

**Financat Vendore për Shërbimet
Mjedisore në Shqipëri
2016-2019**

Janar 2018

Ky studim është përgatitur nga Instituti i Kërkimeve Urbane, në konsultim të ngushtë me organizatat e shoqërisë civile: Tjetër Vizion, Qendra për Zhvillim Komunitar 'Sot për të Ardhmen', AULEDA - Agjencia e Zhvillimit Ekonomik Lokal Vlorë, Fondacioni Gjirokastra dhe Unë, Gruaja, pjesëtare të Rrjetit për Shërbimet Mjedisore.

Studimi, i cili zhvillohet për herë të parë në nivel kombëtar mbas Reformës Administrative Territoriale, është pjesë e projektit "Financimi i Shërbimeve Mjedisore në Nivel Vendor pas Ndarjes Administrativo-Territoriale", në kuadër të programit SENIOR II, të financuar nga qeveria suedeze nëpërmjet Qendrës Rajonale Mjedisore në Shqipëri.

Janar, 2018

Ky studim financohet nga qeveria suedeze. Përgjegjësia për përmbajtjen është tërësisht e hartuesit të tij. Qeveria suedeze dhe REC Shqipëri jo domosdoshmërisht ndajnë pikëpamjet dhe mendimet e shprehura në të.

Përmbajtje

PËRMBLEDHJE	1
I. HYRJE	9
II. METODOLOGJIA	11
III. SHËRBIMET PËR MBROJTJEN E MJEDISIT	17
A. Rregullimi ligjor i shërbimit	18
Mbrojtja e cilësisë së ajrit nga ndotja	18
Mbrojtja e cilësisë së tokës nga ndotja	20
Mbrojtja e cilësisë së ujit nga ndotja	21
Mbrojtja nga ndotja akustike	24
B. Analiza grafike e buxhetit vendor të shërbimit	25
Zhvillimi i veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit	31
A. Rregullimi ligjor i shërbimit	31
B. Analiza grafike e buxhetit vendor të shërbimit	32
C. Gjetje.....	38
IV. ADMINISTRIMI I FONDIT PYJOR DHE KULLOSOR PUBLIK	40
A. Rregullimi ligjor i shërbimit	40
B. Analiza grafike e buxhetit vendor të shërbimit	43
C. Gjetje.....	49
V. MBROJTJA E NATYRËS DHE BIODIVERSITETIT	49
A. Rregullimi ligjor i shërbimit	49
B. Analiza grafike e buxhetit vendor të shërbimit	50
C. Gjetje.....	56
VI. SHËRBIMET E LIDHURA ME MJEDISIN	56
Mbledhja, largimi dhe trajtimi i ujërave të ndotura.....	56
Parqet, lulishtet dhe hapësirat e gjelbra publike.....	58
A. Rregullimi ligjor i shërbimit	58
B. Analiza grafike e buxhetit vendor të shërbimit	59
C. Gjetje.....	65
Mbledhja, largimi dhe trajtimi i mbetjeve të ngurta dhe shtëpiake.....	65
A. Rregullimi ligjor i shërbimit	65
B. Analiza grafike e buxhetit vendor të shërbimit	66
C. Gjetje.....	72

VII. PËRMBLEDHJE E GJETJEVE TË STUDIMIT	72
VIII. PËRFUNDIME TË STUDIMIT	75
<i>Diskutim mbi rregullimin ligjor dhe strategjik të shërbimeve vendore mjedisore</i>	75
<i>Diskutim mbi kapacitetet njerëzore të qeverisë vendore</i>	76
<i>Diskutim mbi mjaftueshmërinë financiare të qeverisë vendore</i>	76
IX. REKOMANDIME	80
X. Shtojca I: Mbledhja e të dhënave të studimit nga Rrjeti për Shërbimet Mjedisore	82

Lista e grafikëve

Grafiku 1: Buxheti vendor për shërbimet për mbrojtjen e mjedisit, 2016-2017	26
Grafiku 2: Buxheti vendor për shërbimet për mbrojtjen e mjedisit, 2018-2019	26
Grafiku 3: Struktura mesatare e buxhetit vendor për shërbimet për mbrojtjen e mjedisit, 2016-2017	28
Grafiku 4: Struktura mesatare e buxhetit vendor për shërbimet për mbrojtjen e mjedisit, 2018-2019	29
Grafiku 5: Buxheti vendor për veprimtari edukuese dhe promovuese për mbrojtjen e mjedisit, 2016-2017	32
Grafiku 6: Buxheti vendor për veprimtari edukuese dhe promovuese për mbrojtjen e mjedisit, 2018-2019	33
Grafiku 7: Struktura mesatare e buxhetit vendor për veprimtaritë edukuese dhe promovuese, 2016-2017	35
Grafiku 8: Struktura mesatare e buxhetit vendor për veprimtaritë edukuese dhe promovuese, 2018-2019	36
Grafiku 9: Buxheti vendor për administrimin e fondit pyjor dhe kullosor, 2016-2017	44
Grafiku 10: Buxheti vendor për administrimin e fondit pyjor dhe kullosor, 2018-2019	44
Grafiku 11: Struktura mesatare e buxhetit vendor për administrimin e fondit pyjor dhe kullosor, 2016-2017	46
Grafiku 12: Struktura mesatare e buxhetit vendor për administrimin e fondit pyjor dhe kullosor, 2018-2019	47
Grafiku 13: Buxheti vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2017	51
Grafiku 14: Buxheti vendor për mbrojtjen e natyrës dhe biodiversitetit, 2018-2019	51
Grafiku 15: Struktura mesatare e buxhetit vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2017	53
Grafiku 16: Struktura mesatare e buxhetit vendor për mbrojtjen e natyrës dhe biodiversitetit, 2018-2019	54
Grafiku 17: Buxheti vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2017	60
Grafiku 18: Buxheti vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2018-2019	60
Grafiku 19: Struktura e buxhetit për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2017 ...	62
Grafiku 20: Struktura e buxhetit për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2018-2019 ...	63
Grafiku 21: Buxheti vendor për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta urbane, 2016-2017	67
Grafiku 22: Buxheti vendor për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta urbane, 2018-2019	67
Grafiku 23: Struktura e buxhetit vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2016-2017	69
Grafiku 24: Struktura e buxhetit vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2018-2019	70
Grafiku 25: Transferta e pakushtëzuar 2015-2018	78
Grafiku 26: Transferta specifike për administrimin e pyjeve 2016-2018	78
Grafiku 27: Trendi i transfertës së pakushtëzuar për qeverinë vendore 2015-2018	79
Grafiku 28: Trendi i transfertës specifike për administrimin e pyjeve 2016-2018	79

Lista e hartave

Harta 1: Buxheti vendor për shërbimet për mbrojtjen e mjedisit, 2016-2019.....	27
Harta 2: Struktura mesatare e buxhetit vendor për shërbimet për mbrojtjen e mjedisit, 2016-2019	30
Harta 3: Buxheti vendor për veprimtaritë edukuese dhe promovuese për mbrojtjen e mjedisit, 2016-2019.....	34
Harta 4: Struktura e buxhetit për veprimtaritë edukuese dhe promovuese për mbrojtjen e mjedisit, 2016-2019...	37
Harta 5: Buxheti vendor për administrimin e fondit pyjor dhe kullosor, 2016-2019.....	45
Harta 6: Struktura mesatare e buxhetit vendor për administrimin e fondit pyjor dhe kullosor, 2016-2019	48
Harta 7: Buxheti vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2019.....	52
Harta 8: Struktura mesatare e buxhetit vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2019.....	55
Harta 9: Buxheti vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2019.....	61
Harta 10: Struktura e buxhetit për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2019.....	64
Harta 11: Buxheti vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2016-2019	68
Harta 12: Struktura mesatare e buxhetit vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2016-2019 ...	71

PËRMBLEDHJE

Në kuadër të Strategjisë për Decentralizim dhe Qeverisje Vendore, prej muajit shtator 2015 u zbatua në vend Reforma Administrative dhe Territoriale, nga e cila u krijuan 61 bashki; disa prej tyre janë krijuar për herë të parë nga kjo reformë, dhe disa të tjera kanë sot nën administrim një territor dhe popullsi disa herë më të madhe se më parë.

Zbatimi i RAT u shoqërua me delegimin për herë të parë nga qeveria qendrore tek ajo vendore të disa funksioneve në fushën e mbrojtjes së mjedisit; njëkohësisht, me zgjerimin e territorit dhe popullsisë së bashkive, nevoja për shërbimet publike vendore të lidhura me mjedisin është rritur. Këto përgjegjësi më të mëdha për bashkitë në fushën e mjedisit, të cilat kanë ardhur me procesin në vijim të decentralizimit në vend, kërkojnë kapacitete njerëzore dhe mjaftueshmëri financiare të tyre për t'u përmbushur.

Për të bërë këtë vlerësim, është ndërmarrë në nivel kombëtar ky studim mbi shpërndarjen dhe strukturën e buxhetit vendor për shërbime mjedisore, në harkun kohor 2016-2019, me qëllim sjelljen në vëmendje:

- (i) të qeverisë vendore, të funksioneve vendore në fushën e mjedisit të deleguara rishtazi dhe nevojat e tyre në rritje për shërbime publike vendore të lidhura me mjedisin, dhe
- (ii) të qeverisë qendrore të gjendjes së mjaftueshmërisë financiare të bashkive kundrejt këtyre përgjegjësi.

Të gjitha shërbimet që përcaktojnë funksionet e bashkive në fushën e mjedisit sipas ligjit 139/2015, “Për vetëqeverisjen vendore”, përbëjnë grupin e *shërbimeve mjedisore* sipas objektit të studimit. Mbi këtë bazë, analiza zhvillohet sipas katër nën-grupeve të mëdha:

1. Shërbimet për mbrojtjen e mjedisit;
2. Administrimi i fondit pyjor dhe kullosor publik;
3. Mbrojtja e natyrës e biodiversitetit;
4. Shërbime të lidhura me mjedisin.

Objekt i studimit në nivel kombëtar të gjendjes së financave vendore për shërbimet mjedisore është buxheti vendor i 61 bashkive të vendit për këto shërbime në harkun kohor të viteve 2016-2019. Buxheti vendor i 61 bashkive të vendit për shërbimet mjedisore analizohet në këtë studim mbi bazën një grupi treguesish sasiorë të (i) *shpërndarjes* dhe (ii) *strukturës* së tij sipas klasifikimit ekonomik të shpenzimit: paga dhe sigurime shoqërore e shëndetësore, shpenzime operative dhe shpenzime kapitale.

GJETJE TË STUDIMIT

- Kuadri ligjor i shërbimeve për mbrojtjen e mjedisit përcakton planet dhe vlerësimet në mjedis si instrumentet bazë të bashkive për përmbushjen e këtyre funksioneve. Për këto instrumente, duhet të pritët që buxheti për shërbimet të përmbajë shpenzime për paga dhe sigurime, për minimalisht një punonjës të kualifikuar në fushën e mjedisit, ose shpenzime operative, në rastet kur kjo veprimtari përmbushet nëpërmjet nën kontraktimit.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë ndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- Për mbrojtjen e cilësisë së ajrit nga ndotja, ligji specifik parashikon hartimin e planeve mbi cilësinë e ajrit si dhe planeve për kapërcimet e PM₁₀; në vijim, edhe strategjia parashikon ndërmarrjen e një sërë masash në përmbushje të këtij funksioni. Për këto instrumente pritët që buxheti për shërbimin të përmbajë minimalisht shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria për përmbushjen e këtij funksioni.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- Për mbrojtjen e tokës, ligji specifik parashikon ngritjen e zyrave për mbrojtjen e tokës, përgjegjësia e të cilave, sipas përkufizimeve të ligjit, duhet të përfshijë dhe mbrojtjen nga ndotja të tokës. Rrjedhimisht, duhet të pritët që buxheti për shërbimet të përmbajë minimalisht shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria e kësaj zyre. Por, nga praktika në nivel kombëtar, veprimtaria e këtyre zyrave i referohet funksioneve të bashkisë në fushën e bujqësisë, sipas nenit 26 të ligjit për vetëqeverisjen vendore; kjo mund të jetë një arsye pse buxhetet për mbrojtjen e tokës nga ndotja, si pjesë e buxhetit për mbrojtjen e mjedisit, janë në një masë të madhe zero.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- *Për mbrojtjen e ujit nga ndotja*, ligji specifik parashikon bashkëpunim të bashkive me qeverinë qendrore për kontrollin e respektimit të normave të shkarkimeve të lëngëta dhe të programit të masave teknike, teknologjike e organizative të trajtimit të ujërave të ndotura të hartuar nga subjektet, veprimtaria e të cilave shkakton ujëra të ndotura dhe që kanë detyrim trajtimit mjedisor të tyre. Gjithashtu, ligji specifik parashikon një sërë masash me karakter politik e administrativ, për t'u zbatuar nga bashkia në bashkëpunim me qeverinë qendrore. Këto veprimtari për përmbushjen e këtij funksioni pritet të gjenerojnë kryesisht shpenzime për paga dhe sigurime. Nga ana tjetër, përgjegjësitë e bashkisë në rastet e përmytjeve të mëdha duhet të shkaktojnë kryesisht shpenzime kapitale dhe operative.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive. Nisur nga përmytjet e mëdha në vend në vitin 2017, mund të priteshin vlera shpenzimesh për funksionet e mbrojtjes së tokës dhe ujit nga ndotja të parashikuara në programin e buxhetit afatmesëm; por kjo nuk vërehet nga të dhënat.

- *Për mbrojtjen nga ndotja akustike në mjedis*, ligji specifik parashikon: hartimin dhe zbatimin e planeve vendore të veprimit për zhurmën; drejtimin e procesit të hartëzimit të zhurmës; shpalljen e zonave të qeta si dhe vendosjen e kufizimeve të tjera për zhurmën, në përputhje me planin vendor të veprimit. Për këto instrumente duhet të pritet që buxheti për shërbimin të përmbajë minimalisht shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria për përmbushjen e këtij funksioni.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- *Për zhvillimin e veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit* ligji për mbrojtjen e mjedisit parashikon që bashkitë duhet të nxitin informimin, ndërgjegjësimin dhe edukimin e publikut për mbrojtjen dhe zhvillimin e qëndrueshëm të mjedisit. Për realizimin e këtyre veprimtarive nga bashkitë duhet të pritet që të shpërndahet një buxhet i cili minimalisht përmban shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria për përmbushjen e këtij funksioni; megjithatë, në këtë drejtim bashkitë janë pak të angazhuara. Nga praktika, në të shumtën e rasteve ky funksion realizohet nga organizata mjedisore të shoqërisë civile. Edhe në ato pak raste, kur bashkitë kanë shpërndarë buxhet për këtë shërbim, gjasat për shtrirjen e këtyre veprimtarive në të gjithë territorin e një bashkie, duke kuptuar këtu shtrirjen e tyre në shkollat e qendrës dhe njësive administrative, janë shumë të limituara.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- Në *administrimin e fondit pyjor dhe kullor publik* bashkitë janë përgjegjëse për hartimin e planeve të zhvillimit dhe mbarështimit; vendosjen në strukturën e këtij sektori një personel inxhiniero-teknik me arsim pyjor; zbatimin e një raport të caktuar midis një nëpunësi të bashkisë me sipërfaqen e fondit pyjor dhe kullor që ai duhet të mbulojë.

Në nivel kombëtar, nga analiza e buxhetit për këtë shërbim, vërehet se peshën më të madhe të buxhetit e zënë shpenzimet për paga dhe sigurime, të cilat mbulohen përmes transfertës specifike. Krahasuar me vitin 2016, për 2019 vërehet një rritje e peshës që pagat dhe sigurimet zënë ndaj totalit të buxhetit të bashkisë. Kështu, sektori duhet të vijë dhe vjen në rritje në lidhje me shpenzimet për paga dhe sigurime ndërsa bashkitë plotësojnë stafin inxhiniero-teknik të kërkuar sipas standardeve ligjore.

Megjithatë, ky funksion, për t'u realizuar sipas fushës tejet të gjerë të veprimit të përcaktuar si administrim, sugjeron nevojën për investime kapitale në vitet e para të rimëkëmbjes së sektorit, të cilat duhet të jetë ndjeshëm më të larta se aktualisht, dhe seç mund të financohen përmes transfertës specifike.

Nisur nga zjarret në vend në vitin 2017, mund të priteshin vlera shpenzimesh për këtë funksion, në kuadër të masave për parandalimin dhe zbulimin në kohë të rreziqeve nga zjarret në pyje e kullota; por kjo nuk vërehet nga të dhënat.

- Në fushën *e mbrojtjes së natyrës dhe biodiversitetit*, ligji specifik parashikon bashkëpunim me qeverinë qendrore në planifikim strategjik e afatmesëm, duke mos përcaktuar qartë ndarjen e përgjegjësisë mes dy qeverive. Rrjedhimisht, bashkitë hasin vështirësi në planifikimin e buxhetit për këtë shërbim. Kjo vërehet edhe nga analiza e buxhetit, ku pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016.

Financimi i shërbimit për mbrojtjen e natyrës dhe biodiversitetit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- Për shërbimin *e mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbra*, vërehet një përbërje jo e njëtrajtshme e buxheteve, nga paga dhe sigurime, shpenzime operative dhe ato kapitale. Kështu, ka bashki në të cilat pjesa më e madhe e buxhetit përbëhet nga paga dhe sigurime që do të thotë se shërbimi realizohet kryesisht nëpërmjet burimeve njerëzore; ashtu si në bashki të tjera, pjesa më e madhe e buxhetit përbëhet nga shpenzime operative, pra në realizimin e tij kanë peshë më të madhe shpenzimet për mjetet dhe veglat e punës. Ndërsa shpenzimet kapitale për shërbimin zënë një vlerë të përafërt në nivel kombëtar dhe të vogël.

Bashkitë në programet e tyre buxhetore për shërbimin e mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbra parashikojnë shtimin e sipërfaqeve të gjelbëruara dhe përcaktimin e normativave të sipërfaqeve të gjelbëruara në planet urbanistike; por, nga praktika vërehet se arritja e standarde e lidhura me këtë shërbim në të shumtën e rasteve përqendrohen në qendrat e bashkive dhe më pak në njësitë administrative shtuar bashkive.

- Për shërbimin *e mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta e shtëpiake*, vërehet se në pjesën më të madhe, buxheti i shërbimit përbëhet nga shpenzimet operative, kjo për faktin që pjesa më e madhe e bashkive e realizon këtë shërbim përmes nën kontraktimit të një operatori privat, duke e klasifikuar kështu shpenzimin si operativ.

Ka raste kur bashkitë, për përmbushjen e këtij funksioni, kanë staf për inspektimin në terren të shërbimit të nënkontraktuar, por nga ana tjetër nuk rëndojnë shpenzime për paga dhe sigurime për këtë shërbim, kjo vjen si pasojë e praktikës për përfshirjen e shpenzimeve për paga dhe sigurime në një program të vetëm.

Shpenzimet kapitale edhe për këtë shërbim zënë një vlerë të përafërt në nivel kombëtar dhe të vogël.

PËRFUNDIME TË STUDIMIT

Diskutim mbi rregullimin ligjor dhe strategjik të shërbimeve vendore mjedisore

Shërbimet mjedisore të cilat i janë ngarkuar bashkive pas Reformës Administrative e Territoriale në vend aktualisht nuk janë të rregulluara qartë me ligj; mbi të gjitha është i paqartë objekti dhe fusha e veprimit të bashkisë në lidhje me këto shërbime, veçanërisht në rastin e mbrojtjes së tokës dhe ujit nga ndotja si dhe të natyrës e biodiversitetit. Thuajse në të gjitha bashkitë, mbrojtja e tokës dhe ujit nga ndotja kuptohen të lidhura me mbrojtjen e tokës bujqësore, nga çdo formë dëmtimi të saj, për rrjedhojë buxheti vendor për rehabilitimin e kanaleve të ujitjes dhe kullimit apo marrja e masave kundër rrëshqitjeve të tokës kuptohet si financim i këtyre shërbimeve; gjithashtu, thuajse në të gjitha bashkitë, mbrojtja e natyrës dhe biodiversitetit kufizohet në mbjellje fidanësh apo ripyllëzim.

