
KosovëKOSOVË 2007

Energjia për zhvillim
RAPORTI I ZHVILLIMIT NJERËZOR NË KOSOVË 2007

Energjia për zhvillim
RAPORTI I ZHVILLIMIT NJERËZOR NË KOSOVË 2007

Pikëpamjet e shprehura në këtë raport janë të autorit dhe nuk paraqesin domosdo ato të Programit të
Kombeve të Bashkuara për Zhvillim ose të Zyrës Zvicerane për Bashkëpunim dhe Zhvillim.

Në kohën kur janë bërë hulumtimet dhe kur është shkruar ky raport, Kosova ka qenë zyrtarisht nën
administrimin e OKB-së, në bazë të Rezolutës 1244 të Këshillit të Sigurimit të Kombeve të Bashkuara.
Më 17 shkurt 2008, Kuvendi i Kosovës e shpalli pavarësinë dhe përkushtimin për zbatimin e propozimit
të zgjidhjes së paraqitur nga i dërguari special i OKB-së, Marti Ahtisari. Kjo deklaratë u bë pas dy vite ne-
gociatash të cilat nuk sollën ndonjë marrëveshje të qartë ndërmjet Kosovës dhe Serbisë për statusin e
ardhshëm të Kosovës. Megjithatë, në pritje të udhëzimeve nga Këshilli i Sigurimit, OKB-ja në Kosovë do
të vazhdojë të konsiderojë Rezolutën 1244 (1999) të Këshillit të Sigurimit si kornizë ligjore për zbatimin
e mandatit të saj duke pasur parasysh ndryshimin e rrethanave.

Raporti i zhvillimit njerëzor në Kosovë 2007 nuk do të mund të publikohej pa ndihmën bujare të Zyrës
Zvicerane për Bashkëpunim dhe Zhvillim të Zyrës Ndërlidhëse të Zvicrës në Prishtinë.

Përkthimi në gjuhën shqipe: Conference Interpretation and Translation Services - CITS

Përkthimi në gjuhën serbe: Radmila Vujović (UNDP Beograd)

Redaktori i gjuhës angleze: Jeff Hoover

Dizajni: ‘Rrota’ (Prishtinë, Kosovë)
Ballina: Visar Ulaj
Thyerja: Arbër Matoshi

 Korab Etemi

Botimi: Grafika ‘Rezniqi” (Prishtinë, Kosovë)

S c h w e i z e r i s c h e E i d g e n o s s e n s c h a f t
C o n f é d é r a t i o n s u i s s e
C o n f e d e r a z i o n e S v i z z e r a
C o n f e d e r a z i u n s v i z r a

Swiss Cooperation Office Kosovo

III

RZHNJK 2007 | Energjia për zhvillim

Përmbajtja

Rreth këtij raporti IV

Falenderimet V

Parathënie VI

Përmbledhje ekzekutive VIII

Lista e Ilustrimeve, tabelave dhe rubrikave XIII

Shkurtesat XV

Kapitulli1: Energjia dhe zhvillimi njerëzor në Kosovë 1

1.1 Pasqyra e përgjithshme e treguesve kryesorë politikë, ekonomikë dhe shoqërorë 1
1.2 Energjia dhe zhvillimi njerëzor 4
1.3 Pasojat e prodhimit të energjisë në mjedis 6
1.4 Energjia në Kosovë 7
1.5 Ndikimet e energjisë në zhvillimin njerëzor në Kosovë 12
1.6 Çështjet kryesore të politikave 15

Kapitulli2: Furnizimi me energji: Sfidat dhe parashikimet 17

2.1 Parashikimet e kërkesës për energji 17
2.2 Furnizimi me energji elektrike 19
2.3 Sistemet e tjera të furnizimit me energji 28
2.4 Ndikimet e prodhimit të energjisë në zhvillimin njerëzor 31
2.5 Perceptimet publike 32
2.6 Implikimet kryesore të politikave 34

Kapitulli3: Konsumimi i energjisë: Trendët, perceptimet, qëndrimet dhe sjelljet 37

3.1 Trendët e përgjithshëm 37
3.2 Konsumimi i energjisë elektrike, faturimi dhe pagesa 39
3.3 Efikasiteti i energjisë elektrike dhe kalimi në lëndë të tjera djegëse 44
3.4 Transporti 48
3.5 Vetëdijesimi për energjinë dhe mjedisin 50
3.6 Implikimet kryesore të politikave 52

Kapitulli4: Drejt një të ardhmeje më të qëndrueshme të energjisë 55

4.1 Qëndrueshmëria afatgjatë në nënsektorin e energjisë elektrike 56
4.2 Energjia më e pastër 60
4.3 Efikasiteti i energjisë 63
4.4 Ndërtimi i kapaciteteve për një të ardhme të qëndrueshme të energjisë 65
4.5 Rekomandimet 68

Referencat 72

Shtojcë: Hulumtim i opinionit publik 74

Shënimet përfundimtare 76

IV

RZHNJK 2007 | Energjia për zhvillim

Rreth këtij raporti

Ky raport paraqet studimin e parë të bërë për ndi-
kimin e energjisë në zhvillimin njerëzor në Kosovë.
Qëllimi kryesor i këtij raporti është që të sigurojë të
dhëna për politikën e ardhshme dhe për vendim-
marrjen e menaxhmentit në sektorin e energjisë, të
cilat do të mbështesin në aspektin ekonomik, sho-
qëror dhe mjedisor zhvillimin e qëndrueshëm të
energjisë në Kosovë. Për këtë qëllim, përgatitja për
këtë raport kishte si synim të kuptonte më mirë ra-
portin ndërmjet shërbimit të furnizimit me energji
dhe atij të konsumit të energjisë në sektorin e am-
visërive, i cili në Kosovë është konsumuesi kryesor i
energjisë elektrike, i druve të zjarrit dhe i shërbimeve
të ngrohjes qëndrore.

Përgatitja e Raportit të zhvillimit njerëzor në
Kosovë 2007 ka përfshirë tre komponentë kryesorë.
Së pari, është kërkuar hartimi nga konsulentët lokalë
i 15 dokumenteve të politikave mbi çështjet lokale
që kanë të bëjnë me energjinë. Këto dokumente janë
përgatitur gjatë periudhës gusht/shtator 2007 dhe,
pas një rishikimi të hollësishëm, janë përfunduar në
tetor 2007. Komponenti i dytë, për të cilin mund të
thuhet se është komponenti më i rëndësishëm i hu-
lumtimit, ishte një hulumtim i pavarur i opinionit
që u zhvillua në fund të muajit tetor të vitit 2007.
Hulumtimi siguroi përgjigje gjithëpërfshirëse nga
më shumë se 1,300 individë nga mbarë Kosova për
konsumin, sjelljen, besimin dhe qëndrimet e indi-
vidëve dhe amvisërive ndaj energjisë. Konkludimet
e hulumtimit po ashtu nënvizuan shumë çështje
teknike që kanë të bëjnë me prodhimin, furnizimin
dhe distribucionin e energjisë, të cilat janë duke pa-
sur ndikime shumë negative në jetën e përditshme
të popullatës. Metodologjia e anketimit është paraq-
itur në shtojcën 1.

Komponenti i tretë dhe i fundit i procesit për-
gatitor ishte angazhimi i një konsulenti të pavarur
ndërkombëtar për të rishikuar dhe analizuar doku-
mentet e politikës, të dhënat e anketimit dhe doku-
mentet zyrtare dhe për të hartuar raportin përfun-
dimtar. Konsulenti ndërkombëtar bëri një vizitë të
shkurtër në Kosovë në nëntor 2007 për të diskutuar
rreth çështjeve kryesore të ngritura në dokumentet
e politikës me palët kryesore me interes të qeverisë,
të shërbimeve publike, të shoqatave të biznesit dhe
të agjencive ndërkombëtare ose dypalëshe. Drafti i
parë i raportit u shqyrtua hollësisht nga profesion-
istët e kësaj fushe në dhjetor të vitit 2007 dhe u kor-
rigjua në fillim të janarit 2008.

Një ndër kufizimet kryesore në përgatitjen e ra-
porteve të UNDP-së për zhvillimin njerëzor në
Kosovë gjithmonë ka qenë mungesa e të dhënave
statistikore gjithëpërfshirëse, të sakta dhe të përditë-
suara. Regjistrimi i fundit i popullsisë është bërë para
më shumë se 30 viteve, kështu që edhe të dhënat
themelore demografike dhe të popullsisë bazohen në
vlerësime të përafërta. Enti Statistikor i Kosovës ka
bërë përpjekje të mëdha për të mbledhur, sistemuar
dhe shpërndarë të dhëna më të sakta statistikore, por
në shumë fusha vazhdojnë të ekzistojnë vështirësi në
sistemet dhe procedurat e mbledhjes së të dhënave.

Një problem i veçantë gjatë hartimit të këtij ra-
porti ka qenë edhe mungesa e të dhënave përkatëse
për shëndetin, shëndetin mjedisor dhe mjedisin në
përgjithësi. Sistemet informative për shëndetësinë
në Kosovë ende nuk janë të zhvilluara sa duhet ose
nuk mirëmbahen në mënyrë adekuate1, ndërsa siste-
met e monitorimit të mjedisit ende nuk zbatohen.
Në të ardhmen duhet të planifikohen dhe të fillojnë
të zbatohen sisteme efikase të monitorimit të cilë-
sisë së ajrit dhe ujit (si në mjedise të mbyllura, ashtu
edhe në ato të hapura). Si rezultat, një pjesë e madhe
e analizës së ndikimit që ka prodhimi, furnizimi dhe
konsumi i energjisë në shëndetin e njeriut dhe në
mjedis duhet të nxirret si përfundim nga një bazë
më e gjerë e njohurive ndërkombëtare.

Shënime rreth tekstit

Shkrimi i drejtë i emrave të vendeve:
Në shumicën e rasteve në këtë raport (në ver-

sionin në gjuhën angleze), emrat e qyteteve, fsha-
trave dhe të rajoneve të Kosovës janë shkruar në dy
forma të ndryshme, siç është për shembull, Prishti-
në/Priština. Emri i parë është në gjuhën shqipe
(gjuhë që flitet nga shumica e popullsisë) ndërsa i
dyti është emri në gjuhën serbe (gjuhë që flitet nga
popullsia më e madhe pakicë), e transliteruar nga al-
fabeti cirilik.

Grupet etnike
Në këtë raport shprehjet “shqiptarë” dhe “serbë”

i referohen kosovarëve që u përkasin këtyre grupeve
etnike.

Valutat
Shumat e parave të cekura në euro do të shëno-

hen me simbolin “€”. Të gjitha shumat e parave që
shënohen me “$” janë shuma në dollarë amerikanë.

V

RZHNJK 2007 | Energjia për zhvillim

Falenderimet

Raporti i zhvillimit njerëzor në Kosovë 2007
‘Energjia për zhvillim’ është hartuar nga Dr.
Kathryn Lisa Stokes. Një numër individësh dhe
organizatash të tjera morën pjesë në kërkime,
në mbledhjen e të dhënave dhe në analizimin,
rishikimin e hollësishëm dhe redaktimin e ra-
portit. Ata janë të përmendur më poshtë sipas
grupit përkatës.

Kontribuesit

Këtij raporti i kanë kontribuar studentët e
Universitetit Amerikan në Kosovë (AUK) në
vijim (sipas alfabetit): Vlora Berbatovci, Er-
gys Bruçi, Adem Gashi, Amir Hasolli, Astrit
Hasani, Edita Isufi, Pëllumb Kelmendi, Petrit
Kelmendi, Venera Mjekiqi, Nora Siqeca, Ku-
jtim Zebica dhe Afrika Zyferi. Studentët punu-
an nën mbikëqyrjen e Dr. Chris Hall, drejtor i
AUK-së.

Kontribuuesit e tjerë (sipas alfabetit) janë
Ahmet Bejtullahu nga REA Prishtinë; Seb By-
tyçi nga OSBE-ja; Fidan Kalaja, analist ekspert;
Mimoza Kusari Lila, ligjëruese e politikës mbi
energjinë në AUK; Lyndsey McGrath nga In-
stituti i Teknologjisë në Roçester (SHBA) dhe
Dr. Ardian Morina, Universiteti i Lidsit (Bri-
tani e Madhe).

Recensentë

Sipas alfabetit: Denika Blacklock, UNDP Ko-
sovë; Shaban Buza, Universiteti i Prishtinës,
Shkipe Deda, Milieukontakt International
(Zyra në Kosovë); Dr. Chris Hall, AUK; Naim
Hoxha, Universiteti i Prishtinës; Pranvera Do-
bruna Kryeziu, KEK; Aleksandar Kovacevic,
konsulent i pavarur; Andrey Ivanov, UNDP
Evropë/Qendra Rajonale e BSHP-së në Brat-
isllavë; Dr. Sabri Limari, Universiteti i Prishti-
nës; Enkhtsetseg Miyegombo, UNDP Kosovë;
Dr. Robert Muharremi, Qendra e AUK-së për
energji dhe resurse natyrore; Mihail Peleah,
UNDP Evropë/Qendra Rajonale e BSHP-së
në Bratisllavë dhe Luan Shllaku, Fondacioni
Kosovar për Shoqëri të Hapur.

UNDP Kosovë

Nora Ahmetaj, Menaxhere e projektit për
RZHNJ-në

Linda Hoxha, Asistente praktikante e hulum-
timit për RZHNJ-në
Mytaher Haskuka, Analist i programeve të
UNDP-së

Falenderime të veçanta

UNDP në Kosovë falënderon personat e
shënuar më poshtë për ndihmën e tyre në për-
gatitjen e këtij raporti (të radhitur sipas alfa-
betit): Naim Bejtullahu, Zyra e Rregullatorit
të Energjisë; Bashkim Bellaqa, Enti Statistikor
i Kosovës; Astrit Beqa, sekretar i përhershëm i
MEM-it; Theranda Beqiri, Zyra e Rregullato-
rit të Energjisë; Lirije Berisha, Departamenti i
banimit dhe ndërtimit; Ardiana Bokshi, Zyra
e Rregullatorit të Energjisë; Agim Demukaj,
FMN në Kosovë; Elvane Devexhi, KOSTT;
Burbuqe Dobranja, UNDP Kosovë; Muhar-
rem Gashi, Zyra e Rregullatorit të Energjisë;
Shkelzen Gashi, Analist; Michael R. Hajny,
P.E. USAID/PA Consulting Group; Detlef
Hentschel, GTZ; Adem Iberhysaj, shef i diviz-
ionit, MMPH; Jusuf Imeri, KOSTT; Nexhat
J.Jashari, GTZ; Virtyt Gacaferi, UNDP Ko-
sovë; Xhevat Jakupi, UNDP Kosovë; Kadri
Kadriu, KOSTT; Masoud Keyan, USAID/
PA Consulting Group; Merita Koçinaj, Insti-
tuti Kosovar i Shëndetit Publik; Nysret Koca,
Ministria e Ekonomisë dhe Financave; Burim
Krasniqi, Ministria e Transportit dhe Teleko-
munikacionit; Kevin McCann, Zyra e Agjen-
cisë Kosovare të Mirëbesimit për Energjinë;
Ilir Morina, Agjencia Kosovare për Mbrojtjen
e Mjedisit; Adelina Murtezaj, Zyra e Rregul-
latorit të Energjisë; Arben Nagavci, USAID;
Edmond Nulleshi, KEK; Agron Orana, AER;
Gëzim Pula, MEM; Ejup Qerimi, Oda Ekono-
mike e Kosovës; Naser Ramadani, Instituti
Kombëtar i Shëndetit Publik në Kosovë; Ig-
balle Rexha Jashari, Ministria e Tregtisë dhe In-
dustrisë; Anton Selitaj, UNDP Kosovë; Avni
Sfishta, GTZ; Nezir Sinani, KEK; Thomas V.
Smith, Financial Stimulus Ltd. (KEK); Anita
Smailovic, UNDP Kosovë; Michael Trainor,
USAID dhe Edon Vrenezi, Banka Botërore.

Anketa e amvisërive

Anketimi i amvisërive në Kosovë që është bërë
për këtë raport është kryer nga Prism Research.

VI

RZHNJK 2007 | Energjia për zhvillim

Parathënie

Si edhe pjesët e tjera konstituive të ish-Ju-
gosllavisë, edhe Kosova si krahinë e saj, nga viti
1989, përjetoi ndryshime të mëdha strukturore
që përfshinë të gjitha fushat e shoqërisë, duke
ndikuar kështu në kushtet jetësore të qytetarëve
të saj. Konflikti i armatosur shkatërrues dhe
vdekjeprurës i vitit 1999 mori fund me inter-
venimin e NATO-s, dhe u pasua nga një admin-
istrim i drejtpërdrejtë i OKB-së, i cili ishte duke
vazhduar edhe në kohën kur u përfundua ky ra-
port, në janar të vitit 2008. Mbikëqyrja e OKB-
së kishte si qëllim kryesor krijimin e një sistemi
të ri demokratik në Kosovë dhe përgatitjen e
kushteve për një angazhim më të madh politik,
ekonomik dhe shoqëror të të gjithë qytetarëve.

Përkundër qëllimeve të mira të OKB-së,
institucioneve kosovare dhe popullit të Ko-
sovës, rindërtimi dhe zhvillimi kanë qenë të
ngadalshëm. Problemet e vazhdueshme me ka-
pacitetet dhe furnizimin në sektorin e energjisë
paraqesin një shembull të qartë të sfidave të va-
zhdueshme për përtëritjen e zhvillimit ekono-
mik, për mundësi më të mëdha dhe për një cilë-
si më të mirë të jetës në Kosovë. Një përmirësim
i konsiderueshëm në këtë sektor është jetik në
përpjekjet për të rritur besimin dhe për të kri-
juar një bazë të fortë për zhvillimin ekonomik
dhe njerëzor. Për këtë arsye, Raporti i UNDP-
së për Zhvillimin Njerëzor (RZHNJK) 2007
është përqendruar në mënyrë të veçantë në
çështjen e energjisë.

Historikisht, ekonomia e Kosovës ka qenë
e bazuar në xehetari, bujqësi dhe në prodhimin
e energjisë elektrike. Të gjithë këta sektorë
sot janë në gjendje të mjerueshme, por ata që
hartojnë politikat janë duke shpresuar të rri-
sin investimet dhe të përmirësojnë kushtet.
Ka mundësi që ata të ballafaqohen me rrugën
e vështirë para tyre sa i përket përmirësimit të
furnizimit me energji, i cili si rezultat i viteve
të menaxhimit të dobët dhe joadekuat të sek-
torit të energjisë, nuk ka mundësi të plotësojnë
madje as kërkesat e brendshme. Megjithatë,
përpjekjet për përmirësimin e sektorit nuk
mund të identifikohen dhe zbatohen vetëm
nga perspektiva ekonomike. Duhet të merren
parasysh edhe ndikimet që ka prodhimi i en-
ergjisë dhe i energjisë elektrike në zhvillimin
njerëzor në përgjithësi, e në mënyrë të veçantë,

në mjedis dhe në shëndetin publik. Duke pasur
parasysh këto gjëra të domosdoshme, ky RZH-
NJK ngrit dhe shtjellon këto çështje: Si ndikon
energ jia në mirëqenien dhe zhvillimin e njeriut?
Cilët janë trendet dhe faktorët kryesorë që e për-
caktojnë konsumin e energ jisë dhe si lidhen sjell-
jet dhe qëndrimet e konsumatorëve me to? Cili
është raporti ndërmjet kërkesës dhe furnizimit
me energ ji dhe si mund të rregullohet më mirë
ky raport në të ardhmen? Cilat janë ndikimet e
shfrytëzimit të energ jisë në zhvillimin e njeriut?
Cilat janë implikimet e mundshme të politikave
të ardhshme për energ jinë në mjedis?

Gjetja e përgjigjeve konstruktive në këto
pyetje është shumë e rëndësishme për identifi-
kimin e prioriteteve të duhura për:

investimin në infrastrukturën ekzistuese; •

përmirësimet në furnizimin me energji •
elektrike;

përmirësimet në raportin ndërmjet kon-•
sumatorëve dhe furnizuesve të energjisë,
përmes rritjes së komunikimit mes tyre
dhe ngritjes së nivelit të inkasimit;

zvogëlimet e mundshme të kërkesës për •
energji, përmes kursimit dhe

rritjes së vetëdijes së qytetarëve për prob-•
lemet ekzistuese në sektorin e energjisë
si dhe përmes masave për kursimin e en-
ergjisë.

Analizimi i hollësishëm i këtyre çështjeve të
shumta i tejkalon suazat e këtij raporti. Në
vend se ta bëj këtë, RZHNJK 2007 përqendro-
het kryesisht në një objektiv kyç: Si të lidhen
kërkesat dhe pritjet e konsumatorëve me re-
alitetin në sektorin e energjisë dhe me pasojat
shkatërruese që sjell prodhimi i energjisë në
mjedis. Për këtë qëllim, raporti përmban një
analizë të thuktë të trendëve, perceptimeve,
qëndrimeve dhe sjelljeve të banorëve të Kos-
ovës në lidhje me konsumin e energjisë. Një
përfundim gjithëpërfshirës është se zhvillimi i
qëndrueshëm mund të ruhet vetëm nëse plotë-
sohen këta tre komponentë që janë të lidhur
mes vete: qëndrueshmëria ekonomike, mje-
disore dhe shoqërore. Supozimi standard i të
gjitha politikave efikase, përfshirë edhe ato që
kanë të bëjnë me energjinë, është se nuk mund
të arrihet stabiliteti shoqëror pa e përmirësuar
cilësinë e jetës së njerëzve. E jeta e tyre nuk
mund të përmirësohet pa pasur një sistem më

VII

RZHNJK 2007 | Energjia për zhvillim

funksional të energjisë. Pikërisht këtu qëndron
thelbi i raportit ndërmjet energjisë dhe zhvil-
limit njerëzor.

 RZHNJK 2007 mbështet atë koncept të
zhvillimit njerëzor që e identifikon potencialin
njerëzor si parim kyç për zhvillim, dhe i cili e
konsideron zhvillimin ekonomik si mjet e jo si
qëllim të përparimit. Siç përfundohet në këtë
raport, ndoshta hapi më i rëndësishëm që mund
ta bëjnë njerëzit që bëjnë politikat është që t’ua
sqarojnë qytetarëve problemet e tanishme dhe
të kërkojnë mbështetjen e gjerë të tyre për t’i
tejkaluar ato. Kur njerëzit mbahen në errësirë
– qoftë për shkak të reduktimeve të energjisë

qoftë për shkak të mungesës së informatave
– ata as që kanë mundësi të shqyrtojnë ose të
bëjnë ndryshime në jetën e tyre, të cilat do të
kishin ndikim pozitiv në zhvillim.

Frode Mauring
Përfaqësues Rezident

UNDP, Kosovë

VIII

RZHNJK 2007 | Energjia për zhvillim

Përmbledhje ekzekutive

Sektori i energjisë në Kosovë është në gjendje
kritike. Sistemet ekzistuese të prodhimit dhe të
furnizimit me energji elektrike kanë pësuar nga
mungesa shumëvjeçare e investimeve dhe ato
nuk mund të përmbushin kërkesat e tanishme
ose ato që priten në të ardhmen. Nuk ka ka-
pacitete rezervë dhe ka reduktime të shpeshta
të energjisë në periudhat kur kërkesa është më
e madhe dhe kur shkaktohen prishje të pa-
pritura teknike në sistem. Qeveria detyrohet të
ndajë fonde për të mbuluar shpenzimet për im-
portimin e energjisë elektrike në përpjekje që të
përmbushen kërkesat gjatë muajve të dimrit.

Gjendja e tanishme është veçanërisht e çu-
ditshme duke marrë parasysh faktin se Kosova
dikur ka qenë eksportuese e energjisë elektrike.
Kosova mund të mos ketë resurse të naftës ose
gazit natyror, por ajo ka rezerva të mëdha të lin-
jitit - një lloj i thëngjillit që përdoret kryesisht
për prodhimin e energjisë elektrike. Prandaj,
ekziston potenciali që ajo sërish të eksportojë
energji, por mungojnë kapacitetet për një gjë të
tillë.

Në tetë vitet e fundit institucionet e Kos-
ovës dhe bashkësia ndërkombëtare kanë qenë
të përqendruara vetëm në mbështetjen e pro-
dhimit. Në anën tjetër shpirtbutësia e treguar
në lidhje me pagesën e faturave në ditët e para
të rindërtimit të pas konfliktit të armatosur,
ka shkaktuar probleme për pagesën e faturave
dhe për zbatimin e sundimit të ligjit. Në këtë
aspekt, ka pasur edhe një mungesë të investimit
për zgjidhjen e çështjes së mospagesës: iniciati-
va e instalimit të orëve të rrymës me parapagim
edhe pse u diskutua me qytetarët, ajo kurrë nuk
u realizua dhe as që është paraparë ndonjë plan
për zbatimin e saj.

Hartuesit e politikave janë nën trysni të
vazhdueshme për të zgjidhur këto probleme.
Prandaj, politika e tanishme energjetike në
Kosovë përqendrohet kryesisht në përcaktimin
e metodave dhe strategjive për përmirësimin
e cilësisë, qëndrueshmërisë dhe shtrirjes së
furnizimit me energji elektrike. Kapacitetet
e kufizuara kanë një varg pasojash negative.
Mungesa e një furnizimi të qëndrueshëm dhe
adekuat me energji elektrike kufizon zhvillimin
e biznesit dhe zvogëlon fitimet e bizneseve ekz-

istuese, e cila gjë pastaj paraqet kufizime serioze
të potencialit për zhvillimin e qëndrueshëm
ekonomik. Ndikimi i infrastrukturës së dobët
energjetike në zhvillimin e biznesit, tërthorazi
ndikon në mënyrë domethënëse në zhvillimin
njerëzor, pasi që kufizon potencialin për kri-
jimin e mundësive të reja të punësimit. Ky
është një dobësim mjaft i madh i potencialit
sepse baza industriale e Kosovës është dobësuar
shumë gjatë dy tre dekadave të fundit për shkak
të lënies anash ose për shkak të reperkusioneve
të çrregullimeve politike, shoqërore dhe ekono-
mike që ndodhën si rezultat i shpërbërjes së
Jugosllavisë. Pjesërisht si rezultat i kësaj, shkalla
e papunësisë në Kosovë vlerësohet të jetë rreth
43 për qind, dhe papunësia vazhdueshme është
faktori kryesor që kontribuon në nivelin e tan-
ishëm të lartë të varfërisë.

Pothuaj gjysma e popullsisë në zonat ru-
rale vlerësohet se jeton nën kufirin kombëtar
të varfërisë dhe mungesa e perspektivës në ato
zona relativisht të izoluara po i detyron njerëzit
që të shpërngulen nëpër qytete. Lëvizjet e tilla
të popullsisë e përkeqësojnë edhe më shumë
lënien anash të zonave rurale dhe në përgjithësi
në disa aspekte dëshmohen të jenë të pado-
bishme për ata që migrojnë në qytete, duke pa-
sur parasysh se papunësia edhe në zonat urbane
është e lartë, diku rreth 37 për qind. Të rinjtë
janë duke u brengosur gjithnjë e më shumë për
të ardhmen e tyre në Kosovë, gjë që çon drejt rr-
ezikut për emigrim në shkallë të gjerë, siç është
raportuar në Raportin për zhvillimin njerëzor
në Kosovë 2006. Krijimi i vendeve të punës, që
do të mund të ndalonte ikjen e njerëzve jashtë
vendit, është i kufizuar për shkak të kostos së
lartë që vjen si pasojë e furnizimit të dobët me
energji. Nga kjo vuajnë konsumatorët duke pa-
guar çmime më të larta për mallrat dhe shërbi-
met lokale.

Përveç këtyre ndikimeve të tërthorta të
energjisë në të hyrat e amvisërive, qasja në
shërbime të qëndrueshme dhe financiarisht të
përballueshme të energjisë - do të thotë, në
ngrohje, dritë dhe energji për vënien në funk-
sion të makinave – është faktori kyç në zhvil-
limin njerëzor. Në nivelin e amvisërive, këto
shërbime ofrohen përmes energjisë elektrike, e
cila jo gjithmonë është në dispozicion. Produk-
tet e importuara të naftës dhe gazit (në bom-

IX

RZHNJK 2007 | Energjia për zhvillim

bola, pasi që nuk ka rrjet të gazit në Kosovë)
për t’u përdorur për transport dhe si burim i
energjisë për amvisëritë, në përgjithësi bazohen
në furnizim, por jo gjithmonë edhe në cilësi.
Drutë e zjarrit, burimi i tretë më i përdorur i
energjisë në Kosovë, përdoren kryesisht nga
amvisëritë për ngrohje. Përdorimi kaq i madh i
druve të zjarrit nga amvisëritë, në vetvete është
tregues i varfërisë, sepse kjo lëndë konsiderohet
të jetë krejt në fund të “listës së burimeve të en-
ergjisë”, kur është fjala për zhvillimin njerëzor.

Çështjet që kanë të bëjnë me shfrytëzimin
dhe konsumin e energjisë në Kosovë sigurisht
se nuk mund të zgjidhen në vakuum. Ndikimi
që ka prodhimi, furnizimi dhe konsumimi i
energjisë në mjedisin e njeriut është shqetësim
global. Aktivitetet e lidhura me energjinë janë
burimi kryesor i lirimit të gazrave që kon-
tribuojnë në ngrohjen globale, e cila tashmë
ka sjell pasoja afatgjate pasi që ekosistemet që
e mbështesin jetën, duke përfshirë edhe aktiv-
itetet e njeriut, janë çrregulluar si pasojë e ndry-
shimeve të shpejta klimatike.

Në nivel pak më lokal, prodhimi dhe kon-
sumimi i energjisë janë shkaqet kryesore të
ndotjes së mjedisit, të cilat kanë pasoja negative
për shëndetin dhe mirëqenien e njeriut. Në Ko-
sovë, mihja e linjitit dhe prodhimi i energjisë
nga ky burim në termocentralet e vjetra dhe jo-
efikase shkaktojnë një ndotje të madhe. Lirimi
i gazrave toksike dhe grimcave të materieve të
tjera në zonat përreth termocentraleve dhe mi-
nierave të linjitit janë në nivele që nuk janë të
pranueshme me rregulloret e KE-së dhe cilësia
e ajrit është e dobët. Këto aktivitete po ashtu
kontribuojnë në ndotjen e tokës dhe ujit dhe
në shfrytëzimin e sasive të mëdha të resurseve
ujore, të cilat nuk janë aq të shumta në Kosovë.
Lirimi i tymit nga një numër gjithnjë e më i
madh i automjeteve private, shumë nga të cilat
përdorin karburante të cilësisë së dobët, është
duke ndikuar dëmshëm në cilësinë e ajrit në
zonat urbane. Dhe në fund, ka shqetësime edhe
për cilësinë e ajrit brenda objekteve të banimit
ku digjen drutë e zjarrit dhe për implikimet që
ka kjo djegie për shëndetin e njeriut.

Ky raport është studimi i parë i bërë në Ko-
sovë mbi marrëdhënien që ekziston ndërmjet
energjisë dhe zhvillimit njerëzor. Duke marrë
parasysh gjendjen kritike në sektorin e en-

ergjisë dhe ndikimet e mundshme negative të
saj në zhvillimin njerëzor, është me rëndësi që
Misioni i Administratës së OKB-së në Kos-
ovë (UNMIK), Institucionet e Përkohshme
të Vetëqeverisjes (IPVQ) dhe partnerët e tjerë
ndërkombëtarë të ngrisin dhe trajtojnë këtë në
nivel të politikave. Përveç nevojës për krijimin
e vendeve të punës dhe për mbrojtjen e mjedisit
dhe shëndetit të njeriut - nevoja që tashmë janë
pranuar në kuadër të politikave - planifikimi i
politikave duhet të marrë parasysh edhe ndi-
kimin e sjelljes së njerëzve – për të mirë apo për
të keq – në politikat ekzistuese apo në ato të
propozuara në këto fusha. Për më tepër, është
vështirë të maten shumë nga pasojat e tërthorta
të funksionimit të dobët të sektorit të energjisë,
siç është për shembull, dekurajimi i investimeve,
që çon në zvogëlimin e potencialit për krijimin
e vendeve të punës.

Fatkeqësisht, deri më sot pothuaj nuk është
bërë asnjë përpjekje për të matur këto ndikime.
Kështu që, mundësia e planifikuesve për të zh-
villuar strategji efikase në Kosovë është e kufi-
zuar si pasojë e mungesës së të dhënave statis-
tikore dhe të dhënave të tjera për zhvillimin
njerëzor – lidhur me ndikimet e energjisë. Ky
raport është ballafaquar me shume kufizime.
Madje, mungesa e sistemeve të monitorimit
dhe informimit si për cilësinë e mjedisit, ashtu
edhe për shëndetin e njeriut, ka qenë një fak-
tor kufizues serioz. Një rezultat i kësaj, që nuk
është praktikë për Raportet e zhvillimit njerë-
zor, ishte se studimi mori gjendjen dhe prob-
lemet e energjisë si pikënisje, e pastaj u përpoq
të kuptojë më mirë aspektet e zhvillimit njerë-
zor të këtyre problemeve. Një element kyç në
këtë aspekt ka qenë edhe hulumtimi i opinionit
publik që mblodhi të dhëna për sjelljen dhe
pritjet e amvisërive dhe individëve në raport
me shfrytëzimin e energjisë, si dhe perceptimet
dhe qëndrimet që përcaktojnë këto sjellje dhe
pritje.

Rezultatet kryesore

Problemi kryesor në furnizimin me energji në
Kosovë ka të bëj me nënsektorin e energjisë
elektrike. Përfundimi kryesor i këtij studimi
në lidhje me furnizimin me energji është se
shumica e konsumatorëve familjarë nuk kanë

X

RZHNJK 2007 | Energjia për zhvillim

njohuri rreth problemeve të mëdha në siste-
met e prodhimit dhe furnizimit të energjisë
elektrike. Ky përfundim tregon se konsuma-
torët nuk e kuptojnë thelbin e problemit: se
furnizimi nuk mund të përmbushë kërkesat e
konsumatorëve gjatë periudhave të harxhimit
më të madh për shkak se infrastruktura fizike
nuk është adekuate, përkundër importimit të
rregullt të energjisë elektrike dhe shpenzimit të
më shumë se 700 milionë € (1.03 miliard $) për
investime në rehabilitimin dhe përmirësimin e
institucioneve dhe infrastrukturës së energjisë
elektrike prej vitit 1999. Tre faktorë kryesorë
janë në lojë:

humbjet e mëdha joteknike të shkaktuara 1.
nga (i) vjedhja e energjisë elektrike nga
lidhjet e paligjshme në rrjetin e shpërn-
darjes dhe ngatërrimi i orëve të rrymës; (ii)
matja joadekuate dhe (në disa raste) mung-
esa e orëve matëse; dhe (iii) mospagesa e
faturave nga konsumatorët;
humbjet e mëdha teknike në sistemin e 2.
vjetruar dhe të mbingarkuar të transmi-
sionit dhe shpërndarjes dhe
prodhimi jo i mjaftueshëm nga centra-3.
let ekzistuese për të përmbushur kërkesat
kur shpenzimi është më i lartë, bashkë me
humbjet relativisht të shpeshta në të gjitha
njësitë prodhuese nga (i) ndaljet e sistemit
për qëllime të riparimit dhe (ii) mungesa e
kapaciteteve rezervë.

Prodhimi jo i mjaftueshëm është duke u trajtuar
përmes një projekti të propozuar për ndërtimin
e një termocentrali të madh për prodhimin
e energjisë nga linjiti në Kosovë, përmes in-
vestimit privat. Burimet e tjera të mundshme të
energjisë janë të vogla nëse krahasohen me atë
të bazuar në linjit si në aspektin e furnizimit,
ashtu edhe në atë të arritjes së efektshmërisë me
një kosto të arsyeshme, duke tërhequr kështu
shumë më pak vëmendje. Sipas planeve të tan-
ishme, termocentrali i ri pritet të jetë pjesërisht
në funksion deri më 2012, por më shumë ka
gjasa që kjo të ndodh në vitin 2015. Janë kri-
juar edhe programe të investimeve afatgjate për
të përmirësuar rrjetin e transmisionit gjatë pe-
riudhës deri në vitin 2015.

Në ndërkohë, humbjet e të hyrave të kompanisë
së furnizimit dhe shpërndarjes - KEK-ut, nga
mospagesa e faturave është kufizimi kryesor
në progresin drejt qëndrueshmërisë financiare
të korporatës së KEK-ut, si dhe në stabilizimin
e sektorit të energjisë elektrike në Kosovë. Për
më tepër, këto humbje paraqesin investim të
humbur në rehabilitimin e infrastrukturës
ekzistuese dhe në sigurimin e kapaciteteve të
reja. Prandaj, problemi urgjent në nënsektorin
e energjisë elektrike manifestohet gjerësisht
në vjedhjen e energjisë dhe në mospagesën e
faturave. Në kontekstin e këtyre problemeve të
furnizimit, në dokumentet zyrtare të politikës
zyrtare është pranuar se ndikimi i prodhimit
ekzistues të energjisë elektrike në mjedis është
me prioritet më të ulët.

Hulumtimi i opinionit publik solli deri te
përfundimi se perceptimet e qytetarëve për
problemet me energjinë elektrike ishin më pak
të përqendruara në problemet e infrastrukturës
fizike – rreth të cilave kishin informacione
të kufizuara – e më shumë në menaxhimin e
brendshëm dhe në problemet e funksionimit
brenda KEK-ut, si dhe në vjedhjen e energjisë
elektrike dhe në mospagesën e faturave. Ky
fokusim pasqyron dhe sforcon raportin e ash-
për që ekziston për një kohë të gjatë në mes të
KEK-ut dhe konsumatorëve të tij. Hulumtimi
i opinionit publik po ashtu solli te përfundimi
se niveli i njohurive për planet rreth ndërtimit
të një termocentrali të ri, si dhe për variantet
alternative për prodhimin e rrymës, ishte i kufi-
zuar, çka tregon se qytetarët e Kosovës nuk janë
duke marrë pjesë në mënyrë domethënëse në
vendimet rreth të ardhmes së tyre në fushën e
energjisë. Ka shumë pak mundësi që gjendja e
furnizimit të përmirësohet në mënyrë të duk-
shme brenda një kohe të shkurtër, edhe nëse do
të ketë fonde për investime, sepse afati kohor
prej pranimit të financimit për investim deri
në përmirësimin e infrastrukturës llogaritet të
jetë së paku 24 muaj. Kjo nënkupton se përveç
pagesës së faturave të tyre në mënyrë më të
rregullt, konsumatorët duhet të kenë mundësi
që të zvogëlojnë kërkesën e tyre për energji me
anë të kursimit të saj dhe me anë të përdorimit
të karburanteve të tjera.

