedurat e publikimit në Qendrën Kombëtare të Regjistrimit", Fletorja Zyrtare nr. 113/2007;

3.
Ligji nr. 1008/2009, "Për licensat, autorizimet dhe lejet në Republikën e Shqipërisë'', Fletorja Zyrtare nr. 31/2009 (ndryshuar me Ligjin nr. 10137/2009);

3/1.
VKM nr. 538/2009 "Për licensat dhe lejet e dhëna përmes Qendrës Kombëtare të Licensimit dhe disa akte te tjera nen ligjore ", Fletorja Zyrtare nr. 80/2009, (ndryshuar me VKM nr. 1295/2009, nr. 385/2010, nr. 436/2011, nr. 421/2013);

4.
Ligji nr. 38/2012 ''Për shoqëritë e bashkëpunimit bujqësor', Fletorja Zyrtare nr. 42/2012;

5.
Ligji nr. 9136/2003 “Për kontributet e detyrueshme shoqërore dhe shëndetësore në Republikën e Shqipërisë,Fletorja Zyrtare nr. 84/2013, (i ndryshuar);

6.
Ligji nr. 9975/2008 “Për taksat kombëtare”, Fletorja Zyrtare nr. 128/2008 (i ndryshuar);

7.
Ligji nr. 9632/2006 “Për sistemin e taksave vendore”, Fletorja Zyrtare nr. 123/2006, (i ndryshuar);

8.
Ligji nr. 9920/2008 “Për procedurat tatimore në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 85/2008, (i ndryshuar);

9.
Ligji nr. 8438/1998 “Për tatimin mbi të ardhurat”, Fletorja Zyrtare nr. 32/1998, (i ndryshuar);

10.
Ligji nr. 7928/1995 “Për tatimin e vlerës së shtuar (TVSH) në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 12/1995, (i ndryshuar);

10/1.
Udhëzim i Ministrit nr. 19/2014 “Për regjimin e veçante te skemës se kompensimit te prodhuesve bujqësore për qëllime te TVSh-se”.

B. Ndërtimi dhe Mjedisi

1.
Ligji nr. 107/2014 “Për planifikimin dhe zhvillimin e territorit”, Fletorja Zyrtare nr. 137/2014;

2.
Ligji nr. 9244/2004 “Për mbrojtjen e tokës bujqësore”, Fletorja Zyrtare nr. 49/2004, (ndryshuar me Ligjin nr. 69/2013, Ligji nr. 131/2014);

3.
Ligji nr. 8752 date 26.03.2001 “Për ngritjen dhe funksionimin e strukturave për mbrojtjen e tokës bujqësore”, Fletorja Zyrtare nr. 14/2001, (ndryshuar me Ligjin nr. 9244/2004; Ligji nr. 10257/2010; Ligji nr. 16/2012; Ligji nr. 130/2014);

4.
Ligji nr. 9426/2005 “Për mbarështimin e blegtorisë”, Fletorja Zyrtare nr. 78/2005 (ndryshuar me Ligjin nr. 9864/2008; Ligji nr. 10137/2009; Ligji nr. 72/2013);

5.
Ligji nr. 8402/1998 "Për kontrollin dhe disiplinimin e punimeve të ndërtimit”, Fletorja Zyrtare nr. 22/1998 (i ndryshuar);

6.
Ligji nr. 10440/2011 “Për vlerësimin e ndikimit në mjedis”, Fletorja Zyrtare nr. 101/2011;

7.
Ligji nr. 10448/2011 “Për mbrojtjen e mjedisit”, Fletorja Zyrtare nr. 89/2011, (ndryshuar me Ligjin nr. 31/2013);

8.
Ligji nr. 10463/2011 “Për menaxhimin e integruar të mbetjeve”, Fletorja Zyrtare nr. 148/2011, (ndryshuar me Ligjin nr. 32/2013; Ligji nr. 156/2013);

9.
VKM nr. 99/2005, “Për miratimin e katalogut të klasifikimit të mbetjeve në Shqipëri”, Fletorja Zyrtare nr. 15/2005, (ndryshuar me VKM nr. 579/2014);

10.
Ligji nr. 10465/2011, “Për shërbimin veterinar në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 143/2011, (ndryshuar me Ligjin nr. 70/2013);

11.
Ligji nr. 9115/2003, “Për trajtimin mjedisor të ujërave të ndotura”, Fletorja Zyrtare nr. 78/2003, (ndryshuar me Ligjin nr. 10448/2011; Ligji nr. 34/2013);

12.
Ligji nr. 10448/2011 “Për lejet mjedisore”, Fletorja Zyrtare nr. 105/2011 (ndryshuar me Ligjin nr. 44/2013; Ligji nr. 60/2014);

13. Ligji nr. 111/2012, “Për menaxhimin e integruar të burimeve ujore”, Fletorja Zyrtare nr. 157/2012;

14.
VKM nr. 267 datë 7.05.2014 ‘Për miratimin e substancave primare në mjediset ujore’, Fletorja Zyrtare nr. 71/2014;

15.
VKM nr. 246 datë 30.04.2014 ‘Për miratimin e standardeve të cilësisë mjedisore në ujërat sipërfaqësore’, Fletorja Zyrtare nr.65/2014;

C. Identifikimi dhe regjistrimi i kafshëve në ferma

1.
Ligji nr. 9817/2007 “Për bujqësinë dhe zhvillimin rural”, Fletorja Zyrtare nr. 147/2007;

2.
Ligji nr. 10465/2011, “Për shërbimin veterinar në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 143/2011, (ndryshuar me Ligjin nr. 70/2013);

3.
Ligji nr. 9426/2005 “Për mbarështimin e blegtorisë”, Fletorja Zyrtare nr. 78/2005 (ndryshuar me Ligjin nr. 9864/2008; Ligji nr. 10137/2009; Ligji nr. 72/2013);

4.
Ligji nr.10201/.2009, “Për regjistrimin e përgjithshëm te njësive ekonomike bujqësore”, Fletorja Zyrtare nr. 193/2009;

5.
Ligji nr. 7802/2002 “Për identifikimin dhe regjistrimin e kafshëve në ferma”’, Fletorja Zyrtare nr. 47/2000,(ndryshuar me Ligjin n.. 66/2013);

6.
VKM nr. 320/2008 “Për sistemin e identifikimit të kafshëve dhe regjistrimin e fermave”, Fletorja Zyrtare nr. 49/2008,(ndryshuar me VKM nr. 198/2009 dhe VKM nr. 381/2009);

7.
Rregullore nr. 1/2002 “Për sistemin e identifikimit dhe regjistrimit të kafshëve dhe sipërmarrjeve blegtorale”;

8.
Urdhër i Ministrit nr. 407/2008 që miraton Rregulloren.“Për zbatimin e Rregullores nr. 1/2000, në lidhje me matrikullimin, pasaportat e kafshëve dhe regjistrin e fermës ";

9.
Urdhër i Ministrit nr. 459/2006që miraton Rregulloren "Për identifikimin dhe regjistrimin e bagëtive të imta";

D. Shëndeti dhe mirëqenia e kafshëve, prodhimi primar

1. Ligji nr. 7802/2002 “Për identifikimin dhe regjistrimin e kafshëve në ferma”’, Fletorja Zyrtare nr. 47/2000, (ndryshuar me Ligjin nr. 66/2013);

2. Ligji nr. 10465/2011, “Për shërbimin veterinar në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 143/2011, (ndryshuar me Ligjin nr. 70/2013);

3. Ligji nr. 9441/2005 “Për prodhimin, grumbullimin, përpunimin dhe tregtimin e qumështit dhe produkteve me bazë qumështi”, Fletorja Zyrtare nr. 93/2005, (i ndryshuar);

4. VKM nr. 1132/2008 “Për miratimin e rregullave të grumbullimit të qumështit të papërpunuar”, Fletorja Zyrtare nr. 134/2008;

5.
VKM nr. 1708/2008 “Për zbatimin e programit të mbrojtjes in-situ të bagëtive të imta autoktone”, Fletorja Zyrtare nr. 208/2008;

6.
VKM nr. 320/2008 “Për sistemin e identifikimit të kafshëve dhe regjistrimin e fermave”, Fletorja Zyrtare nr. 49/2008, (ndryshuar me VKM nr. 198/2009 dhe VKM nr. 381/2009);

7.
Rregullore nr. 3/2006 “Për higjienën e produkteve ushqimore””, Aneksi 1 “Prodhimi Primar Pjesa A: Kushtet e përgjithshme te higjienës ne subjektet e prodhimit primar”;

8.
Urdhër i Ministrit nr. 4/2008 që miraton Rregulloren nr. “Për standardet minimale të mbarështimit të kafshëve të fermës” (gjedhi, viçat);

9.
Urdhër i Ministrit nr. 3/2008 që miraton Rregulloren nr. “Për certifikimin e kafshëve racë e pastër të specieve gjedh, dele, dhi, kuaj, derra race e pastër dhe hibride dhe spermës, ovareve dhe embrioneve të tyre”;

10.
Urdhër i Ministrit nr. 1/2009 që miraton Rregulloren “Për standardet e mbarështimit të derrave dhe pulave”;

11.
Udhëzim i Ministrit nr. 3, Date 30.04.2009 “Për shëndetin e kafshëve”

Rregullore “Për prodhimin, përpunimin, shpërndarjen dhe importin e produkteve me origjinë shtazore për konsum njerëzor”

12.
Urdhër i Ministrit nr. 2/2008 që miraton Rregulloren “Për riprodhimin e kafshëve të fermës dhe prodhimin dhe tregtimin e materialit racor”

13.
Udhëzim nr. 5/2011 “Për kërkesat e veçanta të higjienës në stabilimentet/njësitë e prodhimit, grumbullimit dhe përpunimit të qumështit dhe produkteve me bazë qumështi”;

14.
Urdhër i Ministrit nr. 354, date 21.12.2011 që miraton Rregulloren “Për mbrojtjen e kafshëve gjatë transportit”;

15.
Urdhër i Ministrit nr. 91/2012 “Për marrjen e disa masave mbrojtëse në lidhje me influencën aviane dhe lëvizjet e shpendëve të shoqëruar nga pronarët e tyre” (Vendim i Komisionit 2007/25/KE,22 Dhjetor 2006);

16.
Urdhër i Ministrit nr. 92/2012 që miraton Rregulloren “Për hedhjen në treg dhe administrimin e somatotrofinës së gjedhit (BST)” (Direktiva 1999/879 KE 17 Dhjetor 1999);

17.
Urdhër i Ministrit nr. 24/2012 “Rregullat e veçanta për kontrollin e etheve Afrikane të derrit” (Direktiva 2005/624/KE);

18.
Urdhër i Ministrit nr. 286/2012 “Mbi mbrojtjen e kafshëve të fermës”, (Direktiva e Këshillit 98/58/KE e 20 Korrikut 1998);

19.
Urdhër i Ministrit nr. 363/2013 “Për procedurat e përcaktimit të kufirit të mbetjeve të substancave farmaceutike aktive në ushqimet me origjinë shtazore” (Rregullore nr. 470/2009/ KE e 6 Majit 2009, Rregullore 2006/1055/KE, Rregullore e 12 Korrikut 2006, 2006/1231/KE e 16 Gushtit 2006, Rregullore 2006/1451/KE e 29 Shtatorit 2006);

20.
Udhëzim i Ministrit nr. 7/2013 “Për mbrojtjen e kafshëve gjatë therjes” (Rregullore e Këshillit (KE) nr. 1099/2009 e 24 Shtatorit 2009);

21.
Urdhër i Ministrit nr. 188/2013 “për rregullat e tregtimit të gjedhit si dhe rinotrakeitin infektiv të gjedhit”, (Vendim i Komisionit 15 Korrikut 2004, 2004/558/KE).