Gjithashtu, ndarja e përgjegjësisë të bashkive për shërbimet mjedisore me qeverinë qendrore është e paqartë; veçanërisht në bazën ligjore për mbrojtjen e ujërave nga ndotja dhe të natyrës e biodiversitetit ndeshet shpesh përcaktimi i këtyre përgjegjësisë dhe veprimtarive përkatëse në ‘bashkëpunim’ me qeverinë qendrore, gjë që vështirëson përcaktimin e masës së përgjegjësive së secilit në të njëjtën veprimtari; për rrjedhojë, shfaqet i vështirë planifikimi i veprimtarive për përmbushjen e përgjegjësisë dhe e fondit financiar të nevojshëm.

Paqartësia në përcaktimin e objektit, fushës së veprimit dhe masës së përgjegjësive së bashkive në lidhje me shërbimet mjedisore, vështirëson lidhjen me funksionet e bashkisë në fushën e mjedisit me strategjitë kombëtare të sektorit dhe planet e veprimit të tyre. Aktualisht, kjo lidhje nuk shfaqet në përmbajtjen e programeve buxhetore afatmesme të një pjese të madhe të bashkive të vendit.

Mbi të gjitha, strategjia kombëtare ndërsektoriale e mjedisit nuk është e përfunduar, ndërsa versioni draft i saj është larg një dokumenti së cilës bashkia mund t'i referohet për masat që mund të ndërmerren nga bashkia në fushën e mjedisit.

Mungesa e standardeve të shërbimit është e ndjeshme në shërbimet mjedisore, e në mënyrë të veçantë në fushën e mbrojtjes së natyrës dhe biodiversitetit.

Monitorimi i gjendjes së mjedisit nga Agjencia Kombëtare e Mjedisit është ende i kufizuar në një numër të vogël bashkish. Rrjedhimisht, mungesa e të dhënave të treguesve të mjedisit kufizon bashkitë në përmbushjen e detyrime të tyre për hartimin e planeve për masat mbrojtëse të cilësisë së ajrit, tokës, ujit dhe zhurmave.

Diskutim mbi kapacitetet njerëzore të qeverisë vendore

Mungesa e kapaciteteve njerëzore për të përmbushur funksionet në fushën e mjedisit pohohet nga bashkitë dhe kjo është veçanërisht e lidhur me kuptimin e rregullimit ligjor të shërbimeve për mbrojtjen e mjedisit, por gjithashtu dhe rregullimit strategjik të tyre.

Nevojat në këtë fushë janë ende të pa analizuar dhe të pa vlerësuara; kjo vlen veçanërisht për grupin e bashkive të cilat nuk kanë hartuar ende një plan të përgjithshëm vendor, i cili është një dokument kyç për analizën dhe vlerësimin e nevojave si dhe planifikimit strategjik të përmbushjes së tyre dhe, rrjedhimisht, të funksioneve të bashkisë në këtë fushë.

Diskutim mbi mjaftueshmërinë financiare të qeverisë vendore

Shërbimet ***për mbrojtjen e mjedisit***, janë aktualisht të pa financuara nga bashkitë, dhe do të jenë të tilla deri 4 vjet mbas Reformës Administrative dhe Territoriale në vend, sipas parashikimit të PBA 2018-2020.

Shërbimi ***për administrimin e fondit pyjor dhe kullosor publik*** është aktualisht i nënfinancuar, dhe do të jetë i tillë deri 4 vjet mbas reformës administrative dhe territoriale, sipas parashikimit të PBA 2018-2020; duke konsideruar gjendjen e fondit pyjor dhe kullosor mbas kalimit të tij në pronësi të bashkive, nevojën për investime kapitale dhe operative, veçanërisht të lidhura me inspektimin në terren, duhet të jetë tejet më e larta për një hark kohor të të paktën 10 viteve të ardhshme.

Shërbimi ***për mbrojtjen e natyrës dhe biodiversitetit***, është aktualisht i pa financuar nga bashkitë, dhe, do të jetë i tillë deri 4 vjet mbas reformës administrative dhe territoriale, sipas parashikimit të PBA 2018-2020.

Shërbimi ***për zhvillimin e veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit***, është aktualisht i nën financuar nga bashkitë, dhe, do të jetë i tillë deri 4 vjet mbas reformës administrative dhe territoriale, sipas parashikimit të PBA 2018-2020. Shtrirja e veprimtarive ekzistuese përqendrohet kryesisht në qendrat e bashkive dhe do të jetë e kufizuar në qendrat në përfundim të këtij harku kohor.

Mjaftueshmëria financiare e shërbimit ***për parqeve, lulishteve dhe hapësirave të gjelbra*** ka nevojë të analizohet më thellë kundrejt standardeve të realizmit të këtij shërbimi.

Shërbimi i **menaxhimit të mbetjeve** është aktualisht i nën financuar, duke iu referuar shtrirjes aktuale jo të plotë të tij në pjesën më të madhe të bashkive, objektivave të paarrtshëm strategjikë për ngritjen e veprimtarisë së riciklimit, si dhe standardeve ende të paarrtshme për trajtimin e mbetjeve; nevoja për investime kapitale dhe operative, veçanërisht të lidhura me supervizimin në terren, duhet të jetë tejet më e larta për vitet e ardhshme.

Në mjaftueshmërinë financiare të qeverisë vendore për gjitha shërbimeve mjedisore duhet të konsiderohen dhe **strukturat e monitorim vlerësimit të tyre brenda bashkive**, edhe në rastet e nën kontraktimit të shërbeve, si një komponent kyç për përmbushjen e funksioneve sipas standardeve.

Gjithashtu, **planifikimi strategjik cilësor** i bashkive në kuadër të buxhetimit afatmesëm të programeve duhet të kuptohet si një instrument i rëndësishëm për shpërndarjen më eficiente dhe efektive të fondeve të kufizuara të bashkisë.

Gjendja e nën financimit ose mungesës së financimit të shërbimeve mjedisore e gjetur në këtë studim i përgjigjet harkut kohor të rritjes së ndjeshme të transfertës së pakushtëzuar (2016-2017) dhe asaj specifike (2017-2018), por edhe të rritjes së kufizuar të transfertës së pakushtëzuar planifikuar për vitin 2018.

Nga ana tjetër, të dhënat e treguesve të buxhetit të shërbimeve mjedisore për këto periudha nuk pasqyrojnë ndryshime po kaq të ndjeshme në nivel kombëtar në shpërndarjen e buxhetit vendor për shërbimet mjedisore; mund të veçohet vetëm rritja e buxhetit mesatar për shërbimin e administrimit të fondit pyjor e kullësor nga 0.7 % në vitin 2016 në 1.3 % në vitin 2018.

Mbi këtë bazë, gjendja e nën financimit dhe e mungesës së financimit të shërbimeve mjedisore e gjetur në këtë studim mund të jetë rrjedhojë e disa faktorëve:

- a. Shërbimet mjedisore nuk shihen ende si një prioritet i bashkive, në krahasim me nevoja më të domosdoshme dhe afatshkurtra të komunitetit,
- b. Paqartësia e bazës ligjore të shërbimeve mjedisore, e përshkruar si më sipër, pengon procesin e planifikimit dhe shpërndarjes së fondeve financiare,
- c. Pavarësisht trendit në rritje të transfertave nga qeveria qendrore, mjaftueshmëria financiare e bashkive për këto shërbime është ende e ulët.

REKOMANDIME

Për qeverinë vendore

- Zhvillimi i kapaciteteve të administratës:
 - a. në kuptimin dhe zbatimin e kuadrit ligjor në fushën e mbrojtjes së mjedisit;
 - b. në planifikimin strategjik të shërbimeve mjedisore;
 - c. në analizën financiare të funksioneve të shërbimeve mjedisore në drejtim të shpërndarjes dhe strukturës së buxhetit si dhe shpenzimeve jo të drejtpërdrejta;

- Ngritja e bazës së të dhënave dhe kryerja e rregullt e analizave të përmbushjes së funksioneve kundrejt nevojave dhe standardeve ligjore të tyre.

Për qeverinë qendrore

- Rishikimi dhe përmirësimi i bazës ligjore të fushës së mbrojtjes së mjedisit, duke përcaktuar qartë përgjegjësitë e bashkive;
- Rishikimi dhe harmonizimi i ligjeve specifike me ligjin për mbrojtjen e mjedisit;
- Përfundimi dhe miratimi i strategjisë kombëtare ndërsektoriale të mjedisit;
- Vendosija e standardeve kombëtare për shërbimet e lidhura me mjedisin;
- Ndërmarrja e analizave të mjaftueshmërisë financiare të bashkive në lidhje me funksionet e tyre në fushën e mjedisit, nëpërmjet analizës së kostos së realizimit të këtyre funksioneve në bazë të:
 1. standardeve minimale ligjore,
 2. fondit financiar të ministrive të linjës të cilat kanë realizuar shërbimet para kalimit të tyre në përgjegjësi të qeverisë vendore;
- Zhvillimi i kapaciteteve të bashkive:
 - a. në hartimin e programeve buxhetore afatmesme të harmonizuara me planet vendore strategjike;
 - b. në kuptimin dhe zbatimin e kuadrit ligjor në fushën e mbrojtjes së mjedisit.

I. HYRJE

Funksionet e bashkive mbi mjedisin

Sipas ligjit 139/2015 “Për vetëqeverisjen vendore”, misioni i bashkive është qeverisja efektive, efiçiente dhe në një nivel sa më afër qytetarit. Një nga instrumentet për përmbushjen e tij është realizimi i shërbimeve:

- në përshtatje me nevojat e bashkësisë,
- duke siguruar aksesin, cilësinë, sasinë dhe koston e përballueshme nga të gjithë,
- në përputhje me standardet e kërkuara me ligj ose akte normative,
- duke respektuar politikat kombëtare dhe rajonale.

Bashkitë janë përgjegjëse për hartimin dhe vendosjen e një sistemi administrimi të performancës së shërbimeve bazuar mbi standarde vendore dhe/ose standarde minimale kombëtare; gjithashtu nëse mënyrat dhe kushtet për realizimin e shërbimeve nuk janë të rregulluara nga legjislati në fuqi, ato përcaktohen nga vetë bashkitë. Mbi këtë bazë, qeveria vendore ka të drejtën të rregullojë realizimin e një shërbimi duke përcaktuar standarde vendore, mënyrën dhe kushtet, edhe në rastet kur legjislati në fuqi nuk e rregullon atë.

Në fushën e mbrojtjes së mjedisit, bashkia ka funksion të drejtpërdrejtë, sipas nenit 26 të ligjit; ky funksion përcaktohet nëpërmjet shërbimeve të mëposhtme:

1. Sigurimin e masave për mbrojtjen e cilësisë së ajrit, tokës dhe ujit nga ndotja,
2. Sigurimin e masave për mbrojtjen nga ndotja akustike,
3. Zhvillimi i aktiviteteve edukuese dhe promovuese për mbrojtjen e mjedisit.

Njëkohësisht, bashkia ka funksione të cilat janë **të ndërlidhura me fushën e mbrojtjes së mjedisit**, nëpërmjet (i) ndikimit të drejtpërdrejtë që kanë në mjedis ose duke qenë se (ii) mjedisi është objekt i veprimit të tyre. Të tilla janë funksionet në fushën e bujqësisë, zhvillimit rural, pyjeve dhe kullotave publike, natyrës dhe biodiversitetit, sipas nenit 27; shërbimet që përcaktojnë këto funksione dhe të ndërlidhura me fushën e mbrojtjes së mjedisit janë si më poshtë:

1. Administrimi i fondit pyjor dhe kullor publik
2. Mbrojtja e natyrës e biodiversitetit

Të tilla janë gjithashtu dhe funksionet e bashkisë në fushën e infrastrukturës dhe shërbimeve publike, sipas nenit 23; shërbimet që përcaktojnë këto funksione dhe të ndërlidhura me fushën e mbrojtjes së mjedisit janë si më poshtë:

1. Mbledhja, largimi dhe trajtimi i ujërave të ndotura
2. Parqet, lulishtet dhe hapësirat e gjelbra publike
3. Mbledhja, largimi dhe trajtimi i mbetjeve të ngurta dhe shtëpiake

Menaxhimi i financave vendore

Sipas ligjit për vetëqeverisjen vendore, bashkitë financohen nga të ardhurat që sigurohen nga taksat, tarifrat dhe të ardhurat e tjera vendore, nga fondet e transferuara nga qeverisja qendrore dhe fondet që u vijnë drejtpërdrejt atyre nga ndarja e taksave dhe tatimeve kombëtare, huamarrja vendore e donacione. Burimet e financimit të bashkive, rrjedhimisht, janë:

- A. Burimet e veta vendore: ku përfshihen të ardhurat nga taksat (nga taksat vendore, taksat e ndara, nga tarifrat për shërbimet publike) dhe të ardhurat e tjera (gjoba, shitje e dhënie me qira të aseteve, donacione etj.).
- B. Burimet qendrore: ku përfshihen transfertat e pakushtëzuar, transfertat specifike për funksionet e transferuara rishtazi tek qeveria vendore, transfertat e kushtëzuar për funksionet e deleguara, dhe transfertat e kushtëzuar nga FZHR.

Në grupin e shërbimeve mjedisore, administrimi i fondit pyjor dhe kullësor publik është funksion i transferuar rishtazi tek qeveria vendore, dhe i financuar nga transfertat specifike. Bashkitë mund të shtojnë fonde nga të ardhurat e tyre për të rritur cilësinë e shërbimit.

Sipas ligjit 68/2017 “Për financat e vetëqeverisjes vendore”, bashkitë hartojnë Programin Buxhetor Afatmesëm.

Struktura ligjore e Programit Buxhetor Afatmesëm

Ministria e Financave nën asistencën e dldp, ka përcaktuar një listë programesh buxhetore, të cilat mundësojnë regjistrimin e të gjitha funksioneve që kanë me ligj sot bashkitë, në përkatësisht 29 programe. Programe të lidhura me mjedisin janë:

- ❖ **Programi 7042: Bujqësia, pyjet, peshkimi dhe gjuetia** - Programi synon ruajtjen e biodiversitetit dhe përmirësimin e statusit të ruajtjes për llojet dhe habitatet që janë pjesë e mbrojtur me ligje dhe konventa të veçanta; shfrytëzimin racional i burimeve ujore, shpërndarjen e drejtë të tyre sipas qëllimeve të përdorimit, si edhe mbrojtjen e tyre nga ndotja; si dhe zhvillimi i qëndrueshëm dhe shumë funksional të burimeve pyjore dhe kullësore, që të sigurojnë ekuilibrin biologjik të ekosistemeve pyjore, ruajtjen e sipërfaqeve pyjore, rritjen e prodhimit dhe aftësisë ripërtëritëse të pyjeve, parandalimin e degradimit të mëtejshëm të tokës.
- ❖ **Programi 10051: Menaxhimi i mbetjeve** - Programi mbulon grumbullimin, trajtimin dhe eliminimin e mbetjeve. Ai përfshin fshirjen e rrugëve, shesheve, rrugicave, tregjeve, kopshteve publike, parqeve etj.
- ❖ **Programi 11052: Menaxhimi i ujërave të zeza** - Programi mbulon funksionimin e sistemit të kanalizimeve dhe trajtimin e ujërave të zeza. Ai përfshin menaxhimin dhe ndërtimin e sistemit të kolektorëve, kanaleve, tubacioneve dhe pompave për të larguar të gjitha ujërat e zeza (ujin e shiut, ujërat shtëpiakë dhe ujërat tjerë të ndotur).
- ❖ **Programi 12053: Zvogëlimi i ndotjes** - Programi mbulon veprimtaritë që lidhen me mbrojtjen e ajrit dhe klimës, mbrojtjen e tokës dhe burimeve të nëndheshme, mbrojtjen nga zhurma etj.
- ❖ **Programi 13056: Mbrojtja mjedisore t.sh.a** - Programi mbulon veprimtaritë dhe politikatat tërësore për mbrojtjen mjedisore.

Aktualisht, Ministria e Financave po punon për harmonizimin e klasifikimit buxhetor të qeverisjes vendore me atë të qeverisjes qendrore duke përshtatur sistemin ndërkombëtar financiar CoFOG (Classification of the Functions of Government), përmes përshtatjeve në sistemin kombëtar të Thesarit.

II. METODOLOGJIA

Objekti i studimit

Objekt i studimit në nivel kombëtar të gjendjes së financave vendore për shërbimet mjedisore është buxheti vendor i 61 bashkive të vendit për këto shërbime në harkun kohor të viteve 2016-2019.

Të gjitha shërbimet që përcaktojnë funksionet e bashkive në fushën e mjedisit sipas ligjit 139/2015, “Për vetëqeverisjen vendore”, përbëjnë grupin e *shërbimeve mjedisore* sipas objektit të studimit. Mbi këtë bazë, analiza zhvillohet sipas katër nën-grupeve të mëdha:

5. Shërbimet për mbrojtjen e mjedisit;
6. Administrimi i fondit pyjor dhe kullosor publik;
7. Mbrojtja e natyrës e biodiversitetit;
8. Shërbime të lidhura me mjedisin.

Në harkun kohor të studimi, vitet 2016 dhe 2017 janë vite me buxhet të realizuar ndërsa vitet 2018 dhe 2019 me buxhet të planifikuar në Programi Buxhetor Afatmesëm 2018-2020 të bashkive.

Metoda dhe treguesit e analizës

Buxheti vendor i 61 bashkive të vendit për shërbimet mjedisore analizohet në këtë studim mbi bazën një grupi treguesish sasiorë të (i) *shpërndarjes* dhe (ii) *strukturës* së tij sipas klasifikimit ekonomik të shpenzimit: paga dhe sigurime shoqërore e shëndetësore, shpenzime operative dhe shpenzime kapitale. Përkatësisht, treguesit sasiorë të përdorur në analizë, për vitet 2016-2019, janë:

- a. % e buxhetit vendor për shërbimin mjedisor në buxhetin vendor gjithsej,
- b. % e buxhetit të pagave dhe sigurimeve në buxhetin vendor për shërbimin mjedisor,
- c. % e buxhetit të shpenzimeve operative në buxhetin vendor për shërbimin mjedisor,
- d. % e buxhetit të shpenzimeve kapitale në buxhetin vendor për shërbimin mjedisor,

Analiza zhvillohet në nivel agregat për të gjitha bashkitë e vendit, nëpërmjet treguesve statistikorë të mesatares aritmetike, maksimumit dhe minimumit të përqindjeve vjetore të treguesve të mësipërm të buxhetit.

Pyetësorët janë mbledhur të plotësuar për të 61 bashkitë e vendit. Nga ana tjetër, ata nuk janë plotësuar në të 61 rastet për çdo shërbim mjedisor dhe jo për të gjitha vitet e harkut kohor të studimit. Për këtë arsye, analiza e agreguar në nivel kombëtar e treguesit të *% së buxhetit vendor të secilit shërbim ndaj buxhetit vendor gjithsej*, në secilin vit, është zhvilluar për një numër bashkish të barabartë ose më të vogël se 61. Kështu:

- për vitet 2016-2017, numri i bashkive me të dhëna për secilin shërbim mjedisor lejon një saktësi statistikore të agregimit të këtij treguesi me marzh gabimi 5-6%, në 95 % të rasteve;
- për vitet 2018-2019, për të cilët të dhënat kanë munguar më shpesh, numri i bashkive me të dhëna për secilin shërbim mjedisor lejon një saktësi statistikore të agregimit të treguesit me marzh gabimi deri në 10%, në 95% të rasteve.

Në tabelën e mëposhtme paraqitet numri i rasteve me të dhëna për secilin shërbim mjedisor dhe për secilin vit të marrë në studim.

Shërbimet mjedisore	2016	2017	2018	2019
Shërbimet për mbrojtjen e mjedisit	61	61	56	55
Zhvillimi i veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit	61	61	57	56
Administrimi i fondit pyjor dhe kullosor publik	50	50	42	41
Mbrojtja e natyrës dhe biodiversitetit	51	51	47	46
Mirëmbajtja e parqeve, lulishteve dhe hapësirave të gjelbra publike	57	56	44	43
Mbledhja dhe largimi i mbetjeve të ngurta dhe shtëpiake	48	51	40	39

Analiza e *strukturës së buxhetit vendor për shërbimet mjedisore* është kryer vetëm në rastet kur buxheti vendor për këto shërbime ka vlerë më të madhe se 0; duke qenë se këto raste janë, për secilin shërbim dhe në secilin vit, një numër shumë i kufizuar, agregimi i treguesve sasiore të saj në nivel kombëtar nuk ka vlerë statistikore në këtë studim, por i shërben diskutimit cilësor të zhvilluar.