Të dhënat nga anketimi i amvisërive tre-
gojnë se amvisëritë reagojnë fuqishëm ndaj

XI

RZHNJK 2007 | Energjia për zhvillim

çmimeve dhe qëndrueshmërisë së furnizimit
me energji, por më pak ndaj faktorëve të tjerë,
siç janë ndikimi në rehatinë dhe shëndetin e
njerëzve, si dhe ndaj ndikimeve mjedisore. Kjo
ilustrohet në mënyrë të veçantë me parëndësinë
relative që ka për familjet e anketuara shfrytëz-
imi efikas i energjisë i përdorur në transport.
Anketimi konstatoi se shumë njerëz nuk ishin
krejtësisht të vetëdijshëm për problemet e cilë-
sisë së karburanteve, dhe se shumica e autom-
jeteve private ishin të vjetra dhe shpenzonin
shumë karburant. Përveç kësaj, ekziston një
trend në rritje i përdorimit të automjeteve pri-
vate dhe mospërdorimit të transportit publik,
madje edhe për udhëtime të shkurtra. Ky trend
vazhdon të ekzistojë përkundër çmimit të lartë
të karburanteve (në raport me të ardhurat).

Përfundimet nga pyetjet e anketës në lidhje
me konsumin e energjisë nga amvisëritë tregojnë
se për zvogëlimin e konsumit të energjisë janë
përdorur masat e kursimit të energjisë, e jo ato
të shfrytëzimit të saj efikas. Kjo ilustrohet në as-
pektin e sjelljes së njerëzve në lidhje me ngrohjen
e hapësirës në shtëpi. Shumica e amvisërive e
ngrohin vetëm nga një dhomë gjatë dimrit, por
më pak se gjysma e amvisërive kishin investuar në
izolimin themelor termal të shtëpive të tyre, çka
do të shmangte humbjen e madhe të energjisë së
konsumuar. Përkundër këtyre sjelljeve dhe per-
ceptimit të shumicës së personave të anketuar se
nuk janë të informuar sa duhet për çështjet e en-
ergjisë, ka disa shenja se konsumuesit e energjisë
besojnë se janë duke bërë çdo gjë që munden për
të kursyer energjinë.

Sektori i amvisërive është konsumuesi krye-
sor i energjisë elektrike, druve të zjarrit dhe
ngrohjes qendrore në Kosovë. Prandaj, pikër-
isht në nivelin e amvisërive duhet të bëhen
përpjekjet më intensive për të trajtuar pasojat
e prodhimit të kufizuar të energjisë elektrike
brenda vendit, koston e lartë të energjisë elek-
trike të importuar dhe nivelet larta të ndotjes
së mjedisit nga prodhimi dhe përdorimi i en-
ergjisë.

Megjithatë, nevojat urgjente për ruajtjen
e energjisë, shfrytëzimin efikas të saj dhe për
zgjidhjet e informuara në nivelin e amvisërive,
nuk shndërrohen aq lehtë në zgjidhje të qarta
dhe efikase. Sjellja e konsumatorëve është më
shumë e ndikuar nga perceptimet dhe qëndrimet

individuale se sa nga këshillat e politikëbërësve
të bazuara në dëshmi. Aty ku mbizotëron
niveli i ulët i njohurive të konsumatorëve për
ndikimin e sjelljes së tyre – dhe për variantet,
koston dhe përfitimet nga ndryshimi i sjelljes
– ndikimi i perceptimeve individuale dhe qën-
drimeve të ngurta është shumë i fuqishëm. Që
politikëbërësit dhe organizatat e tjera përkatëse
të fillojnë aktivitetet për të inkurajuar pagesën e
faturave, zvogëlimin e kërkesës për energji dhe/
ose ndërrimin e karburantit, duhet të kuptohen
perceptimet dhe qëndrimet e konsumatorëve.
Është e qartë, për shembull, se shumica e atyre
që morën pjesë në anketim besonin se vet ata
mund të kontribuonin shumë pak ose nuk
mund të kontribuonin fare në përpjekjet për
zvogëlimin e ndotjes.

Rekomandimet

Duke ditur se resurset njerëzore dhe fondet e
pakta tashmë janë të shpërndara në të gjithë
sektorin e energjisë, rekomandimet që da-
lin nga ky raport përqendrohen në fushat dhe
aktivitetet të cilat brenda një afati të shkurtër
mund të përmirësojnë problemet e tanishme
me energji dhe problemet e tjera të lidhura me
zhvillimin njerëzor, në të njëjtën kohë duke pri-
oritetizuar aktivitetet që do të kontribuonin në
një të ardhme më të qëndrueshme energjetike
për një afat më të gjatë. Rekomandimet kanë të
bëjnë me:

përmirësimin e mundësive për sukses afat-•
gjatë të kompanive të energjisë elektrike,
dhe përmirësimin e marrëdhënieve të tyre
me bazën e konsumatorëve;

lëvizjen përpara në agjendën e politikës •
mbi zhvillimin e energjisë së ripërtërishme,
efikasitetit të energjisë dhe ndërrimin e
karburanteve në nivel të amvisërive, që nga
kjo të përfitojë zhvillimi i qëndrueshëm
dhe afatgjatë shoqëror, ekonomik dhe
mjedisor;

trajtimin, në të njëjtën kohë, të (i) poten-•
cialit për zhvillimin e furnizimit me en-
ergji në nivel të rajoneve për të mbështetur
zhvillimi lokal dhe krijimin e vendeve të
punës, dhe (ii) përmirësimit të shërbimeve
energjetike të ofruara në nivelin lokal;

forcimin e nevojës urgjente për fillimin •
e monitorimit të mjedisit dhe për grum-

XII

RZHNJK 2007 | Energjia për zhvillim

bullimin e më shumë të dhënave mbi për-
dorimin e karburanteve dhe ndikimeve në
nivel të amvisërive për të informuar plani-
fikimin e politikave të ardhshme dhe

përmirësimin e ekuilibrit energjetik •
përmes (i) caktimit të një tarife që finan-
con importet dhe (ii) detyrimit të konsu-
matorëve që të paguajnë.

Porosia kryesore që del nga ky raport është se
ngritja e vetëdijes dhe angazhimi i pjesëmarrjes

së qytetarëve të Kosovës është pjesë integrale
për të arritur një të ardhme të qëndrueshme en-
ergjetike. Përqendrimi i politikës së tanishme
në energjinë si në një çështje të infrastrukturës
siguron riorientim të qartë dhe transparent
drejt përmbushjes së pritjeve dhe nevojave të
njerëzve në Kosovë për shërbime energjetike.
Prandaj, është e drejtë dhe përgjegjësi e njerëzve
që të jenë partnerë aktivë në këtë proces.

XIII

RZHNJK 2007 | Energjia për zhvillim

Ilustrimet

Ilustrimi 1.1 Harta e Kosovës 2

Ilustrimi 1.2 Rezultatet e IZHNJ-ve për rajonin e Ballkanit 3

Ilustrimi 1.3 Indeksi i jetëgjatësisë së pritshme 4

Ilustrimi 1.4 Indeksi i arsimit (i IZHNJ-së) 4

Ilustrimi 1.5 Raporti ndërmjet konsumit të rrymës për kokë banori dhe rezultateve të IZHNJ-së

Ilustrimi 1.6 Rezultatet e IZHNJ-së dhe konsumi i energjisë elektrike për kokë banori në Evropën Juglindore 5

Ilustrimi 1.7 Subvencionet nga BKK-ja sipas sektorëve (2002–2007) 6

Ilustrimi 1.8 Përbërja e energjisë në Kosovë 7

Ilustrimi 1.9 Burimet e energjisë elektrike në Kosovë në vitin 2006 10

Ilustrimi 1.10 Prodhimi i energjisë elektrike nga KEK-u 10

Ilustrimi 1.11 Humbjet në sistemet e zgjedhura të energjisë elektrike në Evropën Juglindore 11

Ilustrimi 2.1 Rritja e parashikuar e kërkesës së përgjithshme për energji deri në vitin 2016, sipas sektorëve 17

Ilustrimi 2.2 Harta e rrjetit të transmisionit në Kosovë 19

Ilustrimi 2.3 Profilet e kërkesës për energji elektrike 21

Ilustrimi 2.4 Përgjigjet e anketimit mbi shpeshtësinë e reduktimeve të rrymës 22

Ilustrimi 2.5 Vëllimi dhe çmimet e importit dhe eksportit të energjisë elektrike në vitin 2006 25

Ilustrimi 2.6 Perceptimet ndaj kapacitetit të KEK-ut për të ofruar furnizim të qëndrueshëm me energji elektrike 27

Ilustrimi 2.7 Perceptimet e shkaqeve të problemeve me furnizim të energjisë elektrike 27

Ilustrimi 2.8 Perceptimet rreth pompave të benzinës në nivelin lokal 30

Ilustrimi 2.9 Problemet me furnizimin e karburanteve për transport 31

Ilustrimi 2.10 Emetimet e CO2 për MWh të energjisë elektrike 31

Ilustrimi 2.11 Përgjigjet e anketimit: Cilat burime të energjisë duhet t’i shfrytëzojë KEK-u për prodhimin e energjisë

elektrike? 33

Ilustrimi 2.12 Përgjigjet e anketimit: Cilat burime do të mund të shfrytëzoheshin për të zgjeruar furnizimin me

energji në Kosovë? 33

Ilustrimi 3.1 Përbërja e përgjithshme e energjisë për amvisëritë 37

Ilustrimi 3.2 Blerja e prodhimeve konsumuese në amvisëri, 1990–2004 38

Ilustrimi 3.3 Burimi kryesor i energjisë për ngrohje në amvisëri 39

Ilustrimi 3.4 Shpeshtësia e pagesës së faturave të rrymës, sipas grupit etnik 39

Ilustrimi 3.5 Amvisëritë që paguajnë rregullisht faturat, sipas etnisë dhe nivelit të të ardhurave 40

Ilustrimi 3.6 Arsyet e dhëna për mospagesën e rregullt të faturave të rrymës 40

Ilustrimi 3.7 Shpeshtësia e pagesës së faturave në raport me shpeshtësinë e reduktimeve të energjisë elektrike 42

Ilustrimi 3.8 Pajtueshmëria për çmimin e arsyeshëm të energjisë elektrike 43

Ilustrimi 3.9 Përpjekjet për shfrytëzim efikas të energjisë, sipas grupeve të amvisërive me të ardhura të caktuara të

ardhurat e përgjithshme mujore të amvisërisë në euro 44

Ilustrimi 3.10 Raporti në mes së pagesës së faturave dhe zvogëlimit të konsumit të energjisë elektrike 45

Ilustrimi 3.11 Ngrohja e amvisërive dhe nevoja për mirëmbajtjen e sistemit të energjisë elektrike 46

Ilustrimi 3.12 Izolimi themelor i objekteve të banimit 46

Ilustrimi 3.13 Kënaqshmëria me stabilitetin e shërbimeve energjetike 47

Ilustrimi 3.14 Ndryshimet në shfrytëzimin e transportit në 3 vitet e fundit 49

Ilustrimi 3.15 Distanca mesatare të cilën njerëzit e kalojnë duke ecur gjatë ditës 49

Ilustrimi 3.16 Vlera e automjeteve të poseduara 50

Ilustrimi 3.17 Përgjigjet e anketimit: A pajtoheni me atë se qeveria ka arsimuar njerëzit lidhur me efikasitetin e

energjisë? 51

Ilustrimi 3.18 Përgjigjet në anketim: A keni lexuar kohëve të fundit në gazeta për energjinë? 51

Ilustrimi 4.1 Raportet e politikës energjetike me politikat e fushave të tjera 56

XIV

RZHNJK 2007 | Energjia për zhvillim

Tabelat

Rubrikat

Tabela 1.1 Treguesit kryesorë makroekonomikë në Kosovë 2

Tabela 1.2 Treguesit kryesorë të zhvillimit njerëzor në Kosovë për 2007 3

Tabela 2.1 Parashikimi i kërkesës për energji për vitin 2007, sipas sektorëve 18

Tabela 2.2 Tri prioritetet e para në nivelin komunal 18

Tabela 2.3 Furnizimi me energji elektrike më 2006 20

Tabela 2.4 Perceptimet e rrezikut nga reduktimet e energjisë elektrike 27

Tabela 2.5 Kapacitetet e instaluara të sistemeve të ngrohjes qendrore 29

Tabela 2.6 Perceptimet e qytetarëve për ndotjen që ka të bëjë me energjinë 32

Tabela 2.7: Vetëdija dhe mbështetja për planet e ndërtimit të Kosovës C 34

Tabela 3.1 Sistemet e ngrohjes që shfrytëzohen nga amvisëritë 38

Tabela 3.2 Burimet e energjisë që përdoren për përgatitjen e ushqimit dhe ngrohje (përveç energjisë elektrike) 39

Tabela 3.3 Qëndrimet për pagesën e faturave të energjisë elektrike 41

Tabela 3.4 Qëndrimet për vjedhjen e energjisë elektrike 41

Tabela 3.5 Shkyçjet për shkak të mospagesës së faturave, sipas grupeve etnike 42

Tabela 3.6 Masat për efikasitetin e energjisë të ndërmarra në nivel të amvisërive 44

Tabela 3.7 Qëndrimet mbi ndikimet e jashtme për kursimin e energjisë elektrike 45

Tabela 3.8 Përgjigjet në anketim: A lexoni për energjinë në internet? 51

Tabela 4.1 Masat e politikave për promovimin dhe mbështetjen e burimeve të energjisë së ripërtërishme 66

Rubrika 1.1 Energjia në rajonin e Ballkanit 6

Rubrika 1.2 Traktati i Komunitetit të Energjisë 8

Rubrika 1.3 Potenciali hidroenergjetik në Kosovë 11

Rubrika 1.4 Humbjet financiare të bizneseve për shkak të reduktimeve të rrymës elektrike 13

Rubrika 2.1 Termocentrali i propozuar Kosova C 23

Rubrika 2.2 Tarifat e energjisë elektrike 26

Rubrika 3.1 Energjia dhe shfrytëzimi i transportit 50

Rubrika 4.1 Energjia që nuk e dëmton mjedisin 61

XV

RZHNJK 2007 | Energjia për zhvillim

Shkurtesat

KNE Kombinimi i Ngrohjes dhe Energjisë

CO
2

Dyoksidi i Karbonit

AER Agjencia Evropiane për Rindërtim

ZRRE Zyra e Rregullatorit të Energjisë

BE Bashkimi Evropian

BPV Bruto Prodhimi Vendor

GS Gazrat që shkaktojnë efektin e Serrës

GTZ Agjencia Gjermane për Bashkëpunimin Teknik

(Deutsche Gesellschaft für Technische Zusammenarbeit)

GWh Gigavatë Orë

IZHNJ Indeksi i Zhvillimit Njerëzor

ANE Agjencia Ndërkombëtare e Energjisë

FMN Fondi Monetar Ndërkombëtar

BKK Buxheti i Konsoliduar i Kosovës

KEK Korporata Energjetike e Kosovës

KOSTT Operatori i Sistemit të Transmisionit dhe Tregut në Kosovë

AKM Agjencia Kosovare e Mirëbesimit

ktoe Kilotonët e Ekuivalentit të Naftës

kV Kilovolt

kWh Kilovat Orë

LPG Gazi i Lëngëzuar i Naftës

MBPZHR Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

OZHM Objektivat Zhvillimore të Mijëvjeçarit

MEM Ministria e Energjisë dhe Minierave

MMPH Ministria e Mjedisit dhe Planifikimit Hapësinor

MW Megavat

MWh Megavat Orë

OEK Oda Ekonomike e Kosovës

IPVQ Institucionet e Përkohshme të Vetëqeverisjes

NP Ndërmarrjet Publike

BRE Burimet e Ripërtërishme të Energjisë

NVM Ndërmarrjet e Vogla dhe të Mesme

ESK Enti Statistikor i Kosovës

TC Termocentral

TWh Teravat orë

UNDP Programi i Kombeve të Bashkuara për Zhvillim

UNMIK Misioni i Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë

USAID Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar

INSTITUCIONET E PËRKOHSHME TE VETËQEVERISJES
PRIVREMENE INSTITUCIJE SAMOUPRAVLJANJA

PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT

ZYRA E KRYEMINISTRIT
URED PREMIJERA

OFFICE OF THE PRIME MINISTER

Energjia si imperativ për zhvillimin ekonomik dhe mirëqenien e njerëzve në Kosovë

Për të siguruar që Kosova të jetë e hapur për zhvillimin e bizneseve dhe atë ekonomik do
të thotë se ne duhet të ballafaqohemi me sfidat tona më të mëdha ekonomike: energjinë dhe
infrastrukturën. Unë si Kryeministër i Kosovës konsideroj se energjia është pengesa kryesore
për zhvillimin ekonomik dhe stabilitetin. Me qëllim të përmirësimit të menjëhershëm të
gjendjes, Qeveria do të punojë në riorganizimin e KEK-ut dhe në rritjen e inkasimit të energjisë
elektrike. Përveç kësaj, Qeveria ime po ashtu do të studiojë investimet e nevojshme në rrjetin e
transmisionit.

Qëllimi ynë do të jetë krijimi i infrastrukturës së nevojshme në mënyrë që sektori privat të hyjë
në treg, që të ndërtohen kapacitetet e reja prodhuese të rrymës, që popullata jonë të ketë furnizim
të pandërprerë të energjisë dhe që të bëhemi eksportues i energjisë në regjion. Gjithashtu duhet
të studiojmë qëndrueshmërinë e burimeve alternative të energjisë për përmbushjen e kërkesave
të tanishme. Mosfurnizimi i vazhdueshëm me energji do të konsiderohet nga kjo Qeveri si krizë
kombëtare, dhe ne do të paraqesim një pako të reformave rrënjësore që do të plotësojë kërkesën
për energji të shkaktuar nga vonesa e ndërtimit të Kosovës C.

Qeveria e Kosovës, me përkrahjen e ekspertëve tonë vendorë dhe ndërkombëtarë të energjisë do
t’i studiojë zgjidhjet e ndryshme afatshkurtra për të përmirësuar gjendjen, ku ne duhet të jemi
edhe më inovativ në këtë drejtim. Duke filluar nga energjia diellore e deri te ajo e erës, le të
punojmë së bashku dhe t’i studiojmë burimet alternative të energjisë që mund të shfrytëzohen për
plotësimin e kërkesës tonë dhe le të shohim nëse mund ta bëjmë Kosovën vendin më të gjelbër në
Evropën Juglindore.

E tërë bota tani është duke u ballafaquar me pyetjen ‘ku do ta marrim energjinë për ta vënë në
lëvizje ekonominë botërore të shekullit 21 pa shkaktuar dëme të pariparueshme ndaj mjedisit
tonë?’. Ta bëjmë Kosovën një vend ku kjo pyetje kryesore do të merr përgjigjen e saj. Ta bëjmë
Kosovën qendër regjionale për studimin e energjisë së pastër dhe të ripërtërishme, për zhvillimin
e produkteve dhe për krijimin e vendeve të reja të punës. Le t’i tërheqim kompanitë nga mbarë
bota, të cilat janë duke zhvilluar burime të energjisë së pastër dhe të ripërtërishme të së ardhmes.

Hashim Thaçi
Kryeministër i Kosovës

Energjia dhe zhvillimi njerëzor në Kosovë

Pasqyra e përgjithshme e treguesve kryesorë politikë,
ekonomikë dhe shoqërorë
Energjia dhe zhvillimi njerëzor
Pasojat e prodhimit të energjisë në mjedis
Energjia në Kosovë
Ndikimet e energjisë në zhvillimin njerëzor në Kosovë
Çështjet kryesore të politikave

1

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

Zhvillimi i energjisë është i lidhur me re-
zultate pozitive dhe negative. Në njërën anë
është botërisht e njohur se ofrimi i shërbimeve
adekuate dhe të qëndrueshme të energjisë –
ngrohjes, dritës dhe forcës për lëvizje – është
parakusht për një zhvillim të qëndrueshëm
ekonomik në kontekstin e ekonomisë botërore.
Madje, përmirësimi i qasjes në shërbimet energ-
jetike është ngushtë i lidhur me përmirësimin e
mirëqenies së njerëzve.

Megjithatë, në vitet e fundit rezultatet
negative të konsumit të energjisë kanë tërhequr
vëmendje të gjerë me njohjen gjithnjë e më
të madhe ndërkombëtare të procesit të vazh-
dueshëm të ndryshimit klimatik (e njohur
edhe si “ngrohja globale”), e cila sot me siguri
është kërcënimi më serioz për mjedisin në botë.
Përqendrimi kryesor ka qenë në emetimin e gaz-
rave të dëmshme (“gazrat që shkaktojnë efektin
e serrës”) si pasojë e djegies së karburanteve fos-
ile në atmosferë. Në nivelin global, emetimet e
tilla prej mesit të shekullit XX janë katërfishuar.
Si reagim ndaj kësaj, bashkësia ndërkombëtare
ka negociuar Konventën kornizë të OKB-së për
ndryshimet klimatike në fillim të viteve 1990-
ta dhe Protokollin e Kjotos për zbatimin e kësaj
Konvente (e cila hyri në fuqi në vitin 2005), për
të ngadalësuar dhe kthyer mbrapsht rritjen e
madhe të përqendrimit të GS-së2 në atmosferë.

Politikëbërësit në mbarë botën nuk mund
të shmangin tensionin që shoqëron këto rezul-
tate kundërthënëse. Ata gjithnjë e më shumë
po ballafaqohen me problemin e identifikimit
të dy prioriteteve që kërkojnë zgjidhje të ndry-
shme dhe të ndërlikuara. Si mund ose si duhet
që përpjekjet për rritjen e qasjes në burime të
qëndrueshme të energjisë të integrohen me
strategji plotësuese, të dizajnuara të ngadalë-
sojnë ndryshimin e klimës?

Këto çështje janë veçanërisht të rëndësishme
në Kosovë, e cila është e angazhuar në procesin
e vështirë të rindërtimit të paskonfliktit pas
viteve të trazirave politike, rënies ekonomike
dhe jostabilitetit shoqëror. Sektori i energjisë

është përshkruar si sektor në “gjendje kritike
akute”3. Furnizimi me energji është joadekuat
dhe i pasigurt, gjendje kjo që vazhdon të pen-
gojë përpjekjet për zhvillimin ekonomik përmes
një investimi më të madh në biznes dhe përmes
krijimit të vendeve të punës. Infrastruktura ekz-
istuese në përgjithësi është në gjendje të rëndë.
Sfida të tilla janë ndër arsyet kryesore që sektori
i industrisë, energjetikës dhe ai bujqësor, të cilët
dikur ishin shtyllat e ekonomisë, kanë zvogëlu-
ar në masë tepër të madhe prodhimet që kanë
pasur para konfliktit.

Si rezultat i këtyre, energjia për zhvillimin
ekonomik dhe njerëzor në Kosovë është çështja
kryesore politike gjatë periudhës së tranzicion-
it. Raporti i zhvillimit njerëzor në Kosovë për
vitin 2007 synon që të rishikojë politikat dhe
aktivitetet e tanishme për zhvillimin e sektorit
të energjisë në kontekstin e marrëdhënieve të
ndërlikuara ndërmjet energjisë dhe mirëqenies
së njerëzve. Këto përfshijnë raportin reciprok
ndërmjet energjisë dhe mjedisit si në nivelin
lokal, ashtu edhe në atë global.

1.1 Pasqyra e përgjithshme e

treguesve kryesorë politikë,

ekonomikë dhe shoqërorë

Edhe pse krahinë autonome e ish-Republikës
Socialiste Federative të Jugosllavisë, Kosova ka
qenë pjesë konstituive e federatës. Pas fillimit
të shpërbërjes së Jugosllavisë në vitin 1991, ajo
formalisht mbeti pjesë e Jugosllavisë së re, e
cila përfshinte vetëm Serbinë dhe Malin e Zi.
Konflikti me qeverinë e Serbisë rreth statusit
të Kosovës filloi në fund të viteve 1980-ta dhe
përshkallëzoi në luftë të armatosur në fund
të viteve 1990-ta. Në vitin 1999 u negociua
një marrëveshje paqësore, sipas të cilës siguria
dhe administrimi i Kosovës u vu nën kontrol-
lin e OKB-së. Negociatat ndërmjet zyrtarëve
serbë të Beogradit dhe homologëve të tyre ko-
sovarë në Prishtinë filluan në vitin 2005, nën
mbikëqyrjen e OKB-së dhe atë ndërkombëtare.

1
Energjia dhe zhvillimi njerëzor në Kosovë

2

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

Në kohën e përfundimit të këtij raporti, në ja-
nar të vitit 2008, ende nuk është përcaktuar sta-
tusi i ardhshëm i Kosovës.

Popullsia, e cila llogaritet të jetë rreth 2.1
milionë banorë në vitin 2007, përbëhet nga 92
për qind shqiptarë etnikë (shqiptarë të Kos-

ovës), 5.3 për qind serbë (serbë të Kosovës), dhe
pjesën tjetër prej 2.7 për qind e përbëjnë grupet
e tjera etnike4. Rajonet në të cilat jeton shumica
e popullatës serbe janë komunat e Leposaviqit,
Zubin Potokut, Zveçanit dhe pjesa veriore e
Mitrovicës – të gjitha në pjesën më veriore të
territorit – dhe komuna jugore e Shtërpcës.
(Ilustrimi 1.1 paraqet një hartë të Kosovës ku
shënohen komunat kryesore).

Gjatë tetë viteve të kaluara, Misioni i Ad-
ministratës së Përkohshme të Kombeve të
Bashkuara në Kosovë (UNMIK), bashkë me
partnerët e tjerë ndërkombëtarë, ka investuar
në ndërtimin e institucioneve për të pasur një
stabilitet politik dhe shoqëror në të ardhmen.
Gjatë kësaj periudhe, UNMIK-u gradualisht ka
bërë transferimin e përgjegjësive të tij mbi sig-
urinë, qeverisjen dhe administrimin tek Institu-
cionet e Përkohshme vendore të Vetëqeverisjes
(IPVQ). Megjithatë, ende vazhdojnë tensionet
etnike të trashëguara nga e kaluara. Siguria në
enklavat serbe në Kosovë mbetet një çështje
e vështirë dhe e ndjeshme, ndërsa përpjekjet
për angazhimin dhe pjesëmarrjen e serbëve në
institucionet e reja politike në masë të madhe
kanë qenë të pasuksesshme.

Agjencitë ndërkombëtare dhe ato dypalëshe
kanë punuar me UNMIK-un dhe IPVQ-të për
të financuar rehabilitimin e infrastrukturës së
dëmtuar dhe neglizhuar, në mënyrë që të bëjnë
përpjekje për të vënë Kosovën në binarët e një
zhvillimi të qëndrueshëm ekonomik. Kohëve
të fundit janë vërejtur disa shenja inkurajuese
të përparimit (treguesit kryesorë makroekono-
mikë të Kosovës janë paraqitur në Tabelën 1.1).
Bruto prodhimi vendor (BPV) është llogaritur

Ilustrimi 1.1 Harta e Kosovës

Regjioni i Prishtinës Regjioni i Mitrovicës Regjioni i Gjakovës

Regjioni i Ferizajit Regjioni i Gjilanit Regjioni i Prizrenit

Regjioni i Pejës

Burimi: Enti Statistikor i Kosovës

Tabela 1.1 Treguesit kryesorë makroekonomikë në Kosovë

 2002 2003 2004 2005 2006 2007

Ngritja e vërtetë e BPV-së (%) -1.5 0.6 2.0 -1.0 3.1 3.5

Inflacioni (%) 3.6 1.2 -1.4 -1.4 1.5 3.9

Rritja e investimeve (%) -7.7 -13.3 23.3 -7.5 10.0 15.2

Rritja e eksportit të përgjithshëm (%) -30.9 7.5 -13.0 -5.0 30.8 21.5

Rritja e importit të përgjithshëm (%) -9.9 -5.4 5.1 2.2 7.5 12.5

Shkalla e mbulesës së eksportit me import (%) 19.5 22.1 18.3 17.0 20.7 22.4

Paratë e dërguara nga diaspora (në milionë euro) 70 140 219 277 352 390

Ndihma e jashtme (në milionë euro) 897.5 698.7 565 491 465 352

Burimi: Memorandumi i FMN-së, tetor 2007. Përjashtimet: Shënimet për inflacionin (CPI) për 2007 janë marrë nga Enti Statistikor i Kosovës.

3

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

isht 12.5 për qind, në periudhën 2003/4. Gjatë të
njëjtës periudhë, varfëria urbane u ul nga 42.1 për
qind në 2003/4 në 37.4 për qind në 2005/6. Për-
pjesëtimi i popullsisë urbane që jeton në varfëri të
skajshme po ashtu është ulur, nga 15.6 për qind
në 14 për qind7. Papunësia mbetet e lartë; në vitin
2005 ajo është vlerësuar të jetë ndërmjet 42 dhe
44 për qind. Ministria e Punës dhe Mirëqenies
Sociale ka raportuar se një shumicë dërrmuese e
qytetarëve të papunësuar (deri në 90 për qind)
janë persona të papunësuar për një kohë të gjatë
dhe të cilët kanë pak shpresë se do të gjejnë punë
në një të ardhme të afërt8.
Kosova është në vendin e fundit në rajonin e
Ballkanit sa i përket performancës së saj në lid-
hje me Indeksin e zhvillimit njerëzor të UNDP-
së (shih Ilustrimin 1.2). Rezultatet e llogaritura

të jetë rritur për rreth 3.5 për qind në vitin 2007.
Kjo ka ndodhur edhe përkundër zvogëlimit të
ndihmës së jashtme nga 21.9 në 20.5 për qind të
BPV-së dhe një uljeje të shpenzimeve të qever-
isë nga 31.2 në 27.7 për qind. Rritja e BPV-së
në masë të madhe i është atribuuar zhvillimit të
sektorit lokal privat vendor.

Sipas një raporti të kohëve të fundit të Zyrës
së UNMIK-ut për politikën ekonomike, ek-
sporti është rritur për 54 për qind në vitin 2006,
ndonëse duhet theksuar se të dhënat e shfrytë-
zuara nga Programi i Kombeve të Bashkuara
për Zhvillim (UNDP) për vitin 2007 tregojnë
një shkallë më të ulët të rritjes prej 21.5 për
qind (Siç është paraqitur në Tabelën 1.1). Në të
njëjtin raport vlerësohet se rritja e investimeve
private (përveç atyre në ndërtimin e objekteve
të banimit) ka qenë 61 për qind. Të hyrat pub-
like janë rritur në 31.4 për qind të BPV-së, jo
vetëm për shkak të rritjes së aktivitetit ekono-
mik, por edhe për shkak të përmirësimeve ad-
ministrative në vjeljen e tatimit5.

Në vitin 2005/6, pas stagnimit të rritjes së
BPV-së në vitin 2005, është vlerësuar se 45.1 për
qind e popullsisë jetonin nën pragun kombëtar të
varfërisë, me 16.7 për qind e popullsisë që jetonte
në varfëri të skajshme6. Sipas të dhënave nga Enti
Statistikor i Kosovës, varfëria është më e përhapur
te popullsia në zonat rurale se sa te ajo e zonave
urbane dhe dallimi mes tyre duket se po zgjero-
het. Proporcioni i popullsisë rurale që jetonte në
varfëri në periudhën 2005/6 ishte vlerësuar të jetë
49.2 për qind, ku 18.1 për qind të tyre jetonin në
varfëri të skajshme, krahasuar me 44.2, respektiv-

Ilustrimi 1.2 Rezultatet e IZHNJ-ve për rajonin e

Ballkanit

0.00 0.10 0.20 0.30 0.40 0.50 0.60 0.70 0.80 0.90 1.00

Burimet: Raporti i Zhvillimit Njerëzor 2007 i UNDP, 2007/8, dhjetor 2007.
Shënim: “BeH” i referohet Bosnjës dhe Hercegovinës; “Maqedonia” i referohet Ish-Republikës
Jugosllave të Maqedonisë.

Greqia

Sllovenia

Kroacia

Bullgaria

Rumania

Bosnja e
Hercegovina

Maqedonia

Shqipëria

Turqia

Kosova

Tabela 1.2 Treguesit kryesorë të zhvillimit njerëzor në Kosovë për 2007
(krahasuar me vendet e tjera në rajonin e Ballkanit)

Indeksi i

BPV-së

 Indeksi i jetëgjat.

së pritur

 Indeksi i

shkollimit

Greqia 0.910 0.970 0.898

Sllovenia 0.902 0.874 0.974

Kroacia 0.813 0.839 0.899

Bullgaria 0.752 0.795 0.926

Rumania 0.752 0.782 0.905

BeH 0.710 0.825 0.874

Shqipëria 0.663 0.853 0.887

Maqedonia 0.714 0.814 0.875

Turqia 0.740 0.773 0.812

Kosova 0.625 0.731 0.883

Burimet: Raporti Global i UNDP-së për Zhvillimin Njerëzor 2007/8 dhe (për Kosovën) të dhënat e llogaritura dhe siguruara nga UNDP-ja në Kosovë, dhjetor 2007.

Shënim: “BeH” i referohet Bosnjës dhe Hercegovinës; “Maqedonia” i referohet ish-Republikës Jugosllave të Maqedonisë.

4

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

Sl
lo

ve
ni

a

G
re

qi
a

Bu
llg

ar
ia

Ru
m

an
ia

Kr
oa

cia

Sh
qi

pë
ria

Ko
so

va

M
aq

ed
on

ia

B
e

H

Tu
rq

ia

Burimi: Raporti Global i UNDP-së për Zhvillimin Njerëzor 2007/8 dhe (për Kosovën) të dhënat e
llogaritura dhe siguruara nga UNDP-ja në Kosovë, dhjetor 2007.
Shënim: “BeH” i referohet Bosnjës dhe Hercegovinës; “Maqedonia” i referohet ish-Republikës
Jugosllave të Maqedonisë.

Indeksi i arsimit

0.7

0.75

0.8

0.85

0.9

0.95

1

Vl
er

a

Ilustrimi 1.4 Indeksi i arsimit (i IZHNJ-së)

kohëve të fundit për Kosovën në vitin 2007 tre-
gojnë se ka pasur një ndryshim të vogël pozitiv:
rezultati i përgjithshëm i IZHNJ-së për Kos-
ovën për 2007 është 0.745, krahasuar me 0.740
sa ka qenë në vitin 2006. (Duhet të theksohet
se në Figurën 1.2 nuk janë paraqitur krahasimet
e drejtpërdrejta. Rezultatet e IZHNJ-së për Ko-
sovën janë për vitin 2007, përderisa rezultatet
për të gjitha të dhënat e tjera janë për 2005, viti
i fundit për të cilin ato ishin në dispozicion.)

Kosova nuk është e përfshirë në radhitjen e
Indeksit global të Zhvillimit Njerëzor (IZHNJ),
por rezultati i saj i përgjithshëm i IZHNJ-së do të
vendoste atë në kategorinë e “zhvillimit të mesëm
njerëzor”. Rezultati relativisht i ulët i IZHNJ-së
së Kosovës është kryesisht i lidhur me rezultatin
relativ të saj në indeksin e të hyrave (BPV) – një
prej tre indekseve mbi të cilat bazohet rezultati i
përgjithshëm i IZHNJ-së (shih Tabelën 1.2). Më
2007, indeksi i BPV-së në Kosovë tregoi rritjen
më të madhe të tre indekseve që nga viti 2006: nga
0.600 në 0.625. Edhe me ketë rritje, e cila në masë
të madhe i atribuohet ndryshimeve në shkallën e
shkëmbimit, rezultati prapëseprapë mbetet shumë
prapa shumicës së vendeve në rajon.

Indeksi i jetëgjatësisë së pritshme

Për shkak të mungesës së të dhënave të be-
sueshme, ka qenë e pamundur të sigurohen vlera
sa duhet të sakta për indeksin e jetëgjatësisë së
pritshme në Kosovë 2007 (shih Ilustrimin 1.3).
Prandaj, për matjen e IZHNJ-ve për 2007 janë
shfrytëzuar vlerat e periudhës 2004/2006. Ky
vendim ishte bazuar në supozimin se gjatë vi-
tit pasues nuk ka pasur ndonjë ndryshim që do

të kishte ndikim domethënës në vlerën e këtij
treguesi. Edhe në vitin 2007 Kosova vazhdojë
të mbetet e fundit në Ballkan.

Indeksi i arsimit

Vlera e përafërt e indeksit të arsimit për Kos-
ovën është e bazuar në të dhënat nga viti 2006
për vijueshmërinë e arsimit fillor, të mesëm
dhe universitar. Vlera e llogaritur është 0.883
(Ilustrimi 1.4); në bazë të kësaj vlere, Kosova
renditet më lartë se sa ish-Republika Jugosllave
e Maqedonisë (IRJ e Maqedonisë), Bosnja dhe
Hercegovina dhe Turqia në rajonin e Ballkanit.

Burimi: Raporti Global i UNDP-së për Zhvillimin Njerëzor 2007/8 dhe (për Kosovën) të dhënat e
llogaritura dhe siguruara nga UNDP-ja në Kosovë, dhjetor 2007.
Shënim: “BeH” i referohet Bosnjës dhe Hercegovinës; “Maqedonia” i referohet ish-Republikës
Jugosllave të Maqedonisë.

0

0.1

0.2
0.3
0.4

0.5
0.6

Vl
er

a

0.7
0.8

0.9
1

G
re

qi
a

Sl
lo

ve
ni

a

Sh
qi

pë
ria

Kr
oa

cia Be
H

M
aq

ed
on

ia

Bu
llg

ar
ia

Ru
m

an
ia

Tu
rq

ia

Ko
so

va

Indeksi i jetëgjatësisë së pritshme

Ilustrimi 1.3 Indeksi i jetëgjatësisë së pritshme

1.2 Energjia dhe zhvillimi njerëzor

Një numër studimesh kanë treguar se qasja në
shërbime të energjisë lidhet në mënyrë pozitive
me zhvillimin njerëzor dhe se qasja në energji-
në elektrike është veçanërisht e rëndësishme në
këtë aspekt9. Një studim i bërë nga Pasternaku
në vitin 2000, i bazuar në 60 vende, demonstroi
një lidhje të ngushtë reciproke ndërmjet kon-
sumit të energjisë elektrike për kokë banori dhe
rezultatit të përgjithshëm të IZHNJ-së. Analiza
e të dhënave nga Raporti i UNDP-së 2007/08
i zhvillimit njerëzor e ilustron ketë trend (shih
Ilustrimin 1.5).

Studimi i Pasternakut, duke përdorur të
dhënat për vitin 1997, konstatoi se duket se
është një prag prej rreth 4,000 kWh të kon-
sumit të energjisë elektrike për kokë banori
për arritjen e një rezultati të përgjithshëm
të IZHNJ-së prej 0.900 ose më të lartë10.
Të dhënat në Raportin global të zhvillimit
njerëzor 2007/8 tregojnë se ky prag mbetet

5

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

i vlefshëm: asnjë nga vendet me rezultat të
përgjithshëm të IZHNJ-së prej 0.900 ose
më të lartë nuk ka pasur konsum të energjisë
elektrike për kokë banori prej më pak se
4,000 kWh11.