22.
Urdhër i Ministrit nr. 328/2014 që miraton Rregulloren nr.“Për manualin e diagnostikimit të etheve Afrikane të derrit” (Vendim 2003/422/KE);

23.
Urdhër i Ministrit nr. 329/2014 që miraton Rregulloren “Për standardet minimale të mbrojtjes së viçave” (Direktiva 2008/119/KE);

24.
Urdhër i Ministrit nr. 370/2014 që miraton Rregulloren“Për produktet mjekësore veterinare”, (Direktiva 2001/82/KE);

25.
Urdhër i Ministrit nr. 351/2014 që miraton Rregulloren“mbi masat e mbrojtjes nga sëmundja foot-and-mouth” (Direktiva 2003/85/KE);

26.
Urdhër i Ministrit nr. 336/2014 që miraton Rregulloren.“mbi masat e mbrojtjes dhe kontrollit të influencës Aviane”.

27.
Urdhër i Ministrit nr. 370/2014, që miraton Rregulloren “Për produktet mjekësore veterinare”, (Direktiva 2001/82/KE);;

E. Mbrojtja e bimëve

1. Ligji nr. 9244/2004 “Për mbrojtjen e tokës bujqësore”, Fletorja Zyrtare nr. 49/2004, (ndryshuar me Ligjin nr. 69/2013, Ligji nr. 131/2014);

2.
Ligji nr. 9108/2003,“Për substancat dhe preparatet kimike”, Fletorja Zyrtare nr. 66/203, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 33/2012);

3.
Ligji nr. 10390/2011 “Për plehrat bimore”, Fletorja Zyrtare nr. 31/2011, (ndryshuar me Ligjin nr. nr. 64/2013);

4.
Ligji nr. 9362/2005, “Për shërbimin e mbrojtjes së bimëve”, Fletorja Zyrtare nr. 29/2005, (ndryshuar me Ligjin nr. 9908/2008; Ligjin nr. 10137/2009; Ligjin nr. 71/2013);

5.
VKM nr. 923/2011, “Mbi përbërjen dhe funksionimin e komisionit të vlerësimit dhe regjistrimit të plehrave dhe procedurat e vlerësimit dhe regjistrimit të tyre”, Fletorja Zyrtare nr. 182/2011;

6.
VKM nr. 774/2012, “Për kërkesat e prodhimit, etiketimit, paketimit dhe tregtimit, si dhe përjashtimet si dhe listën e llojeve të plehrave “CE fertilizers”;

7.
VKM nr. 260/2013, “Mbi përcaktimin e rregullave për kontrollin, marrjen e mostrave, analizimin dhe procedurat e komunikimit të rezultateve të analizave të plehrave”, Fletorja Zyrtare nr. 57/2013;

8.
VKM nr. 612/2011, “Mbi përcaktimin e kërkesave të detajuara për plehrat me bazë nitrat amonin me përmbajte 28% azot”, Fletorja Zyrtare nr. 139/2011;

9.
VKM nr. 1188/2008 “Për miratimin e rregullave për importin, tregtimin, transportin, ruajtjen, përdorimin dhe asgjësimin e produkteve për mbrojtjen e bimëve”, Fletorja Zyrtare nr. 141/2008, (ndryshuar me VKM nr. 462/2012);

10.
VKM nr. 1555/2008 “Për miratimin e rregullave mbi kriteret e regjistrimit vlerësimit të produkteve për mbrojtjen e bimëve”, Fletorja Zyrtare nr. 183/2008, (ndryshuar me VKM nr. 791/2012);

11.
VKM nr. 750/2010 “Për miratimin e rregullave të kontrolleve të karantinës fitosanitare”, Fletorja Zyrtare nr. 139/2010;

12.
Urdhër i Ministrit nr. 1/2003 që miraton Rregulloren nr. “Për prodhimin, mbrojtjen dhe përdorimin e materialit të certifikuar të pemëve frutore dhe vreshtave”;

13.
Udhëzim i Ministrit nr. 1/2007, “Mbi miratimin e rregullave lidhur me masat fitosanitare për kufizimin e aftës bakteriale (Ervinia amylovora (Burr.)Ëinsl. et al) në territorin e Shqipërisë”;

14.
Udhëzim i Ministrit nr. 2/2007, “Për miratimin e rregullave në lidhje me masat fitosanitare për mbrojtjen e patates së pastër nga parazitet e karantinës”;

15.
Udhëzim i Ministrit nr. 3/2007, “Për miratimin e rregullave të monitorimit, kontrollit, dhe masave të karantinës në rastin e krimit të rrënjës së misrit (Diabrotica virgifera Le Conte)”;

16.
Udhëzim i Ministrit nr. 7/2007, “Për miratimin e rregullave të mbrojtjes fitosanitare për materialet e paketimit prej druri në tregtinë ndërkombëtare dhe brenda vendit”

17.
Urdhër i Ministrit nr. 51/2009. “Për funksionimin e Komisionit Shtetëror për regjistrimin e produkteve të mbrojtjes së bimëve”;

18.
Urdhër i Ministrit nr. 250/2012, “Për ngritjen e komisionit të Vlerësimit dhe Regjistrimit të plehrave të përdorura në bimë që nuk janë “CE Fertilizers”;

19.
Urdhër i Ministrit nr. 268/2012, “Mbi formën dhe përmbajtjen e regjistrit të plehrave’”

20.
Udhëzim i Ministrit nr. 9/2012, “Mbi kushtet e transportit, ruajtjes së plehrave”.

MASA:

PËRPUNIMI DHE TREGTIMI IPRODUKTEVE BUJQËSORE

A.
Themelimi, regjistrimi dhe licensimi i subjekteve
1.
Ligji nr. 9901, date 14,04,2008 ‘‘Për tregtarët dhe shoqëritë tregtare’’, Fletorja Zyrtare nr. 60/2008, (ndryshuar me Ligjin nr. 10475/2011 dhe Ligji nr. 129/2014);

2.
Ligji nr. 9723 date 03.05.2007, ‘‘Për Qendrën Kombëtare të Regjistrimit’’, Fletorja Zyrtare nr. 60/2007, (ndryshuar me Ligjin nr. 9916/2008 dhe Ligji nr. 92/2012);

2/1.
Vendim i Këshillit të Ministrave (VKM) nr. 506, date 1.8.2007 "Për procedurat e publikimit në Qendrën Kombëtare të Regjistrimit", Fletorja Zyrtare nr. 113/2007;

3.
Ligji nr. 9863/2008 “Për ushqimin”, Fletorja Zyrtare nr. 17/2008, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 74/2013);

4.
Akt Normativ nr. 4/2012 “Për miratimin e rregullave të therjes së kafshëve dhe tregtimit të mishit”, Fletorja Zyrtare nr. 110/2012;

5.
Ligji nr. 10081 date 23.02.2009, "Për licensat, autorizimet dhe lejet në Republikën e Shqipërisë'', Fletorja Zyrtare nr. 31/2009 (ndryshuar me Ligjin nr. 10137/2009);

5/1.
VKM nr. 538 date 26.05.2009 "Mbi licensat dhe lejet e dhëna përmes QKL-së dhe disa akteve të tjera nën-ligjore ", Fletorja Zyrtare nr. 80/2009, (ndryshuar me VKM nr. nr. 1295/2009, nr. 385/2010, nr. 436/2011, nr. 421/2013);

6.
Ligji nr. 38/2012 ''Për shoqëritë e bashkëpunimit bujqësor'', Fletorja Zyrtare nr. 42/2012;

7.
Ligji nr. 9136/2003 “Për kontributet e detyrueshme shoqërore dhe shëndetësore në Republikën e Shqipërisë, Fletorja Zyrtare nr. 84/2013, (i ndryshuar);

8.
Ligji nr. 9975/2008 “Për taksat kombëtare”, Fletorja Zyrtare nr. 128/2008 (i ndryshuar);

9.
Ligji nr. 9632/2006 “Për sistemin e taksave vendore”, Fletorja Zyrtare nr. 123/2006, (i ndryshuar);

10.
Ligji nr. 9920/2008 “Për procedura tatimore Republikën e Shqipërisë”, Fletorja Zyrtare nr. 85/2008, (i ndryshuar);

11.
Ligji nr. 8438/1998 “Për tatimin mbi të ardhurat”, Fletorja Zyrtare nr. 32/1998, (i ndryshuar);

12.
Ligji nr. 7928/1995 “Për tatimin e vlerës së shtuar (TVSH) in the Republikën e Shqipërisë”, Fletorja Zyrtare nr. 12/1995, (i ndryshuar);

B.
Ndërtimi dhe Mjedisi

1.
Ligji nr. 107/2014 “Për planifikimin dhe zhvillimin e territorit”, Fletorja Zyrtare nr. 137/2014;

2.
Ligji nr. 8402/1998 "Për kontrollin dhe disiplinimin e punimeve të ndërtimit”, Fletorja Zyrtare nr. 22/1998 (i ndryshuar);

3.
Ligji nr. 10440/2011 “Për vlerësimin e ndikimit në mjedis”, Fletorja Zyrtare nr. 101/2011;

4.
Ligji nr. 10448/2011 “Për mbrojtjen e mjedisit”, Fletorja Zyrtare nr. 89/2011, (ndryshuar me Ligjin nr. 31/2013);

5.
Ligji nr. 10463/2011 “Për menaxhimin e integruar të mbetjeve”, Fletorja Zyrtare nr. 148/2011, (ndryshuar me Ligjin nr. 32/2013; Ligji nr. 156/2013);

6.
VKM nr. 99/2005, “Për miratimin e katalogut të klasifikimit të mbetjeve në Shqipëri”, Fletorja Zyrtare nr. 15/2005, (ndryshuar me VKM nr. 579/2014);

7.
Ligji nr. 9115/2003, “Për trajtimin mjedisor të ujërave të ndotura”, Fletorja Zyrtare nr. 78/2003, (ndryshuar me Ligjin nr. 10448/2011; Ligji nr. 34/2013);

8.
Ligji nr. 10448/2011 “Për lejet e mjedisit”, Fletorja Zyrtare nr. 105/2011 (ndryshuar me Ligjin nr. 44/2013; Ligji nr. 60/2014);

9.
Ligji nr. 10138/2009, “Për shëndetin publik”, Fletorja Zyrtare nr. 87/2009, (ndryshuar me Ligjin nr. 52/2013);

10.
Ligji nr. 9441/2005 “Për prodhimin, grumbullimin, përpunimin dhe tregtimin e qumështit dhe produkteve me bazë qumështi”, Fletorja Zyrtare nr. 93/2005, (i ndryshuar);

11.
Urdhër i Ministrit nr. 22/2010 “Mbi kushtet e përgjithshme dhe të veçanta të higjienës në stabilimentet ushqimore”.

C.
Siguria ushqimore. Qumështi, mishi dhe fruta/perimet

1. Ligji nr. 9441/2005 “Për prodhimin, grumbullimin, përpunimin dhe tregtimin e qumështit dhe produkteve me bazë qumështi”, Fletorja Zyrtare nr. 93/2005, (i ndryshuar);

2.
Ligji nr. 9863/2008 “Për ushqimin”, Fletorja Zyrtare nr. 17/2008, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 74/2013);

3.
Ligji nr. 10465/2011, „Për shërbimin veterinar në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 143/2011, (ndryshuar me Ligjin nr. 70/2013);

4.
Ligji nr. 7659/1993 “Për farat dhe fidanët”, Fletorja Zyrtare nr. 1/1993;

5.
Ligji nr. 7929/1995 "Për mbrojtjen e drufrutorëve”, Fletorja Zyrtare nr. 12/1995;

6.
Ligji nr. 10416/2011,"Mbi materialin shumëzues bimor”, Fletorja Zyrtare nr. 46/2011, (ndryshuar me Ligjin nr. 67/2013);

7.
Ligji nr. 9587/2006 “Për mbrojtjen e biodiversitetit”, Fletorja Zyrtare nr. 84, (ndryshuar me Ligjin nr. 37/2013; Ligjin nr. 68/2014);

8.
VKM nr. 1132/2008 “Për miratimin e rregullave mbi grumbullimin e qumështit të papërpunuar”, Fletorja Zyrtare nr. 134/2008;

9.
Udhëzim i Ministrit nr. 5, date 25.03.2011 “Për kërkesat e veçanta të higjienës në stabilimentet e prodhimit, grumbullimit dhe përpunimit të qumështit, dhe për produktet me baze qumështi”;

10.
Udhëzim i Ministrit nr. 22/2010 “Për kushtet e përgjithshme dhe të veçanta të higjienës në stabilimentet ushqimore”, Fletorja Zyrtare nr. Ekstra 80/2012;

11.
Udhëzim i Ministrit nr. 21/2010 “Për kërkesat e veçanta të higjienës dhe kontrollet zyrtare të produkteve me origjinë shtazore”, Fletorja Zyrtare nr. Ekstra 80/2012;

12.
Udhëzim nr. 20/2010 “Për vënien ne zbatim të programeve parandaluese, GMP. GHP dhe procedurave të analizës së rrezikut CCP (HACCP) në stabilimentet ushqimore”, Fletorja Zyrtare nr. Ekstra 80/2012;