Analiza agregate sasiore shoqërohet në çdo kapitull me analizën grafike nëpërmjet histogrameve dhe hartave.

Përcaktimi ‘shërbime mjedisore të *nënfinancuara* dhe të *pafinancuara*’ kërkon krahasimin e buxhetit të shërbimit:

- kundrejt nevojave të bashkisë për këtë shërbim,
- kundrejt standardeve ligjore të realizimit të shërbimit, ose
- kundrejt veprimtarive që i ngarkohen me ligj bashkisë.

Nevojat e bashkive në fushën e mjedisit janë aktualisht të pa përcaktuara dhe të të pa vlerësuara në mënyrë të tillë që të mund të përdoren për qëllimin e këtij studimi; gjithashtu, standardet ligjore mungojnë në pjesën më të madhe të shërbimeve mjedisore.

Në këto kushte, studimi ka bazë kryesore të analizës dhe përfundimeve të tij kuadrin ligjor të këtyre shërbimeve, duke përcaktuar shërbime mjedisore të nënfinancuara dhe të pafinancuara në bazë të krahasimit të buxhetit të tyre me veprimtaritë që i ngarkohen me ligj bashkisë, të cilat pritet të shkaktojnë shpenzime për paga dhe sigurime, shpenzime operative ose shpenzime kapitale; kjo metodë është e vlefshme veçanërisht në kushtet kur buxhetet e bashkive për shërbimet mjedisore janë mesatarisht zero ose vlera shumë të ulëta.

Në rastin e veçantë të shërbimeve për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, si dhe mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta dhe shtëpiake, studimi bazohet në standardet ligjore të realizimit të këtyre shërbimeve.

Shërbimi i trajtimit të ujërave të ndotura nuk është trajtuar në këtë studim mbi bazën e buxhetit vendor për këtë shërbim, por mbi bazën e problematikës së financimit në nivel vendor të shpenzimeve kapitale të sektorit të kryera nga me fonde të donatorëve ndërkombëtarë.

Mbledhja e të dhënave

Të dhënat e studimit janë mbledhur përmes një pyetësoi të hartuar sipas treguesve të buxhetit të shpjeguar më sipër, në vlerë absolute. Pyetësoi iu është shpërndarë 61 bashkive të vendit, gjatë periudhës maj – tetor 2017, nëpërmjet 6 organizatave të Rrjetit për Shërbimet Mjedisore; secila prej tyre ka pasur nën përgjegjësi një grup bashkish, me të cilat ka vendosur komunikimin, ka shpërndarë pyetësoin në rrugë elektronike dhe ka ndjekur plotësimin e tij.

Shërbimi i mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta dhe shtëpiake gjendet në pjesën më të madhe të bashkive i grupuar me shërbimin për pastrimin, dhe shpesh, me shërbimin për pastrimin grupohet edhe mirëmbajtja e parqeve, lulishteve dhe hapësirave të gjelbra publike. Në këto raste nuk është bërë e mundur veçimi i vlerave të këtyre shërbimeve.

Baza e të dhënave e analizuar iu është ri-dërguar bashkive në fund të muajit dhjetor 2017 dhe një periudhë dy javore është lënë në dispozicion të kryetarëve dhe grupit të punës për plotësimin e pyetësorit me qëllim kontrollin e rezultatit të treguesve dhe një saktësimi të mundshëm të nevojshëm të tyre.

Pyetësoi i shpërndarë paraqitet në vijim të kapitullit, ndërsa ndarja e bashkive të vendit ndërmjet 6 organizatave të Rrjetit për mbledhjen e të dhënave paraqitet në Shtojcën I të këtij studimi.

Shpenzime jo të drejtpërdrejta për mjedisin

Struktura e financave vendore dhe e analizës financiare që aktualisht zbatohet në nivel vendor nuk lejon identifikimin e disa vlerave shpenzimesh që kryhen nga bashkitë për mjedisin, por në kuadër të (i) funksioneve të tjera të tyre ose (ii) funksioneve të grupuara:

(i) **Transporti publik** është një funksion vendor i cili mund të shërbejë si instrument i drejtpërdrejtë për sigurimin e masave mbrojtëse të mjedisit, dhe veçanërisht për ndotjen e ajrit dhe akustike. Nga ana tjetër, aktualisht, bashkitë nuk ndajnë pjesën e shpenzimeve për këtë shërbim që

duhet të rëndohet në shpenzime për mjedisin: në formë shpenzime për paga dhe sigurime ose operative.

(ii) **Zhvillimi i veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit** përbën një zë buxhetor i cili grupon veprimtari për një tërësi fushash: si mjedisi, shëndetësia, grupet në nevojë, barazia gjinore etj. Në këtë formë, nuk mund të ndahet pjesa e shpenzimeve për këtë shërbim, që duhet të rëndohet në shpenzime për mjedisin: në formë shpenzimet për paga dhe sigurime ose operative.

Gjithashtu, veprimtari të bashkive që lidhen me mbrojtjen e mjedisit zhvillohen prej tyre shpesh vetëm mbi bazë burimesh njerëzore të administratës; në këto raste, sipas praktikës së financave vendore, shpenzimet përkatëse për paga dhe sigurime ngarkohen në zërin buxhetor ‘paga të administratës’ por jo në funksionin përkatës. Të tilla janë veprimtaritë edukuese dhe promovuese për mbrojtjen e mjedisit, dhe gjithashtu masa të karakterit administrativ si: hartimi dhe zbatimi i vendimeve bashkiake për mbrojtjen e cilësisë së ajrit nëpërmjet rritje së kërkesave ndaj operatorëve privatë që konkurrojnë në sektorin e transportit publik, hartimi dhe zbatimi i tarifave vendore dhe gjobave për ndotjen akustike, apo të tjera.

[Kufizime të studimit](#)

Gjetjet e studimit mund të pasqyrojnë pasaktësi të të dhënave të mbledhura nga bashkitë përmes pyetësorit, për disa arsye kryesore.

Deri në përfundim të fazës së mbledhjes së dhënave, tetor 2017, programet buxhetore afatmesme 2018-2020, prej nga ku merren të dhënat e planifikuara për vitet 2018-2019, sipas afateve ligjore ka qenë në hartim e sipër; për pasojë një pjesë e bashkive nuk kanë paraqitur të dhëna për këto vite, ose ato janë të përafëruara. Të dhënat mund të jenë të pasakta për shkak të paqartësisë së bashkive në lidhje me mënyrën e plotësimit të pyetësorit, ose të vështirësisë për të veçuar të dhënat e buxhetit për shërbimet mjedisore të pyetësorit, të cilat rrjedhin nga forma e organizimit dhe realizimit të këtyre shërbimeve.

Gjithashtu, studimi përqendrohet në financimin e shërbimeve mjedisore vetëm nga fonde të bashkive, duke mos marrë në analizë burime të tjera nga qeveria qendrore si ministria e linjës, Fondi i Zhvillimit të Rajoneve, Fondi Shqiptar i Zhvillimit apo dhe të tjera; nga ana tjetër, ai nuk pasqyron të veçuar nga fondi i bashkive fondin e përfituar prej tyre nga donatorët ndërkombëtarë në formën e projekteve, konkurruese ose jo. Analiza peshës dhe rolit të burimeve financiare të qeverisë qendrore ashtu si dhe të donatorëve ndërkombëtarë në realizimin e funksioneve të shërbimeve mjedisore në nivel vendor mund të jetë me vlerë në studime të ardhshme që kanë të njëjtin qëllim.

Të dhënat në 000 lekë

Nr.	Pyetja	Viti		Sipas PBA 2018-2020		Cilësime
		2016 (fakt)	2017 (fakt)	2018	2019	
1	2	4	5	6	7	8
1	BUXHETI TOTAL I BASHKISË					
1.1	Sa është buxheti total i bashkisë?					
2	SHËRBIMET E LIDHURA ME MJEDISIN					
2.1	Sa është buxheti total për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra publike?	0	0	0	0	
a.	paga & sigurime					
b.	operative & mirëmbajtje					
c.	investime kapitale					
2.2	Sa është buxheti total për mbledhjen e largimin e mbetjeve të ngurta urbane?	0	0	0	0	
a.	paga & sigurime					
b.	operative & mirëmbajtje					
c.	investime kapitale					
2.3	Sa është buxheti total për trajtimin e mbetjeve të ngurta urbane?	0	0	0	0	
a.	paga & sigurime					
b.	operative & mirëmbajtje					
c.	investime kapitale					
2.4	Sa është buxheti total për transportin publik vendor?	0	0	0	0	
a.	paga & sigurime					
b.	operative & mirëmbajtje					
c.	investime kapitale					
3	MBROJTJA E CILËSISË SË AJRIT, TOKËS, UJIT NGA NDOTJA DHE MBROJTJA NGA NDOJTA AKUSTIKE					
3.1	Sa është buxheti total për masat për mbrojtjen e cilësisë së ajrit, tokës, ujit nga ndotja si dhe mbrojtjen nga ndotja akustike?	0	0	0	0	
a.	paga & sigurime					
b.	operative & mirëmbajtje					
c.	investime kapitale					
3.1.	Nëse nuk ka buxhet për këto aktiviteteve, ju lutem, shpjegoni arsyt:					
1						
a.	nuk ka një vlerësim strategjik mjedisor ? (shënoni me X në rast se kjo është një arsye/shpjegoni sipas rastit)					
b.	nuk ka kapacitete të mjaftueshme njerëzore?					
c.	nuk ka kapacitete të mjaftueshme financiare?					
d.	nuk është prioritet i bashkisë?					

e.	<i>nuk është një nevojë e bashkisë?</i>					
f.	<i>nuk është përgjegjësi e bashkisë?</i>					
g.	<i>arsye te tjera, ju lutem, shpjegoni</i>					
4	VEPRIMTARI EDUKUESE E PROMOVUESE PËR MBROJTJEN E MJEDISIT					
4.1	<i>Sa është buxheti total për zhvillimin e aktiviteteve edukuese e promovuese për mbrojtjen e mjedisit?</i>	0	0	0	0	
a.	<i>paga & sigurime</i>					
b.	<i>operative & mirëmbajtje</i>					
c.	<i>investime kapitale</i>					
4.1.1	<i>Nëse nuk ka buxhet për këto aktivitete, ju lutem, shpjegoni arsyet:</i>					
a.	<i>nuk ka kapacitete të mjaftueshme njerëzore? (shënoni me X në rast se kjo është një arsye/shpjegoni sipas rastit)</i>					
b.	<i>nuk ka kapacitete të mjaftueshme financiare?</i>					
c.	<i>nuk është prioritet i bashkisë?</i>					
d.	<i>nuk është një nevojë e bashkisë?</i>					
e.	<i>nuk është përgjegjësi e bashkisë?</i>					
f.	<i>arsye te tjera, ju lutem, shpjegoni</i>					
5	ADMINISTRIMI I FONDIT PYJOR DHE KULLOSOR PUBLIK					
5.1	<i>Sa është buxheti total për administrimin e fondit pyjor dhe kullor publik?</i>	0	0	0	0	
a.	<i>paga & sigurime</i>					
b.	<i>operative & mirëmbajtje</i>					
c.	<i>investime kapitale</i>					
6	MBROJTJA E NATYRËS DHE BIODIVERSITETI					
6.1	<i>Sa është buxheti total për mbrojtjen e natyrës dhe biodiversitetit?</i>	0	0	0	0	
a.	<i>paga & sigurime</i>					
b.	<i>operative & mirëmbajtje</i>					
c.	<i>investime kapitale</i>					
7	Cilat janë nevojat e bashkisë për përmirësimin e kapaciteteve?					
a.	<i>Rritja e numrit të punonjësve për këto funksione? (Po/Jo)</i>					
b.	<i>Planifikimi i shërbimeve publike të ujit të pijshëm, ujërave të ndotura, mbetjeve urbane, gjelbërimit? (Po/Jo)</i>					
c.	<i>Masa për mbrojtjen dhe parandalimin e përmytjeve në zonat e banuara? (Po/Jo)</i>					
d.	<i>Matja dhe monitorimi i cilësisë së ajrit, tokës, ujit, ndotjes akustike? (Po/Jo)</i>					
e.	<i>Planifikimi dhe mbarëshkrimi i pyjeve dhe mjediseve të gjelbra? (Po/Jo)</i>					
f.	<i>Hartimi i vlerësimit strategjik mjedisor dhe planifikimi i zbatimit të masave për zbutjen e efekteve të ndryshimeve klimatike? (Po/Jo)</i>					
g.	<i>Të tjera nevoja ose tema trajnimi, ju lutem specifikoni</i>					

III. SHËRBIMET PËR MBROJTJEN E MJEDISIT

Ligji nr. 10431 datë 09.06.2011, “Për mbrojtjen e mjedisit” përcakton *objektivat e mbrojtjes së mjedisit*, prej nga rrjedhin funksionet e bashkive ne fushën e mjedisit:

- a. parandalimi, kontrolli dhe ulja e ndotjes së ujit, ajrit, tokës dhe ndotjeve të tjera të çdo lloji;
- b. ruajtja, mbrojtja dhe përmirësimi i natyrës dhe i biodiversitetit;
- c. ruajtja, mbrojtja dhe përmirësimi i qëndrueshmërisë mjedisore me pjesëmarrje publike;
- d. përdorimi i matur dhe racional i natyrës dhe i burimeve të saj;
- e. ruajtja dhe rehabilitimi i vlerave kulturore dhe estetike të peizazhit natyror;
- f. mbrojtja dhe përmirësimi i kushteve të mjedisit;
- g. mbrojtja dhe përmirësimi i cilësisë së jetës dhe shëndetit të njeriut.

Ligji ngarkon bashkitë me përdorimin e instrumenteve të mëposhtëm për përmbushjen e këtyre objektiveve, të grupuar në tre veprimtari shtyllë:

Planifikimi:

- hartimin e planeve vendore të veprimit për mjedisin në mënyrë periodike, në përputhje me strategjitë dhe planet kombëtare për mjedisin;
- hartimin e vlerësimit strategjik mjedisor për:
 - a. planet dhe programet në fushën e bujqësisë, pyjeve, peshkimit, energjetikës, industrisë, minierave, transportit, telekomunikacioneve, menaxhimit të mbetjeve, menaxhimit të ujërave, turizmit, planifikimit të territorit, si dhe për planet e programet e zhvillimit kombëtar, rajonal e vendor;
 - b. dokumentet e planifikimit strategjik, në bazë të të cilave bëhet planifikimi i zbatimit të projekteve që i nënshtrohen vlerësimit të ndikimit në mjedis;
 - c. planet dhe programet që mund të kenë efekt mbi zonat veçanërisht të mbrojtura;
- hartimin e vlerësimit të ndikimit në mjedis për projekte të propozuara zhvillimi.

Parandalimi: nuk përcaktohen qartë përgjegjësitë e bashkive për masat që duhen marrë për parandalimin e ndotjes së mjedisit.

Monitorimi: bashkitë nuk ngarkohen për monitorimin e mjedisit, në asnjë prej formave të përcaktuara në ligj.

Shërbimet për mbrojtjen e mjedisit përmbledhin disa shërbime, secili me një kuadër ligjor rregullues përkatës.

A. Rregullimi ligjor i shërbimit

Mbrojtja e cilësisë së ajrit nga ndotja

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Mbrojtja e cilësisë së ajrit nga ndotja rregullohet me ligjin 162/2014 “Për mbrojtjen e cilësisë së ajrit në mjedis”. Ligji ngarkon bashkinë me përgjegjësinë për marrjen e masave për ruajtjen ose përmirësimin e cilësisë së ajrit. Në këtë drejtim, veprimtaria parësore është përgatitja e planeve vendore mbi cilësinë e ajrit si dhe plane për kapërcimet e PM₁₀.

Planet mbi cilësinë e ajrit duhet të përgatiten dhe zbatohen kur nivelet e dyoksidit të squfurit, dyoksidit të azotit, benzenit, monoksidit të karbonit, plumbit, lëndës së ngurtë pezull ose ozonit në ajrin e mjedisit kalojnë vlerat kufi apo vlerat e synuara përkatësisht. Plani i cilësisë së ajrit përfshin gjithashtu monitorimin e treguesve të ndotjes së ajrit në *pika të nxehta mjedisore*.

Për kapërcimet e PM₁₀, planet e cilësisë së ajrit përgatiten vetëm për ato zona dhe aglomerate¹ ku kapërcimet shkaktohen nga burime të ndryshme nga ato natyrore apo nga hedhja e rërës apo kripës në rrugë gjatë dimrit.

Bashkitë duhet të hartojnë dhe zbatojnë plane veprimi afatshkurtër, në çdo rast kur në ndonjë zonë ose aglomerat ekziston rreziku që nivelet e ndotësve të kapërcejnë një apo më shumë nga pragjet e alarmit, vlerat kufi apo vlerat e synuara.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Strategjia Kombëtare për Cilësinë e Ajrit të Mjedisit, miratuar në 2014, përcakton objektivat kombëtarë të cilësisë së ajrit, si dhe ka synim të ngrejë çështjen e cilësisë së ajrit si një problem për t’u konsideruar brenda një rangu të gjerë bashkive në të gjithë Shqipërinë.

Në drejtim të arritjes së objektivave të Strategjisë, bashkitë ngarkohen me përgjegjësitë për marrjen e masave të mëposhtme:

- përmirësimin e transportit publik, rritjes së vendeve të parkimit dhe zonave të gjelbra;
- krijimin e zonave me trafik të kufizuar;
- rritjen e ndërgjegjësimit të publikut për cilësinë e ajrit;
- rritjen e ndërgjegjësimit për mënyra pro-mjedisore lidhur me dhënien dhe përdorimin e automjeteve;
- reduktimin e ndotjes nëpërmjet përdorimit të automjeteve dhe karburanteve jo të dëmshëm për mjedisin në transportin publik, përmes zëvendësimit të autobusëve që përdorin naftë me autobusë hibridë.

¹Zonë me densitet popullsie prej më shumë se 3,000 banorë/km²

Në fushën e cilësisë së ajrit, Draft Strategjia Ndërsektoriale e Mjedisit 2015-2020, parashikon: (i) uljen me 40% e nivelit të ndotjes së ajrit në zonat urbane, (ii) arritjen e niveleve kombëtare të ndotësve të ajrit në vlerat:

- a. NO_x 40 µ/m³ - reduktim 15% krahasuar me vitin 2013;
- b. PM₁₀ 40 µ/m³ - reduktim 50% krahasuar me vitin 2013;
- c. PM_{2,5} 25 µg/m³ dhe 20 µg/m³ - reduktim 25% krahasuar me vitin 2013;
- d. SO₂ 125 µ/m³/24 orë, ose 20 µ/m³ /vit - ruajtje e nivelit 8 µ/m³ të vitit 2013.

Nga kjo draft strategji, nga bashkitë parashikohet: (i) reduktim i djegies së pakontrolluar e mbetjeve urbane në ajër të hapur, në mënyrë spontane ose të qëllimshme, si kontribuesi më i rëndësishëm në emisionet e dioksinave dhe furaneve, (ii) hartimi i planeve vendore të cilësisë së ajrit.

Bashkia e Tiranës ka vendosur një qendër për trafik kontrolli, të financuar nga një hua të marrë nga EBRD-ja. Kostoja e projektit është 8.2 milionë €. Projektet pilote mund të zbatohen në disa bashki të mëdha me një kosto totale prej 50 milionë €.

Kuadri ligjor: standardet e shërbimit

Standardet e këtij shërbimi rregullohen me vendim 352, datë 29.04.2015 “Për vlerësimin e cilësisë së ajrit të mjedisit” i cili përcakton vlerat kufi², vlerat prag dhe vlerat e synuara³ për disa ndotës në ajër, si dhe objektivat për cilësi të shëndetshme të ajrit të mjedisit; përcakton metodat dhe kriteret për matjen dhe vlerësimin e cilësisë së ajrit të mjedisit.

Në përmbushje të këtij vendimi bashkitë duhet të sigurojnë që gjatë zonave dhe aglomerateve nivelet e:

- a) dyoksidit të squfurit, PM₁₀, plumbit dhe monoksidit të karbonit në ajrin e mjedisit të mos kapërcejnë vlerat kufi të përcaktuara / të mbeten nën vlerat kufi të përcaktuara;
- b) dyoksidit të azotit dhe benzenit në ajrin e mjedisit të mos kapërcejnë vlerat kufi të përcaktuara / të mbeten nën vlerat kufi të përcaktuara.