Të dhënat për vendet në Evropën Juglin-
dore në vitin 2004, dhe të dhënat e kohëve të
fundit për Kosovën, paraqesin përfundime
të ngjashme me studimin e Pasternakut (shih
Ilustrimin 1.6). Shqipëria ka konsumin më të
ulët të energjisë elektrike për kokë banori në
rajon (1,847 kWh), me Kosovën vetëm pak më
lartë në 1,855 kWh; të dyja janë më ulët se gjys-
ma e nivelit të pragut të vendeve me rezultate të
larta të zhvillimit njerëzor.

Prioritetet e shpenzimit: Energjia

krahasuar me shëndetësinë dhe

arsimin

Problemet në sektorin e energjisë, veçanër-
isht ato që kanë të bëjnë me energjinë e pam-
jaftueshme elektrike, paraqesin një kërcënim
serioz për ofrimin e shërbimeve publike në
Kosovë. Mungesat që rezultojnë kanë ndikim
negativ në zhvillimin njerëzor sepse ato kufi-
zojnë dhe ulin kapacitetet dhe mundësitë për
zgjedhje. Për shembull, ndërprerjet e energjisë
elektrike dhe mungesa e sistemeve mbështetëse
në shumicën e shkollave e pengojnë në masë të
madhe qasjen e studentëve në arsimin e lartë.
Edhe mediat kanë raportuar se mungesa e en-
ergjisë elektrike në spitalet publike ka qenë

shkak i drejtpërdrejtë për komplikimet gjatë
procedurave mjekësore, të cilat kanë çuar edhe
në humbje jetësh.

Ndonëse të rralla, këto ngjarje janë shem-
buj të qartë të ndikimit të drejtpërdrejtë nega-
tiv që ka mungesa e energjisë së qëndrueshme
elektrike në zhvillimin njerëzor. Ndikimi vërtet
i madh negativ i mungesës së energjisë elektrike
në zhvillimin njerëzor po ashtu mund të shihet
nëse analizohet ndarja e fondeve nga Buxheti
i Konsoliduar i Kosovës (BKK) në vitet e fun-
dit. Në gjashtë vitet e fundit, subvencionet dhe
transferet e BKK-së për Korporatën Energ-
jetike të Kosovës (KEK), furnizuesin publik
të energjisë elektrike, kapnin shifrën prej 129
milionë € (200 milionë $). Ndërkohë, shuma
e ndarë për sektorët e shëndetësisë dhe arsimit
së bashku kapnin shumën prej vetëm 8 milionë
€ (13.12 milionë $), çka paraqet vetëm rreth 6
për qind të shumës së fondeve që i janë trans-
feruar sektorit të energjisë (shih Ilustrimin 1.7).
Këto shifra ofrojnë dëshmi se edhe pse sektori
i shëndetësisë dhe ai i arsimit kanë nevojë
urgjente për fonde dhe investime kapitale, in-
tervenimet në sektorin e energjisë mbesin pri-
oriteti më i lartë i Qeverisë. Këto vendime për
ndarjen e resurseve i pengojnë edhe më shumë
përpjekjet për përmirësimin e zhvillimit njerë-
zor në Kosovë.

Burimi: IZHNJ-ja globale 2007/08

0

0.2

0.4

0.6

0.8

1

1.2

Re
nd

itj
a

e
RZ

HN
J-

së

Konsumi i energjisë për kokë banori

Burimet: UNDP 2006, UNDP 2007a, UNDP Zyra në Kosovë, ERO 2006.
Shënim: Të dhënat për Kosovën janë për 2006/7, dhe të gjitha të tjerat për 2004.
Shënim: “BeH” i referohet Bosnjës dhe Hercegovinës; “Maqedonia” i referohet ish-Republikës Jugosllave të Maqedonisë.

0.650

0.700

0.750

0.800

0.850

0.900

0.950

Greq
ia

Sll
ov

en
ia

Kroa
cia

Bull
ga

ria

Rum
an

ia
B e

 H

Sh
qip

eri
a

Maq
ed

on
ia

Tu
rqi

a

Kos
ov

a

Re
zu

lta
ti

I I
ZH

N
J-

së

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

kW
h

pë
r k

ok
ë

ba
no

ri

Rezultati i IZHNJ-së kWh për kokë banori

Ilustrimi 1.5 Ilustrimi 1.6Raporti ndërmjet konsumit të rrymës

për kokë banori dhe rezultateve të

IZHNJ-së

Rezultatet e IZHNJ-së dhe konsumi i energjisë

elektrike për kokë banori në Evropën Juglindore

6

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

Vendet në Evropën Juglindore janë konsumatore neto të en-
ergjisë. Importet e energjisë paraqesin rreth 40 për qind të
energjisë së përgjithshme të konsumuar, dhe importet e en-
ergjisë nuk janë përjashtim. Gjatë dhjetëvjetëshit të fundit,
prodhimi i energjisë, duke përfshirë atë elektrike, ka rënë në
shumicën e këtyre vendeve si rezultat i përshtatjeve të mëdha
ekonomike apo i luftës, ose i të dyjave.

Valët e nxehtësisë që kapluan Gadishullin Ballkanik në
verën e vitit 2007, e rritën konsumin, duke shkaktuar njëko-
hësisht mungesa të ujit në tërë regjionin, që rrjedhimisht e
zvogëloi furnizimin me hidroenergji. Si rezultat i kësaj erdhi
deri te kriza energjetike në tërë rajonin; për shembull, në kor-
rik të vitit 2007, i tërë rajoni u ndodh në terr për dy orë me
radhë.

Furnizimi dhe shfrytëzimi i energjisë elektrike janë joefi-
kas/joekonomizues duke marrë për bazë standardet mod-
erne. Këto joefikasitete jo vetëm që kanë pasoja negative

ekonomike, por çojnë edhe në degradimin më intensiv mjed-
isor. Thëngjilli që shkakton ndotje të mëdha, është burim i më
shumë se 90 për qind të energjisë të prodhuar në Kosovë, dhe
85 për qind të asaj të prodhuar në IRJ të Maqedonisë. Thëngjil-
li po ashtu është burimi i më se një të tretës së prodhimit të
energjisë në Bosnje dhe Hercegovinë, Bullgari dhe Rumani.

Problemet e Kosovës me energji elektrike i ngjasojnë
atyre të vendeve të tjera të rajonit. Ajo çka e bënë Kosovën
specifike, është numri i sfidave. Edhe pse gjatë periudhës
mes viteve 1960-ta dhe 1980-ta, sektori i energjisë elektrike
në Kosovë ka përfituar nga investimet dhe u zhvillua, ai ishte
shfrytëzuar për të mirën e republikave të tjera në Jugosllav-
inë e atëhershme; nuk ishte mirëmbajtur si duhet dhe ishte
shkatërruar gjatë konfliktit të armatosur. Në ndërkohë sek-
torët e energjisë elektrike në vendet e tjera të rajonit—përveç
ndoshta Shqipërisë—janë përmirësuar modernizuar dhe tani
funksionojnë më mirë.

Rubrika 1.1 Energjia në rajonin e Ballkanit

bull, kur nafta përdoret për të vënë në lëvizje
automjetet dhe kur karburantet fosile shfrytë-
zohen në prodhimin e energjisë elektrike. Kjo
e fundit është veçanërisht shqetësuese kur është
fjala për përqendrimin e GS-ve.

Duke qenë relativisht i bollshëm dhe i lirë
në krahasim me karburantet e tjera fosile, në
shumë vende për prodhimin e energjisë elek-
trike zakonisht përdoret thëngjilli. Të gjitha as-
pektet e përdorimit të tij janë shkatërruese për
mjedisin. Së pari, vet mihja e thëngjillit është
aktivitet shumë ndotës, i cili është i dëmshëm
edhe për shëndetin e njeriut. Ekspozimi i sipër-
faqeve gjatë operacioneve të mihjes, bashkë me
mbeturinat e thëngjillit, me kalimin e kohës
mund të shpie në prodhimin e sedimenteve
dhe toksinës, të cilat kullohen në lumenjtë
dhe tokën në afërsi. Ky zhvillim është me po-
tencial shkatërrues për vendbanimet e njeriut,
si dhe habitatet e shtazëve dhe bimëve, i cili
mund të kontaminojë furnizimin me ujë dhe
prodhimet ushqimore. Ekspozimi i gjatë dhe
thithja e pluhurit që rezulton nga operacionet e
mihjes është e rrezikshme për ata që jetojnë dhe
punojnë në afërsi të minierave, dhe kjo shkak-
ton një numër të madh të rasteve të sëmundjeve
të mushkërive në nivel lokal.

Djegia e thëngjillit prodhon sasi më të mad-
he të CO2, oksideve të azotit dhe oksideve të
sulfurit se sa burimet e tjera. Përveç kontributit
në rritjen e përqendrimit të GS-ve, oksidet
e azotit dhe sulfurit përzihen me lagështinë e
atmosferës dhe prodhojnë acide sulfurike dhe

1.3 Pasojat e prodhimit të

energjisë në mjedis

Në mbarë botën, prodhimi, furnizimi dhe kon-
sumi i burimeve dhe shërbimeve të energjisë
është i lidhur me emetimin e ndotësve të ajrit,
dheut dhe ujit, duke shkaktuar dëme në mjedis
të cilat ndikojnë në shëndetin dhe mirëqenien e
të gjitha qenieve të gjalla. Siç është theksuar më
herët, shqetësimet globale për ndryshimet kli-
matike kanë përqendruar vëmendjen, veçanër-
isht në emetimet e dyoksid karbonit (CO2) dhe
të Gazrave të tjera që shkaktojnë efektin e Ser-
rës (GS) në atmosferë. Djegia e karburanteve
fosile historikisht ka qenë, dhe vazhdon të jetë
shkaku kryesor i përqendrimit më të madh të
GS-ve në atmosferë. Djegia bëhet, për shem-

Burimi: Ministria e Ekonomisë dhe e Financave, Departamenti i Thesarit, 2008

0
5,000,000

10,000,000
15,000,000

20,000,000
25,000,000
30,000,000

35,000,000
40,000,000

45,000,000
50,000,000

2002 2003 2004 2005 2006 2007

Eu
ro

Arsimi Shëndetësia Energjia

Ilustrimi 1.7 Subvencionet nga BKK-ja sipas

sektorëve (2002–2007)

7

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

nitrike në ajër. Ky fenomen, të cilit shpesh i
referohemi si “shiu acidik”, mund të degradojë
resurset pyjore dhe ujore dhe botën e tyre bi-
more dhe shtazore, madje edhe në largësi të
mëdha nga burimi fillestar i ndotjes. Djegia e
thëngjillit po ashtu prodhon edhe grimca të
tjera që mund të barten me anë të ajrit me qin-
dra kilometra larg.

Ndotjet e tjera të shkaktuara nga prodhimi
i energjisë elektrike përfshijnë edhe ndotjen
termike të ujit. Kjo ndodh kur uji që përdoret
për ftohjen e termocentraleve pastaj derdhet
në rrjedhat lokale të ujërave, duke rritur kështu
temperaturën e ujit deri në nivelet që dëm-
tojnë peshqit dhe format e tjera të gjallesave
ujore. Për më tepër, ndërtimi i termocentraleve
dhe linjave të transmisionit dhe shpërndarjes
ndikojnë në shfrytëzimin e tokës, në vendba-
nimet e njerëzve, si dhe në habitatet e florës dhe
të faunës.

Dhe në fund, edhe tymi që lirohet nga au-
tomjetet kontribuon në ndotjen e ajrit, veça-
nërisht në zonat urbane. Monoksidi i karbo-
nit, oksidet e nitrogjenit dhe hidrokarburet e
ndryshme janë disa nga përzierjet e emetuara
nga automjetet, të cilat mund të kenë ndikim të
madh në jetën e njeriut dhe të bimëve. Fëmijët
dhe të moshuarit janë veçanërisht të rrezikuar
nga sëmundjet e frymëmarrjes që shkaktohen
nga këto emetime.

Efekti negativ në mjedis është karakteristikë
e sistemeve energjetike në Evropën Juglindore.
Siç është theksuar në raportin e vitit 1999 të
Agjencisë Evropiane për Rindërtim (AER), “In-
dustria e energjisë në rajon karakterizohet me
ndotje të madhe, mosefikasitet dhe kapacitete
të vjetërsuara” (shih Rubrikën 1.1). Shfrytëzimi
i thëngjillit për prodhimin e energjisë elektrike,
siç ndodh në Kosovë, është shumë i dëmshëm
për mjedisin.

1.4 Energjia në Kosovë

Ekonomia e Kosovës historikisht ka qenë e
përqendruar në xehetari, bujqësi dhe në pro-
dhimin e energjisë elektrike. Derisa ky territor
ka vetëm një numër të kufizuar të llojeve të bu-
rimeve të energjisë, ai ka rezervat më të mëdha
të thëngjillit në Evropën Juglindore; prandaj

pritet që në të ardhmen thëngjilli (në formë
të linjitit) të jetë burimi kryesor i prodhimit
të energjisë elektrike12. Përkundër përhapjes së
industrisë që kërkon energji të madhe, duke
përfshirë edhe prodhimet metalurgjike dhe të
çimentos, Kosova në të kaluarën ka qenë ek-
sportuese e energjisë elektrike. Mirëpo tani,
siç raporton Zyra e Rregullatorit të Energjisë
në Kosovë, “nga të qenit kontribuues në zhvil-
limin ekonomik, sektori i energjisë është kthyer
në shpenzues të resurseve publike”13.

Sidoqoftë, sektori i energjisë në Kosovë
mbetet një ndër sektorët më të rëndësishëm
të ekonomisë. Ai po ashtu është njëri ndër
ndotësit më të mëdhenj: linjiti, nafta dhe drutë
e zjarrit përbëjnë 96 për qind të konsumit të en-
ergjisë në Kosovë (shih Ilustrimin 1.8, bazuar
në parashikimet për 2007).

Burimi: MEM 2006a

Thëngjilli
55%

Drutë për zjarr
11%

Produktet dhe
Derivatet e naftës

30%

Hidroenergjia
4%

Ilustrimi 1.8 Përbërja e energjisë në Kosovë

Kosova kryesisht mbështetet në rezervat e saj
të mëdha të linjitit për prodhimin e energjisë
elektrike. Një pjesë e vogël e energjisë elektrike
prodhohet nga hidrocentralet. Drutë e zjarrit,
shumica e të cilave sigurohen brenda Kosovës,
përdoren si burim i ngrohjes nga amvisëritë,
si dhe në industri e tregti. Produktet e naftës,
të gjitha të importuara, përbëjnë 30 për qind
të konsumit të përgjithshëm të energjisë. Ato
kryesisht përdoren në transport, por edhe për
të vënë në funksion gjeneratorët, shkritoret
industriale dhe për ngrohje, përgatitje të ushq-
imit dhe ndriçim. Përveç këtyre katër burimeve
kryesore, në nivelin e amvisërive/ndërmarrjeve
prodhohet edhe një sasi e vogël e energjisë diel-
lore. Kosova nuk ka gaz natyror dhe realizimi i
importimit të gazit mbetet që të vlerësohet në
mënyrë të hollësishme.

8

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

Komuniteti i energjisë është një iniciativë që ka për qëllim
të zgjerojë zhvillimet e tregut të brendshëm të energjisë së
Bashkimit Evropian në rajonin e Evropës Juglindore. Objek-
tivat kryesore të saj janë zhvillimi i një kornize të përbashkët
ekonomike dhe rregullative për rajonin dhe ndërtimi i rrjeteve
energjetike për përmirësimin e qëndrueshmërisë energjetike në
rajon dhe për efikasitetit në furnizim. Tani, tregjet rajonale të en-
ergjisë elektrike dhe të gazit janë duke u zhvilluar nën mbikëqyr-
jen e Komunitetit të Energjisë.

Respektimi i direktivave të Bashkimit Evropian mbi energjinë,
konkurrencën dhe mjedisin është një komponent integral i Trak-
tatit të komunitetit të energjisë, i cili ishte nënshkruar në tetor
2005. UNMIK-u, në emër të Kosovës, është nënshkrues i Traktatit,
ndonëse disa dispozita të tij nuk mund të përmbushen deri
në përfundimin e statusit të ardhshëm të Kosovës. Sidoqoftë,
ndërtimi i tanishëm i kapaciteteve legjislative dhe institucion-
ale që është duke vazhduar në sektorin energjetik në Kosovë
është duke u bërë sipas kushteve të Traktatit të komunitetit të
energjisë.
Objektivat e Komunitetit të energjisë janë:

krijimi i një tregu të integruar rajonal të energjisë për rrjetet e •
energjisë elektrike dhe të gazit natyror, si dhe integrimi i atij
tregu në tregun më të gjerë të BE-së;
themelimi i rregullave të përbashkëta për prodhimin, transmi-•
sionin dhe shpërndarjen e energjisë elektrike;
krijimi i rregullave të përbashkëta për transmisionin, shpërn-•
darjen, furnizimin dhe deponimin e gazit natyror;
themelimi i autoriteteve të energjisë, i rregullatorëve dhe i •
operatorëve të sistemit të transmisionit në nivelin shtetëror;
hartimi i planeve kompatibile shtetërore dhe rajonale të vep-•
rimit për tregun e energjisë dhe të gazit natyror;

krijimi i mekanizmave embrional në nivelin rajonal për zgjid-•
hjen e kontesteve;
tregjet e hapura në përputhje me përkushtimet e BE-së, por •
me një periudhë të duhur të tranzicionit;
ndarja e shërbimeve të integruara publike; •
themelimi dhe zbatimi i procedurave transparente të autoriz-•
imit për infrastrukturën e re;
zhvillimi i një programi kundër korrupsionit; •
zbatimi i kodeve të rrjetit elektrik dhe kodeve komerciale që •
nevojiten për funksionimin e tregut dhe
hartimi i rregulloreve për rregullimin e qasjes së palëve të •
treta, sistemeve të tarifave që inkurajojnë tregtinë dhe kodeve
teknike që janë të nevojshme për funksionimin e një sistemi
rajonal të bazuar në tregti.
Afati kohor për zbatimin e Traktatit është si vijon:•
Deri më 1 korrik 2007: zbatimi i dy direktivave të BE-së për •
tregun e energjisë dhe i Rregullores për qasjen në rrjetin
ndërkufitar.
Nga 1 janari 2008: liberalizimi i tregut për të gjithë konsuma-•
torët e që nuk vijnë nga sektori i amvisërisë.
Deri më 31 dhjetor 2011: zvogëlimi i përmbajtjes së sulfurit në •
karburante të caktuara të lëngshme
Nga 1 janari 2015: liberalizimi i tregut për të gjithë konsuma-•
torët.
Deri më 31 dhjetor 2017: kufizimi i emetimit të disa ndotësve •
të caktuar në ajër nga centralet e mëdha të djegies.

Ndonëse të njëjtat rregullore aplikohen për secilin vend pjesë-
marrës, kushtet ndryshojnë varësisht se si dhe kur ato duhet të
përmbushin afatet kohore. Këto ndryshime bazohen në kushtet
ekonomike dhe në nivelet e investimeve që nevojiten për sek-
torët e energjisë.

Rubrika 1.2 Traktati i Komunitetit të Energjisë

përgjegjësia e Ministrisë së Bujqësisë përfshinë
të gjitha aktivitetet e pylltarisë, përfshirë edhe
ato që kanë të bëjnë me prerjen e druve. Minis-
tria e Transportit dhe e Post-Telekomunikacion-
it luan një rol kyç në menaxhimin e konsumit të
energjisë dhe në monitorimin e ndikimit që ka
prodhimi dhe furnizimi i energjisë që lidhet me
transportin.

Shumica e përpjekjeve të bëra në zhvillimin e
sektorit të energjisë nga UNMIK-u dhe IPVQ-
të që nga përfundimi i konfliktit e këndej ka të
bëj më hartimin dhe shpalljen e legjislacionit
të ri. Në mesin e ligjeve të ndryshme që janë
miratuar për energjinë dhe energjinë elektrike
kanë qenë edhe ai për themelimin e Rregullato-
rit të pavarur të energjisë, Zyra e Rregullatorit
të Energjisë dhe Ligji për ngrohjen qendrore. I
gjithë legjislacioni është në përputhje me direk-
tivat dhe standardet e BE-së dhe kontribuon
në plotësimin e kushteve për integrimin e ar-
dhshëm të Kosovës në BE. E lidhur me këto

Institucionet për energji

Prej vitit 1999, energjia në Kosovë ka qenë nën
pushtetin politik të Shtyllës së IV të UNMIK-
ut dhe të Institucioneve të Përkohshme të
Vetëqeverisjes (IPVQ). Prej IPVQ-ve, Ministria
e Energjisë dhe Minierave (MEM) e themeluar
në vitin 2004, ka rolin kryesor për politikën në
fushën e energjisë. Përveç kësaj, ekzistojnë edhe
organe të pavarura për rregullimin e minierave
dhe energjisë: këto janë Komisioni i Pavarur
për Miniera dhe Minerale, respektivisht Zyra
e Rregullatorit të Energjisë. Fushat e tjera të
rëndësishme bien në kuadër të Ministrisë së
Tregtisë dhe Industrisë, asaj të Transportit dhe
Telekomunikacionit, të Bujqësisë, Pylltarisë
dhe Zhvillimit Rural dhe asaj të Mjedisit dhe
Planifikimit Hapësinor. Ministria e Tregtisë
dhe Industrisë është përgjegjëse për licencimin
dhe kontrollimin e cilësisë së importeve të
produkteve dhe derivateve të naftës, përderisa

9

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

zhvillime është edhe hyrja e Kosovës në Trakta-
tin e Komunitetit të Energjisë, një marrëveshje
rajonale për zhvillimin e një tregu të vetëm të
integruar të rregullimit të energjisë në Evropën
Juglindore (shih Rubrikën 1.2). Ky proces ak-
tualisht është ndërprerë derisa të zgjidhet sta-
tusi ligjor i Kosovës. Në janar 2008, Kosova
vetëm pse nuk ishte shtet i pavarur në aspektin
ligjor, nuk mundi të anëtarësohej në konven-
tat ndërkombëtare – dhe kështu nuk ishte në
gjendje që të përmbushë të gjitha kushtet e
traktatit, përfshirë edhe anëtarësimin në katër
marrëveshje ndërkombëtare.

Kosova ende nuk ka ligje as për ekonomiz-
imin e energjisë e as për zhvillimin dhe shpërn-
darjen e burimeve të ripërtërishme të energjisë.
Një projektligj mbi ekonomizimin e energjisë, i
cili përmban dispozita për themelimin e Agjen-
cisë për ekonomizimin e energjisë, ishte refu-
zuar nga Kuvendi i Kosovës në vitin 2005 për
shkak të implikimeve buxhetore14. Megjithatë,
MEM me mbështetjen financiare të Agjencisë
Evropiane për Rindërtim (AER) ka hartuar
‘Programin kosovar për ekonomizimin e en-
ergjisë dhe burimet e ripërtërishme të energjisë
për periudhën 2007–2009”. Sipas kushteve të
Traktatit të komunitetit të energjisë, Kosova
duhet po ashtu të përgatisë një orar për zba-
timin e një varg direktivash të KE-së që kanë
të bëjnë me mjedisin dhe një dokument mbi
qëndrimin përkitazi me Protokollin e Kjotos
dhe implikimet e tij në sektorin e energjisë së
Kosovës. Është theksuar se ndonëse direktivat
e BE-së, të mbështetura nga Traktati i komu-
nitetit të energjisë, kanë çuar në themelimin e
sistemeve ligjore të planifikuara mirë, shumica e
anëtarëve të Traktatit nuk kanë qenë në gjendje
të zbatojnë direktivat sipas orarit të paraparë15.

Objektivi kryesor për zhvillimin e ardhshëm
të fushës së energjisë në Kosovë është liberaliz-
imi i tregut të energjisë elektrike në përputhje
me direktivat e BE-së. Deri në vitin 2006, mi-
hja e linjitit dhe prodhimi, transmisioni dhe
shpërndarja e energjisë elektrike bëheshin nga
KEK-u, një ndërmarrje publike (NP) e inte-
gruar në mënyrë vertikale. Sipas kushteve të
Traktatit të komunitetit të energjisë, si fazë të
parë të ndarjes së KEK-ut, në mesin e vitit 2006
është themeluar dhe ka hyrë në funksion një
NP e re, Operatori i sistemit të transmisionit
dhe tregut të energjisë elektrike në Kosovë

(KOSTT). KOSTT-i tani është përgjegjës
për sistemin e transmisionit, ndërsa KEK-ut i
ka mbetur të kontrollojë minierat funksionale
dhe prodhimin dhe shpërndarjen e energjisë
elektrike.

Pritet që të bëhet edhe ndarja e mëtejshme
e KEK-ut, por orari dhe rezultatet e procesit
që është duke vazhduar mbesin të paqarta.
KEK-u tani është nën autoritetin e Agjencisë
Kosovare të Mirëbesimit (AKM), një organ
i pavarur publik i themeluar nga UNMIK-u
për të mbikëqyrur qeverisjen e NP-ve në Ko-
sovë. Disa NP të mëdha që kanë të bëjnë me
infrastrukturën, përfshirë edhe KEK-un, janë
korporatizuar në kompani të reja aksionare.
Edhe pse ato ende mbesin kompani të sektorit
publik, kjo shënon hapin e parë drejt përfun-
dimit të monopolit të qeverisë në prodhimin
dhe furnizimin e energjisë.

AKM-ja po ashtu është përgjegjëse për
privatizimin e ndërmarrjeve shoqërore (NSH)
në Kosovë. Nga viti 2008, konsumatorët ko-
mercialë të energjisë elektrike do të jenë pjesë
e një sistemi të tregut të hapur të furnizimit me
energji, të krijuar sipas kushteve të Traktatit të
komunitetit të energjisë. Konsumatorët e am-
visërive nuk do të përfshihen në sistemin e këtij
tregu deri në vitin 2015.

Prodhimi i energjisë elektrike

Duke pasur parasysh gjendjen kritike në furniz-
imin me energji elektrike në Kosovë, ndoshta
nuk është për tu befasuar që strategjia e tan-
ishme, e përcaktuar në Strateg jinë e Energ jisë
për Kosovën 2005-2015 të Ministrisë së En-
ergjisë dhe Minierave, përqendrohet në masë të
madhe në këtë nënsektor të fushës së përgjith-
shme të energjisë.

Kosova ka rezerva të shfrytëzueshme të linjitit
që llogariten të jenë ndërmjet 10 dhe 14 miliardë
tonë16. Për momentin, janë duke funksionuar dy
miniera, në Bardh dhe në Mirash. Të dyja bashkë
i furnizojnë dy termocentralet (Kosova A dhe Ko-
sova B) me 6.5 milionë tonë linjit në vit. Termo-
centralet gjenden në komunën e Obiliqit dhe janë
vetëm pak kilometra nga kryeqyteti i Kosovës,
Prishtina. Kosova A dhe Kosova B së bashku kanë
një kapacitet të instaluar prej 1478 MW, ndonëse
të dy termocentralet prodhojnë shumë më pak se
kapacitetet e instaluara (ndërmjet 645 dhe 710
MW). Së bashku ato prodhojnë mbi 95 për qind

10

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

të prodhimit vendor të energjisë elektrike (shih
Ilustrimin 1.9), ndërsa pjesa tjetër furnizohet nga
hidrocentrali 35 megavatesh i Ujmanit në rajonin
veriperëndimor të Kosovës dhe dy hidrocentrale të
tjera të vogla që furnizojnë në mënyrë të drejtpër-
drejtë sistemet lokale të shpërndarjes. Përveç kësaj,
Kosova importon energji elektrike nga shtetet fq-
inje në rajonin e Ballkanit. Sasia e përgjithshme e
energjisë elektrike të furnizuar në vitin 2006 ishte
4.534 TWh, ku importet paraqesin rreth 12 për
qind të sasisë së përgjithshme.

dhe konsumit. Rritja e kërkesës është shkaktuar
kryesisht nga një rritje e numrit të amvisërive,
migrimit në qendrat urbane dhe rritjes së kon-
sumit të energjisë elektrike nga amvisëritë (të
cilën e dokumenton rritja e shitjes së pajisjeve
elektrike).

Problemi kryesor i përgjithshëm është se
sistemi i energjisë elektrike i Kosovës karak-
terizohet me humbje jashtëzakonisht të mëdha
(shih Ilustrimin 1.11). Në vitin 2005, humbjet
janë rritur në mbi 50 për qind të energjisë elek-
trike të furnizuar, ndonëse në vitin 2006 ato
kishin rënë në 47.1 për qind – pak nën nive-
lin e vitit 2004. Gjendja e keqe e sistemit në
përgjithësi është faktori kryesor. Të gjitha siste-
met e prodhimit, transmisionit dhe shpërn-
darjes së energjisë elektrike kanë pësuar nga
vitet e tëra të mungesës së investimeve dhe lë-
nies anash, dhe cilësia e tyre, e cila ishte nën çdo
standard, u përkeqësua nga dëmet e shkaktuara
gjatë konfliktit.

Rreth 18 për qind e humbjeve të përgjithshme
në furnizimin me energji elektrike kategorizohen
si humbje teknike. Humbjet në transmision për-
bëjnë 3 për qind të humbjeve të përgjithshme,
ndërsa humbjet në sistemin e distribucionit 15 për
qind19. Një nivel i humbjeve teknike në transmi-
sion dhe distribucion është i paevitueshëm, ndo-
nëse ajo është 18 për qind më e lartë se mesatarja
në rajon20. Humbjet teknike në distribucion janë
të larta sepse rrjeti nuk është përmirësuar për t’iu
përgjigjur rritjes së kërkesës dhe tani distribucioni
është shumë i mbingarkuar.

Megjithatë, KEK-u, furnizuesi dhe shpërn-
darësi i energjisë në Kosovë, është edhe më i bren-
gosur rreth nivelit të humbjeve joteknike. Hum-
bjet e tilla janë duke u shkaktuar nga problemet
e orëve matëse, përfshirë edhe matjet e pasakta
dhe kurdisjet e orëve; vjedhjet e energjisë elektrike
përmes lidhjeve të paligjshme në rrjetet e distribu-
cionit dhe nga mospagesa e faturave të energjisë
elektrike. Humbjet joteknike në vitin 2006 kanë
kapur shumën prej mbi 30 për qind të energjisë
elektrike të furnizuar në rrjetin shpërndarës21. Në
vitin 2006 këto humbje për KEK-un kanë përbërë
një humbje në të hyra prej afërsisht 64 milionë €
(94 milionë $), bazuar në çmimin mesatar të kon-
sumatorit prej 5.12 euro centësh për kWh.

Humbja e te hyrave të KEK-ut nga mospag-
esa e faturave është pengesa kryesore drejt qën-
drueshmërisë financiare të korporatës. Për më

Burimi: ZRRE 2006

Thëngjili

85%
Hidrocentralet

3%

Importet
12%

Ilustrimi 1.9 Burimet e energjisë elektrike në

Kosovë në vitin 200617

Përkundër importeve të energjisë dhe mbi 700
milionë € (1.03 miliardë $) të investimeve në re-
habilitimin dhe përmirësimin e institucioneve
dhe infrastrukturës prej vitit 1999, furnizimi
ende nuk është në gjendje të përmbushë kërke-
sat e konsumit në periudhat e konsumit më të
lartë. Si pasojë e kësaj, shfrytëzuesit përjetojnë
reduktime të shpeshta të energjisë, veçanërisht
gjatë muajve të dimrit18.

Burimi: ZRRE 2007

0
500

1,000
1,500

2,000
2,500
3,000

3,500
4,000

4,500

200220012000 2003 2004 2005 2006 2007

Produktet e rrymës

Ilustrimi 1.10 Prodhimi i energjisë

elektrike nga KEK-u

Siç është paraqitur në Ilustrimin 1.10, KEK-u
ka shtuar dukshëm prodhimin e energjisë
elektrike prej vitit 1999. Megjithatë, kjo rritje
nuk i është përgjigjur rritjes së kërkesës, duke
krijuar kështu një dallim ndërmjet prodhimit

11

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

Eksploatimi i linjitit është varianti më i lirë dhe
më i realizueshëm që Kosova të rris prodhimin e
energjisë elektrike në shkallë të madhe23. Resurset
e tjera natyrore në territorin e Kosovës mendohet
se janë të kufizuara. Është bërë një studim për
vlerësimin e kapaciteteve të reja për hidrocentrale
si përmes ndërtimit të hidrocentraleve të reja, ash-
tu edhe përmes rehabilitimit të një numri të vogël
të hidrocentraleve të vogla që tani janë jashtë
funksionit. Strategjia e tanishme energjetike përf-
shinë edhe ndërtimin e një hidrocentrali të ri 293
megavatesh në Zhur. Strategjia po ashtu para-
shikon se mund të tërhiqen investitorët privatë
për shfrytëzimin e potencialeve të tjera të hidro-
centraleve të vogla (shih Rubrikën 1.3). Janë bërë
studimet e fizibilitetit të cilat tregojnë se ekziston
një potencial i qëndrueshëm për ndërtimin e deri
18 hidrocentraleve të reja të vogla dhe për reha-
bilitimin dhe privatizimin e katër hidrocentraleve
të vogla, të cilat për momentin janë në pronësi të
KEK-ut24.
Potenciali për zhvillimin e burimeve tjera të
ripërtërishme, përfshirë erën, biomasën, mbeturi-
nat dhe energjinë diellore, ende nuk është vlerësu-
ar. Studimet e realizueshmërisë së këtyre burimeve
të energjisë së ripërtërishme janë të përfshira në
programin aktual të Ministrisë së Energjisë dhe
Minierave (2007–2009), për ekonomizim të en-
ergjisë dhe burime të ripërtërishme të energjisë25.
Sidoqoftë, zbatimi i këtij programi varet nga sigu-
rimi i mjeteve jashtëbuxhetore nga donatorët. Për
këtë arsye, shkalla deri në të cilën përpjekjet për
të zhvilluar energjinë e ripërtërishme dhe për të
përmirësuar efikasitetin e energjisë, do të shënoj-
në përparim në nivel të ministrisë në periudhën
e tanishme të planifikimit strategjik (deri në vitin
2015), mbetet e pasigurt.

0 10 20 30 40 50

Burimet: Baza e të dhënave statistikore për energjinë EIA, 2007 dhe (për Kosovën), ERO 2005

Sllovenia

Greqia

Rumania

Kroacia

Turqia

Bullgaria

Maqedonia

Bosnja dhe
Hercegovina

Shqipëria

Kosova

Ilustrimi 1.11 Humbjet në sistemet e zgjedhura

të energjisë elektrike në Evropën

Juglindore

Kosova ka burime të kufizuara natyrore për të ndërtuar hidrocentrale. Sipas
Entit të Statistikës të Kosovës (ESK), opsionet e mundshme përfshijnë:

Lumenjtë kryesor të Kosovës: Drini i Bardhë (122 km), Sitnica (90 km), •
Lumëbardhi i Pejës (62 km), Morava e Binqës (60 km), Lepenci (53 km),
Ereniku (51 km), Ibri (42 km), dhe Lumëbardhi i Prizrenit (31 km).
Liqenet kryesore në Kosovë janë: Ujmani (Gazivoda) (9.1 km2) i cili •
ndodhet në Zubin Potok, Batllava (3.27 km2) në Podujevë, Badovci (2.57
km2) në Prishtinë, dhe Radoniqi (5.96 km2) në Gjakovë. (ESK)

Edhe nëse marrin parasysh këto kufizime, ndërtimi i hidrocentraleve të vogla do të
ishte i arsyeshëm në aspektin ekonomik, veçanërisht nëse ato ndërtohen dhe me-
naxhohen nga investitorë privatë. Një hidrocentral në Deçan, “Kozhnjeri”, i është
dhënë me qira investitorëve privatë. Ky është një tregues se sektori privat do të mund
të ishte i interesuar në prodhimin e energjisë përmes hidrocentraleve të vogla.

Rubrika 1.3 Potenciali hidroenergjetik në Kosovë

tepër, ato e kufizojnë mundësinë e kompanisë
për të investuar në infrastrukturën ekzistuese
dhe në sigurimin kapaciteteve të reja. Si rezul-
tat i kësaj, menaxhmenti i KEK-ut deri më tani
ka qenë i prirë të përqendrohet në objektivat
financiare relativisht afatshkurtra.

Prodhimi i energjisë elektrike në të ardhmen
në Kosovë ballafaqohet me dy probleme thelbë-
sore. Së pari, miniera e Bardhit dhe ajo e Mirashit
pothuaj janë harxhuar. Pritet që mihja e linjitit
të fillojë të bie në vitin 2008 dhe që minierat të
pushojnë së operuari deri në vitin 201222. Proble-
mi i dytë është mungesa e kapaciteteve të termo-
centraleve ekzistuese për prodhimin e energjisë
së mjaftueshme elektrike për të përmbushur
kërkesën e tanishme dhe të ardhshme. Si reagim
ndaj kësaj, disa partnerë të Qeverisë së Kosovës,
përfshirë edhe Bankën Botërore, AER-in dhe
Agjencinë e SHBA-ve për Zhvillim Ndërkom-
bëtar (USAID), janë duke e mbështetur Minis-
trinë e Energjisë dhe Minierave në fazën e tretë të
ndihmës teknike për zhvillimin energjetik (Pro-
jekti i ndihmës teknike në sektorin e energjisë
III). Projekti kryesor i ri i propozuar, “Zhvillimi
i minierës së re të linjitit dhe kapaciteteve të tjera
që kanë të bëjnë me prodhimin dhe transmision-
in e energjisë elektrike dhe rehabilitimi i gjenera-
torëve ekzistues”, ka tre komponentë:

ndërtimin e minierës së re të linjitit në •
fushën e Sibovcit në rrafshin e Kosovës
(në të njëjtën zonë gjeografike ku janë
edhe minierat ekzistuese funksionale);
ndërtimin e një termocentrali të ri, Ko-•
sova C (shih Rubrikën 2.1) dhe
rehabilitimin e blloqeve të termocentralit •
Kosova A.