13.
Udhëzim nr. 23/2010 “Për kërkesat e veçanta të higjienës për mishin dhe produktet e mishit”, Fletorja Zyrtare nr. Ekstra 80/2012;

14.
Udhëzim i Ministrit nr. 7/2013 “Për mbrojtjen e kafshëve gjatë therjes” (Rregullore e Këshillit nr.(KE) nr. 1099/2009 e 24 Shtatorit 2009);

15.
Udhëzim nr. 7/2012 “Për përdorimin e aditivëve ushqimore“E 960 Steviol Glikoside” në produktet ushqimore”;

16.
Urdhër i Ministrit nr. 327/2012 që miraton Rregulloren nr.“Për monitorimin e zoonozave”;

17.
Udhëzim i Ministrit nr. 15/2012 “Për materialet dhe lëndët në kontakt me ushqimin”;

18.
Urdhër i Ministrit nr. 363/2013 që miraton Rregulloren nr. “Mbi kufijtë e mbetjeve aktive të substancave farmaceutike në ushqimet me origjinë shtazore”;

19.
Udhëzim i Ministrit nr. 1/2014 “Për enzimat në produktet ushqimore”;

20.
Udhëzim nr. 4/2014, “Për produktet ushqimore dhe përbërësit ushqimore të trajtuara me rreze”;

21.
Urdhër i Ministrit nr. 235/2014 që miraton Rregulloren nr. “Për kërkesat e gjurmueshmërisë së ushqimeve me origjinë shtazore”;

22.
Udhëzim i Ministrit nr. 6/2014 “Për solvenetet e përdorura në prodhimin e ushqimeve dhe përbërësit ushqimore”

23.
Udhëzim i Ministrit nr. 5/2014 “Për kufijtë maksimalë të mbetjeve të pesticideve në produktet si bananet, domatet, gruri, kastravecët, mollët, patatja, rrushi, rrushi për verë, ullinjtë dhe specat”;

24.
Urdhër i Ministrit nr. 127/2014, “Për miratimin e planit të veprimit në sektorin e qumështit dhe produkteve të qumështit”;

25.
Urdhër i Ministrit nr. 350/2014, “Mbi disa laktoproteina (kazeina dhe kazeinatet) e përdorura për konsum njerëzor”;

26.
Urdhër i Ministrit nr. 234/2014 që ndryshon Urdhrin nr. 261/2009 “Për kriteret mikrobiologjike në produktet ushqimore”;

MASA:

DIVERSIFIKIMI I FERMAVE DHE ZHVILLIMI I BIZNESIT

A.
Themelimi, regjistrimi dhe licensimi i subjekteve

1.
Ligji nr. 9901/2008 ‘‘Për tregtarët dhe shoqëritë tregtare’’, Fletorja Zyrtare nr. 60/2008, (ndryshuar me Ligjin nr. 10475/2011 dhe Ligji nr. 129/2014);

2.
Ligji nr. 9723/2007, ‘‘Për Qendrën Kombëtare të Regjistrimit’’, Fletorja Zyrtare nr. 60/2007, (ndryshuar me Ligjin nr. 9916/2008 dhe Ligji nr. 92/2012);

2/1.
Vendim i Këshillit të Ministrave (VKM) nr. 506/2007 "Për procedurat dhe publikimin në Qendrën Kombëtare të Regjistrimit", Fletorja Zyrtare nr. 113/2007;

3.
Ligji nr. 1008/2009, "Për licensat, autorizimet dhe lejet në Republikën e Shqipërisë'', Fletorja Zyrtare nr. 31/2009 (ndryshuar me Ligjin nr. 10137/2009);

3/1.
VKM nr. 538/2009 "Për licensat dhe lejet e dhëna përmes Qendrës Kombëtare të Licensimit dhe disa akte te tjera nen ligjore ", Fletorja Zyrtare nr. 80/2009, (ndryshuar me VKM nr. 1295/2009, nr. 385/2010, nr. 436/2011, nr. 421/2013);

4.
Ligji nr. 38/2012 ''Për shoqëritë e bashkëpunimit bujqësor', Fletorja Zyrtare nr. 42/2012;

5.
Ligji nr. 9136/2003 “Për kontributet e detyrueshme shoqërore dhe shëndetësore në Republikën e Shqipërisë, Fletorja Zyrtare nr. 84/2013, (i ndryshuar);

6.
Ligji nr. 9975/2008 “Për taksat kombëtare”, Fletorja Zyrtare nr. 128/2008 (i ndryshuar);

7.
Ligji nr. 9632/2006 “Për sistemin e taksave vendore”, Fletorja Zyrtare nr. 123/2006, (i ndryshuar);

8.
Ligji nr. 9920/2008 “Për procedurat tatimore në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 85/2008, (i ndryshuar);

9.
Ligji nr. 8438/1998 “Për tatimin mbi të ardhurat”, Fletorja Zyrtare nr. 32/1998, (i ndryshuar);

10.
Ligji nr. 7928/1995 “Për tatimin e vlerës së shtuar (TVSH) në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 12/1995, (i ndryshuar);

B.
Ndërtimi dhe Mjedisi

1.
Ligji nr. 107/2014 “Për planifikimin dhe zhvillimin e territorit”, Fletorja Zyrtare nr. 137/2014;

2.
Ligji nr. 8402/1998 "Për kontrollin dhe disiplinimin e punimeve të ndërtimit”, Fletorja Zyrtare nr. 22/1998 (i ndryshuar);

3.
Ligji nr. 9244/2004 “Për mbrojtjen e tokës bujqësore”, Fletorja Zyrtare nr. 49/2004, (ndryshuar me Ligjin nr. 69/2013, Ligji nr. 131/2014);

4.
Ligji nr. 10440/2011 “Për vlerësimin e ndikimit në mjedis”, Fletorja Zyrtare nr. 101/2011;

5.
Ligji nr. 10448/2011 “Për mbrojtjen e mjedisit”, Fletorja Zyrtare nr. 89/2011, (ndryshuar me Ligjin nr. 31/2013);

6.
Ligji nr. 9587/2006 “Për mbrojtjen e biodiversitetit”, Fletorja Zyrtare 84/2006 (ndryshuar me Ligjin nr. 37/2013; Ligji nr. 68/2014);

7.
Ligji nr. 10463/2011 “Për menaxhimin e integruar të mbetjeve”, Fletorja Zyrtare nr. 148/2011, (ndryshuar me Ligjin nr. 32/2013; Ligji nr. 156/2013);

8.
VKM nr. 99/2005, “Për miratimin e katalogut të klasifikimit të mbetjeve në Shqipëri”, Fletorja Zyrtare nr. 15/2005, (ndryshuar me VKM nr. 579/2014);

9.
Ligji nr. 9115/2003, “Për trajtimin mjedisor të ujërave të ndotura”, Fletorja Zyrtare nr. 78/2003, (ndryshuar me Ligjin nr. 10448/2011; Ligji nr. 34/2013);

10.
Ligji nr. 10448/2011 “Për lejet e mjedisit”, Fletorja Zyrtare nr. 105/2011 (ndryshuar me Ligjin nr. 44/2013; Ligji nr. 60/2014);

11.
Ligji nr. 10138/2009, “Për shëndetin publik”, Fletorja Zyrtare nr. 87/2009, (ndryshuar me Ligjin nr. 52/2013);

12.
Ligji nr. 9103/2003, “Për mbrojtjen ndërkufitare të liqeneve”, Fletorja Zyrtare nr. 65/2003 (ndryshuar me Ligjin nr. 35/2013);

13.
Ligji nr. 111/2012, “Për menaxhimin e integruar të burimeve ujore”, Fletorja Zyrtare nr. 157/2012;

14.
VKM nr. 480/2012, “Për planin kombëtar të emergjencës së ndotjes detare ne Republikën e Shqipërisë”, Fletorja Zyrtare nr. 113/2012;

15.
Ligji nr. 8905/2002 “Për mbrojtjen e mjedisit të ujërave detare nga ndotja dhe dëmtimi” Fletorja Zyrtare 29/202 (ndryshuar me Ligjet 10137/2009; 30/2013);

16.
VKM nr. 709/2014 që miraton “Strategjinë ndërsektoriale të bujqësisë dhe zhvillimit rural”. Fletorja Zyrtare nr. 169/2014

C.
BMA-të, kërpudhat, mjalti, bimët dekorative dhe kërmijtë

1.
Ligji nr. 9244/2004 “Për mbrojtjen e tokës bujqësore”, Fletorja Zyrtare nr. 49/2004, (ndryshuar me Ligjin nr. 69/2013, Ligji nr. 131/2014);

2. Ligji nr. 9587/2006 “për mbrojtjen e biodiversitetit”, Fletorja Zyrtare 84/2006 (ndryshuar me Ligjin nr. 37/2013; Ligji nr. 68/2014);

3. Ligji nr. 7659/1993 “Për farat dhe fidanët”, Fletorja Zyrtare nr. 1/1993;

4.
Ligji nr. 9362/2005, “Për shërbimin e mbrojtjes së bimëve”, Fletorja Zyrtare nr. 29/2005, (ndryshuar me Ligjin nr. 9908/2008; Ligji nr. 10137/2009; Ligji nr. 71/2013);

5.
Ligji nr. 9863/2008 “Për ushqimin”, Fletorja Zyrtare nr. 17/2008, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 74/2013);

6.
VKM nr. 750/2010 “Për kontrollet e karantinës fitosanitre”, Fletorja Zyrtare nr. 139/2010;

7.
Ligji nr. 10120/2009, “Për mbrojtjen e fondit të bimëve medicinale”, Fletorja Zyrtare nr. 62/2009, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 42/2013);

8.
Urdhër i Ministrit nr. 42/2012, “Mbi speciet e bimëve varietet e të cilave duhet të regjistrohen në Katalogun Kombëtar të Bimëve”, Fletorja Zyrtare nr. 36/2012;

9.
Ligji nr. 10465/2011, „Për shërbimin veterinar në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 143/2011, (ndryshuar me Ligjin nr. 70/2013);

10.
VKM nr. 1344/2008, “Për miratimin e rregullave për etiketimin e produkteve ushqimore”, Fletorja Zyrtare nr. 160/2008;

11.
Udhëzim i Ministrit nr. 22/2010 “Për kushtet e përgjithshme dhe të veçanta të higjienës ne stabilimentet ushqimore”, Fletorja Zyrtare nr. Ekstra 80/2012;

12.
Udhëzim i Ministrit nr. 21/2010 “Për kushtet e veçanta të higjienës dhe kontrollet zyrtare të produkteve me origjinë shtazore”, Fletorja Zyrtare nr. Ekstra 80/2012;

13.
Udhëzim nr. 20/2010 “Për zbatimin e programeve parandaluese, GMP, GHP dhe procedurat e analizës se rrezikut CCP (HACCP) në stabilimentet ushqimore”, Fletorja Zyrtare nr. Ekstra 80/2012;

14.
Rregullore nr. 3/2006 “„Për higjienën e produkteve ushqimore””, Aneksi 1 “Prodhimi Primar Pjesa A: Kushtet e përgjithshme të higjienës në subjektet e prodhimit primar”;

15.
Urdhër i Ministrit nr. 286/2012 “Për mbrojtjen e kafshëve të fermës”, (Direktiva e Këshillit 98/58/KE e 20 Korrikut 1998);

D.
Përpunimi në nivel ferme dhe tregtimi i produkteve bujqësore (qumështi, mishi, fruta perimet, ullinjtë, vera, mjalti, etje.)