Monitorimi i parametrave të ajrit realizohet nga Agjencia Kombëtare e Mjedisit (AKM) e cila ka aktualisht 7 laboratorë për monitorimin e cilësisë së ajrit urban; 5 prej tyre janë vendosur në Shkodër, Korçë, Vlorë, Elbasan dhe Durrës, ndërsa 2 laboratorë, njëri nga të cilët i lëvizshëm, janë në Tiranë.

² Vlerat kufi janë parametra ligjërish të detyrueshëm që nuk duhet të tejkalohen. Vlerat kufi janë vendosur për ndotës specifikë dhe përpajnë një vlerë të caktuar përqendrimi, një kohë mesatare sipas së cilës bëhen matjet, numrin e tejkalimeve të lejuara në vit, nëse do të ketë ndonjë, dhe një afat kohor se kur duhet të arrihen këto vlera. Disa ndotës kanë më shumë se një vlerë kufi, të cilat mbulojnë pika fundore ose kohë mesatare të ndryshme.

³ Një vlerë e synuar mund të arrihet aq sa është e mundur në kohën e përcaktuar, kështu që është më pak strikte se sa vlera limit.

Nga analiza e treguesve të cilësisë së ajrit, Raporti i ARM për vitin 2016, për përmbushjen e këtij shërbimi, rekomandon për bashkitë, masa të njëjta me ato të strategjisë CAM.

Mbrojtja e cilësisë së tokës nga ndotja

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Ligji 139/2015 përcakton mbrojtjen e tokës nga ndotja në kuadër të funksioneve saj të fushën e mbrojtjes së mjedisit; rrjedhimisht, do të duhet t'i përgjigjet përcaktimit të mbrojtjes së tokës sipas ligjit për mbrojtjen e mjedisit.

Në këtë ligj, 'mbrojtja e tokës' përfshin: ruajtjen e cilësive dhe të funksioneve natyrore të tokës, parandalimin e dëmtimit të saj, monitorimin e gjendjes së tokës dhe ndryshimet në cilësinë e saj, si dhe përmirësimin dhe rehabilitimin e tokës së dëmtuar; mbrojtja e shtresës vegjetative të tokës synon mbrojtjen e aftësisë për të prodhuar, si dhe përmirësimin e rehabilitimin e saj.

Gjithashtu, në këtë ligj, "ndotje" përcaktohet i futja e drejtpërdrejtë ose jo e drejtpërdrejtë, si rezultat i veprimtarisë së njeriut, e substancave, dridhjeve, rrezatimit, erërave të pakëndshme, nxehtësisë apo zhurmës në ajër, ujë apo tokë, në atë masë që mund të jetë e dëmshme për cilësinë e mjedisit ose shëndetin e njeriut, që mund të çojë në dëmtimin e pronës materiale apo të përkeqësojë dhe të ndërhyjë në shërbimet e përdorimet e tjera të ligjshme të mjedisit.

Megjithatë, përveç këtij përkufizimi, ligji nuk përcakton drejtpërdrejt burimet e ndotjes së tokës; gjithsesi, nga kreu V i tij mbi burimet e ndotjes, mund të identifikohen - edhe pse jo drejtpërdrejt - burimet e mëposhtme:

1. mbetjet
2. kimikatet
3. ndotësit organikë të qëndrueshëm
4. rrezatimi

◆ Duke marrë së bashku këto përkufizime, përfundohet se bashkia ka përgjegjësi të marrë masa kundër ndotjes prej mbetjeve, kimikateve, ndotësve organikë të qëndrueshëm dhe rrezatimit të të gjitha kategorive të tokave sipas funksioneve natyrore të tyre.

Megjithatë, mbi këtë bazë ligjore arrihet të përcaktohet fusha e veprimit për funksionin e mbrojtjes së tokës nga ndotja; nga ana tjetër, veprimtaritë për të cilat bashkia është përgjegjëse për përmbushjen e këtij funksioni nuk gjenden të përcaktuara qartë.

Këto veprimtari duhet të rregullohen nëpërmjet ligjeve specifike të sektorit, nr. 8752, datë 26.3.2001, "Për krijimin dhe funksionimin e strukturave për administrimin dhe mbrojtjen e tokës", të ndryshuar, dhe nr. 9244, datë 17.6.2004 "Për Mbrojtjen e Tokës Bujqësore". Kështu: me 'tokë', që është objekt i mbrojtjes nga ndotja, sipas ligjit 8752, datë 26.3.2001, kuptohet:

- a) tokat bujqësore shtetërore,
- b) tokat bujqësore private;

- c) pyjet komunale dhe private;
- ç) kullotat komunale dhe private;
- d) tokat pyjore shtetërore
- dh) brigjet e lumenjve,
- e) tokat urbane të fshatit;
- ë) tokat e pafrytshme.

Ndërsa, me ‘mbrojtje të tokës’, kuptohet mbrojtja fizike dhe e pjellorisë së tokës nga erozioni, ndotja dhe degradimi.

Në çdo bashki kërkohet të ngrihet për këtë funksion një zyrë për mbrojtjen e tokës: Zyrat e Menaxhimit dhe Mbrojtjes së Tokës ngarkohen me përgjegjësinë për të hartuar studime dhe zbatuar projekte për mbrojtjen e tokës, ku, sipas përkufizimit, **përfshihet edhe mbrojtja nga ndotja.**

Megjithatë, edhe në ligjet specifike, veprimtaritë për të cilat bashkia është përgjegjëse për përmbushjen e këtij funksioni nuk gjenden të përcaktuara qartë.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Nuk ka një strategji kombëtare për mbrojtjen e cilësisë së tokës nga ndotja, ose dëmtues të tjerë; në politikat e mbrojtjes së mjedisit të Draft Strategjisë Ndër sektoriale të Mbrojtjes së Mjedisit, përfshihet parandalimi i degradimit të mëtejshëm të tokës, por toka nuk është sektor i veçantë i përcaktimit të objektivave.

Kuadri ligjor: standardet e shërbimit

Standardet minimale për përmbushjen e këtij funksioni nuk rregullohen me vendim apo udhëzim të posaçëm.

Mbrojtja e cilësisë së ujit nga ndotja

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Ligji 139/2015 përcakton mbrojtjen e ujit nga ndotja në kuadër të funksioneve saj të fushën e mbrojtjes së mjedisit; rrjedhimisht, ashtu si dhe për tokën, do të duhet t’i përgjigjet përcaktimit të mbrojtjes së tokës sipas ligjit “për mbrojtjen e mjedisit”.

Mbrojtja e ujërave, sipas ligjit për mbrojtjen e mjedisit përfshin: masat për mbrojtjen dhe përmirësimin e cilësisë së ujërave sipërfaqësore, nëntokësore, në tranzicion, të ujërave bregdetare dhe të detit, në tërësi, me qëllim shmangien apo pakësimin e efekteve të dëmshme mbi ekosistemet ujore, mjedisin në tërësi, shëndetin e njeriut dhe cilësinë e jetës.

Mbi këtë bazë, ujërat të cilat janë objekt i mbrojtjes nga ndotja, janë:

1. ujërat sipërfaqësore,
2. ujërat nëntokësore,

3. ujërat në tranzicion⁴,
4. ujërat bregdetare dhe të detit

Ndërkohë, sipas ligjit për mbrojtjen e mjedisit, ashtu si për tokën, edhe për ujin, identifikohen burimet e mëposhtme të ndotjes:

5. mbetjet,
6. kimikatet,
7. ndotësit organikë të qëndrueshëm,
8. rrezatimi,

Duke marrë së bashku këto përkufizime, përfundohet se bashkia ka përgjegjësi të marrë masa kundër ndotjes prej mbetjeve, kimikateve, ndotësve organikë të qëndrueshëm dhe rrezatimit të kategorive të mësipërme të ujërave.

Mbi këtë bazë ligjore përcaktohet kështu fusha e veprimit për funksionin e mbrojtjes së ujit nga ndotja; ndërkohë, veprimtaritë në këtë fushë rregullohen nëpërmjet ligjit 111/2012 “Për menaxhimin e integruar të burimeve ujore” si dhe ligjit 9115, datë 24.7.2003 “Për trajtimin mjedisor të ujërave të ndotura”. Këtu, veprimtaritë për të cilat bashkia është përgjegjëse nuk gjenden të përcaktuara qartë.

Në menaxhimin e integruar të burimeve ujore, bashkia ka përgjegjësi vetëm parandalimin, përballimin dhe për rehabilitimin e (gjendjes së shkaktuar) efekteve të dëmshme të ujit në rast përmytjesh të mëdha; dhe gjithashtu, në tërësinë e efekteve të dëmshme të ujit, ai që vlen në lidhje me funksionin e saj për mbrojtjen e cilësisë së ujit dhe tokës nga ndotja, është normalisht ndotja. Në praktikë, si shembull kryesor, funksioni duhet të mbulojë rastet e daljes nga shtrati të lumenjve të cilët janë të ndotur dhe, për pasojë, ndotin dhe tokën që përmytet. Mbi këtë bazë, përgjegjësia e bashkisë në menaxhimin e integruar të burimeve ujore, në kuadër të funksionit të saj për mbrojtjen e mjedisit, mund të riformulohet: parandalimi i ndotjes së ujit, përballimi dhe rehabilitimi i tokës së ndotur nga uji në rast përmytjesh të mëdha.

Nga ana tjetër, kjo përgjegjësi i ngarkohet bashkisë për t’u përmbushur në bashkëpunim me organet e qeverisë qendrore. Ndërsa mungon një përcaktim i veprimtarive që duhet të ndërmerren, është gjithashtu e paqartë ndarja e përgjegjësive për secilën palë.

Në trajtimin mjedisor të ujërave të ndotura, bashkia ka përgjegjësi, nëpërmjet bashkëpunimit me organet qendrore, për (i) **kontrollin** e:

1. veprimtarive që shkaktojnë ndotje të ujërave;
2. subjekteve, veprimtaria e të cilëve shkakton ujëra të ndotura dhe që kanë detyrim trajtimin mjedisor të tyre.

⁴ Përkufizimi i ujërave në tranzicion mungon në ligjin 10431, datë 9.6.2011 “Për mbrojtjen e mjedisit”, në ligjin 111/2012 “Për menaxhimin e integruar të burimeve ujore”, si dhe në pjesën tjetër të bazës ligjore të rregullimit të shërbimit të identifikuar në këtë studim.

Më hollësisht:

1. Kontrolli nga bashkia i veprimtarive që shkaktojnë ndotje të ujërave përmbledh *kontrollin e respektimit të normave të shkarkimeve të lëngëta*; në normat e lejuara të shkarkimeve të lëngëta përfshihen:

- a) normat e lejuara të shkarkimeve industriale;
- b) normat e lejuara të shkarkimeve të zonave industriale;
- c) normat e lejuara të shkarkimeve të një procesi çfarëdo;
- ç) normat e lejuara të shkarkimeve urbane.

Bashkia merr të dhënat për këtë tregues nga Agjencia Kombëtare e Mjedisit, të monitoruara sipas Programit Kombëtar të Monitorimit.

2. Kontrolli nga bashkia i subjekteve që kanë detyrim trajtimin mjedisor të ujërave të ndotura përmbledh *kontrollin e programit të masave teknike, teknologjike e organizative të trajtimit të tyre* që hartohet nga këto subjekte.

Në trajtimin mjedisor të ujërave të ndotura, bashkia ka gjithashtu dhe përgjegjësi (ii) **planifikimin dhe parandalimin**, nëpërmjet bashkëpunimit me organet qendrore për:

- a) përcaktimin e teknikave, teknologjive dhe metodave më të mira të mundshme për trajtimin mjedisor të ujërave të ndotura dhe të përdorura, në përputhje me llojin e natyrën e tyre;
- b) hartimin e planeve për trajtimin mjedisor të ujërave të ndotura në mënyrë të integruar, si pjesë e planeve të menaxhimit të baseneve ujëmbledhëse përkatëse;
- c) krijimin e kuadrit ligjor bashkëkohor, për trajtimin mjedisor të ujërave të ndotura dhe të përdorura;
- ç) përsosjen e rrjetit institucional përgjegjës;
- d) sigurimin dhe përdorimin e frytshëm të mjeteve të nevojshme financiare;

ku, ujëra të ndotura janë:

- a) ujërat e ndotura urbane;
- b) ujërat e ndotura industriale, sipas degëve të veçanta të industrisë;
- c) ujërat nga kullimi i tokave bujqësore;
- ç) ujërat e ndotura të çdo lloji.

Përgjegjësitë, si më sipër, i ngarkohen bashkisë për t'u përmbushur në bashkëpunim me organet e qeverisë qendrore ndërsa një ndarje më e qartë e saj në veprimtari të caktuara për secilën palë mungon. Gjithashtu, edhe dy format e mësipërme të kontrollit nuk ushtrohen vetëm nga bashkia, por edhe nga organe të tjera të qeverisë qendrore si Inspektorati i Mjedisit.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Një strategji kombëtare për menaxhimin e integruar të burimeve ujore është duke u punuar nga Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave.

Kuadri ligjor: standardet e shërbimit

Me ligj rregullohen normat e shkarkimeve të lëngëta, me VKM 177, datë 31.03.2005 “Për normat e lejuara të shkarkimeve të lëngëta dhe kriteret e zoonimit të mjediseve pritëse”.

Mbrojtja nga ndotja akustike

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Mbrojtja nga ndotja akustike, rregullohet me ligjin 9774, datë 12.7.2007 “Për vlerësimin dhe administrimin e zhurmës në mjedis”.

Bashkitë, sipas ligjit, ngarkohen me përgjegjësitë për:

- hartimin dhe zbatimin e planeve vendore të veprimit për zhurmën;
- drejtimin e procesit të hartëzimit të zhurmës;
- shpalljen e zonave të qeta, në një mjedis të banuar apo në një mjedis të hapur, si dhe vendosjen e kufizimeve të tjera për zhurmën, në përputhje me planin vendor të veprimit.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Mbrojtja nga ndotja akustike rregullohet me Planin Kombëtar të Veprimit për Menaxhimin e Zhurmave në Mjedis, i cili shërben si një dokument bazë dhe orientues për hartimin e planeve lokale të veprimit për menaxhimin e zhurmave në mjedis nga bashkitë. Direktiva kuadër e BE-së për zhurmat, përcakton që një vit pas miratimit të planit kombëtar të veprimit, njësitë e qeverisjeve vendore duhet të hartojnë planet vendore të veprimit.

Në fushën e ndotjes akustike 2017-2020, Draft Strategjia Ndërsektoriale e Mjedisit 2015-2020, parashikon reduktimin e ndotjes akustike me 30% në zonat kryesore urbane, krahasuar me vitin 2012, ku vlerat mesatare të zhurmës:

- **gjatë periudhës së ditës** të reduktohen nga 70 dB (A) në 56 dB (A)
- **gjatë periudhës së natës** të reduktohen nga 55 dB (A) në 45 dB (A)

Nga bashkitë, në drejtim të arritjes së objektivave strategjike të fushës, parashikohet *bashkëpunim për studimin dhe vlerësimin e gjendjes së sinjalistikës rrugore për zhurmat dhe propozimin e masave konkrete për ndërhyrje*.

Kuadri ligjor: standardet e shërbimit

Standardet për këtë shërbim përcaktohen me udhëzim nr. 8, datë 27.11.2007 “Për nivelet kufi të zhurmave në mjedise të caktuara” si dhe VKM nr. 587 datë 07.07.2010 “Për monitorimin dhe kontrollin e nivelit të zhurmave në qendrat urbane dhe turistike”. Njësive të qeverisjes vendore u kërkohet që nivelet kufi të zhurmave për mjedise të caktuara⁵ të jenë sipas vlerave udhëzuese të Organizatës Botërore të Shëndetësisë (OBSh).

⁵ Si mjedise të caktuara janë identifikuar mjediset e zonave të banimit, (jashtë banesës, mjediset e brendshme të banesës), institucionet (arsimore, parashkollore e shëndetësore), zona me aktivitet social-ekonomik, mjedise urbane dhe parqet publike

Llojet e masave mbrojtëse nga zhurma që duhet të ndërmerren nga bashkitë lidhen ngushtë me transportin rrugor dhe shërbimet publike.

- Në fushën e transportit rrugor: identifikimi i zonave të ndjeshme ku ndodhen ndërtesat me kërkesa të veçanta për nivelin e zhurmave (spitale, shkolla, kopshte dhe çerdhe).
- Në fushën e shërbimeve publike: në procesin e licencimit të aktiviteteve - bare, kafene dhe restorante, disko ose klube nate, lokale që organizojnë dasma dhe ceremoni të tjera familjare – të jenë konform normave të lejuara.

Masat për menaxhimin e zhurmës zbatohen në lidhje të ngushtë me oraret kur lëshohet zhurma. Kështu, 24 orët ndahen në këto orare:

- dita zgjat 13 orë, prej orës 06:00 deri në orën 19:00
- mbrëmja zgjat 4 orë, prej orës 19:00 deri në orën 23:00
- nata zgjat 7 orë, prej orës 23:00 deri në orën 06:00

Monitorimi zhurmave urbane realizohet nga Agjencia Kombëtare e Mjedisit, e cila në raportin e 2016, parashikon që bashkitë për përmbushjen e këtij shërbimi duhet të marrin masat e mëposhtme:

- Sigurimi i brezit mbrojtës të gjelbër dhe hapësirave të mbjella me pemë midis zonave të banuara dhe rrugës kryesore;
- Përcaktimi me rregullore i distancave midis rrugëve dhe banesave;
- Realizimi i projekteve për zvogëlimin e zhurmës, që në projektimin e ndërtimeve të reja (institucione, shkolla, spitale, rruge etj.);
- Kontrolli periodik i mjeteve të transportit;
- Ndërhyrja në sinjalistikë rrugore, ku të përfshihen në të sinjalet që lidhen me zhurmat;
- Edukimi i publikut për zvogëlimin e zhurmës.

Nga monitorimi i zhurmave urbane, sipas AKM për vitin 2016 rezulton se në të gjitha qytetet, kemi nivele të larta zhurmash për periudhën gjatë ditës. Ndërsa për natën në disa nga pikat e monitoruara të qyteteve të Korçës, Beratit dhe Sarandës rezulton me nivel zhurmash brenda standardit, krahasuar me standardin e OBSH-së dhe ligjit Nr. 9774, datë 12.07.2007 “Për vlerësimin dhe administrimin e zhurmës në miedis”.

B. Analiza grafike e buxhetit vendor të shërbimit

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

Me shërbimet e lidhura drejtpërdrejtë me mjedisin do të kuptojmë mbrojtjen e cilësisë së ajrit, tokës dhe ujit nga ndotja. Nga analiza e të dhënave në nivel kombëtar, për periudhën kohore 2016 – 2017, vihet re se buxheti për këto shërbime zë një pjesë shumë të vogël të buxhetit total të bashkisë. Mesatarja e buxhetit të shpërndarë për shërbimet e lidhura drejtpërdrejtë mbi mjedisin është 0.02% për vitet 2016 dhe 0.1% në vitin 2017. Vlera maksimale e shpërndarë në buxhet për këto shërbime evidentohet 0.7% në vitin 2016, dhe 2.9% në vitin 2017. Vlera minimale e shpërndarë është 0% për të dyja vitet.

Në grafikun më poshtë vihet re shpërndarja e këtij buxheti sipas bashkive.

Grafiku 1: Buxheti vendor për shërbimet për mbrojtjen e mjedisit, 2016-2017

Vihet re se për dy vitet në vijim buxheti i shpërndarë këtyre shërbimeve nuk ka pësuar ndryshime, situatë e pasqyruar në grafikun më poshtë. Mesatarja e buxhetit të parashikuar për 2018 dhe 2019 është 0.1%. Vlera maksimale e shpërndarë në buxhet për këto shërbime evidentohet 1.6% % në të dyja vitet. Vlera minimale e shpërndarë është 0% për të dyja vitet.

Grafiku 2: Buxheti vendor për shërbimet për mbrojtjen e mjedisit, 2018-2019

Shpërndarja e buxhetit për shërbimet për mbrojtjen e mjedisit në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 1: Buxheti vendor për shërbimet për mbrojtjen e mjedisit, 2016-2019

Përbërja e buxhetit vendor të shërbimit të bashkive

Në nivel kombëtar, bazuar në klasifikimin e shpenzimeve sipas natyrës ekonomike të tyre rezulton se shpenzimet vendore për shërbimet e drejtpërdrejta mbi mjedisin në periudhën 2016-2017 udhëhiqen nga shpenzimet për paga dhe sigurime përkatësisht 64% dhe 49%, siç paraqiten dhe në grafikun e mëposhtëm, në vlera të mesatarizuara.