12

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

Energjia për ngrohje dhe për

përgatitje të ushqimit

Pjesa më e madhe e amvisërive në Kosovë
mbështeten në pajisje individuale për ngrohjen
e hapësirave shtëpiake, ujit dhe për përgatitjen e
ushqimit. Këto pajisje përdorin lëndë të ndry-
shme djegëse sikurse rrymë elektrike, dru zjarri,
gaz dhe naftë. Sipas Entit të Statistikës të Ko-
sovës, shporetet me dru të cilët përdoren edhe
për përgatitjen e ushqimit e edhe për ngrohjen
e hapësirave janë një nga të mirat materiale që
pothuajse secila amvisëri në Kosovë i posedon.
Në përgjithësi, diku rreth 90% e amvisërive kanë
poseduar nga një shporet në vitin 2005, edhe pse
ka pasur një dallim të madh në mes të shkallës së
posedimit të shporeteve në mes të vendeve rurale
dhe urbane. Gati të gjitha amvisëritë (98 për qind)
në zonat rurale kanë poseduar shporet me dru, në
krahasim me 78 për qind në zonat urbane26. Rritja
e shpenzimit të energjisë elektrike gjatë muajve të
dimrit po ashtu supozohet të jetë e ndërlidhur me
kërkesën më të madhe për ngrohje gjatë muajve të
ftohtë të dimrit.

Një numër i vogël i amvisërive shërbehen nga
burime të jashtme për ngrohje. Sistemet e ngrohjes
qendrore, të cilat mbështeten në lëndë djegëse të
rënda ekzistojnë në tre qytete. Kontributi i tyre
është i kufizuar sepse ato furnizojnë vetëm rreth
5 për qind të kërkesës së përgjithshme të Kosovës
për ngrohje, ndërsa në anën tjetër ofrojnë vetëm
ngrohjen e hapësirave. Disa ndërtesa të mëdha,
përfshirë edhe disa blloqe shumëkatëshe bane-
sore, kanë sisteme të bojlerëve qendrorë. Këto za-
konisht përdorin naftë, edhe pse disa ndërmarrje
industriale për këto qëllime përdorin drurin.

Karburantet për transport

Shumica e produkteve dhe derivateve të naftës të
cilat importohen në Kosovë konsumohen në sek-
torin e transportit. Benzina dhe nafta janë dy kar-
burantet të cilat zakonisht përdoren për transport.
Pjesa më e madhe e ngarkesave transportohet
përmes rrugës, dhe përderisa numri i automjeteve
për kokë banori në Kosovë është ende i vogël në
krahasim me vendet tjera në Evropë, ka pasur një
rritje të konsiderueshme të numrit të automjeteve
private që nga viti 199927. Në vitin 2006, Minis-
tria e Mjedisit dhe Planifikimit Hapësinor ka ra-
portuar se 215,000 automjete janë regjistruar që
nga përfundimi i konfliktit të armatosur në vitin

1999, pa përfshirë automjetet e KFOR-it dhe
UNMIK-ut28. Deri në vitin 2002, është raportuar
se rreth 36 milionë litra produkte të naftës janë
shitur në Kosovë çdo muaj. Produktet e naftës
importohen nga shtete të ndryshme të Evropës
juglindore përmes distributorëve të licencuar
në Kosovë, të cilët kontraktojnë blerjet përmes
kompanive të mëdha ndërkombëtare të naftës.
Si rezultat i qasjes së lirë në treg ndaj importeve
të naftës, nuk ka pasur probleme për balancimin
e furnizimit dhe kërkesës së tregut29, edhe pse
IPVQ-ja ende nuk ka arritur të siguroj rezerva
të naftës në nivelin e duhur, i cili përmbush stan-
dardet rregullatore të BE-së.

Rritja e shpejtë e çmimeve të naftës në tregun
global gjatë disa viteve të fundit është një nga lëmit
që paraqet shqetësime të mëdha për karburantet
për transport. Hartuesit e politikave në Kosovë po
ashtu shprehin shqetësimet e tyre edhe sa i përket
cilësisë së karburantit i cili i furnizon përdoruesit
e fundit30. Gjatë periudhës së pasluftës, në Kosovë
janë hapur me qindra pompa të benzinës, shumica
nga të cilat funksionojnë si ndërmarrje të vogla
familjare dhe nuk janë të licencuara. Kjo do të
thotë se ato nuk kanë të miratuar lejen mjedisore,
e cila kërkon që së pari të bëhet vlerësimi i ndikim-
it në mjedis. Ministria e Tregtisë dhe Industrisë ka
mbyllur disa pompa të benzinës që punonin në
mënyrë të jashtëligjshme, por ajo nuk ka kapacitet
për të bërë monitorim dhe zbatim gjithëpërfshirës
në tërë territorin. Karburante të cilësisë së dobët
janë importuar edhe në mënyrë ligjore e edhe në
mënyrë joligjore (në tregun e zi31) deri kohëve të
fundit.

Mbetja mbrapa me standardet për autom-
jete, sa i përket konsumimit të karburanteve dhe
emetimit të gazrave është një brengë serioze. Shumë
automjete në Kosovë janë të vjetra dhe nuk janë të
mirëmbajtura mirë, disa nuk kanë fare katalizator,
ndërsa largimi gradual i plumbit nga karburantet
ende nuk është zbatuar. Në vitin 2007, Ministria
ka vendosur standarde të rrepta për kontrollimin
e cilësisë së karburantit dhe ka ndërtuar një labora-
tor për kontrollimin e cilësisë, por ende është tepër
herët për të vlerësuar ndikimin e këtyre nismave.

1.5 Ndikimet e energjisë në

zhvillimin njerëzor në Kosovë

Pritet se sektori privat, e veçanërisht Ndërmarrjet
e Vogla dhe të Mesme (NVM-të) ta shtyjnë për-

13

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

para zhvillimin ekonomik në Kosovë. Sidoqoftë,
pasiguria e furnizimit me energji elektrike për-
mendet si një nga kufizimet kyçe për zhvillimin e
sektorit privat në Kosovë32. Për këtë arsye, në niv-
el të gjerë ekonomik infrastruktura dhe furnizimi
me energji kanë ndikim të rëndësishëm dhe të
drejtpërdrejtë në potencialin për rritje të qën-
drueshme ekonomike, e cila do të mund të rriste
mundësitë për punësim dhe do të zvogëlonte
varfërinë. Përveç kësaj, mungesat e energjisë dhe
joekonomizimi i saj në industri dhe shërbime do
të mund të shpinte deri tek rritja e çmimeve për
shërbime dhe produkte, ndërsa në këtë rast kos-
toja e rrymës bartet nga konsumatorët.

Në raste të këtilla, energjia ka një ndikim të
rëndësishëm, edhe pse jo të drejtpërdrejtë, mbi
jetën e popullsisë. Sidoqoftë, problemet e furniz-
imit me energji elektrike do të mund të shihen
të kenë ndikim të drejtpërdrejtë mbi mirëqenien
njerëzore. Kjo është veçanërisht e ndërlidhur me
financat personale, d.m.th., pjesa e të ardhurave
e cila harxhohet për energjinë e nevojshme për
amvisëri dhe shëndet njerëzor. Ndikimet e mund-
shme negative të cilat janë të ndërlidhura me shën-
detin janë rezultat i (i) furnizimit joadekuat të en-
ergjisë për ngrohje dhe për përgatitje të ushqimit
dhe (ii) nga përdorimi i burimeve për prodhimin
e energjisë, të cilat shkaktojnë ndotje, edhe në
nivel të amvisërisë e edhe në komunitetet lokale.

Zhvillimi i sektorit privat dhe krijimi i

vendeve të punës

Niveli i ulët i të ardhurave dhe shkalla e lartë e
papunësisë në Kosovë janë shqetësime urgjente
ekonomike dhe sociale. Zbutja e varfërisë përmes
rritjes së qëndrueshme ekonomike – në mënyrë

specifike, krijimi i mundësive për krijimin e të
hyrave në sektorin privat – është objektivë kyçe
e hartuesve të politikave. Për këtë arsye, ndikimi i
mundshëm i tërthortë, por pozitiv i furnizimit me
energji në zhvillimin njerëzor është i ndërlidhur
me marrëdhënien në mes të energjisë dhe theme-
limit e të funksionimit të bizneseve.

Pengesat kryesore kanë të bëjnë me shtimin
deri në maksimum të potencialit për zhvillim të
biznesit. Sidoqoftë, sikurse u përmend më herët,
shërbimet e dobëta të ofruara nga nënsektori i en-
ergjisë elektrike paraqesin faktorin kyç për nive-
let relativisht të ulëta të investimeve në sektorin
privat, qofshin ato vendore apo edhe të jashtme.
Përderisa një numër i vogël i firmave industriale të
mëdha, të cilat shfrytëzojnë sasi më të mëdha të
energjisë elektrike, furnizohen rregullisht me en-
ergji elektrike përmes linjave të drejtpërdrejta me
tension të lartë apo të mesëm, pjesa më e madhe
i nënshtrohen reduktimeve sipas orarit të përcak-
tuar KEK-u, ku hyjnë edhe amvisëritë. Një studim
i bërë në emër të Ministrisë së Energjisë dhe Mi-
nierave (shiko Rubrikën 1.4) ka ardhur në për-
fundim se në përgjithësi, në firmat e hulumtuara
për këtë qëllim është raportuar për mungesën e
energjisë elektrike prej 1.43 orë për një ditë pune,
ndërsa mesatarisht ka pasur rreth 6.7 ndërprerje të
energjisë elektrike për çdo javë33.

Firmat mbështeten në gjeneratorët e tyre
për të vazhduar punën. Një studim ka vlerë-
suar se përdorimi i gjeneratorëve shton deri në
10 për qind shpenzimet e përgjithshme opera-
tive të firmave34. Sipas atij studimi, potenciali
i humbur për investime për shkak të shpen-
zimeve të operimit të gjeneratorëve është baras
me shpenzimet për punësimin e mesatarisht

Skema e KEK-ut për furnizim me energji elektrike“ABC” grupon
konsumatorët në tre kategori. Në kategorinë “A” përfshihen kon-
sumatorët e mëdhenj industrial të cilët kanë kontrata me para-
pagim për furnizimin e energjisë elektrike dhe të gjithë konsuma-
torët e tjerë (amvisëritë, konsumatorët publikë dhe komercialë),
të cilët paguajnë faturat e energjisë elektrike në baza të rregullta.
Në kategorinë “B” janë të gjithë ata konsumatorë të cilët nuk pa-
guajnë faturat rregullisht dhe/ose i kanë borxh një shumë të kon-
siderueshme KEK-ut. Ndërsa në kategorinë “C” janë ata konsuma-
torë, të cilët paguajnë faturat rrallë apo edhe nuk paguajnë fare,
por të cilët ende nuk janë shkyçur nga sistemi i furnizimit.

Në kushtet normale të furnizimit dhe kërkesës, konsumatorët
në kategorinë “A” furnizohen pandërprerë, konsumatorët në kate-
gorinë “B” furnizohen me energji për pesë orë në çdo gjashtë orë,
ndërsa konsumatorët në kategorinë “C” furnizohen sipas orarit 4:2

apo edhe më pak, varësisht nga disponueshmëria e furnizimit. Një
hulumtim i bërë nga Ministria e Energjisë dhe Minierave (MEM) i
cili ka përfshirë 305 biznese në sektorët e tregtisë, prodhimit dhe
shërbimeve ka gjetur se 36.9 për qind e bizneseve operojnë sipas
planit A të furnizimit, 38 për qind sipas planit B, dhe 26 për qind
sipas planit C të furnizimit.

Sipas raportit të MEM-it, problemet me furnizimin me energji
elektrike u kushtojnë bizneseve individuale mesatarisht rreth
2,188 € (3,100 $) në muaj. Këto humbje përfshijnë:

humbjet në prodhim dhe në lëndë të parë;•
dëmtimin e pajisjeve;•
shpenzimet për blerjen dhe funksionimin e gjeneratorëve;•
shpenzimet për karburante dhe•
shpenzimet e mirëmbajtjes •

Rubrika 1.4 Humbjet financiare të bizneseve për shkak të reduktimeve të rrymës elektrike

14

En
er

g
jia

 d
h

e
zh

vi
lli

m
i n

je
rë

zo
r

n
ë

K
o

so
vë

RZHNJK 2007 | Energjia për zhvillim

duke u dhënë atyre subvencione për energji elek-
trike. Në periudhën 2005–2007, subvencionet
vjetore të paguara nga Buxheti i Konsoliduar i Ko-
sovës KEK-ut në emër të këtyre amvisërive kanë
kapur shumën prej gjithsej 4.5 milionë euro (6.6
milionë dollarë). Subvencionet individuale mbu-
lojnë konsumimin e amvisërive që kanë të drejtë
në to për 200 kWh të energjisë elektrike në muaj.

Një kufizim kryesor i kësaj skeme është se
karburantet e tjera për ngrohje, përveç energjisë
elektrike nuk subvencionohen. Për këtë arsye am-
visëritë të cilat për ngrohje mbështeten në produk-
tet e importuara të naftës dhe gaz janë rregullisht
të rrezikuara nga ndryshimet e çmimeve të këtyre
artikujve. Me zgjedhjen e kufizuar të burimeve të
brendshme alternative të cilat janë në dispozicion,
energjia elektrike dhe druri për ngrohje janë bërë
dy burimet dominuese për sigurimin e energjisë
për amvisëri. Në të dy rastet, përdorimi i tyre nuk
ka ndikim të favorshëm mbi shëndetin e njeriut
dhe në mjedis.

Shëndeti i njeriut dhe mjedisi

Ka marrëdhënie të afërta dhe të drejtpërdrejta në
mes të prodhimit dhe shfrytëzimit të energjisë
dhe sferave të ndërlidhura (në situata të tilla) me
shëndetin e njeriut dhe mjedisin. Në Kosovë ka
katër aspekte kryesore të këtyre marrëdhënieve:

ndikimi i përbashkët në mjedis i shfrytëz-•
imit të minierave, prodhimit të energjisë
elektrike dhe konsumimit të saj në eme-
timet në ajër, rrjedha të lumenjve dhe në
degradimin e vendbanimeve (njerëzore,
florës dhe faunës) përmes shfrytëzimit të
minierave dhe operacioneve tjera të ndër-
lidhura me energji;

ekspozimi ndaj ndotjes i shkaktuar (i) nga •
nxjerrja e linjitit dhe prodhimi i energjisë
elektrike nga linjiti, (ii) ndotja nga eme-
timet e gazrave nga automjetet dhe (iii)
ndezja e lëndëve të tjera djegëse fosile,
sikurse janë nafta dhe gazi, për ngrohje
dhe qëllime tjera;
ekspozimi i amvisërive ndaj cilësisë së do-•
bët të ajrit që është e ndërlidhur me për-
dorimin e lëndëve të caktuara djegëse në
amvisëri, përfshirë drurin dhe

shëndeti i keq i cili rezulton nga furniz-•
imi joadekuat me energji elektrike në
shtëpi – veçanërisht, mungesa e ngrohjes
së mjaftueshme të hapësirës.

3.5 punëtorëve shtesë. Është e rëndësishme
të përmendet se ato shifra madje as që marrin
parasysh humbjet tjera të biznesit të cilat rezul-
tojnë nga humbja apo prishja e prodhimit dhe
pajisjet e dëmtuara, për të cilat nuk ka qenë e
mundur të sigurohen shifra të sakta.

Përderisa shifrat e dala nga hulumtimi nuk
mund të përdoren me besueshmëri për të nxjerrë
numrin e mundësive të humbura për punësim në
Kosovë, ato tregojnë se një pjesë e madhe e po-
tencialit për investim brenda NVM-ve humbet
si rezultat i furnizimit të parregullt me energji
elektrike. Ky zhvillim negativ sigurisht se do të
ketë ndikim të barabartë negativ në potencialin
e përgjithshëm për krijimin e vendeve të punës.
Ndikim edhe më i madh, edhe pse i pallogarit-
shëm, në shkallën e punësimit mund të jetë hum-
bja e investimeve të huaja në Kosovë. Padyshim se
shumë investitorë të huaj kanë bazuar vendimin e
tyre për të anashkaluar Kosovën për shkak të cilë-
sisë së dobët të infrastrukturës lokale të energjisë.

Të hyrat e amvisërive

Niveli i vazhdueshëm i lartë i papunësisë është
vetëm një nga rezultatet e drejtpërdrejta të cilë-
sisë së ulët të furnizimit me energji elektrike.
Gjendja ekonomike e shumë amvisërive është
po ashtu mjaft e ngarkuar edhe nga nevoja e
bizneseve të cilat furnizojmë tregun e brend-
shëm, për të bartur shpenzimet e tyre në rritje,
në formë të çmimeve më të larta të mallrave dhe
shërbimeve me pakicë. Kjo është edhe një ndi-
kim tjetër i tërthortë i energjisë mbi amvisëritë.

Ndikimi kyç i drejtpërdrejtë ka të bëjë me
shumën e të ardhurave të amvisërive35, e cila është
e nevojshme për të paguar shërbimet e energjisë,
përfshirë atë elektrike, për ngrohje dhe karburan-
tet për transportin privat. Shënimet nga hulum-
timi i amvisërive të grumbulluara Enti Statistikor
i Kosovës nuk ndajnë shpenzimet e ndërlidhura
me energjinë me shpenzimet e tjera të amvisërisë,
kështu që nuk është e njohur se çfarë pjese e të hy-
rave të amvisërisë nevojitet për të mbuluar faturat
për energji. Sidoqoftë, shënimet nga një hulum-
tim i kohëve të fundit i bërë nga UNDP-ja tre-
gojnë se shumat më të mëdha janë të nevojshme
për energji elektrike dhe për ngrohje: proporcioni
mesatar i të ardhurave të shpenzuara të amvisërive
është 15 për qind për secilën nga këto.

Qeveria ka tentuar të ndihmojë amvisëritë më
të varfra - ato që kualifikohen si “raste sociale” -

15

En
erg

jia d
h

e zh
villim

i n
jerëzo

r n
ë K

o
so

vë

RZHNJK 2007 | Energjia për zhvillim

Deri më tani ndikime të tilla janë kryesisht vëzh-
gimore dhe të paqarta. Për shkak se statistikat zyr-
tare për shëndetin publik në Kosovë nuk japin in-
formata të sakta për këto sfera. Momentalisht nuk
është e mundshme për të kombinuar dhe analizuar
shënimet për shëndetin dhe ato për mjedisin. Për
më tepër, sistemet e monitorimit mjedisor ende
janë në zhvillim e sipër dhe nuk janë funksionale.

Ndikimet e tjera të mundshme

Energjia ka ndikim në aspekte të ndryshme të jetës
së përditshme, si për njerëzit dhe rajonet e pasura
ashtu edhe për ato të varfra. Si rezultat i kësaj, en-
ergjia është çështje vendimtare për përmbushjen e
Objektivave Zhvillimore të Mijëvjeçarit të OKB-
së (OZHM-ve). Edhe pse nuk ka ndonjë OZHM
specifike për energjinë, kjo është lidhur në mënyrë
të qartë me arritjen e të gjitha qëllimeve kryesore,
përfshirë zvogëlimin e varfërisë, zvogëlimin e
shkallës së vdekshmërisë në mesin e fëmijëve nën
moshën pesëvjeçare dhe pjesëmarrjen në procesin
edukativo-arsimor. Sistemet moderne të shkol-
limit janë shumë të varura nga furnizimi me en-
ergji elektrike për ndriçim dhe për funksionimin
e pajisjeve, veçanërisht pajisjeve kompjuterike.
Energjia elektrike po ashtu nevojitet për funk-
sionimin e pajisjeve për komunikim në vende të
punës por edhe në shtëpi.

Në përgjithësi, veçanërisht për individët të
cilët nuk janë të punësuar jashtë shtëpive të tyre,
informatat dhe argëtimi që ofrojnë qasja në tele-
vizion apo interneti janë një aspekt i rëndësishëm i
cilësisë së jetës dhe do të mund të ndikojnë deri në
një shkallë të caktuar në pjesëmarrjen e tyre më të
gjerë në jetën shoqërore dhe politike. Energjia po
ashtu është e lidhur me sigurinë publike – për sh-
embull, ndriçimi publik dhe sistemet e kontrollit
të trafikut. Trafiku i ngarkuar nëpër qytetet e Kos-
ovës shkaktohet për shkak të mosfunksionimit të
shpeshtë të semaforëve si rezultat i ndërprerjeve
të energjisë elektrike. Në mesin e rezultateve të
ndryshme negative janë edhe shtimi i konsumit të
karburanteve dhe ndotja e ajrit.

1.6 Çështjet kryesore të politikave

Ka tre konsiderime kyçe për zhvillimin e poli-
tikave të energjisë: furnizimi, kërkesa dhe
ndikimi. Furnizimi me energji luan rol kyç në
zhvillimin ekonomik. Në Kosovë, furnizimi
joadekuat dhe i pasigurt me energji elektrike

është identifikuar si pengesë kryesore për zh-
villimin e sektorit privat. Ai faktor, së bashku
me anëtarësimin e Kosovës në Komunitetin e
Energjisë, ka përqendruar strategjinë aktuale
për energji dhe planifikimin e politikave në
çështje institucionale dhe të infrastrukturës
fizike. Theksi është në rritjen e furnizimit në
sistemin e centralizuar të energjisë elektrike, i
cili pavarësisht tetë viteve të stabilitetit relativ
politik, investimeve substanciale dhe ndihmës
teknike ndërkombëtare, nuk është në gjendje
të ofrojë furnizim të sigurt me energji elektrike
për bizneset, shërbimet publike dhe amvisëritë.

Kërkesa për energji është e lidhur me shër-
bimet e ofruara të energjisë. Për përdoruesit e
fundit, qasja në ato shërbime është më e rëndë-
sishme sesa burimet e energjisë të përdorura për
t’i siguruar ato – nëse ato janë burime primare
sikurse është druri për ngrohje apo burime
sekondare sikurse është rryma elektrike. Kjo of-
ron një mundësi të madhe të potencialit ende të
pazbuluar për menaxhimin e kërkesës përmes
politikave dhe intervenimeve të kompanisë, e
cila ofron shërbimet dhe të cilat kanë për qël-
lim ndryshimin e sjelljes së konsumatorëve. Më
tutje, kompania e energjisë elektrike, KEK-u
ka nevojë për të krijuar një partneritet me kon-
sumatorët e saj për t’u bërë dhe mbetur një bi-
znes i qëndrueshëm. Sjellja e konsumatorëve
në zgjedhjen e energjisë dhe konsumimin e
saj, si dhe qëndrimet dhe perceptimet të cilat
inspirojnë atë, janë studiuar shumë pak në
Kosovë. Një kuptim më i mirë i faktorëve të
cilët motivojnë sjelljen e konsumatorëve është
një nga elementet kryesore në planifikimin e
masave përkatëse të politikave dhe mekaniz-
mave për të udhëhequr procesin e ndryshimeve
në strukturën e kërkesës dhe konsumimit.

Po ashtu, ka ndikime të sjelljes njerëzore,
sociale dhe mjedisore edhe në anën e furniz-
imit e edhe të kërkesës për energji. Ndikimet
mjedisore në sistemin e furnizimeve janë duke
u shqyrtuar tani, duke pasur për qëllim vep-
rimin në përputhje me legjislacionin mjedisor
të BE-së. Sidoqoftë, në zbatim e sipër janë disa
politika të cilat janë të ndërlidhura me qën-
drueshmërinë afatgjate mjedisore të sektorit të
energjisë. Ndikimet në zhvillimin njerëzor dhe
social dhe ndikimet mjedisore të konsumimit,
arsyetojnë një vëmendje më të afërt.

Furnizimi me energji: Sfidat dhe parashikimet

Parashikimet e kërkesës për energji
Furnizimi me energji elektrike
Sistemet e tjera të furnizimit me energji
Ndikimet e prodhimit të energjisë në zhvillimin njerëzor
Perceptimet publike
Implikimet kryesore të politikave

17

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

Ndikimet ekonomike, njerëzore dhe mjedisore
të përdorimit të energjisë shpesh nuk kupto-
hen mirë. Një përfundim i ngjashëm mund të
nxjerrët në lidhje me marrëdhënien në mes të
kërkesës dhe furnizimit me energji – veçanër-
isht në anën e kërkesës (konsumimit). Sido-
qoftë, kuptimi i këtyre ndikimeve është shumë
i rëndësishëm përkitazi me marrjen e informat-
ave për zgjedhjet dhe sjelljet në shpenzimin e
energjisë, të cilat në anën tjetër do të mund të
ndryshonin marrëdhënien furnizim – kërkesë.

Në Kosovë dhe gjetiu, ndërlikimet në projek-
timin dhe përshtatjen e niveleve të furnizimit dhe
kërkesës e bëjnë planifikimin afatgjatë të politikave
për sektorin e energjisë problematik. Në Kosovë
ka pesë sisteme për furnizimin me energji36:

karburantet e lëngshme importohen •
përmes tregjeve ndërkombëtare;

gazi në bombola, që importohet përmes •
tregjeve ndërkombëtare;

energjia elektrike e prodhuar nga linjiti •
furnizohet dhe shpërndahet përmes mo-
nopolit në pronë publike;

sistemet komunale të ngrohjes qendrore të •
cilat kanë monopol, shfrytëzojnë karbu-
rantin e importuar (në tregun e lirë); dhe

ngrohja e drejtpërdrejtë në shtëpitë dhe •
ndërmarrjet industriale përmes drurit për
ngrohje. Ky artikull, i cili do të mund të vijë
nga pyjet private apo publike brenda Kos-
ovës apo nga importi, shitet në tregun e lirë.

Secili nga këto sisteme të furnizimit ballafaqo-
het me sfida të ndryshme në përmbushjen e
kërkesave të tanishme dhe të ardhshme dhe/ose
në menaxhimin e ndikimeve të furnizimit dhe
konsumimit të tyre.

2.1 Parashikimet e kërkesës për

energji

Kërkesa e përgjithshme për energji në periud-
hën e tanishme strategjike të planifikimit para-

shikohet të rritet dukshëm në të gjithë sektorët
përveç bujqësisë (shiko Ilustrimin 2.1).

Parashikimet për vitin 2007 kanë paraparë
se përzierja e energjisë së Kosovës, sa i përket
pjesëve relative të burimeve të ndryshme pri-
mare të energjisë, do të mbetej pak a shumë
konstante. Pjesëmarrja e thëngjillit në shumën
e përgjithshme është pritur të rritet pak, nga 55
në 56 për qind, dhe pjesëmarrja e naftës të ulet
për 1 për qind, nga 30 në 29 për qind. Kërkesa
e përgjithshme për energji në vitin 2007 është
parashikuar të arrij shumën prej 2,201 ktoe (ki-
loton naftë ekuivalent) nga të cilat është pritur
të importohen 789.13 ktoe (35.84 për qind të
shumës së përgjithshme)37. Është parashikuar
se produktet e naftës do të përbëjnë më shumë
se 80 për qind të importeve të përgjithshme, ku
pjesa e mbetur janë dru për ngrohje (8.02 për
qind), energji elektrike (9.4 për qind) dhe një
pjesë e vogël thëngjill (0.42 për qind). Në kon-
trast me këtë, është parashikuar vetëm një pjesë
e vogël e eksporteve të energjisë - 19.46 ktoe
thëngjill dhe 27.42 ktoe energji elektrike38.
Është pritur ngritja e çmimeve për të gjitha
importimet e energjisë sepse çmimet botërore
janë parashikuar (saktësisht) për t’u ngritur.
Rritja e varshmërisë nga importi i energjisë
është pritur të ngrit koston e prodhimit, në

2
Furnizimi me energji: Sfidat dhe parashikimet

Burimi: MEM 2007

0

100

200

300

400

500

600

700

800

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

kt
oe

Amvisëri Transport Industri Shërbime Bujqësi

Ilustrimi 2.1 Rritja e parashikuar e kërkesës së përgjithshme për energji

deri në vitin 2016, sipas sektorëve

18

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

këtë mënyrë duke reduktuar potencialin për in-
vestime të bizneseve dhe në mënyrë të pafavor-
shme duke prekur të ardhurat e disponueshme
të amvisërive.

Parashikimi i kërkesës për energji në Kosovë
për vitin 2007 është paraqitur në Tabelën 2.1,
dhe është kategorizuar sipas burimit të energjisë
dhe sektorit. Tabela 2.1 përjashton kërkesën nga
vetë nënsektori i energjisë elektrike (vetëkon-
sumimi), i cili në përgjithësi konsumon pjesën
më të madhe të thëngjillit të furnizuar dhe
rreth 10 për qind39 të energjisë elektrike që
prodhon vetë. Megjithatë, disponueshmëria e
furnizimit të rregullt me energji elektrike sipas
të gjitha gjasave do të mbetet problemi kryesor
me energjinë në Kosovë për një të ardhme të
parashikueshme.

Që nga janari i vitit 2008, MEM-i, autori
i parashikimeve të tilla të hollësishme për en-
ergjinë për vitin 2007, ka përcaktuar saktësinë
e tyre.

Parashikimi i kërkesës për vitin 2007 ka
theksuar faktin se edhe pse sektori i transportit
konsumon pjesën më të madhe të produkteve

të importuara të naftës, sektori i amvisërisë
është konsumuesi më i madh i energjisë elek-
trike, drurit për ngrohje dhe ngrohjes qendrore
dhe llogaritet se është përgjegjës për pothu-
ajse një të tretën e kërkesës së përgjithshme të
Kosovës për energji. Çmimi dhe cilësia janë dy
shqetësimet e përdoruesve të fundit të produk-
teve të naftës: momentalisht nuk ka kufizime
sa i përket disponueshmërisë. Megjithatë, di-
sponueshmëria e furnizimit të rregullt me en-
ergji elektrike duket se do të mbetet problemi
më i madh i energjisë për Kosovën për një të
ardhme të parashikueshme.

Një raport i veçantë, hulumtimi i bërë nga
UNDP-ja mbi nevojat për energji për am-
visëritë, ka kërkuar për të identifikuar prioritetet
e perceptuara për zhvillim në nivel komunal.
Nga lista e parapërcaktuar e çështjeve, të an-
ketuarit kanë identifikuar tre prioritetet e tyre
kryesore. Dy çështjet të cilat më së shpeshti janë
përmendur në hulumtim kanë qenë furnizimi
me energji elektrike dhe zhvillimi ekonomik
lokal (shiko Tabelën 2.2), çështjet të cilat janë
të ndërlidhura nga brenda. Ka pasur variacione

Transport Amvisëri Industri Shërbime Bujqësi Gjithsej

Produkte të naftës 414.80 24.37 94.47 48.74 30.46 612.84

Energji elektrike 240.68 55.01 44.70 3.45 343.84

Biomasë (dru) 123.16 49.25 54.18 19.70 246.29

Thëngjill 4.04 31.44 5.39 4.04 44.91

Ngrohja qendrore 7.94 5.30 13.24

Energjia diellore 0.06 0.03 0.01 0.10

Gjithej kërkesa për sektor 414.80 400.25 230.17 158.34 57.66 1261.22

Burimi: MEM 2006a

Tabela 2.1 Parashikimi i kërkesës për energji për vitin 2007, sipas sektorëve (shumat e paraqitura në ktoe)

Gjithej % Urban % Rural %

Furnizimi me energji elektrike 77.2 Furnizimi me energji elektrike 78.1 Furnizimi me energji elektrike 76.1

Zhvillimi ekonomik lokal 42.8 Zhvillimi ekonomik lokal 43.3 Rrugët lokale 47.1

Rrugët lokale 42.5 Ujësjellësi 40.4 Zhvillimi ekonomik lokal 42.3

Ujësjellësi 36.6 Rrugët lokale 38.8 Ujësjellësi 31.7

Spitalet publike dhe objektet
shendetësore

30.0 Spitalet publike dhe objektet
shendetësore

28.6 Spitalet publike dhe objektet
shendetësore

31.7

Kanalizimi 15.0 Mbledhja e mbeturinave inerte 15.8 Kanalizimi 20.6

Mbledhja e mbeturinave inerte 14.6 Transporti publik 11.5 Transporti publik 18.4

Transporti publik 14.5 Ngrohja 11.0 Mbledhja e mbeturinave inerte 13.2

Ngrohja 9.9 Kanalizimi 10.5 Ngrohja 8.5

Burimi: Raporti i Zhvillimit Njerëzor i UNDP-së, për vitin 2007

Tabela 2.2 Tri prioritetet e para në nivelin komunal

19

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

të vogla të prioriteteve kryesore të identifikuara
nga amvisëritë urbane dhe rurale, respektivisht,
por të tre çështjet janë përmendur si kryesoret
nga të dy grupet. Analiza të mëtutjeshme sipas
ndryshoreve të tjera, përfshirë edhe përkatësinë
etnike, kanë dhënë rezultate të ngjashme: en-
ergjia elektrike dhe zhvillimi lokal ekonomik
janë paraqitur vazhdimisht në mesin e tre pri-
oriteteve.

Përgjigjet në hulumtim konfirmojnë se
furnizimi me energji elektrike është çështja më
e rëndësishme e politikave për zhvillimin e en-
ergjisë në Kosovë.

2.2 Furnizimi me energji elektrike

Më shumë se 95 për qind e energjisë elek-
trike të Kosovës e prodhuar në vend vjen nga
dy termocentrale të mëdha të cilat punojnë me
linjit, Kosova A dhe Kosova B. Kosova B ka dy
blloqe për prodhim ndërsa Kosova A përbëhet
nga pesë blloqe të vogla. Të pesë blloqet e Ko-
sovës A janë ndërtuar gjatë një periudhe 13
vjeçare, nga viti 1962 deri në 1975. Sistemet
e tyre të vjetra dhe joekonomizuese të djegies
janë përgjegjëse për emetimet që janë tepër të
larta për të përmbushur standardet e BE-së. Në
fund të vitit 2007, tre nga pesë blloqet kanë
qenë jashtë funksionit për shkak të problemeve
teknike dhe tejkalimit të jetëgjatësisë së tyre.

Kosova B, e cila u fut në prodhim që nga vitet
1983-84, ka dy blloqe, të cilat së bashku kanë ka-
pacitet të instaluar prej 678 MW. Ky termocen-
tral vetëm prodhon pothuajse tre të katërtat e tërë
kërkesës së brendshme për energji elektrike. Inves-
timet në tetë vitet e kaluara janë koncentruar më
tepër në Kosovën B, e cila iu është nënshtruar ri-
parimeve themelore – përfshirë dhe përmirësimet
në fillim të vitit 2002 dhe përsëri në vitin 200640
dhe 2007 për të reduktuar emetimet. Probleme të
mëdha ndodhën në korrik të vitit 2002, kur rrufe-
ja goditi termocentralin, duke u shkaktuar kështu
një dëm të madh të dy blloqeve. Dëmtimi prishi
pjesën më të madhe të punëve të bëra në rehabili-
timin dhe përmirësimin e termocentralit të cilat
tashmë ishin kryer. Që të dy blloqet u kthyen në
punë vitin e ardhshëm, ndërsa riparimet kushtuan
mbi 200 milionë euro (300 milionë dollarë).

Rrjeti i transmisionit po ashtu ka përjetuar
dëmtime gjatë konfliktit të armatosur, veça-
nërisht janë dëmtuar linjat e transmisionit me

tension të lartë (400 kV). Përderisa pjesa më e
madhe e linjave të transmisionit (në gjatësi prej
gjithsej 1,187 km) tani janë duke funksionuar,
shumë nënstacione vazhdojnë të jenë në gjend-
je të dobët teknike. Për më tepër, kapaciteti i
sistemit ekzistues të transmisionit është vetëm
rreth 850 MW, që është edhe një pengesë tjetër
serioze për aftësinë e nënsektorit të energjisë
elektrike për të përmbushur kërkesën më të
lartë (1,000–1,200 MW)41.

Një hartë e sistemit të transmisionit të Kos-
ovës është paraqitur në Ilustrimin 2.2. Puna në
rehabilitimin dhe zgjerimin e rrjetit të trans-
misionit është në vazhdim e sipër apo e plani-
fikuar, përfshirë edhe ndërtimin e largpërçuesit
të ri prej 400 KV në mes të Kosovës dhe Shq-
ipërisë, për të lehtësuar importin, eksportin dhe
shkëmbimin e energjisë elektrike në të ardh-
men. Momentalisht ekzistojnë largpërçues prej
400 KV me tension shumë të lartë (të paraqitur
me të kuqe) vetëm në mes të Kosovës dhe Ser-
bisë, Malit të Zi dhe ish- Republikës Jugosllave
të Maqedonisë. Objektivë kyçe e politikës së
tanishme është për të punuar drejt optimiz-
imit të atyre që me të vërtet perceptohen të

Ilustrimi 2.2 Harta e rrjetit të transmisionit në Kosovë

SËRBIA
SËRBIA

MAQEDONIA

SHQIPËRIA

MALI I ZI

Burimi: KOSTT 2007

20

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

jenë sisteme prodhuese plotësuese për të ardh-
men: energjia nga termocentralet në Kosovë e
cila furnizon kërkesën mesatare për energji për
Kosovën dhe Shqipërinë, dhe kapaciteti i madh
hidroenergjetik i Shqipërisë, i cili përdoret për
të furnizuar në kohë të kërkesave maksimale
për konsumim të energjisë. Niveli i lartë i in-
vestimeve kapitale dhe kapaciteti i shtuar i buri-
meve njerëzore të cilat nevojiten për të zbatuar
këto projekte paraqesin kufizime serioze ndaj
përparimit në këtë drejtim.

Prodhimi i përgjithshëm i energjisë elek-
trike në Kosovë në vitin 2006 ka qenë pak nën
4 TWh (shiko Tabelën 2.3), ku termocentrali
Kosova B ka prodhuar përafërsisht tre të katër-
tat (74.36 për qind) e kësaj sasie. Tri blloqet
funksionale të Kosovës A kanë siguruar diku
rreth 0.9 TWh (22.5 për qind), ndërsa pjesa e
mbetur (më pak se tre për qind) ka ardhur nga
hidrocentralet. Përveç kësaj, mbi 500 gigavatë
orë (GWh) energji elektrike janë importuar,
duke përfaqësuar kështu pothuajse 12 për qind
të furnizimit të përgjithshëm. Duhet të për-
mendet se blloku A5, i cili po ashtu ka shënuar
12 për qind të furnizimit të përgjithshëm në vi-
tin 2006, nuk ka qenë funksional në vitin 2007,
megjithatë pritet të kthehet në sistem në fillim
të vitit 2008.

Prodhimi vendor i energjisë ka rënë në
krahasim me kërkesën në vitin 2006, dhe shi-
frat për vitin 2007 pritet të jenë të ngjashme.

Kërkesa e përgjithshme për energji elektrike
(neto kërkesa plus humbjet gjatë transmi-
sionit) në vitin 2007 është parashikuar të jetë
5,118.460 GWh, ndërsa prodhimi i përgjith-
shëm i energjisë elektrike pritet të jetë vetëm
4,156.393 GWh (4.16 TWh), sipas Ministrisë
së Energjisë dhe Minierave42.