1.
Ligji nr. 9441/2005 “Për prodhimin, grumbullimin, përpunimin dhe tregtimin e qumështit dhe produkteve me bazë qumështi”, Fletorja Zyrtare nr. 93/2005, (i ndryshuar);

2.
Ligji nr. 87/2013 “Për kategorizimin e prodhimit, etiketimin dhe tregtimin e vajit të ullirit”, Fletorja Zyrtare nr. 20/2013;

3.
Ligji nr. 9863/2008 “Për ushqimin”, Fletorja Zyrtare nr. 17/2008, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 74/2013);

4.
VKM nr. 1132/2008 “Për miratimin e rregullave të grumbullimit të qumështit të papërpunuar”, Fletorja Zyrtare nr. 134/2008

5.
Udhëzim i Ministrit nr. 5, date 25.03.2011 “Për kërkesat e veçanta të higjienës në stabilimentet prodhimit të qumështit, për grumbullin dhe përpunimin, dhe produktet me bazë qumështi”;

6.
Udhëzim i Ministrit nr. 22/2010 “Për kushtet e përgjithshme dhe të veçanta të higjienës në stabilimentet ushqimore”, Fletorja Zyrtare nr. Ekstra 80/2012;

7.
Udhëzim i Ministrit nr. 21/2010 “Për kushtet e veçanta të higjienës dhe kontrollet zyrtare të produkteve me origjinë shtazore”, Fletorja Zyrtare nr. Ekstra 80/2012;

8.
Udhëzim nr. 20/2010 “Për zbatimin e programeve parandaluese, GMP. GHP dhe procedurat e analizës se rrezikut CCP (HACCP) në stabilimentet ushqimore”, Fletorja Zyrtare nr. Ekstra 80/2012;

9.
Udhëzim nr. 23/2010 “Për kërkesat specifike të higjienës së mishit dhe produkteve të mishit”, Fletorja Zyrtare nr. Ekstra 80/2012;

10.
Udhëzim i Ministrit nr. 16/2011 “Për aditivët ushqimore të ndryshëm nga ngjyruesit dhe embelsuesit”, Fletorja Zyrtare nr. 134/2011;

11.
VKM nr. 409/2013 “Për përcaktimin e kritereve të tregtimit te dhe certifikimit të materialit mbjellës së rrushit për vreshta”, Fletorja Zyrtare nr. 86/2013;

12.
Udhëzim i Ministrit nr. 620/2005, “Për strukturën e varieteteve të farave dhe fidanëve te rrushit të vreshtave të importuara ose të prodhuara në vend”, Fletorja Zyrtare nr.(nuk është identifikuar);

E.
Akuakultura

1.
Ligji nr. 64/2012, “Për peshkimin”, Fletorja Zyrtare nr. 73/2012, (i ndryshuar Ligji nr. 29/2013);

2.
Ligji nr. 9863/2008 “Për ushqimin”, Fletorja Zyrtare nr. 17/2008, (ndryshuar me Ligjin nr. 10137/2009; Ligji nr. 74/2013);

3.
Ligji nr. 9251/2004, “Kodi detar i Republikës së Shqipërisë”, Fletorja Zyrtare nr. 55/2004, (ndryshuar me Ligjin nr. 10483/2011);

4.
VKM nr. 462/2014 “Për miratimin e rregullores nr. mbi regjistrimin e anijeve në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 113/2014;

5.
VKM nr. 402/2013, “Për përcaktimin e masave menaxhuese të shfrytëzimit të qëndrueshëm të resurseve të peshkimit ne det”, Fletorja Zyrtare nr. 85/2013;

6.
VKM nr. 407/2013, “Për përcaktimin e regjimit të kontrolleve mbi zbatimin e rregullave të politikës së menaxhimit te peshkimit”, Fletorja Zyrtare nr. 85/2013;

7.
VKM nr. 302/2013, “Për ngritjen e sistemit të kontrolleve për parandalimin, kufizimin dhe zhdukjen e veprimtarisë së peshkimit të paligjshëm, të pa raportuar dhe të parregulluar si dhe për ngritjen e skemës së certifikimit të peshkatarëve”, Fletorja Zyrtare nr. 65/2013;

F. Turizmi rural

1.
Ligji nr. 9734/2007, “Për turizmin”, Fletorja Zyrtare nr. 63/2007, (ndryshuar me Ligjin nr. 9930/2008; Ligji nr. 76/2013);

2.
Ligji nr. 9048/2003 "Për trashëgiminë kulturore”, Fletorja Zyrtare nr. 33/2003, (ndryshuar me Ligjin nr. 9592/2006; Ligji nr. 9882/2008; Ligji nr. 10137/2009; Ligji nr. 77/2013);

3.
Plan Veprimi i Ministrisë së Turizmit “Strategia e Turizmit 2014-2020”;

4.
Ligji nr. 9376/2005, “Për sportin”, Fletorja Zyrtare nr. 36/2005 (ndryshuar me Ligjin nr. 9816/2007; Ligjin nr. 9963/2008);

G. Shërbimet për popullsinë dhe bizneset rurale

1.
Ligji nr. 69/2012, “Për sistemin e arsimit parauniversitar në Republikën e Shqipërisë”;

2.
Ligji nr. 8872/2002 “Për arsimin dhe formimin profesional në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 11/2002, (ndryshuar me Ligjin nr. 10011/2008; Ligji nr. 10137/2009; Ligji nr. 10434/2011; Ligji nr. 63/2014);

3.
Ligji nr. 9355/2005, “Për shërbimin e asistencës shoqërore”, Fletorja Zyrtare nr. 22/2005, (i ndryshuar);

4.
Ligji nr. 10107/2009, “Për kujdesin shëndetësor në Republikën e Shqipërisë”, Fletorja Zyrtare nr. 46/2009, (ndryshuar me Ligjin nr. 51/2013);

5.
VKM nr. 564/2005, “Për licensimin e ofruesve të shërbimeve të kujdesit shoqëror”, Fletorja Zyrtare nr. 66/2005, (ndryshuar me VKM nr. 349/2007);

6.
VKM nr. 708/2003, “Për licencimin dhe funksionimin e agjencive private të punësimit”, Fletorja Zyrtare nr. 90/2003;

7.
Udhëzim i Ministrit nr. 1590/2008, “Për procedura te licensimit të subjekteve që ushtrojnë veprimtari të formimit profesional”;

8.
Udhëzim i Ministrit nr. 28/2009, “Për procedurën e vlerësimit dhe licensimit të subjekteve që ushtrojnë veprimtari të formimit profesional”, (ndryshuar me Udhëzimin nr. 1/2013);

9.
Udhëzim i Ministrit nr. 1456/2009, “Për procedurat e vlerësimit dhe licensimit të subjekte që ushtrojnë veprimtari të kujdesit shoqëror”, (ndryshuar me Udhëzimin 1456 (2)/2009;

H.
Prodhimi energjisë së rinovueshme

1.
Ligji nr. 9072/2003, “Për sektorin e energjisë elektrike”, Fletorja Zyrtare nr. 53/2003, (i ndryshuar);

2.
Ligji nr. 138/2013. “Për burimet e rinovueshme të energjisë”, Fletorja Zyrtare nr. 83/2013;

3.
Rregullore e Entit Rregullator të Energjisë, “Për certifikimin e energjisë së rinovueshme”;

ANEKSI 2. Lista e zonave rurale

	QARKU
	BASHKIA /KOMUNA

	BERAT
	
	

	
	BERAT
	POLIÇAN

	
	BOGOVË
	POSHNJË

	
	CUKALAT
	POTOM

	
	ÇEPAN
	QENDËR SKRAPAR

	
	ÇOROVODË
	ROSHNIK

	
	GJERBËS
	SINJË

	
	KOZARE
	TERPAN

	
	KUÇOVË
	URA VAJGURORE

	
	KUTALLI
	VELABISHT

	
	LESHNJË
	VENDRESHË

	
	LUMAS
	VERTOP

	
	OTLLAK
	ZHEPË

	
	PERONDI
	

	DIBER
	
	

	
	ARRAS
	MAQELLARË

	
	BAZ
	MARTANESH

	
	BULQIZË
	MELAN

	
	BURREL
	OSTREN

	
	DERJAN
	PESHKOPI

	
	FUSHË BULQIZË
	QENDËR TOMIN

	
	FUSHË MUHUR
	RUKAJ

	
	FUSHË ÇIDHËN
	SELISHTË

	
	GJORICË
	SHUPENZË

	
	GURRË
	SLLOVË

	
	KALA E DODËS
	SUÇ

	
	KASTRIOT
	TREBISHT

	
	KLOS.
	ULËZ

	
	KOMSI
	XIBËR

	
	LIS
	ZALL DARDHË

	
	LURË
	ZALL REÇ

	
	LUZNI
	ZERQAN

	
	MACUKULL
	

	DURRËS
	
	

	
	BUBQ
	MAMINAS

	
	CUDHI
	MANËZ

	
	FUSHË KRUJË
	NIKËL

	
	GJEPALAJ
	RRASHBULL

	
	ISHËM
	SHIJAK

	
	KATUND I RI
	SUKTH

	
	KODËR THUMANË
	XHAFZOTAJ

	
	KRUJË
	

	ELBASAN
	
	

	
	BELSH
	ORENJË

	
	BRADASHESH
	PAJOVË

	
	CËRRIK
	PAPËR

	
	FIERZË
	PEQIN

	
	FUNARË
	PËRPARIM

	
	GJERGJAN
	PËRRENJAS

	
	GJINAR
	PISHAJ

	
	GJOCAJ
	POLIS

	
	GOSTIMË
	POROÇAN

	
	GRACEN
	QENDËR

	
	GRAMSH
	QUKËS

	
	GREKAN
	RRAJCË

	
	HOTOLISHT
	RRASË

	
	KAJAN
	SHALËS

	
	KARINË
	SHEZË

	
	KLOS
	SHIRGJAN

	
	KODOVJAT
	SHUSHICË

	
	KUKUR
	SKËNDERBEGAS

	
	KUSHOVË
	STËBLEVË

	
	LABINOT FUSHË
	STRAVAJ

	
	LABINOT MAL
	SULT

	
	LENIE
	TREGAN

	
	LIBRAZHD
	TUNJË

	
	LUNIK
	ZAVALIN

	
	MOLLA

	

	FIER
	
	

	
	ALLKAJ
	KUMAN

	
	ARANITAS
	KURJAN

	
	BALLAGAT
	KUTË

	
	BALLSH
	LEVAN

	
	BUBULLIMË
	LIBOFSHË

	
	CAKRAN
	LUSHNJE

	
	DERMENAS
	MBROSTAR

	
	DIVJAKË
	NGRAÇAN

	
	DUSHK
	PATOS

	
	FIERSHEGAN
	PORTËZ

	
	FRAKULL
	QENDËR (FIER)

	
	FRATAR
	QENDËR (MALLAKASTËR)

	
	GOLEM.
	ROSKOVEC

	
	GRABIAN
	RREMAS

	
	GRADISHTË
	RUZHDIE

	
	GRESHICË
	SELITË

	
	HEKAL
	STRUM

	
	HYSGJOKAJ
	TËRBUF

	
	KARBUNARË
	TOPOJË

	
	KOLONJË
	ZHARRËS

	
	KRUTJE
	

	GJIROKASTËR
	
	

	
	ANTIGONË
	LOPËS

	
	BALLABAN
	LUFTINJË

	
	BUZ
	LUNXHËRI

	
	CEPO
	MEMALIAJ

	
	ÇARÇOVË
	ODRIE

	
	DISHNICË
	PËRMET

	
	DROPULL I POSHTËM
	PETRAN

	
	DROPULL I SIPËRM
	PICAR

	
	FRASHËR
	POGON

	
	FSHAT MEMALIAJ
	QENDËR PISKOVË

	
	GJIROKASTËR
	QENDËR (TEPELENË)

	
	KËLCYRË
	QENDËR LIBOHOVË

	
	KRAHËS
	QESARAT

	
	KURVELESH
	SUKË

	
	LAZARAT
	TEPELENË

	
	LIBOHOVË
	ZAGORI

	KORÇË
	
	

	
	BARMASH
	MOLLAJ

	
	BILISHT
	MOLLAS.

	
	BUÇIMAS
	NOVOSELË

	
	ÇËRRAVË
	PIRG

	
	ÇLIRIM
	POGRADEC

	
	DARDHAS
	POJAN

	
	DRENOVË
	PROGËR

	
	ERSEKË
	PROPTISHT

	
	GORË
	QENDËR BILISHT

	
	HOÇISHT
	QENDËR ERSEKE

	
	HUDENISHT
	QENDËR LESKOVIK

	
	LEKAS
	QENDËR KORCE

	
	LESKOVIK
	TREBINJË

	
	LIBONIK
	VELÇAN

	
	LIQENAS
	VITHKUQ

	
	MALIQ
	VOSKOP

	
	MIRAS
	VOSKOPOJË

	
	MOGLICË
	VRESHTAS

	KUKËS
	
	

	
	ARRËN
	KUKËS

	
	BAJRAM CURRI
	LEKBIBAJ

	
	BICAJ
	LLUGAJ

	
	BUJAN
	MALZI

	
	BUSHTRICË
	MARGEGAJ

	
	BYTYÇ
	SHISHTAVEC

	
	FAJZA
	SHTIQËN

	
	FIERZË .
	SURROJ

	
	GJINAJ
	TËRTHORE

	
	GOLAJ
	TOPOJAN

	
	GRYKË ÇAJË
	TROPOJË

	
	KALIS
	UJËMISHT

	
	KOLSH
	ZAPOD

	
	KRUMË

	

	LEZHË
	
	

	
	BALLDREN I RI
	MAMURRAS

	
	BLINISHT
	MILOT

	
	DAJÇ
	OROSH

	
	FAN
	RRËSHEN

	
	FUSHË KUQE
	RUBIK

	
	KAÇINAR
	SELITË.