Nga ana tjetër shpenzimet operative kanë një shpërndarje, në vlera të mesatarizuara, 21% në vitin 2016 dhe 15% në vitin 2017. Ndërkohë, shpenzimet kapitale në vitin 2016 janë 16% dhe në 2017 22%. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitin 2016 është 6% dhe në 2017 është 0%, duke nënkuptuar që mund të këtë bashki të cilat në strukturën e tyre organizative nuk kanë një njësi apo staf përgjegjës për ofrimin e këtij shërbimi. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% në të dyja vitet.

Në kategorinë e shpenzimeve operative, për vitet 2016-2017, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është respektivisht 62% dhe 48%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2016-2017, është 0%; ndërkohë, vlera maksimale e regjistruar është 79% për vitin 2016 dhe 95% për 2017.

Grafiku 3: Struktura mesatare e buxhetit vendor për shërbimet për mbrojtjen e mjedisit, 2016-2017

Të dhënat e periudhës kohore 2018-2019, paraqitur në vlera të mesatarizuara në grafikun e mëposhtëm, tregojnë se pesha që zënë shpenzimet për personelin, operative dhe investime kanë pësuar rrije. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitet 2018 dhe 2019 është 0%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% për secilin nga vitet.

Në kategorinë e shpenzimeve operative, për vitet 2018-2019, vlera minimale e regjistruar është 0%, ndërkohë vlerat maksimale të regjistruara janë 100% për 2018 dhe 2019. Vlera minimale e

regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2018-2019, është 0%; ndërkohë, vlera maksimale e regjistruar është 74% për vitin 2018 dhe 71% për 2019.

Grafiku 4: Struktura mesatare e buxhetit vendor për shërbimet për mbrojtjen e mjedisit, 2018-2019

Struktura e buxhetit për shërbimet për mbrojtjen e mjedisit në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 2: Struktura mesatare e buxhetit vendor për shërbimet për mbrojtjen e mjedisit, 2016-2019

SHENZIME PËR PAGA DHE SIGURIME 2016

SHENZIME PËR PAGA DHE SIGURIME 2016

SHENZIME OPERATIVE 2016

SHENZIME OPERATIVE 2019

SHENZIME KAPITALE 2016

SHENZIME KAPITALE 2019

Zhvillimi i veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit

A. Rregullimi ligjor i shërbimit

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Në ligjin për mbrojtjen e mjedisit, përcaktohet se bashkitë, brenda kompetencave të tyre, nxitin informimin, ndërgjegjësimin dhe edukimin e publikut për mbrojtjen e mjedisit dhe zhvillimin e qëndrueshëm.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Ndër përpjekjet në shkallë kombëtare për mbrojtjen e mjedisit, bashkitë luajnë një rol të rëndësishëm për vetë faktin se problemet mjedisore, nga natyra, janë të lokalizuara dhe, për pasojë, kërkojnë rregullime të tilla institucionale dhe përdorim të instrumenteve ekonomike të ndryshme, sipas faktorëve mjedisorë dhe ekologjikë në zona gjeografike të caktuara.

Me qëllim garantimin e zhvillimit të qëndrueshëm dhe mbrojtjen e mjedisit, si një nga prioritetet më kryesore të Strategjisë Kombëtare për Zhvillimin Ekonomik dhe Social dhe të Objektivave të Zhvillimit të Mijëvjeçarit, si dhe në kuadër të integrimi BE-në, hartimi dhe miratimi i Strategjisë së Edukimit Mjedisor në Nivel Vendor përbën domosdoshmëri, pasi:

- a. Edukimi mjedisor si një strategji komunikimi do të përçojë mbrojtjen dhe kujdesin për natyrën në të gjitha komunitetet;
- b. EM duhet të jetë një nga komponentët kryesorë të Planeve Lokale të Veprimit për Mjedisin;
- c. Agjencitë Rajonale të Mjedisit, Strukturat Mjedisore në organet e qeverisjes vendore; Drejtoritë Arsimore, Drejtoritë e Shërbimit Parësor Shëndetësor duhet të përdorin elementë të EM në aktivitetet e përditshme dhe ato të përbashkëta;
- d. ARM, SMQV dhe Dhomat e Biznesit nëpër bashki, duhet të punojnë për futjen e EM në bizneset dhe veprimtaritë lokale, për prezantimin e bizneseve të gjelbra dhe përfitimet që i vijnë biznesit dhe komunitetit nga përdorimi i tyre;
- e. Në bashkëpunim me OJF-të mjedisore dhe bazuar në Strategjinë e Edukimit Mjedisor, SMQV duhet të organizojnë aktivitete, si dhe të shfrytëzojnë mediat lokale për ndërgjegjësimin e komunitetit dhe rolin e tij në përmirësimin e cilësisë së jetës, duke u përkujdesur për mjedisin në të cilin jetojnë, me qëllim mbrojtjen e tij në tërësi dhe të burimeve natyrore vendore, për t'u prezantuar me dinjitet në familjen evropiane edhe në aspektet e edukatës mjedisore.

Kuadri ligjor: standardet e shërbimit

Standardet minimale për ofrimin i këtij shërbimi nuk rregullohen me ndonjë vendim apo udhëzim të posaçëm.

B. Analiza grafike e buxhetit vendor të shërbimit

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

Nga analiza e të dhënave në nivel kombëtar, për periudhën kohore 2016 – 2017, vihet re se buxheti për veprimtari promovuese dhe edukuese zë një pjesë shumë të vogël të buxhetit total të bashkisë. Mesatarja e buxhetit të shpërndarë për këtë shërbim është 0.02 % për vitet 2016 dhe 0.2 % në 2017. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 0.9 % në vitin 2016 dhe në vitin 2017 ka qenë 6.2%. Vlera minimale e shpërndarë në buxhet është 0% në të dyja vitet.

Në grafikun më poshtë vihet re shpërndarja e këtij buxheti sipas bashkive.

Grafiku 5: Buxheti vendor për veprimtari edukuese dhe promovuese për mbrojtjen e mjedisit, 2016-2017

Vihtet re se për dy vitet në vijim buxheti i shpërndarë këtij shërbimi nuk ka pësuar ndryshime të ndjeshme, situatë e pasqyruar në grafikun më poshtë. Mesatarja e buxhetit të parashikuar për 2018 dhe 2019 është 0.1 %. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 2%, në të dyja vitet. Ndërsa vlera minimale në buxhet është 0%.

Grafiku 6: Buxheti vendor për veprimtari edukuese dhe promovuese për mbrojtjen e mjedisit, 2018-2019

Shpërndarja e buxhetit për veprimtaritë edukuese dhe promovuese në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 3: Buxheti vendor për veprimtaritë edukuese dhe promovuese për mbrojtjen e mjedisit, 2016-2019

Përbërja e buxhetit vendor të shërbimit të bashkive

Për sa i përket shpenzimeve për veprimtaritë edukuese dhe promovuese, të paraqitura në vlera të mesatarizuara në grafikun e mëposhtëm për periudhën kohore 2016-2017, vihet re se shpenzimet për personelin (paga dhe sigurime) përbëjnë peshën kryesore të shpenzimeve, përkatësisht 59% dhe 31%; të ndjekura nga shpenzimet operative 41% dhe 67%. Ndërkohë, shpenzimet për investime janë të pranishme vetëm në vitin 2017, duke zënë 1% të shpenzimeve totale për këtë shërbim.

Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitet 2016-2017 është 0%, duke nënkuptuar që mund të këtë bashki të cilat në strukturën e tyre organizative nuk kanë një njësi apo staf përgjegjës për ofrimin e këtij shërbimi. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% në 2016 dhe 2017. Në kategorinë e shpenzimeve operative, për vitet 2016-2017, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2016-2017, është 0%; ndërkohë, vlera maksimale e regjistruar është 0% për vitin 2016 dhe 12% për 2017.

Grafiku 7: Struktura mesatare e buxhetit vendor për veprimtaritë edukuese dhe promovuese, 2016-2017

Në periudhën kohore 2018-2019, paraqitur në grafikun e mëposhtëm, vihet re se pjesën më të madhe e zënë shpenzimet operative, respektivisht 51% dhe 52%. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitet 2018-2019 është 0%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% për 2018 dhe 2019. Në kategorinë e shpenzimeve operative, për vitet 2018-2019, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale për të dy vitet është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2018-2019, është 0%; ndërkohë, vlera maksimale e regjistruar është 12%.

Grafiku 8: Struktura mesatare e buxhetit vendor për veprimtaritë edukuese dhe promovuese, 2018-2019

Struktura e buxhetit për veprimtaritë edukuese dhe promovuese në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 4: Struktura mesatare e buxhetit vendor për veprimtaritë edukuese dhe promovuese për mbrojtjen e mjedisit, 2016-2019

C. Gjetje

- Kuadri ligjor i shërbimeve *për mbrojtjen e mjedisit* përcakton planet dhe vlerësimet në mjedis si instrumentet bazë të bashkive për përmbushjen e këtyre funksioneve. Për këto instrumente, duhet të pritët që buxheti për shërbimet të përmbajë shpenzime për paga dhe sigurime, për minimalisht një punonjës të kualifikuar në fushën e mjedisit, ose shpenzime operative, në rastet kur kjo veprimtari përmbushet nëpërmjet nën kontraktimit.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë ndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- *Për mbrojtjen e cilësisë së ajrit nga ndotja*, ligji specifik parashikon hartimin e planeve mbi cilësinë e ajrit si dhe planeve për kapërcimet e PM₁₀; në vijim, edhe strategjia parashikon ndërmarrjen e një sërë masash në përmbushje të këtij funksioni. Për këto instrumente pritët që buxheti për shërbimin të përmbajë minimalisht shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria për përmbushjen e këtij funksioni.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- *Për mbrojtjen e tokës*, ligji specifik parashikon ngritjen e zyrave për mbrojtjen e tokës, përgjegjësia e të cilave, sipas përkufizimeve të ligjit, duhet të përfshijë dhe mbrojtjen nga ndotja të tokës. Rrjedhimisht, duhet të pritët që buxheti për shërbimet të përmbajë minimalisht shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria e kësaj zyre. Por, nga praktika në nivel kombëtar, veprimtaria e këtyre zyrave i referohet funksioneve të bashkisë në fushën e bujqësisë, sipas nenit 26 të ligjit për vetëqeverisjen vendore; kjo mund të jetë një arsye pse buxhetet për mbrojtjen e tokës nga ndotja, si pjesë e buxhetit për mbrojtjen e mjedisit, janë në një masë të madhe zero.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- *Për mbrojtjen e ujit nga ndotja*, ligji specifik parashikon bashkëpunim të bashkive me qeverinë qendrore për kontrollin e respektimit të normave të shkarkimeve të lëngëta dhe të programit të masave teknike, teknologjike e organizative të trajtimit të ujërave të ndotura të hartuar nga subjektet, veprimtaria e të cilave shkakton ujëra të ndotura dhe që kanë detyrim trajtimit mjedisor të tyre. Gjithashtu, ligji specifik parashikon një sërë masash me karakter politik e administrativ, për t'u zbatuar nga bashkia në bashkëpunim me qeverinë qendrore. Këto veprimtari për përmbushjen e këtij funksioni pritet të gjenerojnë kryesisht shpenzime për paga dhe sigurime. Nga ana tjetër, përgjegjësitë e bashkisë në rastet e përmytjeve të mëdha duhet të shkaktojnë kryesisht shpenzime kapitale dhe operative.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive. Nisur nga përmytjet e mëdha në vend në vitin 2017, mund të pritëshin vlera shpenzimesh për funksionet e mbrojtjes së tokës dhe ujit nga ndotja të parashikuara në programin e buxhetit afatmesëm; por kjo nuk vërehet nga të dhënat.

- *Për mbrojtjen nga ndotja akustike në mjedis*, ligji specifik parashikon: hartimin dhe zbatimin e planeve vendore të veprimit për zhurmën; drejtimin e procesit të hartëzimit të zhurmës; shpalljen e zonave të qeta si dhe vendosjen e kufizimeve të tjera për zhurmën, në përputhje me planin vendor të veprimit. Për këto instrumente duhet të pritët që buxheti për shërbimin të përmbajë minimalisht shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria për përmbushjen e këtij funksioni.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

- Në fushën e *veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit* ligji për mbrojtjen e mjedisit parashikon që bashkitë duhet të nxitin informimin, ndërgjegjësimin dhe edukimin e publikut për mbrojtjen dhe zhvillimin e qëndrueshëm të mjedisit. Për realizimin e këtyre veprimtarive nga bashkitë duhet të pritët që të shpërndahet një buxhet i cili minimalisht përmban shpenzime për paga dhe sigurime dhe shpenzime operative që burojnë nga veprimtaria për përmbushjen e këtij funksioni; megjithatë, në këtë drejtim bashkitë janë pak të angazhuara. Nga praktika, në të shumtën e rasteve ky funksion realizohet nga organizata mjedisore të shoqërisë civile. Edhe në ato pak raste, kur bashkitë kanë shpërndarë buxhet për këtë shërbim, gjasat për shtrirjen e këtyre veprimtarive në të gjithë territorin e një bashkie, duke kuptuar këtu shtrirjen e tyre në shkollat e qendrës dhe njësive administrative, janë shumë të limituara.

Nga analiza e buxhetit, vërehet se pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016, as në formën e pagave dhe sigurimeve shoqërore dhe as në formën e shpenzimeve operative.

Financimi i shërbimeve për mbrojtjen e mjedisit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

IV. ADMINISTRIMI I FONDIT PYJOR DHE KULLOSOR PUBLIK

A. Rregullimi ligjor i shërbimit

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Fondi pyjor publik

Funksioni i bashkive për administrimin e fondit pyjor publik, rregullohet në ligjin specifik nr. 9385, datë 4.5.2005, “Për pyjet dhe shërbimin pyjor”, i ndryshuar.

Sipas tij, bashkitë kanë në pronësi pjesën e fondit pyjor kombëtar publik që ndodhet brenda territorit administrativ të tyre; ky fond përbëhet nga pyje dhe toka pyjore.

Bashkitë janë strukturë përgjegjëse për shërbimin pyjor në territorin e tyre, ku shërbimi pyjor përfshin veprimtaritë e menaxhimit dhe kontrollit. Pavarësisht këtij përcaktimi të shërbimit pyjor, në përmbajtje të tij ligji duket se përkufizon në funksionin e **administrimit** një grup të gjerë funksionesh:

- a. zhvillimi, mirëmbajtja dhe përmirësimi i fondit pyjor kombëtar;
- b. sigurimi i mbrojtjes nga dëmtimi dhe ndotja;
- c. qeverisja e qëndrueshme dhe kontrolli;
- d. administrimi i qëndrueshëm e shumë funksional;
- e. rritja e prodhimit të së fondit pyjor kombëtar nëpërmjet ripërtëritjes së pyjeve të shfrytëzuara, përmirësimi të pyjeve ekzistuese, zbatimit të punimeve të mirëmbajtjes dhe atyre sanitare, në përputhje me funksionin e pyjeve, të nevojave ekonomike dhe të shtimit të sipërfaqes së fondit pyjor kombëtar, nëpërmjet pyllëzimit të tokave bujqësore, të braktisura e të pandara, të vendeve të zhveshura e të gërryera, të tokave ranore e zhavorrishte e të tjera të kësaj kategorie;
- f. ruajtja e ekuilibrit mjedisor, nëpërmjet ruajtjes ekologjike në ndërhyrjet në ekosistemet pyjore e kullosore dhe përdorimi i standardeve bashkëkohore për përtëritjen e tyre dhe të mjedisit natyror;
- g. gjithashtu, bashkia, çdo vit, nga të ardhurat e realizuara nga sektori planifikon fonde për ruajtjen, mirëmbajtjen, kryerjen e punimeve silvikulturore dhe përgjigjet për trajtimin shkencor të tyre.

Të gjitha këto janë përcaktime të funksionit të administrimit të fondit pyjor të cilat gjenden të pa strukturuara në ligjin specifik, por që të gjitha së bashku përkufizojnë fushën e veprimit të funksionit.

Për përmbushjen e këtij funksioni, bashkitë ngarkohen të krijojnë njësitë tekniko-administrative. Instrumentet bazë të planifikimit, si më sipër, janë (i) planet e zhvillimit të fondit pyjor, të cilat bashkia ka përgjegjësi t'i hartojë në bashkëpunim me ministrinë e linjës, si dhe (ii) planet e mbarështimit, të cilat hartohen nga subjekte të licencuara dhe me standarde të përcaktuara nga ministria e linjës. Planifikimi duhet të mbështetet dhe nga një bazë të dhënash dhe dokumentacioni, si dhe ngritja e kapaciteteve njerëzore të njësisë tekniko-administrative nga vetë bashkitë.

Në mënyrë të veçantë, bashkitë marrin masa për parandalimin dhe zbulimin në kohë të rreziqeve nga zjarret në pyje e kullota, si dhe për shuarjen e tyre, sipas vendimit nr. 1080, datë 22.12.2010 "Për rregullat për parandalimin dhe shuarjen e zjarreve në pyje dhe në kullota, si dhe për krijimin e njësive vullnetare të shuarjes së zjarreve".

Fondi kullor publik

Fondi dhe burimet kullorë përmbledhin kullotat dhe livadhet, sipërfaqet pyjore me drurë e shkurre, që shërbejnë si kullota, bimësinë barishtore, drurët, shkurret e bimët mjekësore, eterovajore e tanifere, natyrore, që rriten në kullota e livadhe, infrastrukturën e kullotave, sipërfaqet shkëmbore apo moçalore në përbërje të kullotave, sipas ligjit nr. 9693, datë 19.3.2007 "Për fondin kullor"

Bashkitë kanë në pronësi pjesën e fondit kullor shtetëror që ndodhet brenda territorit administrativ të tyre.

Administrimi i fondit kullor përmban këto veprimtari kryesore:

- a) ruajtjen, administrimin dhe përdorimin e kullotave dhe livadheve
- b) marrjen e masave për parandalimin e zjarreve dhe për shuarjen e tyre;
- c) kontrollin e kullotave dhe livadheve në pronësi/përdorim të tyre.

Instrumentet bazë të planifikimit për këtë funksion janë (i) strategjia dhe plani i veprimit për hartimin e të cilave bashkia bashkëpunon me ministrinë e linjës, dhe (ii) planet e mbarështimit, të cilat hartohen nga bashkia dhe miratohen nga ministria e linjës.

Ligji nr. 9385, datë 4.5.2005, PËR PYJET DHE SHËRBIMIN PYJOR

Neni 21

Rehabilitimi dhe përdorimi i fondit pyjor kombëtar

12. Ministria përgjegjëse për pyjet jep lejen për ushtrimin e veprimtarive në fondin pyjor, duke bashkërenduar punën me Ministrinë e Ekonomisë, Tregtisë dhe Energjetikës, e cila, në përputhje me dispozitat ligjore në fuqi, ka të drejtë të pajisë subjektet fizike e juridike me lejet përkatëse të ushtrimit të veprimtarive në fushën që mbulon.

Sipas këtij neni, Ministria përgjegjëse për pyjet ka të drejtën të japë leje për ushtrimin e veprimtarive në fondin pyjor (kombëtar), ndërkohë që, nuk përcaktohet asnjë kufizim për këto veprimtari ndërsa fondi pyjor publik, si një pjesë e këtij fondi, është tashmë në pronësi të bashkive.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Për rregullimin e këtij funksioni nuk ka një strategji të posaçme. Në draft Strategjinë Ndërsektoriale të Mjedisit 2015-2020 synohet menaxhimi i qëndrueshëm i burimeve pyjore dhe kullimore, gjithëpërfshirja e aktorëve vendorë në menaxhimin dhe zhvillimin e qëndrueshëm të këtij sektori, vendosja e skemave për pagesa në ekosistem, forcimi institucional dhe ligjor.