Në përgjithësi, padyshim se nuk ka aftësi
të mbulohet kërkesa e përgjithshme. Sido-
qoftë, kur furnizimi është pothuajse plotësisht
i varur nga prodhimi i energjisë elektrike nga
termocentralet, problemet bëhen edhe më
komplekse. Termocentralet janë më shumë të
përshtatshme për të përmbushur kërkesën me-
satare për energji elektrike – d.m.th. më tepër
të përmbushin kërkesën minimale të vazh-
dueshme për energji elektrike – sesa kërkesën
maksimale për energji elektrike. Termocentra-
let, përfshirë edhe ato në Kosovë, në përgjithësi
funksionojnë (megjithëse jo në kapacitet të
plotë) edhe gjatë periudhave kur nuk ka kërkesë
të menjëhershme. Sa i përket kësaj, pesë blloqet
e Kosovës A, të cilat janë relativisht të vogla
kanë pak përparësi për atë se është më pak jo-
ekonomizuese për të ndalur dhe pastaj përsëri
për të startuar blloqet e vogla sesa ato të mëdha
në bazë të ndryshimit të kërkesës. Sidoqoftë,
kërkesat maksimale për energji elektrike më së
miri përmbushen duke përdorur metodat me-
kanike për prodhimin e energjisë elektrike, si-
kurse janë hidrocentralet, të cilat është më lehtë

MWh % e prodh.

përgjith.

% e furn.

përgjith.

Termocentralet

Kosova A Blloku A1 7,609 0.19 0.17

Blloku A3 347,551 8.69 7.67

Blloku A5 544,416 13.62 12.01

Kosova B Blloku B1 1,376,516 34.43 30.36

Blloku B2 1,595,667 39.91 35.19

Hidrocentralet

Ujmani

Tjerë (shpërndarja e drejtpërdrejtë)

Gjithsej prodhimi

konsumi (importet + shkëmbimi)

Gjithsej furnizimi vendor

teprica (eksportet + shkëmbimet)

99,562 2.49 2.20

26,624 0.67 0.59

3,997,945 100.00 88.17

536,238 11.83

4,534,183 100.00

252,527

Burimi: ZRRE 2007

Tabela 2.3 Furnizimi me energji elektrike më 2006

21

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

dhe me më pak shpenzime do të mund të kthe-
hen në sistem. Në anën tjetër, një fleksibilitet i
tillë, shton efikasitetin e sistemit të furnizimit
me energji elektrike. Sidoqoftë, hidrocentralet
e vendit në Kosovë janë tepër të vogla për ta
luajtur këtë rol në sistemin e furnizimit43.

Ilustrimi 2.3 parqet profilet e kërkesës për
energji elektrike në Kosovë gjatë periudhës prej
24 orësh për kërkesën minimale dhe maksimale
gjatë verës dhe gjatë dimrit. Në përgjithësi,
gjatë periudhës prej 24 orësh kërkesa është më e
ulët në mëngjes dhe ka dy momente të kërkesës
maksimale: i pari është në mëngjes, kur shumi-
ca e njerëzve zgjohen nga gjumi dhe bizne-
set fillojnë punën e tyre ditore dhe përsëri në
mbrëmje kur njerëzit kthehen nga puna e tyre.
Profilet paraqesin kërkesën mesatare prej vetëm
200 MW gjatë verës dhe kërkesën maksimale e
cila arrin mbi 850 MW në mbrëmjet e hershme
të dimrit.

KEK-u nuk ka mjete financiare për të paguar
për importin, reduktimet janë të paevitueshme.
Në fakt kohëve të fundit është raportuar se në
mungesë të fondeve të reja të konsiderueshme
dhe/ose burimeve të energjisë, kompania
duhet të planifikojë për të reduktuar energjinë
mbi 700 MW44 (reduktimet i referohen ndër-
prerjeve të planifikuara të furnizimit me energji
elektrike nga ana e furnizuesve). Ndërprerjet të
cilat rezultojnë nga kjo nuk janë rezultat i ng-
jarjeve të papritura sikurse janë moti i keq, por
i reduktimeve.

Duke provuar për ta caktuar orarin e reduk-
timeve në atë mënyrë që konsumatorët, të cilët
paguajnë rregullisht faturat e tyre të kenë më
pak gjasa t’u ndërpritet energjia elektrike sesa
atyre që nuk paguajnë rregullisht faturat e tyre,
kompania për furnizim me energji elektrike
dhe për shpërndarje - KEK-u ka prezantuar
skemën e furnizimit me energji elektrike e cila
është e bazuar në tre kategori të konsumatorëve.
Në kategorinë “A” përfshihen konsumatorët e
mëdhenj industrialë të cilët kanë kontrata me
parapagim për furnizimin e energjisë elektrike
dhe të gjithë konsumatorët tjerë (amvisëritë,
konsumatorët publikë dhe komercialë), të cilët
rregullisht paguajnë faturat e energjisë. Në kate-
gorinë “B” janë të gjithë ata konsumatorë të cilët
nuk paguajnë faturat rregullisht dhe/ose i kanë
borxh KEK-ut një shumë të konsiderueshme.
Ndërsa në kategorinë “C” janë ata konsumatorë
të cilët paguajnë faturat rrallë apo edhe fare nuk
paguajnë, por të cilët ende nuk janë shkyçur
nga sistemi i furnizimit. Në kushtet normale
të furnizimit dhe kërkesës, konsumatorët në
kategorinë “A” furnizohen pandërprerë, kon-
sumatorët në kategorinë “B” furnizohen me
energji për pesë orë në çdo gjashtë orë, ndërsa
konsumatorët në kategorinë “C” furnizohen
sipas orarit 4:2 apo edhe më pak, varësisht nga
disponueshmëria e furnizimit. KEK-u po ashtu
ofron orarin e saktë të reduktimeve për të gjitha
lagjet dhe vendbanimet në Kosovë në faqen e
tij të internetit (www.kek-energy.com).

Problem kyç në këtë skemë është se
KEK-u nuk ka mundësi për të kategorizuar
konsumatorët individualë. Në vend të kësaj,
energjia duhet të reduktohet në nivel të lin-
jave të sistemit të furnizimit. Kjo do të thotë
se të gjithë konsumatorët të cilët furnizohen
përmes një linje të furnizimit duhet të katego-

0

100

200

300

400

500

600

700

800

900

1,000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

M
W

Max dimër Min. dimër Max verë

Min. verë Ngarkesa them.

Burimi: KOSTT, dhjetor 2007

Ilustrimi 2.3 Profilet e kërkesës për energji

elektrike

Problemi i thjeshtë është se KEK-u, nga bllo-
qet e tij prodhuese, nuk është në gjendje që
gjithmonë të përmbush kërkesat maksimale për
energji elektrike. Për këtë arsye, në mënyrë që
KEK-u të përmbush obligimin e tij për Shërbim
Publik, dallimi në mes të kërkesës dhe energjisë
elektrike në dispozicion duhet të plotësohet
përmes kontratave për importimin e energjisë
elektrike apo marrëveshjeve të favorshme për
shkëmbimin e energjisë elektrike me siste-
met energjetike fqinje. Nëse energjia elektrike
jashtë Kosovës nuk është menjëherë në dispozi-
cion për t’u importuar në rast të emergjencave
(duke pasur parasysh kërkesa të tilla maksimale
do të ndodhin edhe në vendet fqinje), apo

22

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

rizohen në grupin e njëjtë, duke u bazuar në
nivelin e përbashkët të pagesës së faturave. Si
rezultat i kësaj, mund të ndodh që konsuma-
torët e besueshëm të vendosen në kategorinë
“B” ose “C”, ndërsa konsumatorët të cilët nuk
paguajnë faturat e tyre mund të kategorizohen
në grupin “A”, varësisht nga sjellja e përgjith-
shme e fqinjëve të tyre.

Në zbatimin e këtij orari të reduktimeve,
problem tjetër i madh është shkaktuar kur pro-
dhimi i rregullt i cili vazhdimisht po redukto-
het për shkak të ndërprerjes së punës të një apo
më shumë blloqeve të termocentraleve. “Kush-
tet e zakonshme” të furnizimit dhe kërkesës
janë bërë më pak të “zakonshme”. Si pasojë e
kësaj, orari i reduktimeve shpesh aplikohet
për pjesën më të madhe të konsumatorëve, në
5:1 për kategorinë “A”, 4:2 për konsumatorët
në kategorinë “B”, dhe kategorinë “C” e cila
furnizohet me energji elektrike në baza 3:3 apo
edhe më keq. Përjashtim bën një grup i vogël i
konsumatorëve të mëdhenj industrialë të cilët
furnizohen me energji elektrike drejtpërdrejtë
përmes linjave individuale të shpërndarjes, dhe
të cilëve iu është garantuar furnizimi i pandër-
prerë, përveç në rast të dështimeve emergjente
në sistem.

Rezultat i kësaj është se pothuajse secili
konsumator në Kosovë është prekur nga reduk-
timet në furnizimin me energji elektrike. Më
shumë se 80 për qind e të anketuarve në hulum-
timin e UNDP-së mbi energjinë e nevojshme
për amvisëri kanë raportuar se furnizimi i tyre
me energji elektrike ndërpritet të paktën një
herë në ditë (shiko Ilustrimin 2.4).

Sipas të gjitha gjasave problemet do të rriten
meqë padyshim se edhe kërkesa për energji po
rritet. Parashikimet për kërkesa për periudhën
deri në vitin 2016 janë bërë duke përdorë me-
toda të ndryshme, si dhe për disa skenarë të
ndryshëm të zhvillimit ekonomik. Parashikimet
për kërkesën e përgjithshme vjetore deri në vitin
2016 janë diku prej pak më pak se 5 TWh deri në
9.5 TWh45. Skenarët referuese kanë një vlerësim
edhe më të ngushtë, prej diku rreth në 6.8 TWh
dhe 7.3 TWh. Skenari më i ulët referues, i përpi-
luar nga KOSTT-i, është i bazuar në supozimin e
rritjes vjetore të BPV-së prej rreth 3.6 për qind46.
Kjo shkallë e supozuar e rritjes është pothuajse
identike me parashikimin e kohëve të fundit nga
ana e Fondit Monetar Ndërkombëtar (FMN-së)
për rritjen e mundshme të BPV-së në vitin 2007
prej 3.5 për qind47.

Duke pasur parasysh këtë situatë, Min-
istria e Energjisë dhe Minierave e Kosovës, e
mbështetur nga partnerët ndërkombëtarë, ka
përqendruar strategjinë e saj për sigurimin e
energjisë elektrike në të ardhmen nga një ter-
mocentral i vetëm i madh, Kosova C (shiko Ru-
brikën 2.1). Tenderët nga investitorët e jashtëm
privat janë pranuar, edhe pse detajet e termo-
centralit të propozuar ende nuk janë finalizuar.
Vendimi për madhësinë e Kosovës C, sa i përket
kapacitetit të instaluar ende nuk është finali-
zuar48, por pritet të jetë deri në 2,100 MW49.

Dy komponentët e tjerë të programit zhvil-
limor për prodhimin e energjisë elektrike nga
linjiti në Kosovë janë rehabilitimi i disa bllo-
qeve të Kosovës A dhe hapja e minierës së re të
linjitit për të zëvendësuar dy minierat ekzistuese
kur ato të arrijnë përfundimin e jetëgjatësisë së
tyre. Miniera në Sibovc pritet të ofrojë linjit të
mjaftueshëm për 2,000 MW të kapacitetit të
instaluar për prodhim, për një periudhë prej
25 vitesh50. Në ndërkohë, pritet që Kosova B të
jetë funksionale deri në vitin 2024, ndërsa bllo-
qet e rehabilituara të Kosovës A do të mund të
ishin funksionale deri në vitin 2016, kur sipas të
gjitha gjasave edhe do të mbyllën. Sipas kush-
teve të Traktatit të Komunitetit të Energjisë,
termocentralet e mëdha të cilat nuk përmbushin
kushtet e direktivave mjedisore të BE-së duhet
të ndërpresin punën deri në vitin 2016. Burimi: Hulumtimi i Raportit për Zhvillimin Njerëzor në Kosovë, i UNDP-së, 2007

0
10
20
30
40
50
60
70
80
90

%
 e

 të
 a

nk
et

ua
rv

e

Shpesh:
të paktën një herë

në javë

Rregullisht:
deri në tre herë

në muaj

Nganjëherë:
më pak se një
herë në javë

Nuk ka pasur
ndërprerje gjatë

3 muajve të fundit

Ilustrimi 2.4 Përgjigjet e anketimit mbi shpeshtës-

inë e reduktimeve të rrymës

23

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

Termocentrali i propozuar Kosova C është
parashikuar të jetë funksional që nga viti 2012.
Sidoqoftë, kah fundi i vitit 2007 është men-
duar se viti 2015 do të ishte më real – edhe pse
ende duke qenë optimist për një datë më të her-
shme51. Për këtë arsye, edhe nëse projekti i Ko-
sovës C fillon në vitin 2008, Kosova të paktën
do të ballafaqohet me një periudhë prej shtatë
vitesh në të cilën nënsektori i energjisë elektrike
do të vazhdojë të ballafaqohet me vështirësi të
mëdha në përmbushjen e kërkesës vazhdimisht
në rritje. Në fakt ka tre opsione për të zbutur
këto vështirësi:

të investohet në infrastrukturën ekzis-1.
tuese për të shtuar prodhimin/trans-
misionin dhe për të zbritur humbjet
teknike;
të shtohet importi, preferohet përmes 2.
planifikimit afatgjatë për kontratat e im-
portit për energji elektrike emergjente
në raste të ndonjë dështimi në sistem
dhe
të reduktohet kërkesa për energji ele-3.
ktrike përmes zëvendësimit të lëndës
djegëse (përfshirë, mundësisht edhe
përdorimin e gazit natyror për sigurim-
in e ngrohjes së drejtpërdrejtë), masat
për kursimin e energjisë dhe efikasitetin
e saj, dhe/ose prezantimin e teknikave të
reja për menaxhimin e kërkesave të reja
në KEK.

Këto opsione nuk janë ekskluzive, por kapac-
iteti i palëve të ndryshme të interesuara për të
ndjekur secilën nga këto ndryshon. Për shem-
bull, KEK-u ka potencial të kufizuar sa i për-
ket reduktimit të kërkesës, por natyrisht se do
të ishte pala kyçe institucionale sa i përket dy
opsioneve të para.

Investimet në infrastrukturën

ekzistuese

Që nga viti 1999, investimet në sektorin e en-
ergjisë elektrike kapin shumën prej më shumë
se 700 milionë euro (1.03 miliardë dollarë).
Nga kjo shumë, më shumë se 200 milionë euro
janë shpenzuar për riparimin e termocentralit
Kosova B pasi që ai është goditur nga rrufeja
në vitin 2002. Vlerësohet se rreth 200 milionë
euro të tjera (të paktën) janë shpenzuar në im-
portimin e energjisë elektrike. Ndihma teknike,
mbështetja menaxhimit dhe aktivitetet për

ndërtimin e institucioneve kapin shumën prej
më shumë se 50 milionë euro. Për këtë arsye, në
fund vetëm 280 milionë euro, më pak se gjysma
e gjithsej 700 milionë eurove janë shpenzuar në
përmirësimin e infrastrukturës ekzistuese. Kjo
shumë është e mjaftueshme duke marrë para-
sysh se vlerësohet që nevojiten rreth 200 mil-
ionë euro investime vjetore për të siguruar një
sistem të qëndrueshëm të energjisë elektrike52.

Megjithatë është planifikuar një projekt i
madh, ndërsa janë bërë edhe llogaritjet para-
prake. Ky projekt ka për qëllim rehabilitimin e
të pesë blloqeve të termocentralit Kosova A në
mënyrë që t’i mundësojë këtij termocentrali të
prodhojë 800 MW, sa edhe e ka pasur kapac-
itetin fillestar. Kapaciteti i tanishëm i këtij ter-
mocentrali është shumë më pak. Blloku A2 ka
pesë vite që është jashtë funksionit për shkak
të nënstacionit të vjetërsuar tej mase, ndërsa
blloku A4 është jashtë funksionit që nga viti
2004 për shkak të prishjes së turbinës dhe gjen-
eratorit53. Blloku A4 është rehabilituar pjesër-
isht gjatë vitit 2006 dhe tani është në funksion.
Në ndërkohë, blloku A5 momentalisht është
duke u riparuar.

Projekti i rehabilitimit nuk është i lirë;
shpenzimet e vlerësuara për blloqet 1, 3, 4 dhe 5
kapin shumën prej 154 milionë euro (225 mil-
ionë dollarë). Një arsye për shpenzimet e larta

Një studim fizibiliteti i kryer nga një firmë e pavarur konsulente ka nxjerrë
përfundimin në favor të ndërtimit të një termocentrali të ri në Kosovë, i cili
do të punonte me linjit dhe do të përbehej nga disa blloqe në mes të 300
dhe 600 MW, të cilat kanë një kapacitet të përbashkët të instaluar në mes të
1,800 dhe 2,100 MW. Ndërtimi pritet të bëhet në dy faza, me nga 900 dhe
1,000 MW të cilat do të instalohen në fazën e parë. Është parashikuar fillim-
isht që blloku i parë të jetë funksional diku në vitet 2012–2014. Në fazën
e dytë planifikohet të instalohen 1,000–1,200 MW të tjera, të cilat pritet të
jenë funksionale më së voni deri në vitin 2020. Kosova C favorizohet nga
IPVQ-të dhe partnerët ndërkombëtarë sepse do të ofronte kapacitet shtesë
të mjaftueshëm për të përmbushur tërë kërkesën e vendit, ndërsa në anën
tjetër Kosova do të bëhej eksportuesi kryesor i energjisë elektrike.

Sidoqoftë, ndërtimi i planifikuar i një termocentrali tjetër të madh me
thëngjill në lokalitetin e Kosovës A dhe B ka krijuar disa polemika në Kosovë.
Përderisa Kosova C do të inkorporonte një teknologji shumë më moderne
dhe do të punonte në pajtim me standardet e BE-së për performancë dhe
mjedis, përqendrimi i aktiviteteve të nxjerrjes së thëngjillit dhe prodhimit të
energjisë elektrike në një lokacion të vetëm padyshim se do të rezultonte
në shtimin e akumulimit të ndotjes në këtë zonë. Për më tepër, planet përf-
shijnë jo vetëm humbjen e shoqëruar të tokës për qëllime të tjera, por do ta
bënte të domosdoshëm edhe rivendosjen e disa bashkësive që jetojnë atje.
Burimet: MEM 2006 Memorandumi i parakualifikimit, 15 gusht 2006, Dokument informues i UNMIK-ut mbi çështjet e energjisë në Kosovë.

Rubrika 2.1 Termocentrali i propozuar Kosova C

24

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

Identifikimi i problemeve dhe planifikimi
i zgjidhjeve është një gjë, ndërsa fillimi dhe
përfundimi i punëve të nevojshme është diçka
krejtësisht tjetër. Ekzistojnë tri pengesa të për-
parimit të shpejtë në zbatimin e aktiviteteve në
KOSTT dhe në KEK. E para është mungesa e të
hyrave. Për KEK-un arsyet kryesore për mung-
esën e mjeteve janë konsumatorët në sektorin
e amvisërisë që nuk paguajnë faturat e tyre, si
dhe vjedhja e energjisë elektrike. Shpërdoruesi
më i madh i KOSTT-it është kompania serbe e
energjisë, e cila momentalisht i ka borxh rreth
6 milionë euro (9 milionë dollarë) në emër të
shpenzimeve të papaguara për eksportimin e
energjisë elektrike përmes rrjetit të Kosovës58.

Pengesa e dytë është mungesa e burimeve
njerëzore me shkathtësi të nevojshme, prob-
lem ky me të cilin ballafaqohen shumë organi-
zata në Kosovë. KOSTT-i, në bashkëpunim me
partnerët donatorë ka buxhetuar rreth 250,000
euro për trajnimin dhe zhvillimin e shkathtë-
sive të punonjësve për periudhën korrik 2006
deri në dhjetor 2007. Programi i aftësimit
përfshin komponentët për aftësimin e menax-
hmentit dhe punën në sistemet e transmisionit.
Përveç kësaj, KOSTT-i, së bashku me KEK-un
dhe MEM-in ka krijuar kualifikimin e nivelit
të magjistraturës në Menaxhimin e Infrastruk-
turës në Universitetin Amerikan në Kosovë.
Kompanitë po ashtu po planifikojnë të ofrojnë
bursa dhe të krijojnë marrëdhënie të afërta me
universitetet e tjera në të ardhmen. Sidoqoftë,
këto përpjekje mund të japin më pak rezultate
sesa që pritet sepse sipas të gjitha gjasave do të
ketë vështirësi të mbahet në punë stafi shumë
i kualifikuar me paga të sektorit publik, veça-
nërisht me rritjen e shkallës së hyrjes së sektorit
privat në sektorin e energjisë.

KEK-u e edhe KOSTT-i raportojnë se pro-
cesi i tenderimit sipas rregulloreve të tanishme
për prokurim është i ngadalshëm dhe i shtren-
jtë. Sipas mendimit të tyre, kërkesat e sistemit
të tanishëm për së tepërmi pengojnë zbatimin
me kohë të projekteve të planifikuara dhe veça-
nërisht, prokurimin e pjesëve rezervë në raste
emergjente, gjë që nuk mund të planifikohet
paraprakisht59.

është se blloqet janë duke u pajisur për të përm-
bushur standardet bashkëkohore mjedisore.
Sikurse edhe është paraparë përmes Strategjisë
së Kosovës për Energji 2005–2015: “Në rast
të rehabilitimit të Termocentralit “Kosova A”
duhet të aplikohen të gjitha kërkesat e parapara
në legjislacionin vendor dhe në rregulloret e
direktivat e BE-së për termocentralet e vjetra”.

Objektivë e këtyre investimeve në Kosovën
A është për të përmbushur kërkesën e tanishme
dhe të ardhshme vendore deri në përfundimin
e fazës së parë të Kosovës C. Vendimi më së
miri do të mund të arsyetohet nga problemet
e pazgjidhura teknike të cilat kanë kapluar ter-
mocentralin kryesor Kosova B. Që të dy blloqet
e këtij termocentrali kanë qenë të parapara për
nxjerrje nga funksioni gjatë muajve të nxehtë
të verës në vitin 2007 për të bërë riparimin dhe
mirëmbajtjen e tyre, ndërsa gjatë punës së tyre
janë vërejtur probleme të papritura në njërin
nga blloqet. Nevoja për zëvendësimin apo ri-
parimin e rotorëve me presion të ulët në të dy
blloqet fillimisht është identifikuar në vitin
1997. KEK-u ka vlerësuar se rreth 13 milionë
euro (19 milionë dollarë) janë menjëherë të
nevojshme për ta kryer këtë punë54.

Tani për tani vlerësohet se rreth 500 mil-
ionë euro (750 milionë dollarë) do të jenë të
nevojshme për të rehabilituar dhe përmirësuar
rrjetet e shpërndarjes gjatë 7 – 10 viteve të ar-
dhshme55. Rrjetet ekzistuese munden të shër-
bejnë në shpërndarjen e vetëm 880 MW pa u
ngarkuar tej mase; sidoqoftë, kapaciteti maksi-
mal ka rënë nga ngarkesa maksimale e cila në
vitin 2006 ka qenë 916 MW56. Pritet që kom-
pania për transmision, KOSTT, të investojë
100 milionë euro për të zgjeruar kapacitetin e
rrjetit në periudhën deri në vitin 2015. Punët
janë në vazhdim e sipër në jugperëndim të ter-
ritorit (Pejë) gjatë fazës së parë të këtij zgjerimi.
Projekt tjetër i madh për KOSTT-in do të jetë
instalimi i largpërçuesit të ri (400 kV) në mes
të Kosovës dhe Shqipërisë. Është kryer studimi
i fizibilitetit dhe janë identifikuar huazuesit ko-
mercialë për të financuar investimin e kërkuar57.
Largpërçuesi i ri do të zvogëlonte nivelet e neto
importit të energjisë elektrike në Kosovë sepse
ofron kapacitet më të madh për shkëmbime në
mes të Kosovës dhe Shqipërisë.

25

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

Importet e energjisë elektrike

Kosova importon, shkëmben dhe eksporton
energji elektrike në bashkëpunim me furni-
zuesit fqinj. Sidoqoftë, importet dhe huazimi
së bashku janë dy herë më shumë sesa totali i
eksporteve dhe huazimit të energjisë elektrike
në Kosovë (sikurse është paraqitur në Tabelën
2.2). Në Nëntor 2007, KEK-u ka raportuar se
çmimi i energjisë së importuar është dyfishuar
gjatë vitit të kaluar60. Momentalisht kostoja me-
satare e energjisë elektrike të importuar është
rreth 55 €/MWh, që është përafërsisht dyfishi i
çmimit të prodhimit të saj brenda vendit61. Me
parashikimin e rritjes së importeve (për 19 për
qind në periudhën deri në vitin 2015), shpenz-
imet e ardhshme të furnizimit me energji elek-
trike sipas të gjitha gjasave do të rriten shumë
shpejt. Për më tepër, të hyrat nga eksportet e
energjisë elektrike nuk mbulojnë shpenzimet e
importit. KEK-u ka mundësi për të eksportuar
energji elektrike kur kërkesa e brendshme është
e ulët dhe në të njëjtën kohë ka kërkesë rajonale
për energji elektrike. Si rezultat i kësaj, KEK-ut
më shpesh i duhet për të importuar kur çmimi
është i lartë – në sezonet dhe orët e ditës kur
kërkesa për energji është maksimale – ndërsa
shet në kohen kur çmimi me shumicë është i
ulët (shiko Ilustrimin 2.5).

Natyrisht se parashikimet e niveleve të importit
nuk marrin parasysh prishjet e mundshme në
Kosovën B, e cila furnizon pjesën më të madhe
të energjisë elektrike. Vlerësimet e kostos së im-
porteve plotësuese, në rast se njëri nga dy bllo-
qet e Kosovës B nuk janë në funksion, kapin
shumën prej 290 milionë euro (440 milionë
dollarë) deri në 350 milionë euro në vit62.

Reduktimi i kërkesës për energji

elektrike

“Efikasiteti/ekonomizimi i energjisë” është një
shprehje e cila përdoret shumë për t’iu referuar
veprimeve të cilat rezultojnë në reduktimin e
përdorimit të energjisë. Sidoqoftë, duhet të
bëhet dallimi në mes të konservimit të energjisë
– d.m.th. reduktimit të thjeshtë në sasinë e për-
dorur të energjisë – dhe efikasitetin e energjisë,
që është i ndërlidhur me arritjen e konservimit
të energjisë pa shkyçjen apo reduktimin e saj.
Për shembull, ndalja e dritave konservon en-
ergjinë, por kjo shoqërohet me humbjen e shër-
bimit të energjisë (ndriçimit) që ajo ofron63.
Zëvendësimi i poçit të zakonshëm elektrik me
poç që kursen energjinë elektrike, në anën tjetër
ofron shërbime të njëjta, por shpenzon më pak
energji. Për këtë arsye, efikasiteti i energjisë ka
të bëjë me nivelin e shërbimit të cilin e ofron
një njësi e energjisë – apo nganjëherë, nivelin
e shërbimeve të cilin e ofron një njësi e shpen-
zimeve64.

Në nivelin e përbashkët, konservimi i •
energjisë elektrike mund të arrihet në tre
mënyra:

duke reduktuar apo tërhequr ofrimin e •
shërbimit, sikurse edhe po bëhet tash për
tash përmes reduktimeve;

duke promovuar efikasitetin e energjisë •
dhe

duke inkurajuar ndërrimin e lëndës •
djegëse – për shembull, duke zëvendësuar
energjinë elektrike me burim alternativ të
energjisë sikurse është druri për ngrohje,
gazi për përdorim shtëpiak (LPG) apo en-
ergjia diellore për nevoja të amvisërisë.

Nga perspektiva e furnizuesit, në shumë mënyra
situata është e qartë: objektiva e tij kyçe është të
reduktojë konsumimin, veçanërisht gjatë orëve
kur ka kërkesë maksimale (edhe sezonale e edhe
ditore). Përveç reduktimeve, të cilat dëmtojnë

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

Ja
n

Sh
k

M
ar Pr
il

M
aj

Q
er

Ko
rr

G
us

h

Sh
ta Te
t

N
ën

Dh
et

M
W

h

20

25

30

35

40

45

50

55

60

65

70

eu
ro

 p
ër

 M
W

h

Eksporte

Burimi: ZRRE, 2007

Importe Çmimi €

Ilustrimi 2.5 Vëllimi dhe çmimet e importit dhe

eksportit të energjisë elektrike në vi-

tin 2006 (duke përjashtuar shkëmbimet)

Megjithatë, importi i energjisë elektrike vazh-
don të jetë elementi kyç në politikën e Kosovës
për furnizim me energji elektrike, deri kur të
ndërtohet dhe vihet në funksion Kosova C.

26

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

edhe në aspektin ekonomik e edhe në atë social,
përgjigja kryesore e KEK-ut ndaj kësaj kërkesë
është struktura e tarifave për energji elektrike
(shiko Rubrikën 2.2)

Në nivel të politikave, Ligji mbi efikasite-
tin e energjisë është shqyrtuar në Kuvend,
por përparimi drejt miratimit të tij ka qenë i
ngadalshëm. Ka edhe disa masa të tjera që janë
duke u shqyrtuar sipas strategjisë së tanishme
për energji për të promovuar efikasitetin e en-
ergjisë dhe ndërrimin e lëndëve djegëse. Nga
strategjia e tanishme për energjinë dhe nga do-
kumentet e tjera të Ministrisë së Energjisë dhe
Minierave, duket se për këtë qëllim pjesa më e
madhe po i lihet forcave të tregut dhe zgjedhjes
së vetë konsumatorit65. Mekanizmat dhe masat
e politikave për të mbështetur përdorimin në
rritje të teknologjive dhe pajisjeve efikase ende
nuk janë caktuar, edhe pse do të duhej të shqyr-

tohet reduktimi i tarifave doganore për disa
mallra të caktuara.

Në ndërkohë, rritja në shkallë të gjerë e
alternativave më të kushtueshme nuk ka edhe
aq shumë gjasa të bëhet, kur marrim para-
sysh faktin se çmimet e energjisë elektrike
janë duke u mbajtur relativisht të ulëta për të
siguruar se edhe konsumatorët më të varfër66
të kenë mundësinë e pagesës së energjisë elek-
trike. Momentalisht Zyra e Rregullatorit për
Energji (ZRRE) e Qeverisë është përgjegjëse
për mbrojtjen e interesave të konsumatorëve në
shqyrtimin e tarifave, dhe kjo agjenci ka ndalu-
ar përpjekjet e KEK-ut për të rritur çmimet.
Sikurse u përmend në Rubrikën 2.2, tarifat
e energjisë elektrike madje edhe janë të sub-
vencionuara nga ana e qeverisë për ata që nuk
mund të paguajnë as çmimet më të ulëta.

Struktura e tarifave të KEK-ut është komplekse. Gjithsej, ekzistojnë 48 tarifa për konsumim në bazë të kWh
dhe 11 shkallë të ndryshme për ngarkesa në 8 grupe tarifore të konsumatorëve. Ka tre tarifa të ndryshme
për konsumatorët e amvisërive, sipas asaj nëse ata kanë njehsor njëtarifor, dytarifor apo edhe nuk kanë
fare njehsor.

Për ata konsumatorë shpenzimet e të cilëve maten, ka tarifa të ndryshme për nivele të ndryshme të
shpenzimeve mujore dhe për periudha të ndryshme gjatë vitit. Sezoni i tarifës së lartë është nga tetori deri
në mars, kështu që nga prilli deri në shtator është sezoni i tarifës së ulët. Përveç kësaj, konsumatorët me
njehsor dytarifor ngarkohen ndryshe për shpenzimin gjatë orëve të kërkesës maksimale gjatë ditës dhe
gjatë kohës kur nuk ka kërkesë maksimale. Periudha me kërkesa maksimale është prej orës 07:00 deri në
22:00 gjatë sezonit të lartë, dhe nga 08:00 deri në 23:00 gjatë sezonit të ulët.

Për konsumatorët pa njehsor, ka tre tarifa paushalli për muaj, sipas niveleve të ndryshme të konsum-
imit të energjisë elektrike.

Disa konsumatorë janë klasifikuar si “raste sociale” dhe ngarkohen me zero shpenzime, deri në sasinë
e lejuar nga qeveria. Qeveria në mënyrë të drejtpërdrejtë subvencionon konsumimin e këtyre konsuma-
torëve duke paguar KEK-un në emër të tyre.

Rubrika 2.2 Tarifat e energjisë elektrike

Konsumatorët me njehsor elektrik Konsumimi Koha Periudha e vitit

Tarifa e lartë Tarifa e ulët

(eurocent/kWh)

Njehsori dytarifor <200kWh/muaj Tarifa e lartë 4.42 3.17

Tarifa e ultë 2.21 1.58

200-600 kWh/muaj Tarifa e lartë 5.97 4.28

Tarifa e ultë 2.99 2.14

>600 kWh/muaj Tarifa e lartë 8.67 6.21

Tarifa e ultë 4.33 3.11

Njehsor njëtarifor <200 kWh/muaj Njëtarifore 3.94 2.82

200-600 kWh/muaj Njëtarifore 5.32 3.81

>600 kWh/muaj Njëtarifore 7.72 5.53

plus: taksa e përhershme prej 24 euro për konsumator për vit

Konsumatorët e paushallit Konsumimi i vlerësuar:

<400 kWh/muaj
400-800 kWh/muaj

>800 kWh/muaj

€ për muaj
20
36
61

Burimi: KOSTT, 2007

27

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

arit në hulumtimin për energjinë e amvisërive
janë pyetur për perceptimet në lidhje me
shkaqet për ndërprerjen e energjisë elektrike,
korrupsioni i punëtorëve të KEK-ut nuk ka
qenë arsye e përmendur më së shpeshti (shiko
Ilustrimin 2.7). Më shumë se gjysma e am-
visërive ia atribuojnë problemet ekzistuese me
furnizim menaxhimit të keq të KEK-ut. Arsye-
ja tjetër e cila më së shpeshti është identifikuar
ka qenë mospagesa e faturave nga ana e kon-
sumatorëve. Mungesa e prodhimit dhe gjendja
e vështirë e sistemit të shpërndarjes kanë qenë
dy arsyet e fundit të përmendura për gjendjen
e tanishme.

Perceptimet e problemeve nga ana e

qytetarëve

Zgjedhjet për energji të cilat i bëjnë konsuma-
torët bazohen në tre kritere kryesore: besuesh-
mërinë, qasjen dhe mundësinë e pagesës. Hu-
lumtimi i amvisërive i ndërmarrë për qëllimet
e këtij raporti ka mbledhur të dhëna mbi per-
ceptimet e amvisërive për sistemin e furnizimit
me energji elektrike për të përmbushur kriterin
e besueshmërisë, edhe tani e edhe në të ardh-
men e afërt. Ka qenë konsensus i përgjithshëm
në mesin e amvisërive se KEK-u momentalisht
nuk është duke ofruar furnizim të besueshëm
me energji elektrike (shiko Ilustrimin 2.6). Sido-
qoftë, përgjigjet në këtë hulumtim kanë bërë
me dije se ekziston nivel i lartë i pasigurisë rreth
asaj nëse KEK-u ka kapacitetin e nevojshëm për
të përmbushur kërkesën e tanishme: edhe pse
pjesa më e madhe e të anketuarve, me të drejtë
besojnë se kapaciteti ekzistues nuk përmbush
kërkesën, pothuajse gjysma mendonin se mun-
det apo edhe nuk ishin të sigurt.

Përgjigjet (%)

Po 55.2

Jo 21.2

Nuk di/S’ka përgjigje 23.6

Burimi: Hulumtimi i Raportit për Zhvillimin Njerëzor në Kosovë, i UNDP-së, 2007

Tabela 2.4 Perceptimet e rrezikut nga

reduktimet e energjisë elektrike

Burimi: Hulumtimi i Raportit për Zhvillimin Njerëzor në Kosovë, i UNDP-së, 2007

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

KEK-u ofron
furnizim të

besueshëm me
energji elektrike

KEK-u është në
gjendje të plotësojë
kërkesën e Kosovës

për energji

KEK-u ka kapaciteti
për të plotësuar

kërkesën edhe në
pesë vitet

e ardhshme

Pajtohem Nuk pajtohem Asnjëra/nuk di

Ilustrimi 2.6 Perceptimet ndaj kapacitetit të

KEK-ut për të ofruar furnizim të

qëndrueshëm me energji elektrike

Burimi: Hulumtimi i Raportit për Zhvillimin Njerëzor në Kosovë, i UNDP-së, 2007

0 10 30 5020 40 60

% e të anketuarve

Menaxhmenti i
dobët në KEK

Mos pagesa e faturave

Korrupsioni i
punëtorëve të KEK-ut

Prodhim i ulët

Vijat furnizuese

Ilustrimi 2.7 Perceptimet e shkaqeve të prob-

lemeve me furnizim të energjisë

elektrike

Dëshmi tjera mbi nivelin e pasigurisë tek kon-
sumatorët janë të ndërlidhura me rrezikun e
perceptuar nga ndërprerjet e vazhdueshme të
energjisë elektrike. Përderisa mbi 55 për qind
kanë mendim pesimist se ndërprerjet do të va-
zhdonin, një pakicë e konsiderueshme (mbi 20
për qind) mendonin se besueshmëria e furniz-
imit do të përmirësohej, ndërsa një pakicë e
mbetur nuk ishin të sigurt (shiko Tabelën 2.4).

Marrëdhëniet e KEK-ut me konsumatorët
e tij janë të dobëta. Mendimi publik anon kah
pikëpamja se ka nivel të lartë të korrupsionit
brenda Korporatës67. Sidoqoftë, kur të anketu-

Sikurse duket, menaxhmenti i tanishëm i
KEK-ut dhe konsulentët e tij ndërkombëtarë
për menaxhim pranojnë se ka pasur probleme
serioze me menaxhimin që nga viti 1999. Ka
pasur ndryshime të shpeshta në menaxhmentin
e lartë e edhe në ekipet ndërkombëtare konsu-
lente, ndërsa personeli me përvojë dhe i shkath-
të ende është një burim i rrallë në kompani68.
Edhe vetë konsumatorët duhet të jenë njëjtë
në dijeni për lidhjen në mes të mospagesës së
faturave të energjisë elektrike dhe furnizimit të
dobët me energji elektrike.

Një mospërputhje e konsiderueshme ekz-
iston në mes të perceptimit dhe realitetit sa i

28

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

përket kapacitetit. Sidoqoftë, është e qartë nga
të dhënat dhe diskutimet e mëhershme se in-
frastruktura e tanishme nuk mund të përmbush
kërkesën, por kjo perceptohet të jetë problem
nga një numër relativisht i vogël i konsuma-
torëve. Të dhënat nga Ilustrimet 2.6 dhe 2.7
sugjerojnë se vetëm një e treta e konsumatorëve
janë në dijeni për këtë gjendje. Një interpretim
i mundshëm i kësaj ideje të gabuar në lidhje me
faktorët më të rëndësishëm në problemet e tan-
ishme të furnizimit me energji elektrike është se,
nga perspektiva e konsumatorit, orari i redukti-
meve ABC për së afërmi shoqëron ndërprerjet
e furnizimit me pagesën e faturave. Dëshmi të
paqarta tregojnë se sistemi ABC konsiderohet
si “dënim” për konsumatorët të cilët nuk pagua-
jnë, më tepër sesa një mekanizëm për reduktime
sepse kërkesa nuk mund të plotësohet.