	
	KALLMET
	SHËNGJIN

	
	KOLÇ
	SHËNKOLL

	
	KTHJELLË
	UNGREJ

	
	LAÇ
	ZEJMEN

	
	LEZHË
	

	SHKODËR
	
	

	
	ANA E MALIT
	PUKË

	
	BËRDICË
	PULT

	
	BLERIM
	QAFË MALI

	
	BUSHAT
	QELËZ

	
	DAJÇ.
	QENDËR .

	
	FIERZË.
	QERRET

	
	FUSHË ARRËZ
	RRAPË

	
	GJEGJAN
	RRETHINAT

	
	GRUEMIRË
	SHALË

	
	GURI I ZI
	SHKREL

	
	HAJMEL
	SHLLAK

	
	IBALLË
	SHOSH

	
	KASTRAT
	TEMAL

	
	KELMEND
	VAU I DEJËS

	
	KOPLIK
	VELIPOJË

	
	POSTRIBË
	VIG-MNELË

	TIRANË
	
	

	
	BALDUSHK
	NDROQ

	
	BËRXULLË
	PASKUQAN

	
	BËRZHITË
	PETRELË

	
	DAJT
	PEZË

	
	FARKË
	PREZË

	
	GOLEM
	RROGOZHINË

	
	GOSË
	SHËNGJERGJ

	
	HELMËS
	SINABALLAJ

	
	KASHAR
	SYNEJ

	
	KAVAJË
	VAQARR

	
	KËRRABË
	VORË

	
	KRYEVIDH
	ZALL BASTAR

	
	LEKAJ
	ZALL HERR

	
	LUZ I VOGEL
	

	VLORË
	
	

	
	ALIKO
	MESOPOTAM

	
	ARMEN
	NOVOSELË.

	
	BRATAJ
	ORIKUM

	
	DELVINË
	QENDËR

	
	DHIVËR
	SARANDË

	
	FINIQ
	SELENICË

	
	HIMARË
	SEVASTER

	
	KONISPOL
	SHUSHICË.

	
	KOTE
	VERGO

	
	KSAMIL
	VLLAHINË

	
	LIVADHJA
	VRANISHT

	
	LUKOVË
	XARRË

	
	MARKAT
	

ANEKSI 3. Përshkrimi i metodologjisë së vlerësimit të rentabilitetit ekonomik

A. Projektet në të cilat totali i kostove të pranueshme të investimit nuk e kalon vlerën 50,000 Euro.

Projektet duhet të përmbajnë një Projekt Propozim Teknik në të cilin të paraqitet pasqyra e thjeshtuar e të ardhurave dhe parashikimet e flukseve rrjedhëse të arkës. Projektet do të vlerësohen në lidhje me fitimin dhe aftësinë likuiduese dhe projekti do të marri mbështetje në rast se kriteret e dhëna më poshtë përmbushen:

· Fitimi neto ≥ 0; dhe,
· Totali i flukseve rrjedhëse të arkës ≥ 0.
B. Projektet në të cilat totali i kostove të pranueshme të investimit e kalon vlerën 50,000 Euro.

Projektet duhet të dorëzojnë një plan biznesi. Plani i biznesit do të vlerësohet lidhur me fitimin dhe aftësinë likuiduese dhe projekti do të mbështetet, në rast se kriteret e dhëna më poshtë përmbushen:

· Vlera Aktuale Neto (NPV) ≥ 0; dhe,

· Norma e Brendshme e Kthimit (IRR) ≥ se norma e skontuar (norma e Bankës së Shqipërisë).

ANEKSI 4. Përkufizimi sipermarrjeve të vogla dhe të mesme

Mikrondërmarrjet, ato të vogla dhe të mesme janë përkufizuar në përputhje me ligjin nr. 10042, date 22.12.2008 ‘Mbi disa ndryshime dhe shtesa në ligjin nr. 8957, datë 17.1.2002 ‘Për ndërmarrjet e vogla dhe të mesme, të ndryshuar,
“Neni 4

1. Ndërmarrjet klasifikohen në: mikrondërmarrje, ndërmarrje të vogla dhe ndërmarrje të mesme.

2. Kategoria e mikrostabilimenteve dhe stabilimenteve të vogla e të mesme (NVM) përfshin ato ndërmarrje, ku punësohen më pak se 250 veta dhe që realizojnë një shifër afarizmi dhe/ose një bilanc total vjetor jo më të madh se 250 milionë lekë.

3. Ndërmarrje e vogël quhet një ndërmarrje, ku punësohen më pak se 50 persona dhe e cila ka një shifër afarizmi dhe/ose bilanc total vjetor jo më të madh se 50 milionë lekë.

4. Mikrondërmarrje quhet një ndërmarrje, ku punësohen më pak se 10 persona dhe e cila ka një shifër afarizmi dhe/ose bilanc total vjetor jo më të madh se 10 milionë lekë.

ANEKSI 5. Lista e zonave më pak të avantazhuara malore/zonave malore me përqindje më të lartë mbështetjeje

Kjo listë është miratuar me anë të Udhëzimit të Ministrit të MBUMK-së (MBZHRAU) Nr. 3 datë 10/02/2011 ‘Për përcaktimin e zonave malore më pak të avantazhuara’.

Përkufizimet e përdorura janë si më poshtë vijon:

1) Zonat më pak të avantazhuara malore janë ato zona të cilat përballen me kufizime të mëdha lidhur me mundësitë e përdorimit të tokës si dhe me kostot e larta të përdorimit të mekanikës bujqësore, si pasojë e:

a) Kushteve të vështira klimaterike, lartësisë së konsiderueshme mbi nivelin e detit, të cilat ndikojnë në mënyrë domethënëse në reduktimin e sezonit të rritjes dhe prodhimit;

b) Në lartësitë më të ulta, prania e shpateve të pjerrëta në shumicën e sipërfaqes kufizon përdorimin eficient të mjeteve të zakonshme të mekanikës bujqësore; ose

c) Një kombinim i të dy faktorëve të mësipërm, në rastin kur kufizimi që vjen nga secili faktor i marrë më vete është më i vogël, por bashkimi i këtyre ndikimeve negative të të dy faktorëve rezulton në të njëjtin nivel kufizimi dhe vështirësish si më sipër.

2) Njësia më e vogël e “zonës më pak të avantazhuar malore” është njësia e qeverisjes vendore (komuna ose bashkia).

2.2. Në mënyrë që të konsiderohet “zonë më pak e avantazhuar malore”, njësia e qeverisjes vendore duhet të përmbushë të paktën një nga kriteret e mëposhtme:

a) të paktën 50% sipërfaqes së tokës bujqësore shtrihet në lartësinë mbi 600 metra mbi nivelin e detit;

b) të paktën 50% sipërfaqes së tokës bujqësore ka pjerrësi mbi 20%;

c) të paktën 50% sipërfaqes së tokës bujqësore shtrihet në lartësinë mbi 300 metra mbi nivelin e detit dhe gjithashtu mbi 50% e totalit të tokës bujqësore ka pjerrësi mbi 15%;

d) ka reliev të pjerrët, që shtrihet me devijim standard të lartësisë mbi 200 metra mbi nivelin e detit;

e) më shumë se 50% e territorit rrethohet nga: (i) njësi të qeverisjes vendore të klasifikuara si “më pak e favorizuar” të cilat përmbushin të paktën njërin prej kritereve të mësipërme; ose (ii) pjesërisht e kufizuar me njësi të qeverisjes vendore të klasifikuara “zona më pak të avantazhura malore” dhe pjesërisht nga kufij shtetërorë.

	Nën - prefektura
	NQVtë klasifikuara “zonë më pak e avantazhuar malore”
	NQV të tjera

	BERAT
	6
	6

	
	ROSHNIK
	BERAT

	
	SINJË
	CUKALAT

	
	TËRPAN
	KUTALLI

	
	URA VAJGURORE
	LUMAS

	
	VELABISHT
	OTLLAK

	
	VËRTOP
	POSHNJE

	BULQIZË
	8
	-

	
	BULQIZË
	

	
	FUSHË BULQIZË
	

	
	GJORICË
	

	
	KLENJË (TREBISHT)
	

	
	MARTANESH
	

	
	OSTREN
	

	
	SHUPENZË
	

	
	ZERQAN
	

	DELVINË
	4
	 -

	
	DELVINË
	

	
	FINIQ
	

	
	MESOPOTAM
	

	
	VERGO
	

	DEVOLL
	5
	-

	
	BILISHT
	

	
	BILISHT QENDËR
	

	
	HOÇISHT
	

	
	MIRAS
	

	
	PROGËR
	

	DIBËR
	15
	 -

	
	ARRAS
	

	
	FUSHË CIDHËN
	

	
	KALAJA E DODËS
	

	
	KASTRIOT
	

	
	LURË
	

	
	LUZNI
	

	
	MAQELLARË
	

	
	MELAN
	

	
	MUHURR
	

	
	PESHKOPI
	

	
	SELISHTË
	

	
	SLLOVË
	

	
	TOMIN
	

	
	ZALL-DARDHË
	

	
	ZALL-REÇ
	

	DURRËS
	 -
	10

	
	
	DURRËS

	
	
	GJEPALAJ

	
	
	ISHËM

	
	
	KATUND I RI

	
	
	MAMINAS

	
	
	MANËZ

	
	
	RRASHBULL

	
	
	SHIJAK

	
	
	SUKTH

	
	
	XHAFZOTAJ

	ELBASAN
	10
	13

	
	BRADASHESH
	BELSH

	
	FUNAR
	CËRRIK

	
	GJINAR
	ELBASAN

	
	GRACEN
	FIERZË

	
	LABINOT FUSHË
	GJERGJAN

	
	LABINOT MAL
	GOSTIMË

	
	MOLLAS
	GREKAN

	
	SHUSHICË
	KAJAN

	
	TREGAN
	KLOS

	
	ZAVALINË
	PAPËR

	
	
	RRASË

	
	
	SHALËS

	
	
	SHIRGJAN

	FIER
	 -
	17

	
	
	CAKRAN

	
	
	DERMENAS

	
	
	FIER

	
	
	FRAKULL

	
	
	KUMAN

	
	
	KURJAN

	
	
	LEVAN

	
	
	LIBOFSHË

	
	
	MBROSTAR

	
	
	PATOS

	
	
	PORTEZ

	
	
	QENDËR

	
	
	ROSKOVEC

	
	
	RUZHDIE

	
	
	STRUM

	
	
	TOPOJË

	
	
	ZHARRËZ

	GJIROKASTËR
	13
	 -

	
	ANTIGONË
	

	
	CEPO
	

	
	DROPULL I POSHTËM
	

	
	DROPULL I SIPËRM
	

	
	GJIROKASTËR
	

	
	LAZARAT
	

	
	LIBOHOVË
	

	
	LUNXHËRI
	

	
	ODRIE
	

	
	PICAR
	

	
	POGON
	

	
	QENDËR LIBOHOVË
	

	
	ZAGORI
	

	GRAMSH
	10
	-

	
	GRAMSH
	

	
	KODOVJAT
	

	
	KUKUR
	

	
	KUSHOVË
	

	
	LENIE
	

	
	PISHAJ
	

	
	POROÇAN
	

	
	SKËNDERBEGAS
	

	
	SULT
	

	
	TUNJË
	

	HAS
	4
	-

	
	FAJZË
	

	
	GJINAJ
	

	
	GOLAJ
	

	
	KRUMË
	

	KAVAJË
	 -
	10

	
	
	GOLEM

	
	
	GOSË

	
	
	HELMAS

	
	
	KAVAJË

	
	
	KRYEVIDH

	
	
	LEKAJ

	
	
	LUZ I VOGËL

	
	
	RROGOZHINË

	
	
	SINABALLAJ

	
	