Objektivat në të cilat implikohen edhe organet e qeverisjes vendore përfshijnë:

1. Vendosja e mekanizmave për reduktimin e prerjeve ilegale dhe tregtimit të lëndës drusore, në masën 100 % si dhe parandalimi i zjarreve në masën 80 % të sipërfaqes së rrezikuar;
2. Rritja e efektivitetit ekonomik dhe e eficiencës energjetike nga përdorimi i qëndrueshëm i pyjeve shtetërore, rritjen e sipërfaqes pyjore nëpërmjet pyllëzimit dhe ripyllëzimit me arvore pyjore në masën 15% të sipërfaqes me bimësi pyjore dhe djerr, ngritja e një fidanishte pyjore për sigurimin e 4,000,000 fidanëve arvore e pyjor për mbjellje;
3. Kryerja e punimeve silvikulturore për përmirësimin e grumbujve pyjor me ndërhyrje ripërtëritëse për 30,000 ha pyje;
4. Përmirësim kullotash duke realizuar deri 80% të sipërfaqes së planifikuar;
5. Forcimi i kapaciteteve për menaxhimin e qëndrueshëm dhe shumë funksional të fondit pyjor dhe kullor në masën 100.
6. Parandalimi i gërryerjes së mëtejshme të tokës pyjore dhe kullimore në 25 % të sipërfaqes, deri në 2020;
7. Vendosja deri në vitin 2020 të sistemit të shërbimeve në ekosistem dhe adaptimi kundrejt ndryshimeve klimatike në masën 100;
8. Realizimi i data bazën pyjore (GIS), hartimi dhe miratimi i planeve mbarështimit për 100% të fondit pyjor dhe kullor, azhurnimi i të dhënave të tyre duke realizuar 100% të objektivit si

dhe përmbushja e krijimit të njësive territoriale me funksion prodhues dhe menaxhimi i integruar i tyre nëpërmjet teknikave të avancuara;

9. Forcimi i sistemit të kërkimit, zhvillimit teknologjik dhe inovacionit në pyje;
10. Vendosja e marrëdhënieve rajonale e më gjerë, për shkëmbimin eksperiencave, aplikime të përbashkëta në programe ndërkombëtare dhe unifikimin e teknologjive e metodologjive në masën 80%;
11. Sigurimi i mekanizmave financiare për të përmirësuar statusin e pyjeve dhe zhvillimin e sektorit të pyjeve.

Kuadri ligjor: standardet e shërbimit

Ligji për pyjet dhe shërbimin pyjor i ngarkon bashkitë me përgjegjësinë që në strukturën e administrimit të pyjeve dhe kullotave të vendosin një *personel inxhiniero-teknik me arsim pyjor*.

Gjithashtu ligji parashikon që *raporti midis një nëpunësi të bashkisë me sipërfaqen e fondit pyjor dhe kullosor* që ai mbulon të jetë jo më pak se një nëpunës për:

- a) 750–1,000 ha, për pyjet e larta;
- b) 1,500–2,500 ha, për pyjet e ulëta dhe shkurret;
- c) 4,000–6,000 ha, për kullota dhe livadhe.

Punonjësit e shërbimit pyjor pajisen me uniformë (me shenja dalluese), me dokument identifikimi, me armatim, me tabela të ndalimit të automjeteve dhe me mjete të tjera teknike, të domosdoshme e të nevojshme për kryerjen e detyrës.

B. Analiza grafike e buxhetit vendor të shërbimit

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

Nga analiza e të dhënave në nivel kombëtar, për periudhën kohore 2016 – 2017, vihet re se buxheti për fondin pyjor dhe kullosor zë një pjesë të vogël të buxhetit total të bashkisë. Mesatarja e buxhetit të shpërndarë për këtë shërbim është 0.7 % për vitin 2016 dhe 1% për vitin 2017. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 8.2% në vitin 2016 ndërsa në vitin 2017 ka qenë 5.1%. Vlera minimale e shpërndarë në buxhet është 0%.

Në grafikun më poshtë vihet re shpërndarja e këtij buxheti sipas bashkive.

Grafiku 9: Buxheti vendor për administrimin e fondit pyjor dhe kullosor, 2016-2017

Vihet re se për dy vitet në vijim buxheti i shpërndarë këtij shërbimi nuk ka pësuar ndryshime, situatë e pasqyruar në grafikun më poshtë. Mesatarja e buxhetit të parashikuar për 2018 dhe 2019 është respektivisht 1.2 % dhe 1.3%. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 5 %, në vitin 2018 dhe 5.2% në vitin 2019. Ndërsa vlera minimale në buxhet është 0%.

Grafiku 10: Buxheti vendor për administrimin e fondit pyjor dhe kullosor, 2018-2019

Shpërndarja e buxhetit për shërbimin e administrimit të fondit pyjor dhe kullosor në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 5: Buxheti vendor për administrimin e fondit pyjor dhe kullosor, 2016-2019

BUXHETI PËR SHËRBIMIN 2016

BUXHETI PËR SHËRBIMIN 2019

Përbërja e buxhetit vendor të shërbimit të bashkive

Shpenzimet sipas klasifikimit ekonomik për administrimin e fondit pyjor dhe kullosor, të paraqitura në vlera të mesatarizuara në grafikun e mëposhtëm për periudhën kohore 2016-2017, udhëhiqen nga shpenzimet për paga dhe sigurime. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitet 2016-2017 është 0% në vitin 2016 dhe 3% në 2017. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% për të dy vitet. Në kategorinë e shpenzimeve operative, për vitet 2016-2017, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 48% në 2016 dhe 80% në 2017. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2016-2017, është 0%; ndërkohë, vlera maksimale e regjistruar është 93% për vitin 2016 dhe 77% për 2017.

Grafiku 11: Struktura mesatare e buxhetit vendor për administrimin e fondit pyjor dhe kullosor, 2016-2017

Në periudhën kohore 2018-2019, paraqitur në grafikun e mëposhtëm, vihet re se shpërndarja e shpenzimeve sipas klasifikimit ekonomik mbetet e njëjtë për të dy vitet, ku pjesën më të madhe e zënë shpenzimet për paga dhe sigurime, përkatësisht 75% dhe 73%. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitet 2018-2019 është 13% dhe 14%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100%. Në kategorinë e shpenzimeve operative, për vitet 2018-2019, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale për të dy vitet është 74%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2018-2019, është 0%; ndërkohë, vlera maksimale e regjistruar është 82% dhe 79%.

Grafiku 12: Struktura mesatare e buxhetit vendor për administrimin e fondit pyjor dhe kullosor, 2018-2019

Struktura e buxhetit për shërbimin e administrimit të fondit pyjor dhe kullosor në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 6: Struktura mesatare e buxhetit vendor për administrimin e fondit pyjor dhe kullësor, 2016-2019

C. Gjetje

Ligji specifik për pyjet dhe shërbimin pyjor i ngarkon bashkitë me përgjegjësinë për hartimin e planeve të zhvillimit dhe mbarështimit; vendosjen në strukturën e këtij sektori një personel inxhiniero-teknik me arsim pyjor; zbatimin e një raport të caktuar midis një nëpunësi të bashkisë me sipërfaqen e fondit pyjor dhe kullësor që ai duhet të mbulojë.

Në nivel kombëtar, nga analiza e buxhetit për këtë shërbim, vërehet se peshën më të madhe të buxhetit e zënë shpenzimet për paga dhe sigurime, të cilat mbuloohen përmes transfertës specifike. Krahasuar me vitin 2016, për 2019 vërehet një rritje e peshës që pagat dhe sigurimet zënë ndaj totalit të buxhetit të bashkisë. Kështu, sektori duhet të vijë dhe vjen në rritje në lidhje me shpenzimet për paga dhe sigurime ndërsa bashkitë plotësojnë stafin inxhiniero-teknik të kërkuar sipas standardeve ligjore.

Megjithatë, ky funksion, për t'u realizuar sipas fushës tejet të gjerë të veprimit të përcaktuar si administrim, sugjeron nevojën për investime kapitale në vitet e para të rimëkëmbjes së sektorit, të cilat duhet të jetë ndjeshëm më të larta se aktualisht, dhe seç mund të financohen përmes transfertës specifike.

Nisur nga zjarret në vend në vitin 2017, mund të priteshin vlera shpenzimesh për këtë funksion, në kuadër të masave për parandalimin dhe zbulimin në kohë të rreziqeve nga zjarret në pyje e kullota; por kjo nuk vërehet nga të dhënat.

*Në harkun kohor 2017-2018, bashkitë të cilat kanë planifikuar buxhet për administrimin e fondit pyjor dhe kullësor **më të madh se fondi i transfertës specifike** janë Bashkia Maliq (32 herë më e lartë), Tirana (29 herë më e lartë), dhe Elbasani (11 herë më e lartë).*

V. MBROJTJA E NATYRËS DHE BIODIVERSITETIT

A. Rregullimi ligjor i shërbimit

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Mbrojtja e natyrës, sipas ligjit për mbrojtjen e mjedisit, përfshin (i) ruajtjen e biodiversitetit, të ekosistemeve e të peizazhit natyror, (ii) masat për mbrojtjen e pyjeve: natyrore, pjesërisht natyrore, komplekseve pyjore dhe të tokës pyjore, rrjedhave dhe burimeve ujore, florës dhe faunës në një rajon pyjor, si dhe të stacioneve të gjeneve dhe farërave të varieteteve vendase të drurëve.

Ligji 9587, datë 20.7.2006 “Për mbrojtjen e biodiversitetit”, i ndryshuar, është ligji bazë që rregullon këtë funksion. Në ligj përcaktohet se organet vendore, që sipas ligjeve të veçanta administrojnë burime natyrore përbërëse të biodiversitetit, e mbrojnë atë, duke vepruar në kuadër të këtij funksioni.

Bashkia, në zbatim të ligjit, për përmbushjen e këtij shërbimi bashkëpunon me qeverinë qendrore në:

- hartimin dhe rinovimin e Strategjisë dhe Planit të Veprimit të Biodiversitetit
- hartimin e planeve të menaxhimit, për të mbajtur apo rivendosur statusin e favorshëm të ruajtjes së ekosistemeve, habitateve a peizazheve të mbrojtura, të ekosistemeve, habitateve apo peizazheve veçanërisht të mbrojtura, si dhe të atyre të degraduara
- hartimin e planeve të veprimit për ruajtjen e llojit.
- krijimin e lehtësirave dhe mbështetjen e programeve për ruajtje dhe kërkime in-situ dhe ex-situ për racat dhe varietetet e rëndësishme për ushqim dhe bujqësi.

Ligji nr. 81/2017 “Për zonat e mbrojtura” parashikon gjithashtu bashkëpunim të bashkive me qeverinë qendrore në:

- vendosjen/heqjen e statusit të zonës së mbrojtur;
- hartimin e planeve të menaxhimit të zonës së mbrojtur;
- nxitjen dhe përkrahjen e nismave, projekte, programe e veprimtari, që synojnë përmirësimin e treguesve ekologjike e natyrorë të një zone të mbrojtur.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Në nivelin kombëtar është hartuar Dokumenti i Politikave Strategjike për Mbrojtjen e Biodiversitetit, në zbatim të Konventës së Kombeve të Bashkuara mbi Diversitetin Biologjik, ratifikuar nga qeveria shqiptare më 5 janar 1994.

Objektivat strategjike kombëtare të përcaktuara në këtë dokument janë:

1. rritja e sipërfaqes së zonave të mbrojtura,
2. hartimi i planeve të menaxhimit dhe zbatimin e tyre;
3. plotësimi i kuadrit ligjor në përputhje me BE-në acquis për natyrën dhe mjedisin;
4. eliminimi i prerjeve dhe gjuetisë së paligjshme.

Nga ana tjetër, përgjegjësia e bashkisë për mbrojtjen e natyrës dhe biodiversitetit shprehet vetëm si bashkëpunim me qeverinë qendrore në planifikim strategjik e afatmesëm, pra ajo nuk merr pjesë, ose nuk është e qartë si merr pjesë në zbatimin e këtyre planeve dhe në drejtim të përmbushjes së objektivave strategjike kombëtare.

B. Analiza grafike e buxhetit vendor të shërbimit

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

Nga analiza e të dhënave në nivel kombëtar, për periudhën kohore 2016 – 2017, vihet re se buxheti për mbrojtjen e natyrës dhe biodiversitetit zë një pjesë shumë të vogël të buxhetit total të bashkisë. Mesatarja e buxhetit të shpërndarë për këtë shërbim është 0.04 % për vitet 2016 dhe 0.1 % në 2017. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 1.5 % në vitin 2016 dhe në vitin 2017 ka qenë 1.3 %. Vlera minimale e shpërndarë në buxhet është 0%.

Në grafikun më poshtë vihet re shpërndarja e këtij buxheti sipas bashkive.

Grafiku 13: Buxheti vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2017

Vihet re se për dy vitet në vijim buxheti i shpërndarë këtij shërbimi nuk ka pësuar ndryshime të ndjeshme, situatë e pasqyruar në grafikun më poshtë. Mesatarja e buxhetit të parashikuar për 2018 dhe 2019 është 0.1%. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 1.4%, në të dyja vitet. Ndërsa vlera minimale në buxhet është 0%.

Grafiku 14: Buxheti vendor për mbrojtjen e natyrës dhe biodiversitetit, 2018-2019

Shpërndarja e buxhetit për mbrojtjen e natyrës dhe biodiversitetit, në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 7: Buxheti vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2019

BUXHETI PËR SHËRBBIMIN 2016

BUXHETI PËR SHËRBBIMIN 2019

Përbërja e buxhetit vendor të shërbimit të bashkive

Siç mund të dallohet edhe në grafikun e mëposhtëm, për periudhën kohore 2016-2017, pjesën më të madhe të shpenzimeve për shërbimin e mbrojtjes së natyrës dhe biodiversitetit e përbëjnë shpenzimet për paga dhe sigurime. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitin 2016 është 28% dhe 2017 është 0%, duke nënkuptuar që mund të ketë bashki të cilat në strukturën e tyre organizative nuk kanë një njësi apo staf përgjegjës për ofrimin e këtij shërbimi. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% për të dy vitet. Në kategorinë e shpenzimeve operative, për vitet 2016-2017, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 72% në 2016 dhe 70% në 2017. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2016-2017, është 0%; ndërkohë, vlera maksimale e regjistruar është 0% për vitin 2016 dhe 74% për 2017.

Grafiku 15: Struktura mesatare e buxhetit vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2017

Për vitet 2018-2019, paraqitur si më poshtë, vihet re një rënie e shpenzimeve për paga dhe sigurime, e pasuar me një rritje të shpenzimeve operative dhe atyre për investime. Vlera minimale për shpenzimet e personelit (paga dhe sigurime) për vitet 2018-2019 është 0%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 32% në të dyja vitet. Në kategorinë e shpenzimeve operative, për vitet 2018-2019, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale për 2018 është 68% në të dyja vitet.

Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, për të dy vitet, 2018-2019, është 0%; ndërkohë, vlera maksimale e regjistruar është 71% për të dy vitet.

Grafiku 16: Struktura mesatare e buxhetit vendor për mbrojtjen e natyrës dhe biodiversitetit, 2018-2019

Struktura e buxhetit për mbrojtjen e natyrës dhe biodiversitetit, në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 8: Struktura mesatare e buxhetit vendor për mbrojtjen e natyrës dhe biodiversitetit, 2016-2019

C. Gjetje

Për mbrojtjen e natyrës dhe biodiversitetit, ligji specifik parashikon bashkëpunim me qeverinë qendrore në planifikim strategjik e afatmesëm, duke mos përcaktuar qartë ndarjen e përgjegjësisë mes dy qeverive. Rrjedhimisht, bashkitë hasin vështirësi në planifikimin e buxhetit për këtë shërbim. Kjo vërehet edhe nga analiza e buxhetit, ku pjesa më e madhe e bashkive nuk kanë të shpërndarë buxhet për këtë funksion në vitin 2016.

Financimi i shërbimit për mbrojtjen e natyrës dhe biodiversitetit mbetet përafërsisht i njëjtë dhe në vitin 2019, sipas parashikimeve të programeve buxhetore afatmesme të bashkive.

VI. SHËRBIMET E LIDHURA ME MJEDISIN

Mbledhja, largimi dhe trajtimi i ujërave të ndotura

Përtej funksionit të saj për mbrojtjen e ujit nga ndotja, bashkia ka detyrimin për trajtimin mjedisor të ujërave të ndotura si person juridik veprimtaria e të cilit, nëpërmjet popullatës në territorin e saj, shkarkon ujëra të ndotura si dhe që ka marrë përsipër trajtimin dhe pastrimin e këtyre ujërave. Bashkia e ushtron këtë funksion nëpërmjet ndërmarrjes së ujësjellës-kanalizimeve.

Për plotësimin e këtyre detyrimeve, ndërmarrjet e ujësjellës-kanalizimeve hartojnë programin e masave teknike, teknologjike e organizative të trajtimit të ujërave të ndotura, ndërsa dhe janë përgjegjëse për dëmet që shkaktojnë në mjedis dhe rehabilitimin e tij me shpenzimet e veta; po me shpenzimet e veta, ndërmarrjet monitorojnë veprimtarinë e tyre në këto drejtime, në përputhje me kërkesat e Programit Kombëtar të Monitorimit, si dhe në bazë të programit individual të monitorimit.

Nga ERRU marrim gjendjen e mëposhtme në lidhje me mbledhjen, largimin dhe trajtimin e ujërave të ndotura në vend. Aktualisht në sektor veprojnë 59 ndërmarrje të ujësjellës-kanalizimeve, 30 prej të cilave kryejnë mbledhjen dhe largimin e ujërave të ndotura, ndërsa vetëm 4 kryejnë trajtimin e tyre, të licencuar nga ERRU.

Në vend aktualisht janë ngritur ose janë në ndërtim e sipër gjithsej 12 impiante të përpunimit të ujërave të ndotura, sipas tabelës së mëposhtme. 4 prej tyre janë licencuar nga ERRU dhe në funksionim, të plotë – Korçë dhe Pogradec, ose me kapacitet të reduktuar – Velipojë dhe Durrës.

Impianti i trajtimit të ujit të ndotur	Financuar nga	Vlera mln EUR	Periudha e ndërtimit
Kavajë Faza I	KfW	4.9	2003-2007
Vlorë	BE	2.6	2006-2007
Pogradec	KfW	2.5	2007-2010
Durrës	BB, LUX, EIB	11.1	2005-2011
Sarandë	BB, LUX, EIB	3.84	2005-2011
Shëngjin	BB, LUX, EIB	4.9	2005-2011
Korçë	KfW	8.5	2009-2012
Shirokë	KfW, ADA, SEC	2.3	2011-2014
Velipojë	BE (IPA 2010)	3.5	2011-2014
Kavajë Faza II	BE (IPA 2009)	4.8	2012-2014
Tiranë	JICA	61	2013 - pa përfunduar
Orikum	Banka Islamike	2.6	2014 - pa përfunduar

Burimi: Drejtoria e Përgjithshme e Ujësjetës Kanalizimeve

Ndërkohë 4 impiante shfaqin probleme teknike në fund të tjerë nuk janë të licencuar për shkak të mosplotësimit të dokumentacionit përkatës nga ana e shoqërive që i kanë në administrim.

Nevojat për investime në sektorin e ujësjetës-kanalizimeve, të paraqitura në Masterplanin e Furnizimit me Ujë dhe Kanalizime për Shqipërinë për periudhën 2011-2040 tregojnë një vlerë për investime fizike në sektor prej 6,7 miliard Euro, deri në vitin 2040. Realizimi i këtyre investimeve kërkon një vlerë vjetore financimi prej rreth 270 milion Euro, **rreth 3 herë më e madhe** se financimi aktual vjetor i sektorit prej rreth 86 milion Euro.

Strategjia Kombëtare e Financimit të Sektorit Ujësjetës Kanalizimeve në Shqipëri, maj 2016, përcakton burimet e mundshme të financimit të sektorit: të ndarë ndërmjet burimeve të brendshme financiare të shoqërive të gjeneruara nga aktiviteti i saj, financimeve nga qeveria qendrore, dhe nga donatorët.

Raporti i Performancës, ERRU 2016

Fondi financiar i ndërtimit të këtyre impianteve i cili është në disa raste grant dhe në disa raste të tjera kredi, shkakton shpenzime operative dhe kapitale në sektor, të cilat janë të larta. Aktualisht nuk ka një skemë të financimit të këtyre shpenzimeve dhe gjetja e një skeme eficiente të financimit është një sfidë aktuale kyçe në sektor. Në këtë drejtim rekomandojmë 3 skema financimi:

- Subvencionim i shpenzimeve nga qeveria qendrore në një hark kohor të mjaftueshëm për të ndërmarrë një rritje graduale të tarifës së shërbimit të konsumatorëve deri në masën që do të mbulojë shpenzimet operative dhe kapitale të ndërtimit të impianteve;
- Zbatimi i tarifave fikse të shërbimit për konsumatorët e rregullt, të cilat mbulojnë vetëm shpenzimet operative të ndërtimit të impianteve dhe, njëkohësisht, tarifa të përkohshme të shërbimit për konsumatorë të përkohshëm, si turistët në sezonin turistik të vitit;

- c. Subvencionimi i ndërsjelltë i shpenzimeve operative të ndërtimit të impiantit nëpërmjet tarifës së furnizimit me ujë të pijshëm, e cila të vendoset në faturën e këtij shërbimi të fundit si zë i veçantë: “trajtimi i ujërave të ndotura”.