Gjendja e keqe në të cilën gjenden Kosova
A dhe B dhe mungesa e kapacitetit në sistemet
e tanishme të transmisionit dhe shpërndarjes
janë probleme thelbësore sa i përket mospër-
puthjes në mes të furnizimit dhe kërkesës. Inves-
timet janë shumë të nevojshme kështu që rritja
e shkallës së pagesës së faturave do të mbështet
përpjekjet në këtë lëmi. Por, koha e nevojshme
për furnizimin e pajisjeve për prodhimin e en-
ergjisë elektrike, në rastin më të mirë vlerësohet
të jetë rreth 24 muaj69. Për këtë arsye, një rritje e
konsiderueshme e prodhimit nuk duket të jetë
e mundur (të paktën) brenda dy apo tre viteve
të ardhshme. Edhe zyrtarët e KEK-ut të inter-
vistuar për qëllime të këtij raporti e edhe Zyra
e Rregullatorit Evropian (ZRE) konfirmojnë
pothuajse me saktësi parashikimin e kërkesave
të MEM-it se Kosova do të duhet të mbështetet
në importin e saj të shtuar për disa vite. Një gjë
e tillë ka mundësi se do ta bën të nevojshëm
rritjen e rregullt të tarifave gjatë periudhës afat-
mesme.

Padyshim se edhe vuajtjet e konsumatorëve
do të rriten në rast se ndërprerjet e energjisë
elektrike vazhdojnë ndërsa çmimet rriten. Për
këtë arsye konservimi, efikasiteti i energjisë
dhe ndërrimi i lëndës djegëse ka gjasë të jenë të
rëndësishme në vetë sektorin e energjisë elek-
trike dhe në nivel të firmave individuale, orga-
nizatave të sektorit publik dhe amvisërive. Hapa
të tillë për reduktimin e kërkesës janë të rëndë-
sishëm edhe për planifikimin e energjisë. Plani-
fikimi i kapacitetit të instaluar për një furnizim

të centralizuar, së pari bazohet në parashikimin
e kërkesës maksimale për energji elektrike. Ka-
paciteti i instaluar për konsumimin e brend-
shëm është zakonisht i bazuar në kërkesën
maksimale (plus një tepricë për rrethana të
jashtëzakonshme, për shembull, ndërprerjet e
përkohshme apo reduktimi i madh i prodhimit
nga termocentralet). Sigurimi i balancit të qën-
drueshëm dhe të duhur në mes të kërkesës dhe
furnizimit mund të jetë i vështirë. Në njërën
anë, objektivë kyçe për planifikuesit e energjisë
është të provojnë të reduktojnë kërkesën mak-
simale dhe të stabilizojnë luhatjet e kërkesës sa
më shumë që të jetë e mundur në mënyrë që
t’i iket nevojës për ndërprerje të energjisë. Në
anën tjetër planifikuesit pranojnë se kapaciteti
i tepërt dhe i pashfrytëzuar përfaqëson joefika-
sitet në vetvete70. Ministria e Energjisë dhe
Minierave (MEM) pranon se në përpilimin e
parashikimeve të saja, sjellja e ardhshme e kon-
sumatorëve sa i përket konservimit të energjisë
elektrike dhe ndërrimit të lëndëve djegëse nuk
mund të vlerësohet me çfarëdo besimi (dhe
për këtë arsye janë përjashtuar nga modelet e
parashikimeve)71.

2.3 Sistemet e tjera të furnizimit

me energji

Sistemet e furnizimit për karburantet dhe shër-
bimet e energjisë përveç energjisë elektrike,
janë më pak komplekse sa i përket problemeve
të shoqëruara me furnizimin dhe kërkesën e
tyre. Ende nuk ka pasur ndonjë mungesë apo
furnizim të pamjaftueshëm të karburanteve të
lëngëta të importuara apo edhe karburanteve
në formë të gazit ose drurit për ngrohje, për
të përmbushur nevojat për transport dhe am-
visëri. Dy problemet kyçe të ndërlidhura janë
pasiguria rreth nivelit të çmimit (për karburan-
tet e importuara), dhe ndikimi i mundshëm i
konsumimit në mirëqenien njerëzore dhe mje-
disore.

Energjia për ngrohje dhe nevoja të

kuzhinës

Energjia elektrike, druri për ngrohje, gazi (në
bombola), dhe nafta janë burimet kryesore të
energjisë për ngrohjen e hapësirave dhe nevoja të
përgatitjes së ushqimit. Në Kosovë nuk ka rrjet
për furnizimin e gazit natyror. Në nivel të poli-

29

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

tikave qeveritare, veçanërisht sipas strategjisë së
tanishme për energji, relativisht pak vëmendje i
kushtohet burimeve të karburanteve për ngrohje
dhe nevoja të kuzhinës. Brenga më e madhe
duket të jetë ndikimi që ka në kërkesën për en-
ergji elektrike gjatë sezonit të dimrit përdorimi
i energjisë elektrike për ngrohje. Ende ka poten-
cial të dukshëm për ndërrimin e karburanteve
për të reduktuar kërkesën maksimale për energji
elektrike, për shkak të një game të gjerë të alter-
nativave të mundshme – përfshirë për shembull,
ngrohjen diellore të ujit dhe LPG-në edhe për
ngrohje e dhe për përgatitje të ushqimit.

Ka një përdorim të gjerë të drurit për
ngrohje në tërë Kosovën, përmes shkallës vje-
tore të prerjes së pyllit është vështirë të matet
sasia e cila është duke u prerë: MEM vlerëson
se në mes të 216 dhe 250 ktoe dru për ngrohje
prehen çdo vit72. Sipas një hulumtimi të kry-
er nga Enti i Statistikor i Kosovës, druri për
ngrohje përfshin rreth 98 për qind të përdorim-
it të përgjithshëm të drurit73. Sipas Ministrisë
për Mjedis dhe Planifikim Hapësinor kërkesa
e lartë për dru të ngrohjes dhe për ndërtim në
periudhën e pasluftës, ka vendosur presion në
qëndrueshmërinë afatgjate të pyjeve të Kos-
ovës. Rreth 47 për qind e sipërfaqes së Kosovës
përbëhet nga pyjet, tokës pyjore dhe tokës
ugar. Vëllimi i përgjithshëm i pyjeve mbulon
54 milionë m3, me përafërsisht 222,000 m3 të
cilat prehen çdo vit74. Sasia e prerë përfaqëson
më pak se 1 për qind të sasisë së përgjithshme,
ndërsa shkalla e rritjes është 3 për qind çdo vit75;
për këtë arsye, deri më tani ka pasur pak prob-
leme me furnizimin me dru për ngrohje. Rritje
të konsiderueshme të çmimit të drurit për për-
doruesit e tij të fundit janë të mundshme vetëm
nëse ndërmerren masa energjike kundër prerjes
ilegale të pyllit, ku Ministria e Bujqësisë, Pyll-
tarisë dhe Zhvillimit Rural zhvillon politika
të rrepta për pyjet. Sidoqoftë deri më tani nuk
është ndërmarrë asnjë hap në këtë drejtim.

Ngrohja qendrore furnizon rreth 5 për
qind të nevojave për ngrohje. Sistemet e
ngrohjes qendrore në Prishtinë, Gjakovë dhe
në Mitrovicë shërbejnë rreth 12,860 amvisëri,
së bashku me disa ndërtesa publike. Të gjitha
sistemet e ngrohjes qendrore punojmë me
karburante të rënda dhe mundësojnë vetëm
ngrohjen e hapësirave. Kapacitetet e instaluara
në të tre sistemet janë paraqitur në Tabelën 2.5.

Kapaciteti i instaluar (MW)

Prishtnë 159.0

Gjakovë 38.6

Mitrovicë 16.9

Burimi: ZRRE 2007

Tabela 2.5 Kapacitetet e instaluara të sistemeve

të ngrohjes qendrore

Për shkak se sistemet e ngrohjes qendrore në
Kosovë ofrojnë vetëm ngrohjen e hapësirave, e
jo edhe ngrohjen e ujit, ato nuk punojnë gjatë
tërë vitit. Madje edhe gjatë periudhës së dim-
rit, sistemi i ngrohjes qendrore nuk furnizon
ngrohje në mënyrë konstante gjatë tërë natës76.

Është e njohur se sistemet e ngrohjes qendrore
janë të vjetra dhe joefikase. Ka probleme sa i për-
ket riparimit dhe mirëmbajtjes të cilat rezultojnë
nga fakti se përgjegjësia është ndarë në mes të
subjekteve të ndryshme në sistemet ekzistuese.
Ka dy faza në secilin rrjet shpërndarës. Rrjeti
primar është nga impianti i ngrohjes qendrore e
deri tek nënstacionet në instalimet e ndërtesave.
Pastaj ngrohja i shpërndahet përdoruesve të
fundit përmes rrjetit dytësor. Veçanërisht, këto
rrjete dytësore, kanë pësuar dëme nga mung-
esa e mirëmbajtjes dhe janë në gjendje të keqe.
Problemi është se ndërmarrjet që ofrojnë këto
shërbime nuk janë përgjegjëse për pjesën e dytë
të sistemeve, ndërsa nuk ka ndonjë grup të për-
doruesve të fundit i cili është i themeluar për të
mirëmbajtur këto. Në këto rrethana janë përdo-
ruesit e fundit ata të cilët kujdesen për shpërn-
darjen dytësore deri tek vendbanimet e tyre.

Ngrohja qendrore ofrohet nga kompan-
itë komunale të cilat bien nën përgjegjësinë e
Agjencisë Kosovare të Mirëbesimit (AKM). Dy
nga këto kompani komunale, në Prishtinë dhe
në Gjakovë, janë inkorporuar në shoqëri ak-
sionare (si hap i parë drejt privatizimit). Sikurse
edhe KEK-u, kompanitë e ngrohjes qendrore
inkasojnë një pjesë relativisht të vogël të asaj që
u faturohet konsumatorëve. Sipas shkrimeve të
fundit në shtypin kosovar flitet se kompanisë
së ngrohjes qendrore në Prishtinë konsuma-
torët i kanë borxh rreth 13 milionë euro (19
milionë dollarë), dhe se si rezultat i kësaj do të
mund të vjen deri tek ndërprerja e shërbimeve
të ngrohjes qendrore. Nuk ka ndonjë stimulim
për efikasitet të energjisë sepse ngrohja qen-
drore nuk matet; në vend të kësaj konsumatorët

30

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

kuj. Prandaj, sa i përket mundësisë së futjes të
produkteve të naftës nuk konsiderohet të ketë
problem serioz. Çmimi me pakicë i benzinës në
Kosovë ishte rreth 1.10 euro (1.65 dollarë) për
një litër në fund të vitit 2007, por ka gjasa që
në të ardhmen të ngritën çmimet për shkak të
ngritjes së çmimeve në tregjet ndërkombëtare
të naftës. Për më tepër, përbrenda Kosovës,
propozimet nga ana e Ministrisë së Tregtisë
dhe Industrisë për shtrëngimin e rregulloreve
dhe monitorimin e cilësisë së prodhimeve të
naftës, nëse zbatohen, do të mund të kenë ndi-
kim në çmimet nëpër pompa të benzinës. Sa i
përket sigurisë në furnizim, problemet ekzis-
tuese më shumë kanë të bëjnë me cilësinë sesa
sasinë. Pompat e palicencuara dhe importi i
karburantit të cilësisë së dobët konsiderohen të
jenë problemet kryesore në këtë aspekt.

Perceptimet e konsumatorëve lidhur me
pompat e tyre lokale të benzinës janë kërkuar
si pjesë e hulumtimit të UNDP-së lidhur me
energjinë në amvisëri, i cili është kryer kohëve
të fundit. Gati gjysma e të anketuarve nuk ishin
të sigurt lidhur me ligjshmërinë e pompave të
benzinës në lokacionet e tyre dhe me cilësinë
e karburantit të shitur atje (siç është paraqitur
me shkallën e përgjigjeve “nuk di” në Ilustrim-
in 2.8). Duhet të theksohet se kishte më shumë
dyshime rreth cilësisë së karburantit sesa nëse
pompat e benzinës ishin apo jo të licencuara
për punë.

faturohen sipas metrave katrorë të shtëpive të
tyre. Strategjia e tanishme ka për qëllim të jep
stimulime duke bërë që pagesa e shërbimeve të
ngrohjes qendrore të bëhet duke u bazuar në
përdorimin e saj. Strategjia po ashtu shpreson
për ta përmirësuar efektshmërinë e kostos së
shërbimit për të krijuar kërkesa të reja duke
zgjeruar rrjetet e ngrohjes qendrore. Tarifat e
ngrohjes qendrore, njëjtë sikurse edhe ato të en-
ergjisë elektrike i nënshtrohen mbikëqyrjes nga
ana e Zyrës së Rregullatorit për Energji, sipas
Ligjit mbi ngrohjen qendrore.

Ligji mbi ngrohjen qendrore përcakton
standardet e performancës për prodhimin,
shpërndarjen dhe furnizimin e ngrohjes
përmes sistemeve të ngrohjes qendrore. Vëzh-
guesit kanë bërë me dije se sistemet ekzistuese
të ngrohjes qendrore nuk janë as teknikisht e
as financiarisht të përshtatshëm në format e
tyre ekzistuese77. Ata përdorin bojlerë të vjetër,
të cilët kanë dalë nga përdorimi dhe të cilët
përdorin karburante të rënda, që shkaktojnë
ndotje të madhe. Sipas strategjisë së tanishme
për energji, parashihet që sistemet ekzistuese të
ngrohjes qendrore të riparohen dhe përmirë-
sohen për të ngritur cilësinë e shërbimeve ekz-
istuese dhe për të ofruar edhe ujë të ngrohtë.
Në këtë drejtim duhet të zbatohet edhe një
skemë e caktuar për reduktimin e emetimeve.
Në Prishtinë, ekziston potenciali për të për-
dorur infrastrukturën ekzistuese në mënyrë që
të zbatohet një projekt i përbashkët i ngrohjes
dhe energjisë elektrike (RRNK) i cili konver-
ton sistemin komunal të ngrohjes qendrore për
të përfituar nga nxehtësia, e cila furnizohet nga
termocentrali Kosova B që ndodhet fare afër.
Është bërë studimi i fizibilitetit dhe propozimi
është përfshirë në strategjinë e tanishme për
energji. Sidoqoftë, nuk është bërë përparim
në inicimin e zbatimit të projektit. Zgjerimi i
mëtejmë i ngrohjes qendrore ka mundësi të jetë
i zbatueshëm vetëm nëse ai është i mbështetur
në operacionet e RRNK-së.

Lëndët djegëse të përdorura në

transport

Të gjitha karburantet e transportit, të cilat
kryesisht konsistojnë në benzinë dhe naftë,
importohen. Deri më sot nuk ka pasur prob-
leme në përmbushjen e kërkesave me këta arti-

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0
5

10
15
20
25
30
35
40
45
50

%
 e

 të
 a

nk
et

ua
rv

e

Ligjshmëria e punës Cilësia e karburantit

Plotësisht
besojnë

Ka ca
dyshime

Nuk besojnë
fare

Nuk dinë

Ilustrimi 2.8 Perceptimet rreth pompave të

benzinës në nivelin lokal

Nga ana tjetër, vetëm 15 për qind nga të an-
ketuarit raportuan te kenë ndonjë problem
me furnizim të karburantit për transport (shih
Ilustrimin 2.9).

31

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

2005, ka pranuar se, në atë kohë, mbi 40 milio-
në tonë të hirit mbulonin në sipërfaqe prej 150
hektarë tokë bujqësore. Më tutje, hiri nga Ko-
sova A është deponuar në grumbuj në të hapur,
kështu që hiri shpërndahet përmes erërave dhe
prek edhe burimet lokale të ujit 79. Dhe përfun-
dimisht, Ministria e Mjedisit dhe e Planifikimit
Hapësinor e ve në listë mihjen sipërfaqësore (e
cila përqendrohet kryesisht në linjit) si një nga
faktorët më të mëdhenj kontribues në dëm-
timin e tokës në Kosovë80.

Emetimet e CO2 nga Kosova A, termocen-
trali më i vjetër nga të dytë ekzistues, ishin 1.5
tonë/MWh në vitin 2006 (shiko Ilustrimin
2.10). Kosova B, termocentrali më modern në
Kosovë, i cili ka thithur sasi të mëdha të inves-
timeve gjatë tetë viteve të kaluara, ende nuk ka
arritur standardet e BE-së për ndotje të ambi-
entit, edhe pse emetimet për MWh janë ulur
vazhdimisht në katër vitet e fundit si rrjedhojë
e investimeve të reja në të.

Rezultatet e hulumtimit sugjerojnë se tash për
tash konsumatorët nuk janë veçanërisht të bren-
gosur me problemet për energji për transport.
Kontrolli më i shtuar ndaj cilësisë së karburantit
ka mundësi të zvogëlojë ato shqetësime të pran-
ishme. Megjithatë, mund të ketë implikime seri-
oze për të dyja palët, biznesin dhe konsumatorët
në amvisëri nëse çmimet ngritën dukshëm, men-
jëherë pas kontrolleve më të mëdha të cilësisë
apo faktorëve të tjerë, për arsye të mungesës së al-
ternativave adekuate për transportin rrugorë në
Kosovë. Rrjeti i transportit publik në përgjithësi
është në kushte të mjera, veçanërisht sistemi hek-
urudhor. Sistemin nuk po e shfrytëzojnë mirë
individët ndërsa, bizneset edhe më tutje e pref-
erojnë transportin e mallrave përmes rrugëve.
Investimi publik në transportin në Kosovë i
ka dhënë përparësi zgjerimit të rrjetit rrugor që
nga mbarimi i konfliktit të armatosur, dhe ky
vazhdon të mbetet prioritet për transportin në
Kornizën Afatmesme të Shpenzimeve 2006-
200878. Autobusët privatë po operojnë në disa
zona dhe mësohet se ata po funksionojnë mirë.

2.4 Ndikimet e prodhimit të

energjisë në zhvillimin

njerëzor

Djegia e linjitit për prodhimin e energjisë elek-
trike është ngushtë e lidhur me ndotjen e ajrit
nga emetimi i gazrave të dëmshme, nga pluhuri
dhe nga mbetjet e hirit. Linjiti ka përbërje rela-
tivisht të lartë të hirit dhe ka qenë praktikë e
zakonshme deri më sot që mbeturinat e hirit
nga termocentralet të vendosen në grumbuj të
mëdhenj të hirit ashtu në hapësirë. Dokumenti
mbi Strategjinë e Energjisë në Kosovë, i vitit

Mungesa e filtrave funksionues në të dy termo-
centralet, Kosovën A dhe Kosovën B, e lejon
edhe emetimin e ndotësve të tjerë. Është rapor-
tuar se përqendrimi i pluhurit të dyoksidit të
squfurit dhe oksidit të nitrogjenit nga të gjitha
termocentralet i tejkalon për disa herë kufijtë
e paraparë nga BE-së 81. Në Strategjinë aktuale
për energji pranohet se qeveria bashkë me KEK-
un e lejojnë shkallën e tanishme të emetimeve,
përkundër ndikimit të tyre në mjedis, për shkak
të kërkesës së lartë për energji elektrike 82.

Komisioni Evropian së fundi ka raportuar se
nuk ka pasur “përmirësim të cilësisë së ajrit dhe
ujit”, në aspektin e projektimit dhe zbatimit të

Ilustrimi 2.10 Emetimet e CO2 për MWh të

energjisë elektrike

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

4% 6%

5%

37%48%

Çmimi Cilësia Tjera Nuk ka probleme Nuk kanë nevojë
për karburant/nuk
u përgjigjën

Ilustrimi 2.9 Problemet me furnizimin e

karburanteve për transport

Burimi: Departamenti Mjedisor i KEK-ut, 2007

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

to
n/

M
W

h

2003 2004 2005 2006

Kosova A Kosova B

32

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

legjislacionit për mjedisin dhe sistemet moni-
toruese në Kosovë 83. Ujërat e zeza nga minierat
dhe prodhimi i energjisë elektrike janë ndotësi
më i madh. Gjithashtu problem është edhe sa-
sia e ujit që përdoret për prodhim të energjisë
elektrike. Mungojnë liqene natyrore dhe arti-
ficiale për përdorimin e ujit, edhe ndërprerja
e ujit për konsumatorët po bëhet gjithnjë më e
shpeshtë. Kufizimet e tilla krijojnë probleme të
shoqëruara me ndërprerje të energjisë elektrike
në amvisëri, ngase furnizimi i sigurt me energji
elektrike dhe me ujë në të njëjtën kohë është qe-
nësor për shumë aktivitete.

Është gjerësisht e pranuar se ekzistojnë
ndikime të lokalizuara serioze shëndetësore që
rrjedhin nga mihja e linjitit të Kosovës dhe op-
eracioneve për prodhimin e energjisë elektrike.
Këto operacione janë koncentruar në komunën
e Obiliqit mirëpo, ato i dëmtojnë edhe qytetet
e tjera, përfshirë Prishtinën. Për fat të keq, ende
nuk ka të publikuara të dhëna të detajuara për
këto ndikime, dhe të dhënat nga hulumtimi i
fundit mbi energjinë në amvisëri nuk theksojnë
ndryshime të dallueshme në mesin e të anketu-
arve nga këto dy komuna të afërta me komunat
tjera 84. Sidoqoftë, raporti pasues mbi termocen-
tralin e ri të propozuar (Kosova C) pritet të ra-
portojë të gjetura të cilat tregojnë për shpeshtës-
inë shumë më të madhe sesa mesatare, jo vetëm
të sëmundjeve të frymëmarrjes por, gjithashtu
edhe të tumoreve tek popullata që jeton përreth
termocentraleve ekzistuese85.

2.5 Perceptimet publike

Të anketuarve nga studimi i UNDP-së nga viti
2007 iu qenë drejtuar një varg pyetjesh lidhur

me perceptimin e tyre për ndotjen e ndërlidhur
me energji (shiko Tabelën 2.6). Duke e përdo-
rur shkallën e përgjigjeve të pasigurta (që është,
“as pajtohem as nuk pajtohem”, apo “nuk di”) si
një tregues i mungesës së vetëshpallur të vetëdi-
jësimit, del se, plotësisht, në mes të një të tretës
dhe gjysmës së atyre nga të intervistuarit ndjej-
në se nuk i kuptojnë çështjet lidhur me ndotjen
energjetike.

Projektet për pastrimin e dëmeve në mjedis
nga operacionet e mihjes në të kaluarën dhe të
sotmen, përfshirë iniciativën e madhe të finan-
cimit nga ana e Bankës Botërore, Pastrimi i Sek-
torit të Energjetikës në Kosovës dhe Projekti i
Kthimit të Tokës, po vazhdojnë ose janë plani-
fikuar. Ky projekt përfshinë mbushjen e përsërit-
shme të zonave të mihjes me hirin nga grumbujt
ekzistues të hirit dhe pastrimin e ndotësve nga
një impiant i vjetër i gazifikimit i cili ka dalë nga
përdorimi qysh në vitet e 1980-ta 86. Më pas,
planet për ndërtimin e Kosovës C përfshijnë
dispozita për ndërmarrjen e vlerësimeve sociale
dhe mjedisore, dhe për zbatimin e standardeve të
BE-së me rastin e ndërtimit dhe funksionimit të
centralit. Pritet që teknologjitë bashkëkohore të
djegies të propozuara për Kosovën C jo vetëm që
do të prodhojnë shkallë shumë më të ultë të eme-
timeve në krahasim me atë nga termocentralet e
vjetra, por do të shfrytëzojnë më pak linjit për të
prodhuar sasinë e njëjtë të energjisë.

Hulumtimi ka zbuluar se thëngjilli ishte
zgjidhja më e popullarizuar kur të anketuarve u
ishte parashtruar një varg pyetjesh lidhur me atë
se cili burim i energjisë do të duhej të përdorej
për prodhimin e energjisë elektrike në Kosovë
(shiko Ilustrimin 2.11). Hulumtimi ka zbuluar
se thëngjilli ishte zgjidhja më e popullarizuar

Pajtohem Nuk

pajtohem

Nuk di

Jemi të ballafaquar me problemin e përhershëm të ndotjes së ajrit që
shkaktohet nga prodhimi aktual i energjisë elektrike

50 25 25

Shkalla aktuale e ndotjes nga ana e KEK-ut ndikon në shëndetin fizik të
popullatës sonë

53 18 29

Njerëzit të cilët jetojnë në komunën tonë ballafaqohen me ndotjen e tokës
të shkaktuar nga prodhimi i energjisë elektrike

21 46 33

KEK-u ballafaqohet me çështje më shumë të rëndësishme se sa me
reduktimin ndotjes

27 35 38

Gjeneratorët kontribuojnë më shumë në ndotje se sa KEK-u 51 12 37

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 2.6 Perceptimet e qytetarëve për ndotjen që ka të bëjë me energjinë

(% e përgjigjeve të përgjithshme)

33

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

kur të anketuarve u ishin parashtruar një varg
pyetjesh lidhur me atë se cili burim i energjisë
do të duhej të përdorej për prodhimin e en-
ergjisë elektrike në Kosovë (shih tabelën 2.11).
Energjia nukleare qe refuzuar nga më shumë se
gjysma e të anketuarve, ndërsa gazi ishte burimi
i dytë më pak i popullarizuar. Përgjigjet qenë
paraqitur me të njëjtën radhitje me pyetjet e
parashtruara - kjo është, pyetja se a do të duhej
të përdorej thëngjilli ishte pyetja e parë, pastaj
energjia bërthamore, e kështu me radhë. Ajo
metodë i ofronte arsyet më logjike përse, me të
refuzuar të energjisë nukleare për prodhimin e
energjisë elektrike, atëherë afro 40 për qind e të
anketuarve u pajtuan se cilido burim duhej të
përdorej për prodhim të energjisë.

Më në fund, lidhur me furnizimin e energjisë
në Kosovë, të anketuarit ishin pyetur për men-
dimin e tyre rreth ndërtimit të termocentralit
Kosova C. Përgjigjet janë analizuar sipas gru-
peve etnike, grupmoshave dhe nivelit të ar-
simimit. Duke e ditur që, në qarqet e faktorëve
të energjisë, ekziston një shkallë e lartë e pole-
mikës rreth planeve për ndërtimin e Kosovës
C, përgjigjet e opinionit publik, të nxjerra nga
hulumtimi, tregojnë mungesë të çuditshme të
vetëdijesimit lidhur me ndërtimin e propozuar
(shiko Tabelën 2.7). Në mesin e grupeve etnike,
pakicave – dhe veçanërisht, serbët – kishin më
pak gjasa të kenë dëgjuar se sa tek shqiptarët.
Deri në një masë kjo mospërputhje mund të
jetë tregues i mospajtimit më të gjerë të paki-
cave për çështjet socio-ekonomike të debatuara
në qendrën e Kosovës. Analizat e mëtutjeshme
tregonin se vetëdijesimi për çështjet u shtua me
nivelin e edukimit, dhe deri në një masë, edhe
me moshën. Përjashtim këtu bënte mungesa
e vetëdijesimit në mesin e grupmoshës më të
madhe, më shumë se sa tek të gjitha grupet e
tjera. Binte në sy fakti se më pak se gjysma e të
anketuarve nën moshën 25 ishin të vetëdijshëm
për planin.

Në përgjithësi, 58 për qind nga të anketu-
arit të cilët kishin dëgjuar për planet lidhur me
Kosovën C, e përkrahen ndërtimin e saj. Shq-
iptarët ishim përkrahësit më të mëdhenj, të
pasuar nga të anketuarit e pakicave të tjera, me
përjashtimin e serbëve. Nuk është zbuluar një

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

10

20

30

40

50

60

70

Po Jo Nuk di/pa
përgjigje

%
 e

 t
ë

an
ke

tu
ar

ve

Hidroenergjia Era Diellore Biomasa dhe mbeturinat
nëpër komuna

Gazi natyror

Ilustrimi 2.12 Përgjigjet e anketimit: Cilat burime

do të mund të shfrytëzoheshin për

të zgjeruar furnizimin me energji

në Kosovë?

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

10

20

30

40

50

60

70

80

Po Jo Nuk e di /
s’ka përgjigje

%
 e

 të
 a

nk
et

ua
rv

e

Thëngjill Nukleare Gaz Burime të
ripërtërishme

Çfarëdo – vetëm të
prodhohet më shumë
rrymë

Ilustrimi 2.11 Përgjigjet e anketimit: Cilat burime të

energjisë duhet t’i shfrytëzojë KEK-u

për prodhimin e energjisë elektrike?

Mbi 50 për qind e të anketuarve favorizonin bu-
rimet energjetike ripërtëritëse, dhe gati një e treta
e të anketuarve ishin të pasigurt në atë pyetje.
Të pyetur se cilat burime energjetike mund të
përdoreshin për ta shumëfishuar furnizimin me
energji në Kosovë, përgjigjet tregonin një shkallë
më të lartë të paqartësisë lidhur me të gjitha resur-
set ripërtëritëse përveç hidrocentraleve, të cilat
tashmë kanë prodhuar rrymë në Kosovë (shiko
Ilustrimin 2.12). Gazi natyror ishte opsioni më së
paku i favorizuar, çka konsiston me përgjigjet e
paraqitura në (Ilustrimi 2.11). Një analist vendor
ka sugjeruar se do të mund të kishte kundërshtime
të mëdha për futjen e përdorimit të gazit natyror
për shkak të perceptimeve lidhur me mundësinë
e rrezikut nga eksplodimet.

34

Fu
rn

iz
im

i m
e

en
er

g
ji:

 S
fi

d
at

 d
h

e
p

ar
as

h
ik

im
et

RZHNJK 2007 | Energjia për zhvillim

I vetëdijshëm Mbështetje

Sipas grupeve etnike

Shqiptarë 65 41

Serbë 28 4

Të tjerë 40 24

Sipas grupmoshës

18-25 vjeç 49 35

26-40 vjeç 53 28

41-59 vjeç 60 33

60+ vjeç 45 32

Sipas nivelit arsimor

të paarsimuar 17 6

Elementar 42 25

I mesëm (klasa 3) 58 42

I mesëm (klasa 4) 57 30

Univerziteti 73 50

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 2.7: Vetëdija dhe mbështetja për planet e ndërtimit të Kosovës C (% e të anketuarve)

strukturë e qartë e nivelit të përkrahjes sipas
nivelit të arsimimit apo grupmoshave.

Në përgjithësi, të dhënat nga hulumtimi mbi
perceptimin publik rreth furnizimit me energji
elektrike dhe ndikimet e tij treguan se të an-
ketuarit kishin gjasa të ishin më të vetëdijshëm
për burimet e prodhimit të energjisë elektrike
sesa për ndikimet e tyre. Nëse shembulli është
indikativ për popullatën në përgjithësi, duhej
të parashtrohej pyetja nëse perceptimet aktuale
dhe besimet bazohen në informacionin adekuat
lidhur me ndikimet e kundërta të mundshme të
prodhimit dhe konsumimit të energjisë – apo
kriza aktuale energjetike i çon njerëzit drejt
mospërfilljes së ndikimeve të kundërta të pro-
dhimit të energjisë elektrike bile edhe kur janë
të vetëdijshëm për ato.

2.6 Implikimet kryesore të

politikave

Problemi kryesor i furnizimit me energji në Ko-
sovë është i ndërlidhur me sektorin e energjisë
elektrike, siç edhe dihet tashmë. E gjetura kyçe
nga ky studim lidhur me furnizimin me energji
është se shumica e amvisërive kanë mungesë të
vetëdijesimit mbi problemet thelbësore të pro-
dhimtarisë së energjisë elektrike dhe sistemit
furnizues. Para se gjithash, problemi kyç është
se furnizimi nuk mundet t’i plotësojë kërkesat

në periudhat e ngarkesave maksimale për shkak
të infrastrukturës joadekuate fizike. Natyrisht,
kufizimet e kapaciteteve vetvetiu duket të jenë
arsyeja tjetër duke e theksuar shkakun e finan-
cimit joadekuat dhe mungesën e investimeve në
mirëmbajtje, përsosje dhe zgjerim të infrastruk-
turës, që kryesisht vjen si rrjedhojë e mospagesës
së energjisë elektrike nga ana e konsumatorëve.

Megjithatë, kjo perspektivë mund të sjellë
deri tek shpresa joreale e konsumatorëve pasi që
shuma e faturave rritet gjithnjë. Në realitet, situ-
ata rreth furnizimit nuk ka gjasa të përmirësim-
it të madh në të ardhmen e afërt, bile edhe nëse
ka në dispozicion fonde për investim, ngase in-
tervali kohor ndërmjet financimit për investim
dhe kryerjes së përmirësimit të infrastrukturës
parashikohet të jetë së paku 24 muaj. Kjo do të
thotë, përveç pagesës së faturave të tyre, kon-
sumatorët duhet të bëhen më të vetëdijshëm
për nevojën e uljes së kërkesës dhe më pas të
ndihmohen në përpjekjet e tyre për të ulur
nivelin e kërkesës.

Për KEK-un dhe KOSTT-in, problemet
kryesore të menjëhershme janë ato financiare,
dhe ndërlidhen me nevojën për shtimin e buri-
meve të të ardhurave me kusht të financimit të
investimeve për përmirësimin e infrastrukturës
dhe financimin e importit të energjisë elektrike.
Atëherë, identifikimi i konsumatorëve të pa-
faturuar, parandalimi i vjedhjes, dhe mbledhja

35

Fu
rn

izim
i m

e en
erg

ji: Sfi
d

at d
h

e p
arash

ikim
et

RZHNJK 2007 | Energjia për zhvillim

e pagesave janë prioritetet e tjera të mëdha. Të
gjitha opsionet për inkurajimin e konsumatorit
që të paguajnë për energjinë e konsumuar meri-
tojnë një përkushtim serioz, duke i përfshirë
stimulimet dhe shpërblimet për konsumatorët
që paguajnë dhe masa më pak ndëshkuese (sesa
shkyçja ose reduktimet pa orar) për konsuma-
torët që zakonisht nuk paguajnë. Sistemi i
njehsorëve, duke i përfshirë edhe njehsorët me
parapagim, mund të luajnë rol të rëndësishëm
në krijimin e një baze të shëndoshë dhe të qën-
drueshme për sistemin e ardhshëm të energjisë
elektrike. Në vazhdim, KEK-u dhe KOSTT-i
duhet që të jenë në gjendje të operojnë në një
bazë më të shëndoshë biznesi, duke i përfshirë
heqjet e kufizimeve lidhur me procedurat e
prokurimit publik. Deri sa këto procedura të
jenë në fuqi, përmirësimi dhe riparimi i mund-
shëm i infrastrukturës themelore do t’i nënsh-
trohet vonesave të papranueshme.

Në kontekstin e situatës kritike me furniz-
imin në sektorin e energjisë elektrike, ndiki-
meve të sistemeve ekzistuese prodhuese në
mjedis nuk iu është dhënë prioritet: këtë e ka
pranuar edhe Ministria e Energjetikës dhe
Minierave. Vetëdijesimi publik lidhur me ndi-
kimin e thëngjillit dhe prodhimit të energjisë
elektrike është tejet i ulët, veçanërisht lidhur
me ndikimet të cilat nuk mund të vërehen apo
ndjehen qartë në nivelin individual. Duhet
të krijohen sistemi efektiv i monitorimit të
mjedisit dhe sistemi i informimit shëndetësor.

Sistemet e tilla do të shërbenin si bazë si për
analizat e politikave, për projektimin e tyre, si
dhe për përmirësimin e informimit publik dhe
të kuptuarit e ndikimit të aktiviteteve të lid-
hura me energji mbi mjedisin dhe shëndetin,
duke e përfshirë konsumimin e drejtpërdrejtë
të burimeve energjetike të ndotura nga ana e
konsumatorit.

Po ashtu, shpesh herë furnizimi joadekuat
dhe ndotës i ngrohjes së hapësirave paraqet
shqetësim serioz për shëndetin dhe mirëqe-
nien e anëtarëve të familjeve. Përkundër faktit
se kemi shumë burime energjetike alternative
primare dhe sekondare, për këtë shërbim të
veçantë të energjisë më tepër sesa për ndonjë
lloj tjetër, shumë amvisëri janë në gjendje ta
ngrohin vetëm një dhomë në shtëpitë e tyre
gjatë muajve të dimrit. Në njërën anë ngrohja
qendrore është e cilësisë së dobët, ndërsa në
anën tjetër përdorimi i drurit për ngrohje, naf-
tës dhe gazit për ngrohje të hapësirës është i ku-
fizuar si nga kostoja e lëndës djegëse, ashtu edhe
nga numri i pajisjeve ngrohëse, të tilla si stufat
me dru, të cilat amvisëria mund t’i blejë. Prob-
lemi konsiston në izolimin termik joadekuat
nëpër ndërtesat ekzistuese në Kosovë, që shpie
deri tek humbja e sasive të mëdha të nxehtë-
sisë. Ngrohja është një fushë e cila meriton
kujdes të menjëhershëm nga ana e hartuesve të
politikave, bazuar në aspektin e dyanshëm, të
kërkesës për reduktim të energjisë dhe mirëqe-
nies njerëzore.

Konsumimi i energjisë: Trendët, perceptimet,

qëndrimet dhe sjelljet

37

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

Siç është përmendur në këtë raport, sektori i
amvisërisë është konsumuesi më i madh i en-
ergjisë elektrike, drurit për ngrohje dhe ngrohjes
qendrore në Kosovë. Atëherë, është niveli i am-
visërisë ku duhet të bëhen përpjekjet më inten-
sive për adresimin e pasojave të prodhimit të
kufizuar të energjisë elektrike në vend, kostos
së lartë të energjisë së importuar elektrike, dhe
shkallëve të larta të ndotjes së mjedisit nga pro-
dhimi dhe shfrytëzimi i energjisë elektrike.

Nevoja e menjëhershme për ruajtjen e en-
ergjisë, efikasiteti i saj dhe zgjedhjet e bazuara në
informata në nivel të amvisërisë, nuk e shndër-
rojnë këtë lehtë në një zgjidhje efektive. Sjellja
e konsumatorit është e ndikuar më shumë nga
perceptimet individuale dhe qëndrimet sesa
nga paralajmërimet e dëshmuara të krijuesve
të politikave. Aty ku dominon vetëdijesimi i
ultë i konsumatorëve lidhur me ndikimin e
sjelljeve të tyre – lidhur me mundësitë, koston
dhe përfitimet e ndryshimit të sjelljes – ndi-
kimi i perceptimit të individëve dhe qëndrimet
e ngulitura janë shumë të forta. Në mënyrë që
krijuesit e politikave dhe organizatat e tjera
përkatëse të fillojnë aktivitetet për stimulimin e
pagesës së faturave, nevojitet kërkesa për reduk-
tim të energjisë dhe/ose kalimi në lëndë të tjera
djegëse, si dhe mirëkuptimi i perceptimit e qën-
drimit të konsumatorit.