	SYNEJ

	KOLONJË
	8
	-

	
	BARMASH
	

	
	ÇLIRIM
	

	
	ERSEKË
	

	
	LESKOVIK
	

	
	LESKOVIK QENDER
	

	
	MOLLAS
	

	
	NOVOSELË
	

	
	QENDËR ERSEKË
	

	KORÇË
	16
	-

	
	DRENOVË
	

	
	GORE
	

	
	KORÇË
	

	
	LEKAS
	

	
	LIBONIK
	

	
	LIQENAS
	

	
	MALIQ
	

	
	MOGLICË
	

	
	MOLLAJ
	

	
	PIRG
	

	
	POJAN
	

	
	QENDËR
	

	
	VITHKUQ
	

	
	VOSKOP
	

	
	VOSKOPOJË
	

	
	VRESHTAS
	

	KRUJË
	3
	3

	
	CUDHI
	BUBQ

	
	KRUJË
	FUSHË KRUJË

	
	NIKËL
	KODËR THUMANË

	KUÇOVË
	 -
	3

	
	
	KOZARE

	
	
	KUÇOVË

	
	
	PERONDI

	KUKËS
	15
	-

	
	ARRËN
	

	
	BICAJ
	

	
	BUSHTRICË
	

	
	GRYKË CAJE
	

	
	KALIS
	

	
	KOLSH
	

	
	KUKËS
	

	
	MALZI
	

	
	SHISHTAVEC
	

	
	SHTIQËN
	

	
	SURROJ
	

	
	TËRTHORE
	

	
	TOPOJAN
	

	
	UJMISHT
	

	
	ZAPOD
	

	KURBIN
	1
	3

	
	MILOT
	FUSHË KUQE

	
	
	LAÇ

	
	
	MAMURRAS

	LEZHË
	2
	8

	
	KALLMET
	BALLDREN I RI

	
	KOLÇ
	BLINISHT

	
	
	DAJÇ

	
	
	LEZHË

	
	
	SHËNGJIN

	
	
	SHËNKOLL

	
	
	UNGREJ

	
	
	ZEJMEN

	LIBRAZHD
	11
	-

	
	HOTOLISHT
	

	
	LIBRAZHD
	

	
	LUNIK
	

	
	ORENJË
	

	
	POLIS
	

	
	PRRENJAS
	

	
	QENDËR
	

	
	QUKËS
	

	
	RAJCË
	

	
	STEBLEVË
	

	
	STRAVAJ
	

	LUSHNJE
	 -
	16

	
	
	ALLKAJ

	
	
	BALLAGAT

	
	
	BUBULLIMË

	
	
	DIVJAKË

	
	
	DUSHK

	
	
	FIER SHEGAN

	
	
	GOLEM

	
	
	GRABIAN

	
	
	GRADISHTË

	
	
	HYSGJOKAJ

	
	
	KARBUNARË

	
	
	KOLONJË

	
	
	KRUTJE

	
	
	LUSHNJE

	
	
	REMAS

	
	
	TËRBUF

	MALËSI E MADHE
	4
	2

	
	GRUEMIRË
	KOPLIK

	
	KASTRAT
	QENDËR

	
	KELMEND
	

	
	SHKREL
	

	MALLAKASTËR
	6
	3

	
	ARANITAS
	BALLSH

	
	FRATAR
	HEKAL

	
	GRESHICË
	QENDËR

	
	KUTE
	

	
	NGRAÇAN
	

	
	SELITË
	

	MAT
	12
	-

	
	BAZ
	

	
	BURREL
	

	
	DERJAN
	

	
	GURRË
	

	
	KLOS
	

	
	KOMSI
	

	
	LIS
	

	
	MACUKULL
	

	
	RUKAJ
	

	
	SUÇ
	

	
	ULËZ
	

	
	XIBËR
	

	MIRDITË
	7
	 -

	
	FAN
	

	
	KAÇINAR
	

	
	KTHJELLË
	

	
	OROSH
	

	
	RRËSHEN
	

	
	RUBIK
	

	
	SELITË
	

	PEQIN
	 -
	6

	
	
	GJOCAJ

	
	
	KARINË

	
	
	PAJOVË

	
	
	PEQIN

	
	
	PËRPARIM

	
	
	SHEZË

	PËRMET
	9
	-

	
	BALLABAN
	

	
	ÇARÇOVE
	

	
	DISHNICË
	

	
	FRASHËR
	

	
	KELCYRË
	

	
	PËRMET
	

	
	PETRAN
	

	
	QENDËR
	

	
	SUKË
	

	POGRADEC
	8
	-

	
	BUÇIMAS
	

	
	ÇERRAVË
	

	
	DARDHAS
	

	
	POGRADEC
	

	
	PROPTISHT
	

	
	TREBINJË
	

	
	UDENISHT
	

	
	VELÇAN
	

	PUKË
	10
	-

	
	BLERIM
	

	
	FIERZË
	

	
	FUSHË ARRËZ
	

	
	GJEGJAN
	

	
	IBALLË
	

	
	PUKË
	

	
	QAFË-MAL
	

	
	QELËZ
	

	
	QERRET
	

	
	RRAPE
	

	SARANDË
	6
	3

	
	DHIVER
	ALIKO

	
	KONISPOL
	SARANDË

	
	KSAMIL
	XARRË

	
	LIVADHJA
	

	
	LUKOVË
	

	
	MARKAT
	

	SHKODËR
	7
	10

	
	POSTRIBË
	ANA E MALIT

	
	PULT
	BËRDICË

	
	SHALË
	BUSHAT

	
	SHLLAK
	DAJÇ

	
	SHOSH
	GURI I ZI

	
	TEMAL
	HAJMEL

	
	VAU I DEJËS
	RRETHINË

	
	
	SHKODËR

	
	
	VELIPOJË

	
	
	VIG-MNELË

	SKRAPAR
	10
	-

	
	BOGOVË
	

	
	ÇEPAN
	

	
	ÇOROVODË
	

	
	GJERBËS
	

	
	LESHNJE
	

	
	POLIÇAN
	

	
	POTOM
	

	
	QENDËR
	

	
	VËNDRESHË
	

	
	ZHEPË
	

	TEPELENË
	10
	-

	
	BUZ
	

	
	KRAHËS
	

	
	KURVELESH
	

	
	LOPËS
	

	
	LUFTINJË
	

	
	MEMALIAJ
	

	
	MEMALIAJ FSHAT
	

	
	QENDËR
	

	
	QESARAT
	

	
	TEPELENË
	

	TIRANË
	6
	13

	
	BËRZHITË
	BALDUSHK

	
	DAJT
	BËRXULLË

	
	KRRABË
	FARKË

	
	SHËNGJERGJ
	KAMËZ

	
	ZALL BASTAR
	KASHAR

	
	ZALL HERR
	NDROQ

	
	
	PASKUQAN

	
	
	PETRELË

	
	
	PEZË

	
	
	PREZË

	
	
	TIRANË

	
	
	VAQARR

	
	
	VORË

	TROPOJË
	8
	-

	
	BAJRAM CURRI
	

	
	BUJAN
	

	
	BYTYÇ
	

	
	FIERZË
	

	
	LEKBIBAJ
	

	
	LLUGAJ
	

	
	MARGEGAJ
	

	
	TROPOJË
	

	VLORË
	6
	7

	
	BRATAJ
	ARMEN

	
	HIMARË
	NOVOSELË

	
	KOTË
	QENDËR

	
	ORIKUM
	SELENICË

	
	SEVASTËR
	SHUSHICË

	
	VRANISHT
	VLLAHINË

	
	
	VLORË

	Total
	240
	133

ANEKSI 6. Organigrama e MA-së dhe Agjencisë IPARD

[image: image1.png]Drejtori Pergjithshem

Drejtoria e Programimit dhe Vleresimitte]
Politikave te Zhvillimit

Autol Menaxhues

Sektori Programil
142

Koordinimit dhe Publicitetit
142

[image: image2.png]Struktura organizative e

Drejtoria T-se
144

Sektori Mbeshtetjes se
Sistemeve te Informacionit
dhe IT-se

4

AZHBR-se
Drejtori Pergjithshem 1
(asistent 1)
Sektori
Auditit te Brendshem
r T = T T Va T
Drejtoriae Drejtoriae e o e
poLs Drejtoriae Erianm Drejtoriae . .
Seleksionimit dhe Autorizimit te ‘ontrollit ") Elaekutimit te Drejt:/“]ae hSthirhlmeve
e e Pagesave ontroli Finances Pagesave eshtetese
1:13 146 1439 146 o 1411
Sektori celm] sl sektort Sektori Sektori
BT Autorizimit Kontrollit) teh-[:: . | | exeekotimitte | | Burimeve Njerezore
e te Pagesave IPARD IPARD ontabilitet Pagesave IPARD dhe Sherbimeve
142 1:4 143 142 145
Sektori Sektori Sektori Sl
DPSA Autorizimit te Kontrollit Sektori Menaxhimitte | || Sektoriluridik
Skemat Nacionale . Pag:ja"_e o | seematacionete Finances Borxhit 144
15 emat Nacionale 1233 142 142
142
Sektori
Ekzekutimit te
Jpagesave Skemat Nacional
142

subjekt akreditimi

jo subjekt akreditimi

ANEKSI 7. Rezultatet e konsultimeve - përmbledhje

	Tema e konsultimit
	Data e konsultimit
	Koha në dispozicion
	Emrat e institucioneve/kompanive/personave
	Përmbledhje e rezultateve

	Objektivat e masave

Kushtet e përfitueshmërise

Kriteret e përzgjedhjes
Buxheti

	11.12. 2014
	05-11.12.2014
	Z. Agim Rama, Specialist i Bimëve medicinale
	· Programi duhet ti japi përparësi investimeve në varietetet lokale, prodhimit të farave dhe fidanëve si dhe ruajtjes së varieteteve autoktone;

· Të mbështet ngritja e laboratorëve të analizave për bimët mjekësore;

· Të mbështetet ngritja e organizatave të fermerëve;

· Nxitja e intensifikimit të prodhimit përmes futjes në përdorim të teknologjive të reja.

	
	11.12. 2014
	05-11.12.2014
	Z. Mark Babani, Administrator i ‘Mare Adriatik’,
	Të përfshihet përpunimi i peshkut në Program;

	
	11.12. 2014
	05-11.12.2014
	Z. Pal Nika, Specialist në Drejtorinë e Bujqësisë
	Në përzgjedhjen e projekteve tu jepet përparësi kooperativave;

	
	11.12. 2014
	05-11.12.2014
	Z. Xheladin Zeka, Fermer bimësh medicinale,
	· Ulja e vlerës dysheme të mbështetjes për sektorin e perimeve, në sera dhe në fushë të hapur;

· Të futet në program edhe përpunimi i frutave të egra dhe i boronicës (në Shkodër kemi 100 ha me shegë të egra);

	
	11.12. 2014
	05-11.12.2014
	Znj. Margarita Pepa (NGO)
	- Të përshpejtohet përgatitja dhe fillimi i zbatimit të masës LEADER;

- Të shtohet numri i konsulentëve, dhe ekstensionistëve të trajnuar për përgatitjen e planeve të biznesit;

- Të publikohet një listë me konsulentë të trajnuar;

	
	11.12. 2014
	05-11.12.2014
	Z. Simon Gjoka, Fermer, Lezhë

Z.Luftar Moli, Blegtor
	Të lehtësohet procedura për marrjen e lejeve të ndërtimit;

	
	11.12. 2014
	05-11.12.2014
	Z. Xheladin Zeka Fermer bimësh medicinale
	Të paktën 25% e buxhetit të masës së Diversifikimit dhe Zhvillimit të Biznesit të jetë për bimët medicinale dhe aromatike.

	Objektivat e masave

Sektorët prioritarë

Kushtet e përfitueshmërisë
Kriteret e përzgjedhjes
Buxheti

	11.12. 2014
	05-11.12.2014
	Z. Ymer Lekaj Specialist i AZHBR-së dhe Fermer
	Të mbështetet forcimi i shërbimit veterinar përmes investimeve në qendrat veterinare ë zonat rurale, duke qenë se ka mungesë infrastrukture, klinikash veterinare, laboratorë etje.

	
	11.12. 2014
	05-11.12.2014
	Z. Francesk Toma, Shërbimi Këshillimor, Lezhë

	Të mbështeten bimët e rralla/të veçanta të sjella në Shqipëri nga vendet e huaja (si p.sh. disa lloje pemësh frutore që përdoren edhe për industrinë e përpunimit të drurit)

	
	11.12. 2014
	05-11.12.2014
	Znj. Mynyre Hysa, Shefe Shërbimit Këshillimor

	Të përfshihet gështenja nën masën e Diversifikimit, kumbulla, dhe frutat e pyllit por gjithashtu edhe perime si lakra e Drishtit dhe bamja.