Përveç kësaj, problematikë kyçe e sektorit është cilësia e projekteve të ndërtimit të impianteve për bashkitë, e cila është e dobët ose projektet nuk sigurojnë eficiencën më maksimale të mundshme – në këndvështrimin teknologjik ashtu si dhe të financimit. Ky problem rrjedh nga rregullimi ligjor i sektorit, sipas të cilit, projektet për impiantet miratohen në nivel qendror, me një pjesëmarrje të ulët të autoriteteve të bashkisë dhe të komunitetit gjithashtu, ndërkohë që, si pronare e investimit, janë mbartëse të drejtpërdrejta të barrës së shpenzimeve të ndërtimit të impianteve, përveçse përfituese të drejtpërdrejta të shërbimit të tyre.

Parqet, lulishtet dhe hapësirat e gjelbra publike

A. Rregullimi ligjor i shërbimit

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Bazuar në ligjin nr. 139/2015 “Për Vetëqeverisjen Vendore”, në fushën e infrastrukturës dhe shërbimeve publike, njësitë e qeverisjes vendore, ndër të tjera, janë përgjegjëse edhe për parqet, lulishtet dhe hapësirat e gjelbra publike në territorin e juridiksionit të tyre.

Bashkitë sigurojnë të ardhura nga tarifatat për ofrimin e këtij shërbimi, të cilat miratohen në këshill bashkiak përmes paketës fiskale.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Mungon një strategji kombëtare që rregullon shërbimin e parqeve, lulishteve dhe hapësirave të gjelbra.

Kuadri ligjor: standardet e shërbimit

Standardet minimale për këtë shërbim përcaktohen në vendimin nr. 481, datë 22.6.2011 të Këshillit të Ministrave “Për miratimin e rregullores uniforme të instrumenteve të planifikimit”.

Sipas këtij vendimi zonat e gjelbra në nivel territori urban përbëhen nga gjelbërimi i përgjithshëm publik, gjelbërimi publik i kufizuar dhe gjelbërimi i veçantë

Standardet minimale për gjelbërimin e përgjithshëm publik sipas llojeve përbërëse janë: 2.5 m²/banor për gjelbërim në nivel njësie, 1 m²/banor në qendra deri në 10,000 banorë dhe 4 m²/banor në qendra mbi 10,000 banorë, për gjelbërim masiv në parqe dhe lulishte brenda aglomeratit.

- Po ashtu për gjelbërim në rrugë, shëtitore, sheshe dhe brigje ujore sipas dispozitave ligjore në fuqi parashikohet 1.5 m²/banor në qendra deri në 10,000 banorë dhe 2.5 m²/banor në qendra mbi 10,000 banorë; për gjelbërim të zonës së pushimit park periferik parashikohet 8.5 m²/banor në qendra deri në 10,000 banorë dhe 17 m²/banor në qendra mbi 10,000 banorë.

- Si standard minimal çdo objekt banimi duhet të ketë në një rreze prej 400 metra, të paktën një hapësirë të gjelbër të llojit të përcaktuar si gjelbërimi publik i kufizuar.
- Gjelbërimi shoqëror i kufizuar përfshin sipërfaqet e gjelbra të strukturave për përdorim publik, kryesisht shërbime, si edhe gjelbërimin vetjak të banesave individuale tip vilë, pavarësisht nëse banesat janë të bashkëngjitura apo të shkëputura.
- Standardi minimal orientues i treguesit cilësor është 1 deri në 2 m²/banor, dhe zona përdoret vetëm nga përdoruesit e strukturës, të tillë si: pacientët që përdorin hapësirën e gjelbër në një spital dhe banorët e banesës individuale.
- Gjelbërimi i veçantë përfshin struktura dhe zona me funksione, të tilla si: kopsht botanik dhe/ose zoologjik, fidanishte dhe breza sanitare mbrojtës. Në këtë rast standardet vlerësohen sipas rastit dhe manualeve të projektimit, por standardet minimale orientuese të treguesit cilësor janë: a) kopsht botanik 0.3 – 0.5 m²/banor; b) kopsht zoologjik 0.6 – 1 m²/banor; c) fidanishte dhe/ose zonë sanitare 0.8 – 2 m²/banor dhe sipas përcaktimeve të kësaj rregulloreje për zonat mbrojtëse sanitare.

Në vendimin nr. 1096 datë 28.12.2015 “Për miratimin e rregullave, kushteve e procedurave për përdorimin dhe menaxhimin e hapësirës publike” parashikohet se deri në hartimin e dokumenteve të planifikimit për territoret administrative të bashkive, lejohet dhënia e autorizimeve për zënie e përkohshme të hapësirës së parqeve për ofrimin e shërbimeve qytetarëve (bar, kafe, restorant), që nuk duhet të tejkalojë, në total, masën 0.5% të sipërfaqes së parkut.⁶

B. Analiza grafike e buxhetit vendor të shërbimit

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

Nga analiza e të dhënave në nivel kombëtar, për periudhën kohore 2016 – 2017, vihet re se mesatarja e buxhetit për parqet, lulishtet dhe hapësirat e gjelbra e buxhetit të shpërndarë për këtë shërbim është 3.2% për vitin 2016 dhe 3.3% për vitin 2017. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 18.4% në vitin 2016 dhe 18.9% në vitin 2017. Vlera minimale e shpërndarë në buxhet është 0% në të dyja vitet.

Në grafikun më poshtë vihet re shpërndarja e këtij buxheti sipas bashkive.

⁶Vendim nr. 1096 datë 28.12.2015 “Për miratimin e rregullave, kushteve e procedurave për përdorimin dhe menaxhimin e hapësirës publike”.

Grafiku 17: Buxheti vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2017

Vihet re se për dy vitet në vijim buxheti i shpërndarë këtij shërbimi nuk ka pësuar ndryshime të ndjeshme, situatë e pasqyruar në grafikun më poshtë. Mesatarja e buxhetit të parashikuar për 2018 dhe 2019 është 4.2%. Vlera maksimale e shpërndarë në buxhet për këtij shërbimi evidentohet 18.4% në vitin 2018 dhe 18.2% në vitin 2019. Ndërsa vlera minimale në buxhet është 0%.

Grafiku 18: Buxheti vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2018-2019

Shpërndarja e buxhetit për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 9: Buxheti vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2019

BUXHETI PËR SHËRËBIMIN 2016

Legjendë

Buxheti për shërbimin si % e buxhetit vendor gjithsej

BUXHETI PËR SHËRËBIMIN 2019

Legjendë

Buxheti për shërbimin si % e buxhetit vendor gjithsej

Përbërja e buxhetit vendor të shërbimit të bashkive

Në nivel kombëtar, bazuar në klasifikimin e shpenzimeve sipas natyrës ekonomike të tyre rezulton se shpenzimet vendore për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra në periudhën 2016-2017 udhëhiqen nga shpenzimet për paga dhe sigurime dhe ato operative; siç paraqiten dhe në grafikun e mëposhtëm në vlera të mesatarizuara. Shpenzimet kapitale zënë një pjesë të vogël të buxhetit të bashkive për këtë shërbim për 2016-2017, përkatësisht 8.1% dhe 12.9%. Vlera minimale për shpenzimet e personelit për vitet 2016-2017 është 0%, duke nënkuptuar që mund të këtë bashki të cilat në strukturën e tyre organizative nuk kanë një njësi apo staf përgjegjës për ofrimin e këtij shërbimi. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% për secilin nga vitet. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar për 2016-2017 është 0%; ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale për vitin 2016-2017 është 0%; ndërkohë, vlera maksimale e regjistruar është 80.1% për 2016 dhe 88.9% për 2017.

Grafiku 19: Struktura mesatare e buxhetit vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2017

Në grafikun e mëposhtëm vihet re se edhe për 2018-2019 shpenzimet për paga dhe sigurime zënë pjesën më të madhe të buxheteve të njësisive të qeverisjes vendore, përkatësisht 53% në vitin 2018 dhe 51% në 2019. Vlera mesatare për shpenzimet operative, për vitet 2018-2019, është 34% dhe 36%. Ndërkohë vlera maksimale është 100% për të dyja vitet dhe vlera minimale 0% për të dyja vitet. Për shpenzimet kapitale vlera maksimale e regjistruar është 71.5% dhe 69.5% ndërsa vlera minimale shënon 0% për të dy vite, 2018-2019.

Grafiku 20: Struktura mesatare e buxhetit vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2018-2019

Struktura e buxhetit për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 10: Struktura mesatare e buxhetit vendor për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra, 2016-2019

SHPENZIME PËR PAGA DHE SIGURIME 2016

SHPENZIME PËR PAGA DHE SIGURIME 2016

SHPENZIME OPERATIVE 2016

SHPENZIME OPERATIVE 2019

SHPENZIME KAPITALE 2016

SHPENZIME KAPITALE 2019

C. Gjetje

Në nivel kombëtar nga analiza e buxhetit për shërbimin e mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbra, vërehet një përbërje jo e njëtrajtshme e buxheteve, nga paga dhe sigurime, shpenzime operative dhe ato kapitale. Kështu, ka bashki në të cilat pjesa më e madhe e buxhetit përbëhet nga paga dhe sigurime që do të thotë se shërbimi realizohet kryesisht nëpërmjet burimeve njerëzore; ashtu si në bashki të tjera, pjesa më e madhe e buxhetit përbëhet nga shpenzime operative, pra në realizimin e tij kanë peshë më të madhe shpenzimet për mjetet dhe veglat e punës. Ndërsa shpenzimet kapitale për shërbimin zënë një vlerë të përafërt në nivel kombëtar dhe të vogël.

Bashkitë në programet e tyre buxhetore për shërbimin e mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbra parashikojnë shtimin e sipërfaqeve të gjelbëruara dhe përcaktimin e normativave të sipërfaqeve të gjelbëruara në planet urbanistike; por, nga praktika vërehet se arritja e standarde e lidhura me këtë shërbim në të shumtën e rasteve përqendrohen në qendrat e bashkive dhe më pak në njësitë administrative shtuar bashkive.

Mbledhja, largimi dhe trajtimi i mbetjeve të ngurta dhe shtëpiake

A. Rregullimi ligjor i shërbimit

Kuadri ligjor: përgjegjësitë e bashkive në lidhje me shërbimin

Kuadri specifik ligjor që rregullon menaxhimin e mbetjeve në Shqipëri është parashikuar me ligjin nr. 10431, datë 9.6.2011 "Për mbrojtjen e mjedisit" dhe ligjin nr. 10463, datë 22.9.2011 "Për menaxhimin e integruar të mbetjeve", i ndryshuar.

Spektori ndikohet ndjeshëm nga ligji për vetëqeverisjen vendore. Ky i fundit përcakton 'menaxhimin e mbetjeve', duke përfshirë mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta dhe shtëpiake, si një funksion të bashkisë. Por, ligji për menaxhimin e integruar të mbetjeve nuk i bën bashkitë direkt përgjegjëse për trajtimin përfundimtar të mbetjeve bashkiake, apo për ndonjë kategori tjetër të veçantë të mbetjeve; megjithatë, përcakton se lëndfilllet si rregull, ndërtohen në nivel rajonal.

Në të gjitha rastet, iniciativa, shpërndarja e fondeve dhe lejeve për ndërtimin dhe funksionimin e lëndfillëve dhe incineratorëve i jepet ministrisë përgjegjëse për mjedisin dhe ministrisë përgjegjëse për punët publike, duke përjashtuar çdo përgjegjësi të drejtpërdrejtë për këshillat e qarqeve dhe/ose bashkitë.

Me gjithë këto paqartësi, përgjegjësitë e mirë përcaktuara të bashkive në sektor janë:

- Hartimi i planeve vendore për menaxhimin e integruar të mbetjeve;
- Raportimi i performancës së shërbimit në baza vjetore, fillimisht në këshillat e qarkut, dhe më vonë në ministrinë përgjegjëse për zbatimin e Planit Kombëtar.

Bashkitë ngarkohen gjithashtu me detyrimin për të ngritur një sistem të plotë dhe efektiv të mbledhjes dhe diferencimit të mbetjeve deri më 31 dhjetor 2018, në të paktën katër rryma: letra/kartoni, metale, plastika dhe qelqi. Zbatimi i tij ka nxitur hartimin dhe miratimin e një sërë aktesh nënligjore të cilat kanë përcaktuar afate kohore të ndërmjetme si dhe objektiva të rikuperimit dhe riciklimit sipas objektivave të përgjithshëm të Strategjisë dhe Planit Kombëtar. Aktualisht, këto arritja e këtyre objektivave nga bashkitë ka dështuar në nivel kombëtar.

Strategji kombëtare: përgjegjësitë e bashkive në lidhje me shërbimin

Aktualisht strategjia e sektorit të mbetjeve është në punim. Nga analiza e gjendjes së sektorit janë evidentuar disa aspekte të Strategjisë, ligjit për menaxhimin e integruar të mbetjeve dhe të akteve nënligjore, zbatimi i të cilave është konsideruar i dobët ose shumë i dobët:

- Realizimi i objektivave dhe tregueseve të performancës për grumbullimin dhe trajtimin e mbetjeve;
- Zbatimi i hierarkisë së mbetjeve (3R-të);
- Planifikimi dhe zbatimi i planeve në nivel rajonal dhe kombëtar;
- Ndarja në burim dhe riciklimi i mbetjeve si dhe treguesit për objektivat siç janë vendosur nga Strategjia dhe materializuar në ligjin kuadër dhe aktet nënligjore në zbatim të tij;
- Ndërtime dhe funksionimi i një baze të dhënash solide dhe të sigurt;
- Mbivendosja e përgjegjësive ndër aktorët përgjegjës dhe të grupeve të ndryshme të interesit.

Kuadri ligjor: standardet e shërbimit

Në nivel kombëtar standardet minimale për ofrimin e shërbimit të menaxhimit të mbetjeve mbeten të papërcaktuara.

B. Analiza grafike e buxhetit vendor të shërbimit

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

Nga analiza e të dhënave në nivel kombëtar, për periudhën kohore 2016 – 2017, vihet re se buxheti për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta dhe shtëpiake zë 4.4% në vitin 2016 dhe 4.7% në vitin 2017. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 15.9% në vitin 2016 dhe 17.3% në vitin 2017. Vlera minimale e shpërndarë në buxhet është 0% në të dyja vitet.

Në grafikun më poshtë vihet re shpërndarja e këtij buxheti sipas bashkive.

Grafiku 21: Buxheti vendor për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta urbane, 2016-2017

Vihet re se për dy vitet në vijim buxheti i shpërndarë këtij shërbimi nuk ka pësuar ndryshime, situatë e pasqyruar në grafikun më poshtë. Mesatarja e buxhetit të parashikuar për 2018 është 5.6% dhe 2019 është 5.4%. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 23.1% në vitin 2018 dhe 23% në vitin 2019. Ndërsa vlera minimale në buxhet është 0%.

Grafiku 22: Buxheti vendor për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta urbane, 2018-2019

Shpërndarja e buxhetit për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta urbane, në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 11: Buxheti vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2016-2019

BUXHETI PËR SHËRBIMIN 2016

BUXHETI PËR SHËRBIMIN 2019

Përbërja e buxhetit vendor të shërbimit të bashkive

Nga analiza e shpenzimeve për shërbimin e mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta në nivel kombëtar për vitin 2016, të paraqitura në vlera të mesatarizuara në grafikun e mëposhtëm, vihet re se shpenzimet operative dhe shpenzimet e personelit përbëjnë peshën kryesore të shpenzimeve, përkatësisht 64% dhe 29%. Shpërndarja e peshës së shpenzimeve sipas klasifikimit ekonomik, vazhdon të mbetet pothuajse e njëjtë edhe në 2017, 62% shpenzime operative dhe 31% shpenzime për paga dhe sigurime. Ndërkohë, siç mund të vihet re shpenzimet kapitale për 2016-2017, zënë një peshë të vogël të buxhetit për këtë shpenzim, 5 % në vitin 2016, 5.1% në 2017.

Vlera minimale për shpenzimet e personelit për vitet 2016-2017 është 0%, duke nënkuptuar që mund të ketë bashki të cilat në strukturën e tyre organizative nuk kanë një njësi apo staf përgjegjës për ofrimin e këtij shërbimi. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100% për secilin nga vitet. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar për 2016-2017 është 0%; ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale për vitin 2016-2017 është 0%; ndërkohë, vlera maksimale e regjistruar për 2016 është 47.1% dhe 57% për 2017.

Grafiku 23: Struktura mesatare e buxhetit vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2016-2017

Për periudhën kohore 2018-2019, siç paraqitet në grafikun e mëposhtëm, vihet re se investimet kanë ndryshuar në vlerë maksimale 49.6% në vitin 2018 dhe 26.3% në 2019. Ndërkohë, shpenzimet për paga dhe sigurime regjistron si vlerë maksimale për vitin 2018 dhe 2019 100% dhe vlerë minimale 0%. Shpenzimet operative regjistrojnë si vlerë maksimale 100% për vitet 2018-2019 dhe si vlerë minimale 0%.

Grafiku 24: Struktura mesatare e buxhetit vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2018-2019

Struktura e buxhetit për mbledhjen, largimin dhe trajtimin e mbetjeve të ngurta urbane, në nivel kombëtar, paraqitet në hartat e mëposhtme, për vitet 2016 dhe 2019.

Harta 12: Struktura mesatare e buxhetit vendor për mbledhjen, largimin dhe trajtimin e mbetjeve, 2016-2019

C. Gjetje

Në nivel kombëtar, nga analiza e buxhetit për shërbimin e mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta urbane, vërehet se në pjesën më të madhe, buxheti i shërbimit përbëhet nga shpenzimet operative, kjo për faktin që pjesa më e madhe e bashkive e realizon këtë shërbim përmes nën kontraktimit të një operatori privat, duke e klasifikuar kështu shpenzimin si operativ.

Ka raste kur bashkitë, për përmbushjen e këtij funksioni, kanë staf për inspektimin në terren të shërbimit të nënkontraktuar, por nga ana tjetër nuk rëndojnë shpenzime për paga dhe sigurime për këtë shërbim, kjo vjen si pasojë e praktikës për përfshirjen e shpenzimeve për paga dhe sigurime në një program të vetëm.

Shpenzimet kapitale edhe për këtë shërbim zënë një vlerë të përafërt në nivel kombëtar dhe të vogël.

VII. PËRMBLEDHJE E GJETJEVE TË STUDIMIT

Pjesa e buxhetit vendor të shërbimit në buxhetin total të bashkive

- Për shërbimet për mbrojtjen e mjedisit mesatarja e buxhetit të shpërndarë është 0.02% për vitet 2016 dhe 0.1% për 2019. Vlera maksimale e shpërndarë në buxhet për këto shërbime në 2016 është 0.7%, ndërsa për 2019 parashikohet 1.6%. Vlera minimale e shpërndarë është 0% për të dyja vitet 2006 dhe 2019.
- Mesatarja e buxhetit të shpërndarë për shërbimet promovuese dhe edukuese është 0.02% për vitin 2016 dhe 0.1 për 2019. Vlera maksimale e shpërndarë në buxhet është 0.9% në vitin 2016 dhe 2% në 2019. Vlera minimale e shpërndarë në buxhet është 0% për të dy këto vite.
- Mesatarja e buxhetit të shpërndarë për shërbimin e administrimit të fondit pyjor dhe kullësor është 0.7% për vitet 2016 dhe 1.3% në 2019. Vlera maksimale e shpërndarë në buxhet është 8.2% në vitin 2016 dhe 5.2% për 2019. Vlera minimale e shpërndarë në buxhet është 0% për secilin nga vitet.
- Mesatarja e buxhetit të shpërndarë për mbrojtjen e natyrës dhe biodiversitetit është 0.04% për vitet 2016 dhe 0.1% në 2019. Vlera maksimale e shpërndarë në buxhet për këtë shërbim evidentohet 1.5 % në vitin 2016 dhe 1.4% në 2019. Vlera minimale e shpërndarë në buxhet është 0% për të dy këto vite.
- Mesatarja e buxhetit të shpërndarë për këtë shërbimin e parqeve, lulishteve dhe hapësirave të gjelbra është 3.2% për vitin 2016 dhe për vitin 2019 parashikohet 4.2%. Vlera maksimale e shpërndarë në buxhet për këtë shërbim është 18.4% për vitin 2016 dhe 18.2% për 2019; ndërkohë vlera minimale e shpërndarë në buxhet është 0% në të dyja vitet.
- Mesatarja e buxhetit të shpërndarë për shërbimin e mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta urbane është 4.4% për 2016 dhe 5.4% për 2019. Vlera maksimale e

shpërndarë në buxhet për këtë shërbim në vitin 2016 është dhe 23% në vitin 2019. Vlera minimale e shpërndarë në buxhet është 0% në të dyja vitet.