3.1 Trendët e përgjithshëm

Ministria e Energjisë dhe e Minierave pranon
që duke i ditur paqartësitë e tanishme politike
dhe ekonomike, së bashku me mungesën e të
dhënave të sakta statistikore, është vështirë për
të bërë parashikime serioze në këtë moment.
Megjithatë, nga parashikimet e plota të min-
istrisë për vitin 2007, mund të vlerësohet se
llogaritet që energjia elektrike do të shfrytëzo-
het për afro 60 për qind nga ana e amvisërive,

ku pjesa kryesore e sasisë së mbetur do të jenë
dru për ngrohje (shiko Ilustrimin 3.1).

3
Konsumimi i energjisë: Trendët, perceptimet,

qëndrimet dhe sjelljet

Burimi: MEM 206a

6%

1%
2%

31%
60%

Produktet e naftës Energjia elektrike Druri i zjarrit Thëngjilli

Ngrohja qendrore

Ilustrimi 3.1 Përbërja e përgjithshme e energjisë

për amvisëritë

Trendët e përgjithshëm të kërkesës për energji
tregojnë se tani amvisëritë harxhojnë rreth 70
për qind të furnizimit të energjisë elektrike dhe
rreth 50 për qind të konsumimit të përgjith-
shëm të drurit për ngrohje. Pjesa e energjisë
së konsumuar nga ana e sektorit të amvisërisë
pritet që të zbritet në të ardhmen si rezultat i
supozuar i rritjes së sektorit të biznesit privat në
Kosovë. Megjithatë, duke u mbështetur në sh-
timin e pritur të numrit të amvisërive, konsum-
imi i energjisë së të gjitha llojeve në amvisëri
pritet të ketë rritje absolute gjatë periudhës së
njëjtë.

Është me rëndësi të potencohet se, parashi-
kimet e rritjes nuk i marrin parasysh në mënyrë
sistematike ndryshimet e mundshme të sjelljeve
sa i përket konsumimit në të ardhmen, duke e
përfshirë ruajtjen dhe efikasitetin e energjisë
dhe kalimin në burimet alternative të lëndëve
djegëse. Ndryshime të tilla mund të shfaqen si
reagim ndaj çmimeve të tregut, duke i ndrysh-
uar vlerat sociale dhe qëndrimet dhe, në rastin
e furnizimit me energji elektrike, shtimin e
masave për parandalimin mospagesës së faturave

38

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

dhe vjedhjes. Ky kapitull kryesisht përshkohet
nga këta faktorë të mundshëm të potencuar si
edhe nga të tjerë të cilët ndikojnë në sjelljen e
konsumatorit për sa i përket përzgjedhjes të
energjive dhe konsumimit. Përfundimet nga
hulumtimi i fundit i UNDP-së mbi energjinë
në amvisëri janë të paraqitura me qëllim të të
kuptuarit më të mirë të sjelljes së konsumatorit
dhe mundësisë për ndryshim. Gjithashtu janë
përdorur të dhëna shtesë nga Enti Statistikor i
Kosovës (ESK).

Të dhënat mbi amvisëritë nga Statistikat
e Standardeve Jetësore 2003-2005, të punuara
nga ESK-ja 87 në vitin 2007, tregojnë një valë
të shtuar të blerjes së pajisjeve shtëpiake gjatë
vitit 1999 dhe 2000, pas vendosjes së adminis-
tratës së përkohshme të Kombeve të Bashkuara.
Numri më i madh i pajisjeve të blera ishin tele-
vizorë, frigoriferë, lavatriçe, automjete dhe
ngrirës të thellë, të gjitha në mesin e artikujve
të parapëlqyer (shiko Ilustrimin 3.2). Trendi
i blerjes së pajisjeve të tjera shtëpiake, siç janë
furrat mikrovalore dhe kompjuterët personalë
ishte i ngjashëm gjatë asaj periudhe, por sasia e
tyre ishte më e vogël. Kjo valë e madhe e blerjes
nga ana e konsumatorëve u zbrit për të gjithë
artikujt, përveç telefonave mobilë, shitja e të
cilëve është në rritje e sipër. Gjithashtu beso-
het se, një shtim i kërkesës për energji elektrike
gjatë verës, është rezultat i shtimit të numrit të
kondicionerëve të ajrit të instaluar në amvisëri
gjatë dy viteve të fundit88.

Përkundër trendit në ulje të blerjes së pajisjeve
të mëdha shtëpiake që nga viti 2000, posedimi
i këtyre pajisjeve të qëndrueshme dhe konsum-
uese të energjisë në shkallë të gjerë, ka sjellë
implikime të mëdha për konsumin e energjisë
në sektorin e amvisërisë.

Kapitulli 2 tregoi se problem parësor për
planifikim në të ardhmen, është ulja e konsum-
imit të energjisë në amvisëri, veçanërisht përg-
jatë periudhave të ngarkesës së madhe. Kërkesa
për energji e mbërrin ngarkesën më të madhe
gjatë muajve të dimrit, dhe kjo në të shumtën
e rasteve i atribuohet shtimit të nevojave për
ngrohje. Në hulumtimin mbi amvisëritë, nuk
është bërë një dallim i qartë ndërmjet ngrohjes
së hapësirës dhe ngrohjes së ujit, megjithatë re-
alizueshmëria e kalimit në burime alternative të
energjisë dallon në mes tyre. Shumica nga am-
visëritë e anketuara mbështetën në pajisjet in-
dividuale në nivel të amvisërisë, me një pakicë
të vogël që furnizohen nga ngrohja qendrore
apo nga sistemet e centralizuara të objekteve
shumëkatëshe (shiko Tabelën 3.1).

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

1990-4 1995-8 1999 2000 2001 2002 2003 2004

nu
m

ri
i p

aj
is

je
ve

 të
 b

le
ra

TV Frigorifer Lavatriçe Automjet

Frigorifer me ngrirje të thellë

Burimi: ESK, 2007

Ilustrimi 3.2 Blerja e prodhimeve konsumuese

në amvisëri, 1990–2004

%

Pajisje për ngrohe në amvisëri 87

Ngrohje e qytetit 7

Ngrohje qendrore në ndërtesë 4

Të tjera/s’ka përgjigje 2

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.1 Sistemet e ngrohjes që

shfrytëzohen nga amvisëritë

Shumica nga amvisëritë, për ngrohjen e ujit
përdorin bojlerë elektrik, mirëpo ekziston një
varg i burimeve energjetike të cilat përdoren për
ngrohjen e hapësirës në nivel të amvisërisë. Nga
këto, druri për ngrohje është identifikuar si bu-
rim kryesor për ngrohje nga 80 për qind e am-
visërive të anketuara për këtë raport, me ngrohje
përmes energjisë elektrike, si burim kryesor, 12
për qind (shiko Ilustrimin 3.3). Ka vetëm një
ndryshim të vogël në përdorimin relativ të en-
ergjisë elektrike dhe drurit për ngrohje në mes
të amvisërive urbane dhe atyre rurale. Energjia
elektrike shfrytëzohet nga numri më i madh i
amvisërive urbane (16 për qind) pastaj nga ato
rurale (7 për qind), me ndryshim të njëjtë në
anën e kundërt në përdorimin e drurit të zjar-
rit (81 për qind në zonat urbane, 88 për qind
në zonat rurale). Thëngjilli gjithashtu përdoret

39

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

për ngrohje, kryesisht nëpër shkolla dhe shtëpi
në zonat rurale.

kryer ne tetor dhe nëntor 2007, pak me shume
se gjysma (53 për qind) e amvisërive të anketu-
ara pohuan se i paguanin me rregull faturat e
energjisë elektrike. “Pagesa e rregullt” në anketë
ishte përcaktuar si pagesë e bërë se paku çdo
dy deri në tre muaj. Dyzet për qind pranuan se
nuk e bënin pagesën me rregull, përderisa pjesa
e mbetur prej 7 për qind nuk iu përgjigjen py-
etjes. Hulumtimi i amvisërive zbuloj se përgjig-
jet dallonin shumë në mes të grupeve etnike
(shiko Ilustrimin 3.4). Veçanërisht, vetëm 11
për qind e amvisërive serbe raportuan se pagua-
nin rregullisht, në krahasim me 69 për qind e
shqiptarëve dhe 38 për qind e grupeve të tjera
etnike.

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

80%

12%

1%
1%2%2%

2%

Dru për ngrohje Energji elektrike Gaz Thëngjill Tjetër

Karburante të lëngshme Nuk ka përgjigje

Ilustrimi 3.3 Burimi kryesor i energjisë për

ngrohje në amvisëri

Ngrohje Përgatitjen e ushqimit

Shqiptarë Serbë Të tjerë Shqiptarë Serbë Të tjerë

Dru për ngrohje 75 92 71 59 84 37

Gaz 10 4 15 21 14 36

Lëndë të tjera
djegëse

12 0 13 6 1 9

Pa përgjigje 3 4 1 14 1 18

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.2 Burimet e energjisë që përdoren për përgatitjen e ushqimit dhe

ngrohje (përveç energjisë elektrike)

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

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

Çdo muaj Çdo 2-3 muaj

% e të anketuarve

Çdo 4-5 muaj

Çdo 6 muaj apo
më rrallë

Nuk paguan Nuk dëshiron të
përgjigjet

Shqiptarë

Serbë

Të tjerë

Ilustrimi 3.4 Shpeshtësia e pagesës së faturave

të rrymës, sipas grupit etnik

Shumica nga amvisëritë përdorin alternativa
ndaj energjisë elektrike edhe për ngrohje e
edhe për nevoja të kuzhinës. Për ata që e bëjnë
atë, druri për ngrohje është alternativa më e
shpeshtë, gazi (në bombola) është burimi tjetër
më i popullarizuar. Ka disa dallime ndërmjet
grupeve etnike (shiko Tabelën 3.2). Serbët më
shumë shfrytëzojnë drurin për ngrohje sesa
gazin, ndërkaq përqindje më të larta të grupeve
të tjera të pakicave kanë raportuar përdorimin e
gazit si burim alternativ të ngrohjes.

Të dhënat nga hulumtimi nuk treguan
ndonjë arsye të qartë për këto dallime, të cilat
mund të përfshinin koston relative dhe di-
sponueshmërinë në zonat e caktuara gjeografike,
apo madje edhe preferencat kulturore.

3.2 Konsumimi i energjisë

elektrike, faturimi dhe pagesa

Sipas të dhënave nga hulumtimi i UNDP-së
mbi amvisëritë, të kërkuara për këtë raport të

Sipas të dhënave nga hulumtimi, pjesa më e
madhe e amvisërive serbe nuk i paguajnë fare
faturat e rrymës, mirëpo ata që paguajnë kujde-
sen që pagesat t’i bëjnë rregullisht çdo muaj. Në
anën tjetër, një pakicë e konsiderueshme e am-
visërive si nga ana e shqiptarëve, ashtu edhe nga
ana e grupeve tjera pakicë paguajnë herë pas

40

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

here. Kjo mund të dëshmoj se, për këto grupe,
problemet financiare dhe pasiguria në të ard-
hura mund të jetë shkak kryesor i mospagesës.
Analizat e mëtutjeshme nga të dhënat nga am-
visëritë në bazë të nivelit të të ardhurave kanë
zbuluar se, për shqiptarët dhe pakicat joserbe,
të ardhurat e amvisërisë dhe pagesa e rregullt e
faturës ishin në korrelacion pozitiv. Sidoqoftë,
ky rast nuk ndodhi edhe me amvisëritë serbe.
Në fakt, një proporcion me i lartë i amvisërive
më të varfra paguajnë më rregullisht sesa am-
visëritë më të pasura (shih Ilustrimin 3.5).
Definicioni për një amvisëri më të pasur këtu
nënkupton amvisërinë të ardhurat e të cilës janë
më të larta nga të ardhurat e gjithëmbarshme të
një amvisërie mesatare prej 250 euro (375 dol-
larë) në muaj, ashtu siç ka dalë nga amvisëritë
e anketuara. Duhet theksohet se të ardhurat
mesatare nga amvisëria “në mesin e grupit të
pakicave të tjera” aktualisht ishin më të ulëta
sesa mesatarja e gjithëmbarshme, prej 160 euro
brenda një muaji. Të ardhurat mesatare për një
amvisëri serbe ishin dukshëm më të larta, 500
euro në muaj, përderisa ajo mesatare shqiptare
ishte vetëm 250 euro në muaj.

ishte faktori i dytë më i përmendur në mesin e
këtyre grupeve, mirëpo zakonisht më së tepërmi
i përmendur nga të anketuarit serbë. Sidoqoftë,
mbi gjysma e të anketuarve serbë refuzuan të
japin ndonjë arsye për mospagesë. Do të duhej
të theksohej se disa nga të anketuarit nga cilido
grup besojnë se do të ketë një falje të borxhit të
papaguar.

Ilustrimi 3.5 Amvisëritë që paguajnë rregullisht

faturat, sipas etnisë dhe nivelit të të

ardhurave

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

Shqiptarë Serbë Të tjerë

%
 e

 të
 a

nk
et

ua
rv

e

Gjithsej Amvisëritë më të pasura Amvisëritë më të varfra

Të anketuarit amvisëritë e të cilëve nuk i pa-
guanin faturat e energjisë elektrike rregullisht
(së paku një herë në çdo 2 deri në 3 muaj) qenë
pyetur për të dhënë arsyet kryesore për këtë.
Rezultati i paraqitur në Ilustrimin 3.6, tregon
se arsyet ekonomike janë shkak kryesor i pag-
esës së parregullt apo mospagesës në mesin e
amvisërive të shqiptarëve dhe pakicave të tjera.
Perceptimi se të tjerët nuk i paguajnë faturat

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0 50 100

Gjithsej
(të përshtatura)

Shqiptarë

Serbë

Të tjerë

% e të anketuarve

Arsyet ekonomike Të tjerët nuk po paguajnë Do të ketë amnisti

Nuk marrim
ndonjë faturë

Arsyet e tjera Nuk dëshiroj
të përgjigjem

Ilustrimi 3.6 Arsyet e dhëna për mospagesën e

rregullt të faturave të rrymës

Sipas një raporti të vitit 2007 të Sekretariatit të
Traktatit të Komunitetit të Energjisë, shkalla
e ulët e mbledhjes së borxhit nga KEK-u nuk
është diçka e jashtëzakonshme në rajon. Matja,
faturimi, shkalla e inkasimit dhe mospagesa që
të gjitha në raport janë identifikuar si “prob-
leme karakteristike” për anëtarët e komunitetit,
siç kanë qenë të identifikuara edhe prodhimi i
pamjaftueshëm vendor, mungesa e investimeve
në shpërndarje dhe nivelet e ulëta tarifore89.
Sidoqoftë, ekziston një aspekt i problemeve
të faturimit dhe inkasimit nga ana e KEK-ut
e që është specifik për Kosovën. Kjo ndërlid-
het me (i) matjen dhe faturimin joadekuat në
tërë territorin dhe (ii) mungesën e dënimeve
të detyrueshme për mospagesën e faturave të
lëshuara në zonat ku kryesisht jetojnë pakicat,
veçanërisht në enklavat e serbëve.

Gjendja politike, ekonomike dhe sociale e
grupeve të pakicave etnike në Kosovë, duke i
përfshirë edhe serbët, romët dhe ashkalitë është
tejet e ndjeshme. Në vitin 2006, Komisioni
Evropian raportoi se, përkundër miratimit të
Ligjit kundër diskriminimit dhe të një fushate

41

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

të gjerë të takimeve të realizuara nga Kryetari
dhe Kryeministri, “komunitetet pakicë”, krye-
sisht serbët dhe romët, ballafaqohen me dis-
kriminim, kufizime serioze të lirisë së lëvizjes,
qasjes në shkollim, kujdesit shëndetësor, shërbi-
meve publike dhe ndihmës sociale, për shkak të
cilësisë së dobët të shërbimeve dhe problemeve
me sigurinë90.”

Raporti po ashtu theksonte se një propor-
cion i madh i disa grupeve të pakicave, duke
përfshirë romët, jetojnë në vendbanime jofor-
male dhe si pasojë iu mungon qasja në shër-
bimet publike. Shqetësimet e sigurisë, si dhe
nevoja e dukshme për ta shtrirë ndihmën e
veçantë tek grupet e pakicave të cilët ballafaqo-
hen me vështirësi të veçanta, rezultuan me një
udhëzim të UNMIK-ut drejtuar KEK-ut për të
siguruar që zonat e pakicave të mos shkëputen
nga sistemi furnizues.

Qëndrimet ndaj vjedhjes së energjisë

elektrike dhe mos pagesës së faturave

Qëndrimet sociale mund të jenë faktorë të
rëndësishëm në përcaktimin e sjelljes së kon-
sumuesit ndaj pagesës së faturës së energjisë
elektrike. Kryefamiljarët janë pyetur nëse pajto-
hen që secila amvisëri duhet t’i paguaj të gjitha
shërbimet, duke përfshirë energjinë elektrike
në tërësi. (shiko Tabelën 3.3).

jtësisht. Duhet të përmendet se ekziston një
dykuptimshmëri në pyetjen e parashtruar, për
arsye se nuk është e qartë po qe se “pagesa e
tërësishme” merr parasysh pagesat e drejtpër-
drejta të bëra ndaj KEK-ut nga Ministria e
Punës dhe Mirëqenies Sociale e faturave të
amvisërive të cilat janë përfitues të mirëqenies
sociale. Përmes një pyetje të veçantë rreth kësaj
çështje, pjesa më e madhe e të anketuarve (91
për qind) u pajtuan me atë se amvisëritë me të
ardhura të ulëta duhet të kenë zbritje apo duhet
të kompensohen për faturat e paguara.

Dëshmi tjetër e ndjeshmërisë sociale lid-
hur me konsumimin e energjisë elektrike është
paraqitur përmes qëndrimeve ndaj vjedhjes së
energjisë elektrike nëpërmes lidhjeve ilegale
dhe manipulimit me njësor. Përderisa shumica
e të anketuarve pajtoheshin se vjedhja e en-
ergjisë elektrike do të duhet të ndëshkohej, një
pakicë e konsiderueshme mendonte ndryshe
(shiko Tabelën 3.4). Për më tepër, shumica e të
anketuarve nuk donin ta trajtonin si faj vjed-
hjen e energjisë elektrike për shkak të cilësisë
së dobët, sipas tyre, të shërbimeve të cilat ata i
pranojnë.

Rezultatet nga hulumtimi i amvisërive, që
në asnjë mënyrë nuk janë përfundimtare apo
definitive, tregojnë se pamundësia për të paguar
për arsye ekonomike është vetëm pjesërisht
përgjegjëse për shkallën e lartë të mospagesës në
vitet e fundit. Shumica e amvisërive kanë ndjen-
jën se në parim energjia elektrike është shumë e
shtrenjtë, veçanërisht kështu ndihen amvisëritë
të cilat paguajnë më tepër se 30 euro ne muaj.
Për më tepër, përderisa pjesa më e madhe e
amvisërive mendojnë se ata duhet të paguajnë,
ekziston një dëshmi e qartë e ndjeshmërisë ndaj
atyre që nuk paguajnë. Përfundimisht, më tepër
se gjysma e të anketuarve ngurruan të fajësonin
amvisëritë e tjera për cilësinë e dobët të shërbi-
meve të ofruara të energjisë elektrike.

Është e qartë nga anketimet e mëparshme
se KEK-u ka marrëdhënie të dobëta me kon-
sumatorët, duke përfshirë edhe sektorin e

Po Jo S'ka përgjigje

Ata që provojnë të vjedhin energjinë elektrike duhet të dënohen 71.2 19.4 9.5

Të ndershmit nuk kanë cilësi të mirë të energjisë elektrike për shkak
të atyre që vjedhin atë

41.5 34.4 24.1

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.4 Qëndrimet për vjedhjen e energjisë elektrike (% e të anketuarve)

Secila amvisëri duhet të paguaj plotësisht për të gjitha
shërbimet, përfshirë energjinë elektrike

Po Jo Nuk di/
S’ka përgjigje

Shqiptarë 97 2 1

Serbë 68 23 9

Të tjerë 80 8 12

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.3 Qëndrimet për pagesën e faturave të

energjisë elektrike (% e të anketuarve)

Përgjigjet theksojnë se për të gjitha grupet
etnike, shumica e konsiderueshme besojnë
se energjia elektrike duhet të paguhet, kre-

42

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

kompanive private 91. Ekzistojnë shumë meka-
nizmave të mundshëm, të cilët KEK-u mund
t’i shfrytëzojë për ta inkurajuar pagesën e plotë
dhe të menjëhershme të faturave, kryesisht në
mesin e atyre që shkëputen nga furnizimi për
shkak të mospagesës. Sidoqoftë, UNMIK-u ka
udhëzuar KEK-un mos të shkyç amvisëritë apo
përdoruesit komercialë në enklavat me pakicat
etnike, bile edhe aty ku shpenzimi i tyre matet.
Ajo direktivë e vë KEK-un në një mëdyshje,
duke lëshuar raportin e tij të fundit që tregon
se kërkesa në zonat e banuara nga pakicat është
duke u rritur dhe tani llogaritet të jetë në mes
të 8 dhe 10 për qind e kërkesës së përgjithshme.
KEK-u më pas ka kërkuar që UNMIK-u ta ri-
shikojë udhëzimin e vet kështu që kompania e
energjisë të mundet – si një zgjidhje e pjesshme
– t’i shkyç konsumatorët komercialë në terri-
toret e pakicave, të cilët nuk paguajnë faturat
e tyre92.

paparashikuara. Për shembull, mekanizmi solli
rritjen e një numri të madh të automjeteve të
paregjistruara (mu për këtë edhe ilegale) në
rrugë, një zhvillim i cili e kufizoi mundësinë e
IPVQ-së për ta përmirësuar energjinë elektrike
dhe efikasitetin e mjedisit në transport.

Përfundimisht KEK-u ka miratimin nga
Rregullatori i energjisë për të futur kamata në
pagesat e vonshme të faturave. Përsëri, të dhënat
nga monitorimi lidhur me ndikimin e kësaj mase
nuk janë në dispozicion. Sidoqoftë, vërehet se të
gjithë mekanizmat e përdorur nga KEK-u deri
më tani janë ndëshkues dhe korporata mund të
këshillohet që po ashtu t’i merr parasysh meka-
nizmat stimulues dhe shpërblyes, të tillë si zbritjet
për pagesat me kohë. Në anën tjetër, për t’i arritur
objektivat e uljes së kërkesës për energji elektrike
në amvisëri, KEK-u duhet të sigurojë se struktu-
rat e veta tarifore dhe mungesa e dënimeve për
mospagesë nuk e inkurajojnë konsumin dhe/ose
përdorimin e panevojshëm të energjisë elektrike,
por burimet e karburanteve të tjera ndoshta më të
përshtatshme. Sistemi tarifor është mjeti kryesor
i kërkuar për menaxhim brenda KEK-ut, mirëpo
mundësia për përdorimin e tij efektiv është e
kufizuar si nga papërshtatshmëria e një sistemi
ekzistues të matjes, ashtu edhe nga kërkesa për t’i
mbajtur çmimet e energjisë të përballueshme për
amvisëritë e varfra.

Tarifat energjisë elektrike

Në këtë moment nuk ka lidhje në mes të tari-
fave të KEK-ut dhe çmimeve me shumicë në
tregun rajonal. Energjia elektrike në Kosovë

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0%

20%

40%

60%

80%

100%

Një herë
në muaj

Çdo 2-3
muaj

Më rrallë

Shpeshtësia e pagesës

rrallë ose kurrë 2 ose 3 herë në javë Njëherë në ditë

Ilustrimi 3.7 Shpeshtësia e pagesës së faturave

në raport me shpeshtësinë e redukti-

meve të energjisë elektrike

% e përgjigjeve

Po Jo S’ka përgjigje

Shqiptarë 11.3 81.1 7.6

Serbë 10.1 78.4 11.5

Të tjerë 21.6 72.4 6.0

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.5 Shkyçjet për shkak të mospagesës së

faturave, sipas grupeve etnike

Përgjigjuni në këtë pyetje: a keni qenë të

shkyçur për mospagesë të energjisë elektrike?

Mekanizmat alternativë për shkyçje me qëllim
të inkurajimit të pagesës së rregullt të faturave
përfshin sistemin ABC të reduktimeve, siç
përshkruhet ne Kapitullin 2. Hulumtimi mbi
energjinë elektrike në amvisëri zbuloi se, sipas
përgjigjeve te marra, sistemi ABC është vetëm
pjesërisht i suksesshëm, në rastin më të mirë
(shih Tabelën 3.5). Analiza e marrëdhënies në
mes të rregullsisë se pagesës së faturave dhe
shpeshtësisë së ndërprerjeve të energjisë tregon
se ka pak ndryshim ne mes të konsumatorëve
që paguajnë dhe atyre të cilët nuk paguajnë kur
është fjala për ndërprerjet ditore të energjisë
(shih Ilustrimin 3.7).

Mekanizmi tjetër i provuar ka qenë refuzi-
mi i regjistrimit të automjeteve për ata të cilët i
kishin borxh KEK-ut. Sidoqoftë, në fund të vitit
2007 u raportua që ky mekanizëm ndërpritet.
Ndër arsyet janë pasojat negative, disa edhe të

43

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

është praktikisht shumë e subvencionuar.
Struktura e tanishme tarifore në Kosovë është
zhvilluar gjatë kohës si përgjigje ndaj faktorëve
vendorë ekonomikë dhe politikë. Mu për këtë
është bukur e ndërlikuar, pjesërisht si rezultat
i sistemeve të ndryshme matëse të cilat janë në
përdorim. Elementet kyçe për konsumatorët
rezidencialë janë siç vijojnë:

Ekzistojnë dy tarifa të ndryshme sezonale •
për muajt e dimrit dhe të verës, me tarifën
e dimrit (të kërkesës maksimale) të caktuar
sa dyfishi i tarifës verore.

Për disa konsumatorë, zbatohen dy kate-•
gori të ndryshme ditore (brenda dhe jas-
htë kohës së kërkesës maksimale) dhe

Konsumimi i energjisë elektrike përmbi •
600 kWh në muaj për konsumatorë (i
referohet “bllok tarifës”) iu ngarkohet me
një çmim më të lartë.

Përderisa masa e tretë është e dizajnuar për ta
inkurajuar një ulje të përgjithshme të konsum-
imit të energjisë elektrike, të gjithë të tjerët janë
mekanizma të dizajnuar për t’i evituar ‘pykat’
në profilin e ngarkesës dhe për t’i ulur nivelet e
kërkesave gjatë kohës së kërkesës maksimale.

Ndikimet e sistemit tarifor stinor janë të
paqarta. Në çdo rast faturat e dimrit ka gjasa që
të jenë më të larta se ato të verës dhe aplikimi i
tarifës së lartë gjatë kësaj stine mund të shërbejë
për ngritjen e shkallës së mospagesës. Për më
tepër, kërkesa për energji elektrike shtohet gjatë
dimrit për shkak të rritjes së nevojave për ngrohje
dhe ndriçim. Konsumatorët nuk mund ta kalojnë
harxhimin e tyre për këto shërbime ne mes stinëve
në atë mënyrë sikurse disa nga aktivitetet ditore që
mund të bëhen në kohe të ndryshme gjatë ditës.

KEK-u së fundi filloj zbatimin e rishikimit
të strukturës tarifore e cila hyri në fuqi në prill
të vitit 2007. Njëri nga rishqyrtimet e propo-
zuara është zëvendësimi i dy tarifave ditore me
një kategori të vetme. Nga perspektiva e me-
naxhimit të kërkuar, kjo duket të jetë një hap
prapa, sepse po e largon stimulimin e vetëm për
konsumatorët për të pritur kohën kur nuk ka
kërkesë maksimale para se të përdorin pajisjet
e caktuara (aty ku është e mundur). Sidoqoftë,
zyrtarët e KEK-ut dhe vëzhguesit tjerë pranojnë
se sistemi i dyfishtë tarifor është i padobishëm
në çdo rast, stimulimi ose jo i perceptuar apo
real i ruajtjes së energjisë elektrike. Ajo ndodh

për shkak se sistemi i papërshtatshëm ekzistues
matës, i kombinuar me programin e reduktimit,
e bënë të pamundur zbatimin e saktë të shkallës
së përshtatshme në kohën e duhur të ditës93.

Të pyetur nëse çmimi i energjisë elektrike
është i përballueshëm, vetëm 20 për qind e am-
visërive të anketuara u pajtuan se është; 62 për
qind thanë ‘jo’, dhe 18 për qind të tjerë nuk ishin
të sigurt ose nuk u përgjigjën fare. Lidhur me
amvisëritë e tyre të anketuarit janë pyetur se sa
mesatarisht janë faturat e tyre të energjisë elek-
trike dhe nëse ata mendojnë se kjo është shumë
e arsyeshme për t’u paguar. Rezultatet e paraq-
itura në Ilustrimin 3.8, tregojnë se shumica e
amvisërive mendojnë se faturat e tyre mujore
për energjinë elektrike janë të arsyeshme kur
nuk i tejkalojnë 30 euro (45 dollarë). Pajtuesh-
mëria me çmim bie shumë ashpër kur fatura
mujore tejkalon 30 euro. Kjo shumë është e
konsiderueshme, ashtu siç është edhe fatura e
përgjithshme mesatare mujore për energjinë
elektrike në mesin e amvisërive të anketuara.

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

10

20

30

40

50

60

70

80

deri në 10
euro

11-20
euro

21-30
euro

31-40
euro

41-50
euro

mbi 50
euro

%
 e

 të
 a

nk
et

ua
rv

e

Ilustrimi 3.8 Pajtueshmëria për çmimin e

arsyeshëm të energjisë elektrike

Sidoqoftë, është e qartë nga një kombinim i fak-
torëve se çmimet e konsumatorëve në mënyrë
të paevitueshme do të vazhdojnë të ngritën në
një të ardhme të afërt. Këta faktorë përfshinë
ngritjen e çmimeve në tregun me shumicë të
energjisë elektrike, kërkesën e vazhdueshme për
import të energjisë elektrike dhe nevojën për
KEK-un të bëhet një biznes i suksesshëm. Çmi-
mi mesatar për importimin e energjisë elek-
trike për vitet 2006/7 ishte 55 euro për MW
çka është më e lartë sesa mesatarja e çmimit të
faturuar të konsumatorit nga ana e KEK-ut. Për
më tepër, aty ku energjia elektrike e pakontrak-
tuar, nevojitet në baza emergjente – në raste të
tilla siç janë rëniet e papritura të njërit prej bllo-
qeve të termocentralit – çmimi i importit është

44

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

shumë më i lartë sesa mesatarja. Në vitin 2007,
KEK-u raportoi se çmimi i energjisë elektrike
për raste emergjente ishte 150 euro për MW.

3.3 Efikasiteti i energjisë elektrike

dhe kalimi në lëndë të tjera

djegëse

Në pyetjen e drejtpërdrejt, 83 për qind e të an-
ketuarve në amvisëri thanë se efikasiteti është
i rëndësishëm për ta; 7 për qind thanë se për ta
nuk është i rëndësishëm, ndërsa 10 përqindëshi
i fundit nuk ishin të sigurt apo nuk u përgjigjen.
Efikasiteti i energjisë elektrike ishte më pak i
rëndësishëm sesa mesatarja për ata të cilët nuk pa-
guanin faturat e energjisë elektrike, edhe pse për
shumicën (69 për qind) ende është i rëndësishëm.
Vërehet se efikasiteti i energjisë është pak a shumë
i rëndësisë së njëjtë për ata të cilët paguajnë faturat
e tyre pa marrë parasysh rregullsinë e pagesës (në
mes 89.1 dhe 89.5 për qind e të anketuarve); kjo
tregon një stimulim të fortë ekonomik për masa
të efikasitetit. Të anketuarit më pas qenë pyetur
për masat e efikasitetit të energjisë të ndërmarra
në amvisëritë e tyre (shiko Tabelën 3.6).

Ajo që mund të shihet nga pyetjet, veça-
nërisht në aspektin e dominimit të bojlerëve
elektrikë në Kosovë, është se ekziston një theks
i fuqishëm në përdorimin e energjisë elektrike.
Në bazë të përgjigjeve të dhëna gjatë anketimit,
shumica e amvisërive i zbatojnë të gjitha masat
për të cilat janë pyetur, me përjashtim të dy
pyetjeve të cilat kanë të bëjnë me blerjen e pa-
jisjeve shtëpiake me efikasitet për energji94.

Masat lidhur me ngrohjen e hapësirës vëre-
hen veçanërisht kur kemi parasysh ndikimin
e mundshëm negativ në anëtarët e amvisërive.
Për shembull, 77 për qind e amvisërive rapor-
tuan se e ngrohin vetëm një dhomë. Kjo është
ajo që i referohet, në mënyrë ironike, si “efika-
siteti i energjisë përmes ngrirjes”95. Në përgjigje
të pyetjeve të tjera nga anketa, 1 në 4 amvisëri
raportuan se shtëpia nuk ngrohet rregullisht,
ose shumë vështirë, gjatë muajve të dimrit.
Reduktimi i përdorimit të këtij shërbimi energ-
jetik ka ndërlikime të mundshme serioze për
shëndetin e njeriut. Të vjetrit veçanërisht janë
të rrezikuar në këtë aspekt. Grupet e tjera të rr-
ezikuara janë të papunësuarit, gratë dhe fëmijët
e vegjël, të gjithë ata të cilët kanë gjasa që kohën
më të madhe ta kalojnë në shtëpi. Në mesin e
amvisërive të anketuara, më tepër se gjysma (52
për qind) kanë së paku një anëtar të amvisërisë
mbi moshën 60 vjeçare, ndërsa dhe pothuajse të
gjitha amvisëritë (99,5 për qind) kanë së paku
një anëtar të amvisërisë që e kalon pjesën më të
madhe të ditës në shtëpi gjatë fundjavave.

Hulumtimi i amvisërive nuk zbuloi një
marrëdhënie të dalluar statistikore në mes të
masave për efikasitetin e energjisë dhe shkallës
së të ardhurave. Shkalla mesatare (e efikasitetit
të energjisë) mund të shprehet si përqindje me-
satare përmes të gjitha masave të efikasitetit të
energjisë të vërejtura në Ilustrimin 3.6. Ende
janë evidente disa tendenca të qarta kur bëhet
analiza e kësaj shkalle nga ana e grupit për të
ardhurat në amvisëri – edhe pse, në përgjithësi,
amvisëritë me të ardhura mujore prej 500 eurosh
(750 dollarësh) apo më pak bëjnë përpjekje më
të mëdha për të kursyer energji sesa amvisëritë
që qëndrojnë më mirë (shiko Ilustrimin 3.9).

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0
10
20
30
40
50
60
70
80
90

€0-100 €101-
250

€251-
500

€501-
750

€751-
1,000

€1,001-
1,499

€1,500+

%
 m

es
at

ar
e

Ilustrimi 3.9 Përpjekjet për shfrytëzim efikas të

energjisë, sipas grupeve të amvisërive

me të ardhura të caktuara
të ardhurat e përgjithshme mujore të

amvisërisë në euro

Po Jo S’ka

përgjigje

I ndali dritat kur dal nga dhoma 93 3 4

Kemi kaluar në ngrohje me dru 87 11 2

E ndal bojlerin kur dal jashtë 85 7 7

Vloj sasinë e saktë të ujit që nevojitet 83 12 5

Bëj dush në vend se të qëndroj në vaskë 78 15 7

Ngrohim vetëm një dhomë 77 21 3

Nuk ngrohim tërë banesën/shtëpinë 77 21 3

Ndalim shporetin pak para se ushqimi të zihet 70 22 8

Bojleri im është i rregulluar të ngroh ujin në 55 C ose më pak 55 29 16

Faktor vendimtar kur unë blej një pajisje është shkalla e
efikasitetit të energjisë

50 36 13

Kam zëvendësuar poçat e zakonshëm elektrikë me poça që
kursejnë energjinë

41 48 10

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.6 Masat për efikasitetin e energjisë të ndërmarra

në nivel të amvisërive (% e amvisërive)

45

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

Të dhënat tregojnë një raport të qartë negativ
në mes të shpeshtësisë së pagesës së faturave të
energjisë elektrike dhe përpjekjeve për kursim
të energjisë elektrike. Duke përdorur po të
njëjtën metodë për kalkulim të përpjekjeve për
efikasitetin mesatar të energjisë elektrike në mes
të grupeve, mirëpo duke marr parasysh vetëm
ato përpjekje të cilat janë qartë të lidhura me
konsumimin e energjisë elektrike96, të dhënat
treguan se ato amvisëri të cilat nuk i paguajnë
faturat e energjisë elektrike po ashtu i bëjnë
edhe përpjekjet më të vogla për ta reduktuar
konsumimin e energjisë elektrike. Këto am-
visëri po ashtu janë grupi me gjasë më të vogël
për kalim në ngrohje me dru (shiko Ilustrimin
3.10).

për energjinë e përkrahë këtë hipotezë. Të py-
etur nëse të anketuarit pajtoheshin apo nuk
pajtoheshin me pohimet lidhur me ndikimin
e jashtëm në konsumimin e amvisërisë, 75 për
qind u pajtuan se përgjegjësia duhet të bie
mbi KEK-un që të prodhojë më shumë energji
elektrike sesa mbi amvisëritë për të reduktuar
shpenzimin (shiko Tabelën 3.7). Përgjigjet në
pyetjen nëse tejkalimi i kufirit (konsumimi mbi
sasinë e caktuar) duhet ngarkuar me çmim më
të lartë ishin më pak të sigurta, mirëpo grupi i
vetëm dhe më i madh i të pyeturve nuk ishin në
favor të kësaj.

Analizat e qëndrimeve sipas grupeve etnike
dhe shpeshtësisë së pagesës të faturave të en-
ergjisë elektrike tregojnë disa dallime ndërm-
jet grupeve, mirëpo në raste të tilla, të dhënat
nuk sugjerojnë interpretim të qartë të arsyes
e cila qëndron pas mendimeve të kundërta98.
Sidoqoftë, këto analiza e theksuan dallimin e
përgjithshëm qenësor në përgjigjen e të dyja
pyetjeve: shkallët më të larta të mospërgjigjes
(apo përgjigjeve ‘nuk di’) vinin nga amvisëritë
të cilat nuk paguajnë fare faturat e energjisë
elektrike (përkatësisht 28 dhe 26 për qind).
Kjo mund të tregoj ose ndarje më të madhe të
ndjenjave në dysh ose ndoshta, mosangazhim,
rreth pyetjeve të parashtruara.