	
	16.12.2014
	9-16.12.2014
	Z.Arben Malo, Drejtor i Drejtorisë së Bujqësisë, Korçë

	· Të mbështeten investimet në mbrojtjen e bimëve dhe futjen në përdorim të metodave të reja të mbrojtjes nga faktorët atmosferikë (p.sh. rrjetat mbrojtëse);

· Ti jepet prioritet projekteve që vendosin marrëdhënie afat-gjata mes konsoliduesve - përpunuesve;

· Të mbështeten investime në përmirësimin e tokave, për të krijuar kushtet e përshtatshme për mbjelljen e kulturave;

· Të rriten kapacitetet laboratorike për kryerjen e analizave të tokës;

	
	16.12.2014
	9-16.12.2014
	Z. Spiro Fuqi,

Kompani Përpunuese, Korçë
	· Të forcohen kapacitetet për monitorimin dhe kontrollin e trupave teknike për një zbatimin më të mirë të Programit;

· Të kryhet një vlerësim i nevojave në bazë qarku dhe të bëhet një shpërndarje e fondeve mbi bazën e këtyre nevojave;

· Të sigurohet informacion dhe konsulencë mbi cilësinë dhe varietet e farave dhe fidanëve, në mënyrë që të garantohe rentabiliteti i investimeve dhe të përmbushen kërkesat e tregut.

	
	16.12.2014
	9-16.12.2014
	Z. Arben Mucollari, përfaqësues i ‘Agrinet’ dhe i unionit të prodhuesve të mollës
	· Ti jepen përparësi investimeve e kapaciteteve frigoriferike të mollës, sepse është një numër i madh fermerësh në qark që kanë investuar në rritjen e prodhimit.

· Ti jepet përparësi përpunimit të produkteve vendase në raport me ato të importuara;

	Objektivat e masave

Sektorët prioritarë

Kushtet e përfitueshmërisë
Kriteret e përzgjedhjes
Buxheti

	16.12.2014
	9-16.12.2014
	Z. Enver Duma,

Përfaqësues i Kompanisë ‘BOVA’ Z. Agron Çakalli, Përfaqësues i Federatës Bujqësore, Elbasan
	· Të mbështeten bletaria dhe zinxhiri i vlerës së ullirit në Program;

· Të mbështeten investimet në përmirësimin e tokave dhe ndërtimin e rezervuarëve.

	
	16.12.2014
	9-16.12.2014
	Z. Shefqet Hysa Konsulent, Elbasan,
	· Të mbështeten skemat e infrastrukturës së ujitjes në zona të tilla si ajo e Dumres në të cilën gjenden disa liqene ndërkohë që vetë zonës i mungon ujitja;

· Të reduktohet sipërfaqja dysheme për vreshtat nga 1 ha në 0.5 ha.

	
	16.12.2014
	9-16.12.2014
	Z. Vasfi Sherifi, Prodhues farash dhe tregtar inputesh, Korçë
	Cilësia e farës ka një rëndësi të madhe për shtimin e prodhimit; për këtë arsye duhet ti jepet një nxitje shtimit të kapaciteteve laboratorike.

	
	16.12.2014
	9-16.12.2014
	Z. Kujtim Gjoni,

Specialist Bujqësie

Z. Filip Gjini,

Specialist Ushqimi, Vlorë
	Të ulet numri minimal i lopëve për sektorin e qumështit.

	
	14.01.2015
	6-14.01.2015
	Z. Balil Bineri, Drejtor i Drejtorisë së Bujqësisë, Gjirokastër

Z. Dervish Seferi, Shef i Shërbimit Këshillimor, Vlorë
	· Të ulet vlera dysheme e investimeve në masën e investimeve në ferma në 20 mijë Euro;

· Sipërfaqja dysheme e vreshtave nuk duhet të ulet.

	
	14.01.2015
	6-14.01.2015
	Z. Vesaf Musaj

Prodhues i vajit të ullirit, Vlorë

Znj. Luljeta Cenaj,

Fermere, Vlorë
	· Të ulet vlera dysheme e investimeve në masën e investimeve në ferma në 20 mijë Euro;

· Të mbështeten linjat e përpunimit të vajit të ullirit;

· Pas hyrjes në fuqi të ndarjes së re administrative të qeverisë vendore të merren masa që fshatrat pjesë e bashkive të mëdha të jenë të jenë të mos përjashtohen nga mbështetja;

· Ti jepet përparësi më e madhe fermerëve të rinj dhe grave; të vendosen kritere të veçanta përzgjedhjeje për ta.

	Objektivat e masave

Sektorët prioritarë

Kushtet e përfitueshmërisë
Kriteret e përzgjedhjes
Buxheti

	14.01.2015
	6-14.01.2015
	Z. Vangjel Fero,

Ekstensionist/ Konsulent, Gjirokastër
	· Të krijohet një grup konsulentësh me përvojë në hartimin e projekteve të stallave në mënyrë që fermerët të ndërgjegjësohen lidhur me standardet përkatëse;

· Të ulet numri i dhomave për hotelet e turizmit rural;

	
	15.01.2015
	6-15.01.2015
	Z. Beqir Fiska, Agronom – Prodhues Vere
	· Të mbështeten investimet në rezervuaret e ujitjes nën masën e investimeve në përpunimin dhe tregimin e produkteve bujqësore.

· Të bëhet e mundur dhënia e paradhënieve për blerjen e makinerive.

	
	15.01.2015
	6-15.01.2015
	Z. Hetem Bidaj, Shërbimi Këshillimor, Fier

	· Në sektorin e mishit, nënsektori i shpendëve, të hiqet fjala “broilera”;

· Të rishikohet madhësia e fermave;

· Vlera tavan e shpenzimeve të pranueshme duhet të rritet nga 2 deri në 5 milion Euro;

· Ti jepet përparësi kooperativave.

	
	15.01.2015
	6-15.01.2015
	Z. Kosta Çuedari, Prodhues i vajit të ullirit.

	· Vlefshmëria e vërtetimeve kadastrale është tre muaj, dhe kur vjen koha për dorëzimin e tyre kjo vlefshmëri ka përfunduar;

· Në Program duhet të mundësohen kryerja e pagesave me këste të grantit për të gjitha investimet;

· Autoritetet vendase duhet të krijojnë skema për përmirësimin e aftësisë huamarrëse.

	
	15.01.2015
	6-15.01.2015
	Z. Muhamet Baboçi, Shërbimi Këshillimor, Fier
	Sipërfaqja dysheme për vreshtat të zvogëlohet në 0.5 ha

	
	15.01.2015
	6-15.01.2015
	Znj. Izmini Omari, Shërbimi Këshillimor,

Fier

	· Të monitorohet dhe të jepet një informacion në baza të rregullta mbi problemet e hasura gjatë procesit të aplikimeve në IPARD-like.

· Të jepet informacion mbi problemet dhe gabimet e hasura më shpesh në aplikime;

· Të rritet mbështetja për prodhimin e mishit të shpendëve;

· Të mbështetet përpunimi i mbetjeve teknologjike si hirra, vaji vegjetal, etje.

	
	15.01.2015
	6-15.01.2015
	Z. Pelivan Metushi, Fermë qumështi,

Fier
	· Të zgjatet periudha për dorëzimin e aplikimeve gjatë hapjes së thirrjeve, në mënyrë që të kihet kohë mjaftueshëm për mbledhjen e dokumentacionit mbështetës.

· Tu jepet përparësi fermave të qumështit.

	Objektivat e masave

Sektorët prioritarë

Kushtet e përfitueshmërisë
Kriteret e përzgjedhjes
Buxheti

	21.01.2015
	12-21.01.2015
	Z. Qemal Memishi, Shefi shërbimit këshillimor,

Kukës

	· Të zvogëlohet sipërfaqja dysheme për fermat e prodhimit të perimeve nga 0.5 ha në 0.2 ha, në bllok (ose në disa parcela); për frutat nga 0.5 në 0.3 ha; ndërsa për vreshtat nga 1 ha në 0.4 ha ose 0.5 ha.

· Të hartohen dhe publikohen kostot standarde për ha ose për krerë.

	
	21.01.2015
	12-21.01.2015
	Z. Qemal Memishi, Fermer, Kukës
	· Të nxiten investimet në thertore;

· Të thjeshtohet procesi aplikimit dhe të zgjatet afati për dorëzimin e aplikimeve;

· Të thjeshtohen procedurat ligjore dhe kërkesat mjedisore për marrjen e lejes së ndërtimit për stalla atë cilat janë shumë të vështira për ti përmbushur;

· Çështjet e pronësisë janë edhe të pazgjidhura, për këtë arsye duhet të bëhen thjeshtime të kritereve;

· Të mundësohen hua të përballueshme (interesat e larta përbëjnë pengesë për investimet);

· Të decentralizohet dorëzimi i aplikimeve në zyrat e AZHBR-së në qarqe;

· Të bëhen trajnime në qarqe për konsulentët që do të mbështesin fermerët për përgatitjen e aplikimeve.

	
	21.01.2015
	12-21.01.2015
	Z. Dali Rexha, Ekonomist,

Dibër
	· Të publikohen standardet minimale kombëtare në një manual;

· Të rritet numri i konsulentëve të trajnuar;

· Të krijohen lehtësira për huamarrje përmes ndërgjegjësimit të bankave në lidhje me Programin IPARD.

	
	21.01.2015
	12-21.01.2015
	Z. Veip Salkurti, Fermer dhe përpunues, Dibër

	· Të zhvillohen trajnime shtesë, ë mënyrë që të rriten kapacitetet për përgatitjen e aplikimeve;

· Të nxiten bankat që të mbështesin fermerët me hua me interesa të ulta.

	
	21.01.2015
	12-21.01.2015
	Z. Osman Begu, Specialist,

Dibra

	· Sektorët e mishit dhe të qumështit të kombinohen në masën e ‘Investimeve në fermat bujqësore’

· Të krijohet mundësia e pagesave me këste të grantit, për shkak se investimet e mëdha janë të vështira për tu zbatuar.

	Objektivat e masave

Sektorët prioritarë

Kushtet e përfitueshmërisë
Kriteret e përzgjedhjes
Buxheti

	21.01.2015
	12-21.01.2015
	Z. Haxhi Shehu, Specialist,

Dibër
	· Të mbështetem investimet në pyllëzim;

· Të mbështeten investimet në kanalet ujitëse.

	
	21.01.2015
	12-21.01.2015
	Z. Sherif Bisha, Shërbimi këshillimor, Dibër

	Të rritet buxheti i masës “Agro-mjedisore, klimaterike dhe bujqësisë organike’’

	
	21.01.2015
	12-21.01.2015
	Z. Zyber Qokja Shoqata e bimëve mjekësore,

Dibër

	Të mbështetet huamarrja e përballueshme për shpenzimet operacionale të bizneseve në fushën e bimëve medicinale (bimë medicinale përbëjnë prioritet për rajonin e Dibrës, por konsoliduesit, nuk disponojnë fonde të mjaftueshme për të paguar fermerët, duke qenë se shitja e produktit kërkon një afat nga 6 deri në 2 vjet. Kjo gjë pengon që të investojmë në makineri për përpunimin e bimëve medicinale).

	
	21.01.2015
	12-21.01.2015
	Z. Osman Xhilli

Shef i shërbimit këshillimor,

Dibër

	Të mbështeten investimet në pyje dhe përmirësimin e kullotave;

Në rastin e kullotave, nevojitet mbështetje për hapjen e rrugëve, pastrimin e atyre ekzistuese, ndërtimin e lerave;

Investime në ujitje mund të mbështeten në rastin e grupeve me 3 deri 4 fermerë.

	
	21.01.2015
	12-21.01.2015
	Znj. Majlinda Hoxha, Drejtoreshë Ekzekutive e shoqatës ‘Vision’, Dibër

	· Për sa i përket investimeve në sigurinë ushqimore, vlera dysheme prej 70 mijë Eurosh është shumë e lartë;

· Masa e lidhur me përgatitjen dhe implementimin e strategjive lokale të zhvillimit do të jetë shumë e vështirë për tu zbatuar.

	
	21.01.2015
	12-21.01.2015
	Z. Novrus Jashari Drejtor i Drejtorisë Bujqësore,

Dibër
	· Në Program duhet të përfshihen disa parashikime të veçanta për emigrantët e kthyer në Shqipëri.

· Duhet të mbështetet edhe blerja e kafshëve;

· Materialet e ndërtimit duhet të përjashtohen nga TVSH-ja.