Përbërja e buxhetit vendor të shërbimit të bashkive

- Shpenzimet vendore për mbrojtjen e mjedisit në vitin 2016 udhëhiqen nga shpenzimet për paga dhe sigurime, në një mesatare 64%. Vlera minimale për shpenzimet e paga dhe sigurime për vitin 2016 është 9%; vlera maksimale e regjistruar për këtë shpenzim është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 62%. Në kategorinë e shpenzimeve kapitale vlera minimale e regjistruar është 0%; ndërkohë, vlera maksimale e regjistruar është 79%.
Për vitin 2019, peshën kryesore e zënë shpenzimet për personelin, në një mesatare 53%; vlera minimale për shpenzimet e personelit është 0% dhe vlera maksimale është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlerat maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, është 0%; dhe vlera maksimale është 71%.
- Për vitin 2016 për shërbimin e veprimtarive edukuese dhe promovuese shpenzimet për paga dhe sigurime zënë peshën kryesore të shpenzimeve, mesatarisht 59%. Vlera minimale për shpenzimet e personelit është 0%, dhe vlera maksimale e regjistruar është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, është 0%; dhe vlera maksimale e regjistruar është 12%.
Për vitin 2019, vlera minimale për shpenzimet e personelit është 0%; ndërkohë, vlera maksimale është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale është 0% dhe vlera maksimale e regjistruar është 12%.
- Për vitin 2016, shpenzimet për administrimin e fondit pyjor dhe kullësor udhëhiqen nga shpenzimet për paga dhe sigurime, me një mesatare 85%. Vlera minimale për shpenzimet për paga dhe sigurime është 0%, ndërkohë vlera maksimale është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 48%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale është 0%; ndërkohë, edhe vlera maksimale e regjistruar është 93%.
Në vitin 2019 pjesën më të madhe e zënë shpenzimet për paga dhe sigurime; vlera minimale për këto shpenzime është 14%; ndërkohë, vlera maksimale është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 74%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale është 0%; ndërkohë, vlera maksimale e regjistruar është 79%.

- Në vitin 2016, pjesën më të madhe të shpenzimeve për shërbimin e mbrojtjes së natyrës dhe biodiversitetit e përbëjnë shpenzimet për paga dhe sigurime, në një mesatare 57%. Vlera minimale për këtë kategori është 28%, ndërkohë, vlera maksimale e regjistruar është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%, ndërkohë vlera maksimale është 72%. Vlera minimale dhe maksimale e regjistruar për zërin e shpenzimeve kapitale është përkatësisht 0%.

Për vitin 2019 vlera minimale për shpenzimet e paga dhe sigurime është 0%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 32%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 21% dhe ajo maksimale është 68%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, është 0% dhe ajo maksimale është 71%.
- Shpenzimet për mirëmbajtjen e parqeve, lulishteve dhe hapësirave të gjelbra në vitin 2016 udhëhiqen nga shpenzimet për paga dhe sigurime, në një mesatare 47%. Vlera minimale për shpenzimet e personelit është 0%. Ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%; ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale është 0%; ndërkohë, vlera maksimale e regjistruar është 80%.

Për vitin 2019 vlera minimale për shpenzimet e paga dhe sigurime është 0%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0% dhe ajo maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, është 0% dhe ajo maksimale është 69%.
- Për shërbimin e mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta në nivel kombëtare për vitin 2016, shpenzimet operative përbëjnë peshën kryesore të shpenzimeve, në një mesatare 64%. Vlera minimale për shpenzimet e personelit është 0% dhe vlera maksimale e regjistruar për këtë shpenzim është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0%; ndërkohë vlera maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale është 0%; ndërkohë, vlera maksimale e regjistruar është 47% .

Për vitin 2019 vlera minimale për shpenzimet e paga dhe sigurime është 0%; ndërkohë, vlera maksimale e regjistruar për këtë shpenzim është 100%. Në kategorinë e shpenzimeve operative, vlera minimale e regjistruar është 0% dhe ajo maksimale është 100%. Vlera minimale e regjistruar për zërin e shpenzimeve kapitale, është 0% dhe ajo maksimale është 26%.

VIII. PËRFUNDIME TË STUDIMIT

Diskutim mbi rregullimin ligjor dhe strategjik të shërbimeve vendore mjedisore

Shërbimet mjedisore të cilat i janë ngarkuar bashkive pas Reformës Administrative e Territoriale në vend aktualisht nuk janë të rregulluara qartë me ligj; mbi të gjitha është i paqartë objekti dhe fusha e veprimit të bashkisë në lidhje me këto shërbime, veçanërisht në rastin e mbrojtjes së tokës dhe ujit nga ndotja si dhe të natyrës e biodiversitetit. Thua jse në të gjitha bashkitë, mbrojtja e tokës dhe ujit nga ndotja kuptohen të lidhura me mbrojtjen e tokës bujqësore, nga çdo formë dëmtimi të saj, për rrjedhojë buxheti vendor për rehabilitimin e kanaleve të ujitjes dhe kullimit apo marrja e masave kundër rrëshqitjeve të tokës kuptohet si financim i këtyre shërbimeve; gjithashtu, thua jse në të gjitha bashkitë, mbrojtja e natyrës dhe biodiversitetit kufizohet në mbjellje fidanësh apo ripyllëzim.

Gjithashtu, ndarja e përgjegjësisë të bashkive për shërbimet mjedisore me qeverinë qendrore është e paqartë; veçanërisht në bazën ligjore për mbrojtjen e ujërave nga ndotja dhe të natyrës e biodiversitetit ndeshet shpesh përcaktimi i këtyre përgjegjësisë dhe veprimtarive përkatëse në ‘bashkëpunim’ me qeverinë qendrore, gjë që vështirëson përcaktimin e masës së përgjegjësisë së secilit në të njëjtën veprimtari; për rrjedhojë, shfaqet i vështirë planifikimi i veprimtarive për përmbushjen e përgjegjësisë dhe e fondit financiar të nevojshëm.

Paqartësia në përcaktimin e objektit, fushës së veprimit dhe masës së përgjegjësisë së bashkive në lidhje me shërbimet mjedisore, vështirëson lidhjen me funksionet e bashkisë në fushën e mjedisit me strategjitë kombëtare të sektorit dhe planet e veprimit të tyre. Aktualisht, kjo lidhje nuk shfaqet në përmbajtjen e programeve buxhetore afatmesme të një pjese të madhe të bashkive të vendit. Mbi të gjitha, strategjia kombëtare ndërsektoriale e mjedisit nuk është e përfunduar, ndërsa versioni draft i saj është larg një dokumenti së cilës bashkia mund t’i referohet për masat që mund të ndërmerren nga bashkia në fushën e mjedisit.

Mungesa e standardeve të shërbimit është e ndjeshme në shërbimet mjedisore, e në mënyrë të veçantë në fushën e mbrojtjes së natyrës dhe biodiversitetit.

Ligji 139/2015 “Për vetëqeverisjen vendore”

Nëse mënyrat dhe kushtet për realizimin e shërbimeve nuk janë të rregulluara nga legjislacioni në fuqi, ato përcaktohen nga vetë bashkitë. Mbi këtë bazë, qeveria vendore ka të drejtën të rregullojë realizimin e një shërbimi duke përcaktuar standarde vendore, mënyrën dhe kushtet, **edhe në rastet kur legjislacioni në fuqi nuk e rregullon atë.**

Monitorimi i gjendjes së mjedisit nga Agjencia Kombëtare e Mjedisit është ende i kufizuar në një numër të vogël bashkish. Rrjedhimisht, mungesa e të dhënave të treguesve të mjedisit kufizon bashkitë në përmbushjen e detyrime të tyre për hartimin e planeve për masat mbrojtëse të cilësisë së ajrit, tokës, ujit dhe zhurmave.

Rekomandime të BE-së në fushën e mjedisit – Raporti i Shqipërisë 2016

Përmirësimi i kuadrit ligjor dhe politik të lidhur me mjedisin dhe ndryshimet klimatike, përmes hartimit dhe miratimit të strategjive sektoriale relevante kombëtare;

Forcimi i monitorimit të cilësisë së mjedisit duke rritur kapacitetin administrativ dhe financiar, numrin e stacioneve matëse, cilësinë dhe frekuencën e të dhënave, transparencën dhe qasjen publike në të dhëna.

Diskutim mbi kapacitetet njerëzore të qeverisë vendore

Mungesa e kapaciteteve njerëzore për të përmbushur funksionet në fushën e mjedisit pohohet nga bashkitë dhe kjo është veçanërisht e lidhur me kuptimin e rregullimit ligjor të shërbimeve për mbrojtjen e mjedisit, por gjithashtu dhe rregullimit strategjik të tyre.

Nevojat në këtë fushë janë ende të pa analizuar dhe të pa vlerësuara; kjo vlen veçanërisht për grupin e bashkive të cilat nuk kanë hartuar ende një plan të përgjithshëm vendor, i cili është një dokument kyç për analizën dhe vlerësimin e nevojave si dhe planifikimit strategjik të përmbushjes së tyre dhe, rrjedhimisht, të funksioneve të bashkisë në këtë fushë.

Diskutim mbi mjaftueshmërinë financiare të qeverisë vendore

Ligji 139/2015 “Për vetëqeverisjen vendore”

Politikat kombëtare financiare garantojnë mjaftueshmërinë financiare të njësive të vetëqeverisjes vendore dhe bazohen në parimin e shumëllojshmërisë së burimeve të të ardhurave.

Funksionet dhe kompetencat që u delegohen njësive të vetëqeverisjes vendore shoqërohen kurdoherë me mjetet e nevojshme financiare për realizimin e tyre.

Në rastet kur njësitë e vetëqeverisjes vendore nuk zotërojnë fondet ose mjetet e mjaftueshme për arritjen e standardeve dhe normave kombëtare, qeverisja qendrore u jep atyre mbështetjen e nevojshme financiare.

Funksionet e deleguara u transferohen njësive të vetëqeverisjes vendore me ligj ose me marrëveshje. Në çdo rast delegimi i funksioneve shoqërohet nga transferta e mjaftueshme e qeverisjes qendrore për të financuar koston e ushtrimit të këtyre funksioneve.

Kur njësitë e vetëqeverisjes vendore ushtrojnë funksionet e deleguara, qeverisja qendrore siguron mjete dhe burime financiare të mjaftueshme për të ushtruar këto funksione në mënyrën dhe në atë nivel ose standard, i cili është përcaktuar me ligj.

Shërbimet ***për mbrojtjen e mjedisit***, janë aktualisht të pa financuara nga bashkitë, dhe do të jenë të tilla deri 4 vjet mbas Reformës Administrative dhe Territoriale në vend, sipas parashikimit të PBA 2018-2020.

Shërbimi *për administrimin e fondit pyjor dhe kullor publik* është aktualisht i nënfinancuar, dhe do të jetë i tillë deri 4 vjet mbas reformës administrative dhe territoriale, sipas parashikimit të PBA 2018-2020; duke konsideruar gjendjen e fondit pyjor dhe kullor mbas kalimit të tij në pronësi të bashkive, nevojën për investime kapitale dhe operative, veçanërisht të lidhura me inspektimin në terren, duhet të jetë tejet më e larta për një hark kohor të të paktën 10 viteve të ardhshme.

Shërbimi *për mbrojtjen e natyrës dhe biodiversitetit*, është aktualisht i pa financuar nga bashkitë, dhe, do të jetë i tillë deri 4 vjet mbas reformës administrative dhe territoriale, sipas parashikimit të PBA 2018-2020.

Shërbimi *për zhvillimin e veprimtarive edukuese dhe promovuese për mbrojtjen e mjedisit*, është aktualisht i nën financuar nga bashkitë, dhe, do të jetë i tillë deri 4 vjet mbas reformës administrative dhe territoriale, sipas parashikimit të PBA 2018-2020. Shtrirja e veprimtarive ekzistuese përqendrohet kryesisht në qendrat e bashkive dhe do të jetë e kufizuar në qendrat në përfundim të këtij harku kohor.

Mjaftueshmëria financiare e shërbimit *për parqeve, lulishteve dhe hapësirave të gjelbra* ka nevojë të analizohet më thellë kundrejt standardeve të realizimit të këtij shërbimi.

Shërbimi i *menaxhimit të mbetjeve* është aktualisht i nën financuar, duke iu referuar shtrirjes aktuale jo të plotë të tij në pjesën më të madhe të bashkive, objektivave të paarrtshëm strategjikë për ngritjen e veprimtarisë së riciklimit, si dhe standardeve të paarrtshme për trajtimin e mbetjeve; nevoja për investime kapitale dhe operative, veçanërisht të lidhura me supervizimin në terren, duhet të jetë tejet më e larta për vitet e ardhshme.

Në mjaftueshmërinë financiare të qeverisë vendore për gjitha shërbimeve mjedisore duhet të konsiderohen dhe strukturat e monitorim vlerësimit të tyre brenda bashkive, edhe në rastet e nën kontraktimit të shërbeve, si një komponent kyç për përmbushjen e funksioneve sipas standardeve.

Ligji 139/2015 “Për vetëqeverisjen vendore”

Bashkitë janë përgjegjëse për hartimin dhe vendosjen e një sistemi administrimi të performancës së shërbimeve bazuar mbi standarde vendore dhe/ose standarde minimale kombëtare.

Gjithashtu, planifikimi strategjik cilësor i bashkive në kuadër të buxhetimit afatmesëm të programeve duhet të kuptohet si një instrument i rëndësishëm për shpërndarjen më eficiente dhe efektive të fondeve të kufizuara të bashkisë.

Grafiku në vijim paraqet fondet e shpërndara nga Buxheti i Shtetit për bashkitë në formën e transfertës së pakushtëzuar në harkun kohor 2015-2018, dhe transfertës specifike për shërbimin e administrimit të fondit pyjor në harkun kohor 2016-2018, ku viti 2018 është viti i fundit për të cilin ka të dhëna nga Ministria e Financës për vlerat e transfertave. Vlera e këtyre transfertave ka qenë në rritje dhe parashikohet në rritje gjithashtu për vitin 2018.

Grafiku 25: Transferta e pakushtëzuar 2015-2018

Burimi: Ministria e Financave

Grafiku 26: Transferta specifike për administrimin e pyjeve 2016-2018

Burimi: Ministria e Financave

Shprehur në përqindje vjetore, rritja e transfertave nga Buxheti i shtetit për bashkitë paraqitet në grafikët e mëposhtëm; vërehet se rritja e transfertës së pakushtëzuar është e njëjtë për vitin 2016 dhe 2017, ndërsa është planifikuar tejet më e vogël për vitin 2018, me vetëm 7%.

Grafiku 27: Trendi i transfertës së pakushtëzuar për qeverinë vendore 2015-2018

Burimi: Ministria e Financave, përlogaritjet autori

Në të kundërt, për transfertën specifike për shërbimin e administrimit të fondit pyjor në vitin 2018 është planifikuar një rritje më e madhe krahasuar me rritjen e vitit 2017, përkatësisht 79% kundrejt 46%.

Grafiku 28: Trendi i transfertës specifike për administrimin e pyjeve 2016-2018

Burimi: Ministria e Financave, përlogaritjet autori

Gjendja e nën financimit ose mungesës së financimit të shërbimeve mjedisore e gjetur në këtë studim i përgjigjet harkut kohor të rritjes së ndjeshme të transfertës së pakushtëzuar (2016-2017)

dhe asaj specifike (2017-2018), por edhe të rritjes së kufizuar të transfertës së pakushtëzuar planifikuar për vitin 2018.

Nga ana tjetër, të dhënat e treguesve të buxhetit të shërbimeve mjedisore për këto periudha nuk pasqyrojnë ndryshime po kaq të ndjeshme në nivel kombëtar në shpërndarjen e buxhetit vendor për shërbimet mjedisore; mund të veçohet vetëm rritja e buxhetit mesatar për shërbimin e administrimit të fondit pyjor e kullor nga 0.7 % në vitin 2016 në 1.3 % në vitin 2018.

Mbi këtë bazë, gjendja e nën financimit dhe e mungesës së financimit të shërbimeve mjedisore e gjetur në këtë studim mund të jetë rrjedhojë e disa faktorëve:

- d. Shërbimet mjedisore nuk shihen ende si një prioritet i bashkive, në krahasim me nevojat më të domosdoshme dhe afatshkurtra të komunitetit,
- e. Paqartësia e bazës ligjore të shërbimeve mjedisore, e përshkruar si më sipër, pengon procesin e planifikimit dhe shpërndarjes së fondeve financiare,
- f. Pavarësisht trendit në rritje të transfertave nga qeveria qendrore, mjaftueshmëria financiare e bashkive për këto shërbime është ende e ulët.

Vlen të vendoset në vëmendje se financimi i qeverisë vendore nga qeveria qendrore në Shqipëri nëpërmjet transfertave është në nivelin më të ulët në nivel rajonal, duke krahasuar % e transfertës së pakushtëzuar ndaj Produktit të Brendshëm Bruto vjetor me Kosovën (3%), Serbinë (1.7 %) kundrejt nivelit në Shqipëri 1%.

Gjithashtu, vlen të vendoset në vëmendje se transferta specifike e shërbimeve të transferuara rishtazi tek qeveria vendore, duke marrë për bazë funksionin e administrimit të pyjeve dhe kullotave publike, duhet të zëvendësojë vlerën e buxhetit për këtë shërbim të shpenzuar nga ministria e linjës e cila ka pasur përgjegjësi për këtë funksion në masë të plotë deri në vitin 2015, para zbatimit të Reformës Administrative dhe Territoriale.

IX. REKOMANDIME

Për qeverinë vendore

- Zhvillimi i kapaciteteve të administratës:
 - a. në kuptimin dhe zbatimin e kuadrit ligjor në fushën e mbrojtjes së mjedisit;
 - b. në planifikimin strategjik të shërbimeve mjedisore;
 - c. në analizën financiare të funksioneve të shërbimeve mjedisore në drejtim të shpërndarjes dhe strukturës së buxhetit si dhe shpenzimeve jo të drejtpërdrejta;
- Ngritja e bazës së të dhënave dhe kryerja e rregullt e analizave të përmbushjes së funksioneve kundrejt nevojave dhe standardeve ligjore të tyre.

Për qeverinë qendrore

- Rishikimi dhe përmirësimi i bazës ligjore të fushës së mbrojtjes së mjedisit, duke përcaktuar qartë përgjegjësitë e bashkive;
- Rishikimi dhe harmonizimi i ligjeve specifike me ligjin për mbrojtjen e mjedisit;
- Përfundimi dhe miratimi i strategjisë kombëtare ndërsektoriale të mjedisit;
- Vendosja e standardeve kombëtare për shërbimet e lidhura me mjedisin;
- Ndërmarrja e analizave të mjaftueshmërisë financiare të bashkive në lidhje me funksionet e tyre në fushën e mjedisit, nëpërmjet analizës së kostos së realizimit të këtyre funksioneve në bazë të:
 1. standardeve minimale ligjore,
 2. fondit financiar të ministrive të linjës të cilat kanë realizuar shërbimet para kalimit të tyre në përgjegjësi të qeverisë vendore;
- Zhvillimi i kapaciteteve të bashkive:
 - a. në hartimin e programeve buxhetore afatmesme të harmonizuara me planet vendore strategjike;
 - b. në kuptimin dhe zbatimin e kuadrit ligjor në fushën e mbrojtjes së mjedisit.

X. Shtojca I: Mbledhja e të dhënave të studimit nga Rrjeti për Shërbimet Mjedisore