	
	28.01.2015
	20-28.01.2015
	Z. Bashkim Kazazi, Fermer, Kavajë

	Për sa i përket kritereve të madhësisë minimale të fermave – duhet të mundësohet që anëtarët e një familjeje bujqësore të bashkëpunojnë dhe në këtë mënyrë përmbushin kriterin e madhësisë minimale (‘duke qenë se vetëm nuk e plotësoj kriterin minimal, por së bashku me djalin po’).

	
	28.01.2015
	20-28.01.2015
	Z. Nexhat Lapi, Specialist, Kashar, Tiranë
	- Ka vështirësi me dokumentacionin e tokës duke qenë se pas miratimit të ligjit. 7501, toka bujqësore u fragmentarizua së tepërmi duke e bërë të vështirë marrjen e dokumenteve të pronësisë; në duam të investojmë në ngritjen e një frigoriferi, por ndihemi pa garanci ligjore për sa I përket lejeve të ndërtimit gjë që do të mbronte investimin në pasuri të paluajtshme.

	
	28.01.2015
	20-28.01.2015
	Z. Hekuran Xhani, Fermer, Lekaj Kavajë

	· Ulja e vlerës dysheme të kostove të pranueshme të investimeve nga 30,000 Euro në 10,000 Euro.

· Të përfshihet edhe gruri si sektor i pranueshëm;

· Ministria duhet të krijojë një grup pune për t’ju shpjeguar fermerëve procedurat e Programit IPARD II.

	
	28.01.2015
	20-28.01.2015
	Z. Zenel ALIU,

Specialist në Drejtorinë e Bujqësisë, Durrës

	· Reduktimi i sipërfaqes dysheme të vreshtave nga 1 ha në 0.5 ha, por me mundësinë që 0.5 ha të jetë në 2 ose 3 parcela;

· Ulja e vlerës dysheme të investimeve në 20 mijë Euro;

· Mbështetja e investimeve në zonat rurale për pyllëzime të cilat do të përfitonin 100% grant.

	Objektivat e masave

Sektorët prioritarë

Kushtet e përfitueshmërisë
Kriteret e përzgjedhjes
Buxheti

	28.01.2015
	20-28.01.2015
	Z. Alfred Sinakoli, Veteriner në zonën Dajt-Shëngjergj, Tiranë

Z. Bahri Kokomani, Fermer, Hardhishtë, Durrës
	Ulja e kriterit minimal për bagëtitë e imta - nga 100 krerë në 50 krerë.

	
	28.01.2015
	20-28.01.2015
	Znj. Theodora Bujari, Kompania ‘BUNA’
	Rritja e buxhetit paraprak të masës agro-mjedisore.

	
	28.01.2015
	20-28.01.2015
	Znj. Meliha Bejko, Kompania ‘AGROTEK’

	· Kriteret e përzgjedhjes duhet të jenë të tilla që të nxisin rritjen e prodhimit primar vendas (kompania jonë importon shumicën e lëndës së parë të përpunimit);

· Nxitja e bashkëpunimit mes fermerëve dhe përpunuesve.

	
	28.01.2015
	20-28.01.2015
	Z. Vasip Habili, Drejtor i Drejtorisë së Bujqësisë, Durrës.
	Bashkëpunim i ngushtë me fermerët, për të përcjellur informacionin mbi masat e reja, mënyrat për të qenë rentabël dhe praktikat më të mira.

ANEKSI 8. Raporti vleresimit Ex-ante (dokument i veçantë)

This Technical Assistance is funded by

The European Union

Technical assistance implemented by AETS and CARDNO

� Të dhënat e paraqitura në këtë seksion janë marrë nga INSTAT.

� Eurostat.

� Të dhënat mbi punësimet dhe papunësinë janë marrë nga Eurostat.

� Eurostat.

� INSTAT

� Të dhëna paraprake.

� Eurostat.

�ËB, Financimi Inovativ për Menaxhimin e Qëndrueshëm të pyjeve në Ballkanin Jugperëndimor.

� Të dhëna nga Ministria e Mjedisit.

�Studim i Sektorit të Mishit, Studimi u përgatit në vitin 2010 dhe u azhornua në 2013 nga Projekti “Përgatitja për strategjinë ndër-sektoriale të bujqësisë dhe zhvillimit rural në Shqipëri”, financuar nga Bashkimi Evropian dhe zbatuar nga FAO.

�Studim i Sektorit të Qumështit, Studimi u përgatit në 2010 dhe u azhornua në 2013 nga Projekti “Përgatitja e strategjisë ndër-sektoriale për bujqësinë dhe zhvillimin rural në Shqipëri”, financuar nga BE-ja dhe zbatuar nga FAO.

� Burimi i të dhënave: ADAMA.

�Studim i Sektorit të Fruta-Perimeve, Studimi u përgatit në 2010 dhe u azhornua në vitin 2013 nga Projekti “Përgatitja e strategjisë ndër sektoriale për bujqësinë dhe zhvillimin rural në Shqipëri”, financuar nga BE-ja dhe zbatuar nga FAO.

�Studim mbi Vreshtat dhe Zinxhirin e Vlerës së Verës, Raporti përfundimtar 2014. Studimi u përgatit nga Projekti “Përgatitja e Strategjisë ndërsektoriale të Bujqësisë dhe Zhvillimit Rural në Shqipëri”, financuar nga BE-ja dhe zbatuar nga FAO.

� Projekti IPA 2013 – Forcimi i kapaciteteve kombëtare për mbrojtjen e natyrës – përgatitja për rrjetin Natura 2000

� MBZHRAU & Albinspect (publikuar në MOAN-Rrjeti Mesdhetar i Bujqësisë Organike).

� Instituti Bujqësisë Organike � HYPERLINK "http://www.ibb.al" �ëëë.ibb.al�; Organizmi Certifikues dhe Inspektues Shqiptar, ëëë.albinspekt.com.

�Banka Botërore - të dhëna mbi plehëruesit � HYPERLINK "http://data.worldbank.org/indicator/AG.CON.FERT.ZS" �http://data.ëorldbank.org/indicator/AG.CON.FERT.ZS�

� Strategjia Kombëtare e Furnizimit me Ujë dhe Kanalizime 2011-2017.

� Shqipëri: Raporti Performancës Mjedisore, Raporti i dytë, 2012.

�Komunikimi i Dytë Kombëtar i Shqipërisë në konventën Kuadër të Kombeve të Bashkuara mbi Ndryshimet Klimaterike, 2009

� Raporti Kombëtar mbi Ndryshimet Klimaterike, 2008.

� Shqipëria ka ratifikuar Konventën Kuadër të OKB-së mbi Ndryshimet Klimaterike (UNFCCC) si dhe Protokollin e saj Kyotos me statusin e Palës Jashtë-Aneksit 1. Në bisedimet Ndërkombëtare mbi Ndryshimet Klimaterike Shqipëri ka përkrahur pozicionin e BE-së brenda kufizimeve që i imponon statusi i Palës Jashtë-Aneksit, e angazhuar për të zbatuar ‘Veprimet e Duhura për Zvogëlimin e Riskut’-NAMAs.

� Komisioni i OKB-së për Evropën ‘Second Environmental Performance Revieë’, 2012.

�FAO, Vlerësimi Global i Resurseve Pyjore 2010: Country Report Albania, 2010.

� Të dhëna nga EFFIS.

� Popullsi e varfër konsiderohet ajo me konsum real mujor për person nën 50 USD; popullsi në varfëri ekstreme konsiderohet ajo që me vështirësi plotëson nevojat bazë të ushqyerjes. INSTAT, Shqipëri: Tendencat e Varfërisë 2002-2005-2008-2012.

�INSTAT, Shqipëria: Tendencat e Varfërisë 2002-2005-2008-2012.

� Analizë Sektoriale për Diversifikimin e Ekonomisë Rurale në Shqipëri, Raporti final, 2014. Studimi është përgatitur nga Projekti "Përgatitja e strategjisë ndër-sektoriale për bujqësinë dhe zhvillimin rural në Shqipëri", i financuar nga Bashkimi Evropian dhe zbatuar nga FAO .

� Bimët mjekësore dhe aromatike. Studimi Mini-Sektorial, Raporti final, 2014. Studimi është përgatitur nga Projekti "Përgatitja e strategjisë sektoriale ndërkombëtare për bujqësinë dhe zhvillimin rural në Shqipëri", financuar nga Bashkimi Evropian dhe zbatuar nga FAO.

�Studim i Nënsektorëve të Akuakultures dhe Peshkimit Shqiptar, Raporti Final 2014. Studimi është përgatitur nga Projekti “Përgatitja e strategjisë sektoriale ndërkombëtare për bujqësinë dhe zhvillim rural në Shqipëri", financuar nga Bashkimi Evropian dhe zbatuar nga FAO.

� Organizata për Zhvillimin dhe Ruajtjen e Gjirokastrës, Shoqata e Artizanatit Tradicionale dhe Tregtisë - Pogradeci, Fondacioni Rozafa, etj

� Departamenti për Zhvillim Ndërkombëtar i Mbretërisë së Bashkuar.

� Organizata Hollandeze e Zhvillimit

� Programi DELTA (Zhvillimi i Ndërmarrjeve Lokale përmes Aleancës dhe Aksionit), të mbështetur nga ËB dhe Instituti për Shoqëri të Hapur.

� Zbatuar nga IUCN (Unioni Ndërkombëtar për Konservimin e Natyrës), ËËF Mediterranean Programme dhe SNV me financimin e Ministria e Punëve të Jashtme të Finlandës.

�Vlerësimi i ndikimit të subvencioneve të qeverisë në Shqipëri, Raporti Final 2014. Studimi u përgatit nga Projekti “Përgatitja e strategjisë ndër-sektoriale për bujqësinë dhe zhvillimin rural në Shqipëri", financuar nga Bashkimi Evropian dhe zbatuar nga FAO.

� Në total, gjatë tre thirrjeve, numri i aplikimeve për investime në fermat bujqësore ishte 174 (68% e totalit) me shpenzimet e pranueshme për investime në shumën prej 17.7 milion euro (37%). Aplikimet për investime në industrinë e përpunimit ishin 81 (32% e totalit) dhe shpenzimet për investime ishin 30.7 milion euro (63% e totalit).

� Madhësia mesatare e investimeve (të shpenzimeve të pranueshme) të aplikimeve në fermat bujqësore ishte 113.000 euro dhe në ndërmarrjet e përpunimit - 379,000 euro. Rreth 40% e aplikimeve për investime në fermat bujqësore ishin për investime me vlerë më pak se 50.000 euro.

.

�IFAD, Programi për Zhvillimin e Qëndrueshëm në zonat Malore, Raporti Përfundimtar, Digest, 2014.

�Programi Bashkëpunimit i Qeverisë Shqiptare dhe Kombeve të Bashkuara 2012-2016.

�Banka Botërore. 2012. Shqipëria–Projekti Zhvillimit të Burimeve Natyrore. Ëashington, DC: BB.

�Financuar nga Bashkëpunimi Gjerman për Zhvillim (BMZ).

�USAID, Vlerësimi Performancës së Programit të Kokurueshëmrisë së Bujqësisë Shqiptare, Raporti Përfundimtar, 2014.

� ISARD është përgatitur në 2012-2014 nga MBZHRAU me mbështetjen e projektit “Përgatitja e Strategjisë Ndërsektoriale të Bujqësisë dhe Zhvillimit Rural në Shqipëri”, financuar nga Bashkimi Evropian, zbatuar nga FAO.

� Rregullorja (BE) Nr. 231/2014 e Parlamentit Evropian dhe Këshillit datë 11 mars 2014 që përcakton Instrumentin e Asistencës së Parazgjerimit (IPA II).

� Masat: ‘Investimet në aktive fizike në fermat bujqësore’; ‘Investimet në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit'; ‘Diversifikimi i fermave dhe zhvillimi i biznesit’;

� Rregullorja e Këshillit (KEE) Nr. 2913/92 e datës 12 tetor 1992 që përcakton Kodin Doganor Komunitar dhe legjislacionin Komunitar që disiplinon origjinën jo-preferenciale (GZ L 302, 19 Tetor 1992, f. 1).

� Masat: ‘Investimet në aktive fizkike në fermat bujqësore’; ‘Investimet në aktive fizike për përpunimin dhe tregtimin e produkteve bujqësore dhe të peshkimit'; ‘Diversifikimi i fermës dhe zhvillimi i biznesit’;

1
PAGE
2