Investimet në efikasitetin e energjisë

Energjia për ngrohje ndoshta është fusha kyçe
ku do të mund të bëheshin përmirësimet më
të mëdha në efikasitetin e energjisë, si dhe
është vendi ku shtrihet potenciali më i madh
për kalimin në lëndë djegëse më efikase. Të
dhënat nga hulumtimi i UNDP-së në Kosovë
nuk ishin mjaft të detajuara për ta përcaktuar
sasinë e raporteve të konsumit të energjisë,
por të dhënat nga shtetet e BE-së tregojnë se
më tepër se gjysma (57 për qind) e mesatares
së konsumimit të energjisë në amvisëri bëhet
për ngrohje të hapësirës, me 25 përqindëshin
tjetër të përdorur për ngrohjen e ujit. Vetëm

Po Jo Nuk e di përgjigjen

Konsumimi i energjisë mbi një sasi të caktuar duhet të kushtojë më
shumë për të inkurajuar efikasitetin e energjisë

32 46 22

KEK-u duhet të ofrojë më tepër energji elektrike për të plotësuar
kërkesat përpara se amvisëritë të reduktojnë konsumimin

75 8 18

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.7 Qëndrimet mbi ndikimet e jashtme për kursimin e energjisë elektrike (% e të anketuarve)

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

10

20

30

40

50

60

70

80

90

100

Përpjekjet e
përgjithshme

Ndërrimi me
dru zjarri

Pajisjet
elektrike

%
 m

es
at

ar
e

Paguajnë rregullisht Paguajnë rrallë Nuk paguajnë fare

Ilustrimi 3.10 Raporti në mes së pagesës së

faturave dhe zvogëlimit të kon-

sumit të energjisë elektrike

Numri i të anketuarve që u përgjigj pozitivisht
në listën e pyetjeve lidhur me përpjekjet për
efikasitetin e energjisë mund të dëshmoj një
perceptim, tek një pjesë e amvisërive se tashmë
ata po bëjnë krejt atë çfarë munden për ta kursy-
er energjinë. Nëse ndodh kjo, ka gjasa që të
ketë rezistencë ndaj sugjerimeve se duhen bërë
reduktime të mëtutjeshme në nivel të amvisërisë
për konsumim të energjisë, meqë këto shpesh
shoqërohen me një reduktim të standardeve
jetësore97. Dëshmia nga hulumtimi i amvisërive

46

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

11 për qind përdoret për ndriçim dhe pajisje
të tjera elektrike, edhe pse kjo është fusha në të
cilën janë përqendruar aq shumë diskutime lid-
hur me promovimin e efikasitetit të energjisë.
Shtatë përqindëshi i mbetur i konsumimit të
energjisë elektrike është llogaritur për nevoja të
përgatitjes së ushqimit99.

Sa i përket zhvillimit të politikave dhe
strategjive për përmirësimin e efikasitetit të en-
ergjisë elektrike, gjithashtu vlen të ceket se, siç
është paraqitur ne Tabelën 3.6, që të dy masat e
efikasitetit të energjisë të marra nga numri më i
vogël i amvisërive të anketuara në Kosovë përf-
shinë shpenzimet financiare. Poçet ndriçues
efikas dhe pjesa më e madhe e pajisjeve elektrike
ekonomike kushtojnë më tepër sesa ekuiva-
lentët e tyre të cilët janë më pak efikas sa i përket
shpenzimit të energjisë elektrike. Ndryshimi në
çmim mund të kompensohet përmes kursimeve
në faturat e energjisë në periudha më të gjata,
dhe, me rastin e poçeve ndriçues ekonomikë,
në shtimin e jetëgjatësisë së tyre. Sidoqoftë, të
gjitha rezultatet nga anketa e amvisërive mbi en-
ergjinë tregojnë se shumica e njerëzve ose janë të
paaftë ose nuk janë të gatshëm për të marrë ven-
dime të bazuara në një kalkulim afatgjatë – apo
ndoshta janë të pavetëdijshëm për përfitimet e
mundshme nëse veprojnë në atë mënyrë. Si për-
fundim, investimet për efikasitetin e energjisë
në nivel të amvisërisë janë të jashtëzakonshme.
Investime të tilla mund të përfshijnë mirëmba-
jtjen dhe riparimin e rrjeteve sekondare të siste-
meve ngrohëse dhe përmirësimin e izolimit
termal në vendbanime.

Mosdashja apo pamundësia për të ndërmarr
investime të tilla vlen të ceket duke marrë para-
sysh faktin se mbi 70 për qind e amvisërive të
anketuara raportuan se sistemi i tyre i ngrohjes
kishte nevojë për riparim, ku më shumë se një
nga pesë banesa/shtëpi kërkonin riparime
urgjente dhe intensive (shiko Ilustrimin 3.11).
Përgjigje të ngjashme janë dhënë lidhur me
sistemin furnizues të energjisë elektrike në nivel
të amvisërisë.

Izolimi i përshtatshëm termik i vendbanimeve/
banesave nuk ka qenë, deri me sot, kërkesë lig-
jore me rastin e ndërtimit të objekteve të ban-
imit. Amvisëritë do të mund të investonin në
furnizimin e pajisjeve të reja (për shembull,
izolimin e kulmit, vendosjen e xhamave të cilë-
sisë së lartë apo të atyre të dyfishtë) për ta ngritur
efikasitetin termik në shtëpitë e tyre. Sidoqoftë,
të dhënat nga hulumtimi tregojnë se shumica
e amvisërive nuk e kanë bërë këtë dhe kështu
nuk kanë një izolim adekuat (shiko Ilustrimin
3.12). Përafërsisht vetëm gjysma e amvisërive të
anketuara i kishin kulmet e izoluara, më pak se
gjysma i kishin të izoluara muret dhe dritaret
me xhama të përshtatshëm apo të dyfishtë100.

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

10

20

30

40

50

60

Ka nevojë për
mirëmbajtje të
menjëhershme
dhe intensive

Ka nevojë për
mirëmbajtje

Nuk ka nevojë
për mirëmbajtje

Nuk di/
S’ka përgjigje

%
 e

 të
 a

nk
et

ua
rv

e

Sistemi i energjisë elektrike Sistemi i ngrohjes

Ilustrimi 3.11 Ngrohja e amvisërive dhe nevoja

për mirëmbajtjen e sistemit të

energjisë elektrike

Ilustrimi 3.12 Izolimi themelor i objekteve të banimit

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0 10 20 30 40 50 60 70 80 90 100

Izolimi i
kulmit

Izolimi i
mureve

Dritare me
 izolim të mirë

% e të anketuarve

Po Jo

Arsyet për shkallën e ultë të investimit në
përmirësimet themelore në shtëpi, të cilat
njëkohësisht janë edhe ekonomikisht të qën-

47

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

drueshme, nuk qenë të adresuara në mënyrë
të drejtpërdrejtë në hulumtim. Duket të mos
ketë gjasa të jetë mungesa e interesit të drejt-
përdrejtë personal: hulumtimi zbuloi, pas të
gjithave, se përafërsisht 90 për qind e vendbani-
meve/banesave ishin në pronësi të anketuarve,
bashkëshortëve apo prindërve të tyre.

Ishte e qartë se përkatësitë e grupit me të
ardhura më të ulëta (amvisëritë me të ardhu-
rat të përgjithshme mujore prej 100 euro [150
dollarë] apo më pak) kanë më së paku gjasa t’i
posedojnë të gjitha llojet e izolimeve themelore.
Amvisëritë me të ardhura të përgjithshme mu-
jore në mes të 501 dhe 700 euro kanë gjasa që
t’i kenë të izoluara kulmin dhe muret, ndërsa
këta të grupit të dytë me të ardhura më të larta
(1,001-1,499 euro) me gjasat më të mëdha për
të pasur dritare me xhama të dyfishtë apo lloje
të tjera të dritareve të përshtatshme.

Amvisëritë me të ardhura të ulëta mund ta
kenë të vështirë t’i bëjnë investimet fillestare
në përmirësimin e shumicës së izolimeve. Si të
tilla, investimi në përmirësimin e shtëpive për
efikasitet të energjisë është një lëmi e cila mund
të veçohet për politikat me përparësi të inter-
venimit, për shembull, përmes aplikimit të ndi-
hmës financiare dhe skemave të huadhënies me
interes të ulët101. Në ato komuna ku po zbato-
hen programet për efikasitetin e energjisë bren-
da objekteve komunale, mësohet se edhe në ras-
tin e investimeve relativisht të kushtueshme (të
tilla si ndërrimi i bojlerëve joefikas), periudha
e shpagimit mund të jetë më e shkurtër se një
vit 102. Ndërkaq, përfitimet indirekte – edhe pse
më vështirë parashihen dhe maten – mund ta
përfshijnë reduktimin e kërkesës për furnizim
lidhur me kujdesin shëndetësor për ata njerëz
shëndeti i të cilëve pëson për shkak të mungesës
së energjisë elektrike.

Mundësia e kalimit prej një lënde

djegëse në tjetrën

Në shkallë amvisërie, vendimet për kalimin
prej një lënde djegëse në tjetrën kanë gjasa që të
përcaktohen nga tre faktorë kryesor: mundësia
e sigurimit, kostoja dhe efekti mbi anëtarët e
amvisërisë (për shembull, rehatia dhe lehtësia).
Efekti më i gjerë, i lëndëve djegëse alternative
ndaj mjedisit mund të paraqes një faktor shtesë
për disa amvisëri, varësisht nga shkalla e vler-

ave që ato i caktojnë në çështjet e mjedisit, si të
përgjithshme ashtu edhe specifike. Mundësia e
sigurimit është një faktor thelbësor, natyrisht:
ajo mund t’i detyrojë amvisëritë të kalojnë nga
lënda e tyre e zakonshme djegëse kur ajo mun-
gon, dhe mund ta parandalojë mundësinë për
kalim në alternativë të preferuar. Kostoja, duke
e përfshirë investimin fillestar në pajisjet e reja,
mund të jetë gjithashtu një faktor thelbësor për
amvisëritë më të varfra – e posaçërisht kur kre-
dia mungon apo është vetvetiu e kushtueshme.

Atëherë kur kostoja fillestare nuk e përjash-
ton një lëndë djegëse specifike, vendimi për ka-
lim në lëndë tjetër djegëse do të mbështetet në
kostot relative të përdorimit të lëndës djegëse
dhe ndikimet relative të pritura mbi anëtarët
e amvisërive. Sidoqoftë, paqartësitë lidhur me
cilindo nga faktorët kryesor - mundësia e sigu-
rimit, kostoja dhe efekti - pothuajse me siguri
do të ndikojnë në vendimet rreth kalimit në
lëndë djegëse. Këto paqartësi tani paraqesin një
pengesë për depërtim në treg të teknologjive
të reja të energjisë në Kosovë që kanë mundësi
të jenë të dobishme, duke përfshirë energjinë
diellore dhe përdorimin e gazit të lëngshëm
(LPG)103. Marrë thjeshtë, burimi ideal i en-
ergjisë është ai i cili është më i liri dhe i sigurti
gjatë një periudhe kohore.

(Ilustrimi 3.13) tregon vlerësimin e të an-
ketuarve për besueshmërinë e furnizimeve të
ndryshme të energjisë, duke filluar nga druri
për ngrohje, gazi, lëndët e lëngshme djegëse
dhe energjia elektrike. Druri për ngrohje është
burimi më i favorizuar, me mbi 80 për qind nga
të anketuarit ishin të kënaqur apo shumë të
kënaqur në besueshmërinë në të. Energjia elek-
trike është më së paku e besueshme.

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

20

40

60

80

100

Dru për
ngrohje

Gaz Karburante
të lëngshme

Ngrohja Energjia
elektrike

%
 e

 të
 a

nk
et

ua
rv

e

Pakënaqur Kënaqur

Ilustrimi 3.13 Kënaqshmëria me stabilitetin e

shërbimeve energjetike

48

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

e shndërrimit të energjisë së drurit në nxehtësi.
Një vlerësim i papërpunuar i efikasitetit të
shndërrimit është 10 për qind, megjithatë ai
mund të ndryshoj në bazë të përmbajtjes së
lagështisë në dru (dhe, në një masë më të vogël,
në faktorët e tjerë si llojet drurit të djegur). Për
krahasim, efikasiteti i shndërrimit të linjitit
është përafërsisht 33 për qind, në bazë të shi-
frave më të fundit nga Kosova.105

Dy burime të energjisë në amvisëri duket
të jenë më të mundshmet në Kosovë, mirëpo
ato vështirë se përdoren. E para është energjia
diellore, posaçërisht për ngrohjen e ujit. Tjetra
është LPG-ja, i cili mund të shfrytëzohet për
nevoja të përgatitjes së ushqimit dhe ngrohje.
Kalimi në njërin apo në të dy këto burime të
energjisë do të mund të zvogëlonte krejtë-
sisht qëndrueshëm konsumimin e energjisë
elektrike në amvisëri. Në vazhdim përdorimi i
LPG-së si zëvendësim i drurit dhe thëngjillit
zvogëlon ndotjen e dëmshme të mundshme
të ajrit të brendshëm dhe është më i përshtat-
shëm për përdorim. Strategjia e Ministrisë së
Energjetikës dhe Minierave e thekson posaçër-
isht mundësinë e dëshirueshme të depërtimit
të LPG-së në treg. Sidoqoftë, për momentin,
Ministria nuk e ka artikuluar propozimin për
mënyrën se si mund të realizohej kjo. Për më
tepër, është lënë si një çështje që duhet shqyr-
tuar nga vetë qytetarët dhe sektori privat106.
Përveç kësaj, mund të ekzistojnë potenciale për
prodhim dhe shfrytëzim të briketeve të linjitit,
megjithatë kjo nuk është përmendur në mënyrë
eksplicite në dokumentin e tanishëm të strat-
egjisë107.

3.4 Transporti

Sikurse edhe u cek në këtë raport, numri i au-
tomjeteve private është rritur dukshëm që nga
viti 1999. Duke u bazuar në përgjigjet e dhëna
në hulumtimin mbi energjinë në amvisëri, pro-
nësia e automjeteve në tri vitet e fundit është
shtuar mbi 25 për qind. Nëntëdhjetë për qind
e pronarëve të automjeteve të anketuar kanë
vetura, 8 për qind posedojnë kombibusë dhe
2 për qind kanë lloje të tjera të automjeteve
të motorizuara. Ndryshimet në shfrytëzim
të transportit në periudhën 2004-2007 janë
plotësisht të dallueshme në kuptim të kërkesës
më të madhe për karburante të transportit

Mirëpo, zëvendësimi i përdorimit të energjisë
elektrike me përdorim të shtuar të lëndës së
drurit për ngrohje ka disa mangësi. Në shkallë
amvisërie, shtrirja e përdorimit të tij në ngrohjen
e hapësirës është e kufizuar nga numri i vendeve
të ndezjes apo stufave me dru që janë të pran-
ishme apo mund të blihen dhe të vendosen.

Për më tepër, pa ventilim adekuat, shtimi
i tymit të drurit ka mundësi të ketë efekte
serioze shëndetësore përmes, në veçanti, sh-
timit të mundësisë të shfaqjes së sëmundjeve
të frymëmarrjes. Foshnjat dhe fëmijët e vegjël
janë veçanërisht të rrezikuar, mirëpo janë edhe
të rriturit të cilët i ekspozohen për një kohë të
gjatë dhe nga afër. Derisa nuk është bërë një
studim i matjes së shkallës së ndotjes së ajrit
brenda amvisërive në Kosovë, dhe nuk ekziston
një e dhënë specifike mbi efektin shëndetësor
të thithjes së tymit të drurit në ambiente të
mbyllura, të dhënat në dispozicion mbi shkak-
timin e sëmundjeve të frymëmarrjes të trajtuara
në sistemin e kujdesit shëndetësor tregojnë se
fëmijët nën moshën 5 vjeçare vuajnë shumë më
tepër sesa të tjerët. Më tepër sesa 30 për qind e
përkujdesjeve shëndetësore të kombinuara pri-
mare, sekondare dhe terciare të sëmundjeve të
frymëmarrjes llogariten tek fëmijët mes moshës
1 dhe 5 vjeçare, ndërkaq sigurimi i përgjithshëm
i kujdesit shëndetësor (për të gjitha sëmundjet
dhe grupmoshat) për këtë grupmoshë ishte nën
15 për qind. Kujdesi shëndetësor për sëmundjet
e frymëmarrjes shquhej për më tepër se 57 për
qind nga të gjitha përkujdesjet shëndetësore të
kryera për grupmoshat 1-5104. Një raport i ras-
tësishëm ndërmjet tymit të drurit në hapësirë
të mbyllur dhe shkaktimit të sëmundjeve të
frymëmarrjes në Kosovë nuk mund të dëshmo-
het me ndonjë besueshmëri, së paku jo nga të
dhënat në dispozicion. Megjithatë, të dhënat
sugjerojnë se mosha nën 5 vjeçare është veça-
nërisht e rrezikuar nga sëmundjet e frymëmar-
rjes, dhe mu për këtë, me implikime ngjasojnë
të jenë më të goditur nga cilësia e dobët e ajrit
në hapësirat e brendshme të shkaktuara nga
tymi i drurit.

Në vazhdim, në shkallë të përgjithshme, sh-
timi tashmë i gjerë i përdorimit të drurit si lëndë
djegëse në amvisëri në Kosovë ka implikime për
qëndrueshmërinë e burimeve ekzistuese të pyll-
tarisë. Më tutje, djegia e drurit për ngrohje në
nivel amvisërie është tejet joefikase në kuptimin

49

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

(shiko Ilustrimin 3.14). Në përgjithësi, shtimi
i madh i shfrytëzimit të automjeteve në të dy
distancat, atë të shkurtër dhe të gjatë, shoqëro-
het me një ndikim të ngjashëm në reduktimin
e përdorimit të transportit publik. Ai zhvillim
veçanërisht dallohet sa i përket distancave të
shkurta, i cili ishte definuar në anketën e am-
visërisë si udhëtim përbrenda zonës komunale
të të anketuarve.

të thotë ata ecin – ka të bëjë me vetëm 5 përq-
indëshin e numrit të përgjithshëm. Studimi tre-
gon se gati gjysma e të anketuarve ecin për më

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0 10 20 30 40 50 60

më pak sesa 1km

1 - 2.9 km

3 - 4.9 km

5 km apo më shumë

% e të anketuarve

Ilustrimi 3.15 Distanca mesatare të cilën njerëzit

e kalojnë duke ecur gjatë ditës

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0

10

20

30

40

50

60

2004 2007 2004 2007

Distanca të shkurtra Distanca të gjata

%
 e

 të
 a

nk
et

ua
rv

e

Transporti publik Veturë apo kombi Biçikletë Të tjera Asnjë

Ilustrimi 3.14 Ndryshimet në shfrytëzimin e

transportit në 3 vitet e fundit

Nuk është për t’u befasuar, shfrytëzimi i trans-
portit publik është më i zakonshëm në mesin
e banorëve të qytetit sesa në mesin e atyre nga
zonat rurale. Megjithatë vetëm përafërsisht një
e treta (32 për qind) nga të anketuarit urban e
shfrytëzojnë transportin publik për udhëtime
të shkurtra. Shfrytëzimi i veturave dallon pak
në mes grupeve urbane dhe rurale mirëpo,
kombibusët shfrytëzohen më tepër nga banorët
urban sesa ata rural.

Në përgjithësi përdorimi i biçikletave është i
rrallë, sipas studimit mbi amvisërinë vetëm rreth
17 për qind e të anketuarve përdorin biçikletë
për ndonjë qëllim dhe nga ta, dy të tretat (67.7
për qind) e shfrytëzojnë atë vetëm për rek-
reacion. Më pak se një e treta (32.6 për qind)
i përdorin biçikletat si një formë transporti.
Mungesa e shtigjeve për biçikleta, dhe trafiku i
motorizuar dhe tejet i ngarkuar në rrugët urbane
mund të luaj rol destimulues për shfrytëzimin e
biçikletave për transport të përditshëm.

Ata të cilët pohojnë se nuk përdorin ndonjë
formë të transportit në distanca të vogla - që do

pak se një kilometër në ditë, më pak se 20 për
qind ecin tri apo më shume kilometra në ditë
(shiko Ilustrimin 3.15).
Rezultatet nga hulumtimi sugjerojnë se efika-
siteti i energjisë në kuadër të shfrytëzimit të
transportit është përparësi më e vogël sesa
efikasiteti i energjisë në amvisëri. Pjesërisht
për atë arsye, mosha (shpesh e shtyrë) dhe
kushtet (shpesh të mjera) të automjeteve pri-
vate në Kosovë nuk vlejnë për efikasitetin e
konsumimit të lëndëve djegëse. Të dhënat
mbi vjetërsinë e automjeteve nuk janë grum-
bulluar në kuadër të hulumtimit: për më tepër,
të anketuarit qenë pyetur të ofrojnë një vlerë
të çmimit në treg për automjetet e tyre. Re-
zultatet tregojnë se shumica nga automjetet në
pronësi private vlerësohen në më pak se 2000
euro (3000 dollarë amerikan), çka tregon se
pjesa dërmuese e automobilave janë relativisht
të vjetër (shiko Ilustrimin 3.16), për këtë ato
kanë gjasa të jenë joefikase sa i përket lëndëve
djegëse. Në përgjithësi në Evropë, ekzistojnë
dëshmi se përdorimi i lëndëve djegëse për
veturat e regjistruara pas vitit 1999 ishte për 5
për qind më i ulët sesa për këto të regjistruara
mes viteve 1977 dhe 1999. Veturat e regjis-
truara pas vitit 2005 konsumojnë 7 për qind
më pak nga ato të periudhës së njëjtë. Ngritja
e efikasitetit të karburantit të veturave të reja
i atribuohet së paku për një pjesë, një mar-
rëveshje vullnetare ndërmjet prodhuesve të
motorëve dhe KE-së108.

50

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

i ulët, përkundër ndikimit që problemet me en-
ergji shkaktojnë në jetën e përditshme në Kosovë.
Masat e marra për kursimin e energjisë, në nivel
të amvisërisë, tentojnë të jenë nga ato të cilat nuk
kërkojnë kosto të investimeve, pa marrë para-
sysh se a duket të jenë nga më të përshtatshmet
dhe më efikaset. Kalimi në lëndë të tjera djegëse
përfshinë një hap më poshtë në “shkallën e en-
ergjisë” – e kjo është, kalim nga burimet bashkë-
kohore në ato tradicionale, joefikase (kryesisht,
në Kosovë, nga përdorimi i energjisë elektrike
tek shfrytëzimi i drurit për ngrohje të hapë-
sirës). Janë ndërmarrë disa iniciativa për ngritjen
e vetëdijesimit të konsumatorëve, por ende nuk
ka pasur një qasje sistematike për ngritjen e
vetëdijesimit në anën e qeverisë.

Reagimi i kufizuar i autoriteteve qe reflek-
tuar në hulumtimin mbi energjinë në amvisëri.
Më pak se 12 për qind e të anketuarve besonin
se qeveria, deri më sot ka bërë punë të mirë në
edukimin e njerëzve lidhur me efikasitetin e en-
ergjisë. Një e treta e të anketuarve mendonin se
nuk është bërë punë e mirë dhe shumica (mbi
55 për qind) ose nuk dinin ose nuk kishin ide
për këtë çështje. Analiza e grupeve të ndry-
shme të të anketuarve, priret ta përkrahë këtë
hipotezë, meqë shumica e përgjigjeve në thelb
tregojnë mungesën e vetëdijesimit. Shembulli
më i qartë doli kur përgjigjet qenë grupuar si-
pas nivelit të edukimit të të anketuarve (shiko

Konsumimi i karburanteve nga ana e autom-
jeteve në Kosovë ka gjasa të jetë më i lartë sesa
mesatarja e konsumimit për llojet dhe moshat
e njëjta të automjeteve në vendet e tjera të
Evropës. Për arsye të mungesës së ligjit për
emetimin e gazrave nga automjetet – apo, në të
vërtetë për shkak të testimit për përcaktim se
nëse ia vlen që ato automjete të dalin në rrugë.
Sidoqoftë, efektet kyçe, përkitazi me energjinë
e transportit lidhen me mjedisin dhe shënde-
tin mjedisor (shiko Rubrikën 3.1). Sigurimi i
furnizimit me energji për këtë qëllim, ende nuk
është çështje e politikës.

3.5 Vetëdijesimi për energjinë

dhe mjedisin

Në përgjithësi, vetëdijesimi i konsumatorëve lid-
hur me çështjen e energjisë duket të jetë shumë

Çdo vit qeveria e ndanë një pjesë të buxhetit për
përmirësimin e çështjes së transportit në Kosovë.
Gjatë vitit 2006 Ministria e Ekonomisë dhe Finan-
cave e ka financuar transportin me 29 milionë euro
(44 milionë dollarë), shumë e cila është ngritur në
36 milionë euro në vitin 2007. Këto fonde duhet të
shfrytëzoheshin kryesisht për rehabilitimin e rrugëve
të vjetra dhe ndërtimin e atyre të reja.

Në vitin 2006, kombibusët e vjetër u zëvendësuan
me minibusë të cilët shërbyen për transportin pub-
lik në Prishtinë. Ndryshimi i ka përmirësuar shumë
kushtet në transportin publik. Transporti publik në
Kosovë është bërë më i favorshëm me respektimin
e orarit nga ana e autobusëve dhe minibusëve, të
vendosur nga ana e komunave në bashkëpunim me
institucionet tjera. Autobusët janë mbushur me ud-
hëtarë, shenjë kjo e cila tregon se sistemi i transportit
publik do të mund t’i shtonte kapacitetet e tij.

Pas industrisë, automjetet janë ndotësit kryesor
të ajrit në Kosovë. Sipas drejtorit të Departamentit
të mbrojtjes së mjedisit, Kosova ka një proporcion të
lartë të automjeteve të cilat lirojnë gazra të dëmshme.

Nuk ka inspektime të kërkuara (në pajtueshmëri me
standardet e BE-së), lidhur me emetimin e gazrave.
Përmes një vrojtimi personal të 80 automjeteve në
lëvizje në mjedis urban, kryesisht në Prishtinë, janë
mbledhur të dhëna mbi numrin e personave për-
brenda automjeteve. Në 53 për qind të rasteve, në
automjet ndodhej vetëm vozitësi, çka e dëshmon
përdorim joefikas të energjisë në komunikacion. In-
formacioni shtesë mbi hulumtimin joformal ndodhet
në grafikun më poshtë.

Rubrika 3.1 Energjia dhe shfrytëzimi i transportit

41% 53%

0%
4% 2%

5 Persona 4 Persona 3 Persona 2 Persona 1 Persona

Numri i personave përbrenda automjetit në Prishtinë

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0 10 20 30 40 50

Më pak sesa 1,000

€1,000-1,999

€2,000-4,999

€5,000+

vl
er

a
e

au
to

m
je

tit

% e pronarëve të automjeteve

Ilustrimi 3.16 Vlera e automjeteve të poseduara

51

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

lueshëm në përgjigje të kësaj pyetjeje ndërm-
jet gjinive, me gratë që dallueshëm kishin më
shumë gjasa të kenë lexuar lidhur me energjinë
(35 për qind) pastaj burrat (26 për qind).

Ilustrimin 3.17). Derisa nuk kishte një trend të
reagimit pozitiv apo negativ në bazë të nivelit të
edukimit, shkalla relative e mospërgjigjes dhe e
pasigurisë ishte e ndërlidhur me nivelin e edu-
kimit. Gjithashtu doli se, edhe përbrenda grup-
moshave, të anketuarit e moshës 60+ vjeçare
treguan shkallën më të ulët të përgjigjeve të
sakta, derisa mosha 25-40 vjeçare kishin gjasa
ta kenë pikëpamjen më të saktë.

Sipas grupmoshave

18-25 vjeç 13

26-40 vjeç 7

41-59 vjeç 4

60+ vjeç 2

Sipas nivelit të edukimit

Pa edukim 0

Fillor 2

I mesëm (3 vjeçar) 1

I mesëm (4 vjeçar) 8

Universitar 21

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

Tabela 3.8 Përgjigjet në anketim: A lexoni për

energjinë në internet?
(% e të anketuarve me përgjigje pozitive)

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0 25 50 75 100

Pa arsimimi

Fillore

Mesme (3 klasë)

Mesme (4 klasë)

Shkollim universitar

% e të anketuarve

Pajtohem Nuk pajtohem Asnjëra
Nuk ka përgjigje

Ilustrimi 3.17 Përgjigjet e anketimit: A pajtoheni

me atë se qeveria ka arsimuar njerëzit

lidhur me efikasitetin e energjisë?

Të pyetur se nëse kanë lexuar lidhur me ndonjë
aspekt të energjisë gjatë tre muajve të fundit,
në shtyp apo internet, vetëm një pjesë e vogël
u përgjigjen pozitivisht: përreth 31 për qind
kishin lexuar në shtyp lidhur me energjinë, por
vetëm 7 për qind kishin lexuar artikuj në lid-
hje me energjinë në internet. KEK-u e ka ven-
dosur në faqen e tij të internetit informacione
mbi efikasitetin e energjisë, por në mënyrë të
dukshme ky nuk është një medium veçanër-
isht efektiv për ngritjen e vetëdijesimit për këtë
çështje.

Sa i përket leximit të një artikulli në shtyp
lidhur me energjinë, ekzistonte edhe një trend i
qartë i bazuar në nivelin e ndryshëm të edukim-
it tek të anketuarit (shiko Ilustrimin 3.18). Për
më tepër, më pak se gjysma, nga ata me nivel më
të lartë të edukimit, kishin lexuar në shtyp lid-
hur me energjinë gjatë tre muajve të fundit. Më
tutje, pjesëtarët e grupmoshës më të vjetër se 60
vjeçare kishin më së paku gjasa të kenë lexuar
artikuj në shtyp lidhur me energjinë: vetëm 23
për qind u përgjigjën pozitivisht, në krahasim
me afro një të tretën e secilës nga grupmoshat
e tjera. Më në fund, kishte një ndryshim të dal-

Burimi: Raporti i Zhvillimit Njerëzor për Kosovën i UNDP-së, për vitin 2007

0 25 50 75 100

Pa arsimim

Fillor

Mesëm (3 klasë)

Mesëm (4 klasë)

Shkollim universitar

% e të anketuarve

Po Jo Nuk e di
Pa përgjigje

Ilustrimi 3.18 Përgjigjet në anketim: A keni

lexuar kohëve të fundit në

gazeta për energjinë?

Të anketuarit të cilët kishin lexuar në internet
artikuj lidhur me energjinë ishin, kryesisht të
rinjtë dhe/ose ata që ishin shumë të edukuar
(shiko Tabelën 3.8). Ende megjithatë, edukimi
për energjinë i bazuar në internet, ka arritur
vetëm tek 13 për qind nga grupmosha 25 e më
pak, dhe vetëm 21 për qind nga të anketuarit
me shkollim universitar. Nuk janë hasur dallime
ndërmjet meshkujve dhe femrave në përgjigjet
lidhur me këtë pyetje.

Në Kosovë patën filluar disa iniciativa
qytetare për vetëdijesim mbi energjinë, duke
përfshirë edhe atë të kryer nga studentët e

52

K
o

n
su

m
im

i i
 e

n
er

g
jis

ë:
 T

re
n

d
ët

, p
er

ce
p

ti
m

et
, q

ën
d

ri
m

et
 d

h
e

sj
el

lje
t

RZHNJK 2007 | Energjia për zhvillim

Universitetit Amerikan në Kosovë. Ata duket
se nuk kanë pasur efekt të madh, së paku sipas
rezultateve nga anketimi, që tregonin nivel të
ulët të njohurive mbi energjinë dhe mjedisin.
Mungesa e vetëdijesimit veçanërisht është
shumë e përhapur tek të moshuarit dhe tek
ata njerëz të cilët janë relativisht me edukatë
të ulët formale. Ndoshta përgjigjet më të dal-
luara mbi vetëdijesimin, në hulumtimin e
UNDP-së, ishin të lidhura me atë nëse i an-
ketuari besonte se personalisht do të mund
të bënte ndryshime lidhur me uljen e nivelit
të ndotjes. Më shumë se një e katërta (27
për qind) e të anketuarve besonin se ata nuk
munden të ndryshojnë, por grupi i vetëm më
i madh (mbi 40 për qind) pohoi se thjeshtë
nuk dinë.

3.6 Implikimet kryesore të

politikave

UNMIK-u dhe IPVQ-ja janë duke bërë për-
pjekje për zhvillimin e qartë të politikave dhe
strategjive lidhur me pagesën e faturave të
energjisë elektrike, duke përfshirë këtu edhe
mospagesat e faturave nga amvisëritë që i ta-
kojnë pakicave të cilat nuk mund të shkyçen
nga ana e KEK-ut. Ata provuan ta adresonin
këtë çështje në vitin 2007 përmes një Grupi
të përbashkët punues, UNMIK – IPVQ –
KEK, por vetëm me një sukses të kufizuar.

Është me rëndësi të ceket se mospagesa e
faturave të energjisë elektrike nuk është speci-
fikë për Kosovën; në fakt është problem në
tërë Evropën Juglindore. Ky fakt gjithashtu
tregon se mospagesa nuk është qenësisht e lid-
hur me përkatësinë etnike. Sidoqoftë, na del
se nga një përfundim i pamenduar, mbrojtja
e territoreve të pakicave nga ana e UNMIK-
ut për mos shkyçjen nga furnizimi me energji
elektrike, ka sjellë deri te ngritja e shkallës
së mospagesës së faturave dhe kërkesa shtesë
për energji elektrike “pa pagesë” në këto ter-
ritore. Ai zhvillim mund të shërbej vetëm si
një ngacmim i tensioneve etnike ekzistuese,
dhe zgjidhja e kësaj çështjeje duhet të bëhet
sa më shpejt që të jetë e mundur.

Të dhënat nga hulumtimi i amvisërive tre-
gojnë se një shumicë e madhe, nga të gjitha

grupet etnike, besojnë se vjedhja e energjisë
elektrike duhet të ndëshkohet dhe se am-
visëritë duhet ta paguajnë energjinë elektrike të
shpenzuar. Atëherë, arsyet e mospagesës duket
se nuk qëndrojnë tek besimet dhe qëndrimet
fundamentale të njerëzve. Duke u mbështetur
në atë supozim, Grupi i përbashkët punues
gjatë kërkimit të tyre për identifikimin e zgjid-
hjes së përshtatshme, do të duhej përqendruar
në dy arsye të mospagesës: (i) shkalla e lartë e
varfërisë, dhe (ii) mungesa e ndëshkimit për
mospagesë. Njëra nga zgjidhjet e mundshme
do të kishte qenë instalimi i njehsorëve me
parapagim, të cilët janë treguar të suksesshëm
në kontekst të ngjashëm në vendet tjera (përf-
shirë Afrikën e Jugut). Kjo do të jepte më
shumë mundësi për monitorim nga vetë kon-
sumatorët dhe kontrollim të konsumimit tek
një pjesë e konsumatorëve, e që në anën tjetër
do të mund t’i ndihmonte amvisëritë më të
varfra të menaxhojnë konsumimin e tyre në
mënyrë më efektive dhe kështu do t’a zbresin
koston e energjisë në amvisëritë e tyre.

Në përgjithësi, përpjekjet për përmirësimin
e efikasitetit të energjisë dhe uljen e konsum-
imit do të duhej t’i marrin parasysh çështjet
të cilat ndikojnë më së shumti në konsuma-
torin. Të dhënat nga hulumtimi i amvisërive
sugjerojnë se amvisëritë reagojnë ashpër ndaj
zhvillimeve lidhur me çmimet e energjisë
dhe besueshmërinë e saj, por më pak ndaj
faktorëve tjerë siç janë rehatia dhe shëndeti,
dhe ndikimet në mjedis. Kjo ilustrohet, për
shembull, me një parëndësi relative që am-
visëritë e anketuara i japin efikasitet energjisë
për përdorim në transport. Rezultate e tilla e
shtrojnë pyetjen e bazuar, nëse vetëm ngritja
e vetëdijes në vete do të mjaftonte të ndikon-
te në sjelljen e konsumatorit sa i përket kon-
sumimit të energjisë.

Politika e qeverisë do të mund të përqen-
drohej në një numër të vogël objektivash
prioritare, sikurse janë përmirësimi i perfor-
mancës termike në ndërtesa dhe promovimi
i energjisë diellore për ngrohje të ujit (dhe/
ose LPG-në për ngrohje apo nevoja të për-
gatitjes së ushqimit). Skemat e granteve dhe
huave, për përmirësimin e ndërtesave, të cilat
kontribuojnë në ruajtjen e energjisë, janë

53

K
o

n
su

m
im

i i en
erg

jisë: Tren
d

ët, p
ercep

tim
et, q

ën
d

rim
et d

h
e sjelljet

RZHNJK 2007 | Energjia për zhvillim

mekanizma të rëndësishëm për arritjen e ob-
jektivave të kërkuara për reduktimin dhe në
të njëjtën kohë për të kontribuar në mirëqe-
nien e amvisërive. Programet për efikasitet
të energjisë dhe ripërtëritjes së burimeve en-
ergjetike, do të ishin të dobishme për iden-
tifikimin e prioriteteve më të favorshme.
Sidoqoftë, për momentin, këtij programi i

mungon mekanizmi i financimit. Krijimi i
një mekanizmi të tillë, së bashku me masat
për sigurimin e një burimi të të ardhurave
(për shembull, nëpërmjet vënies së tatimeve
për konsumatorin në çmimin e benzinës apo
tatimeve për emetimin e dyoksidit të karbo-
nit), mund të jenë kushte paraprake për zh-
villimet në të ardhmen.

Drejt një të ardhmeje më të qëndrueshme

të energjisë

55

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

Politika e energjisë në Kosovë, deri më sot,
është përqendruar kryesisht në trajtimin e
problemeve të lidhura me furnizimin. Qël-
limi kryesor në këtë drejtim ka qenë në rritjen
e furnizimit të energjisë elektrike si parakusht
për rritjen e qëndrueshme ekonomike. Sido-
qoftë, ky përqendrim i njëmendshëm mund
të mos jetë më i përshtatshëm për të siguruar
përmirësimin e shëndetit dhe të mirëqenies së
popullit të Kosovës. Sikurse është përmendur
në Raportin global të UNDP-së mbi Zhvil-
limin Njerëzor për vitin 2007/8:

Nuk mund të ketë demonstrim më të qartë
sesa [ndryshimi] klimatik se krijimi i pasurisë
ekonomike nuk është i njëjtë sikurse edhe përpari-
mi njerëzor. Sipas politikave aktuale për energ ji-
në, rritja e prosperitetit ekonomik do të shkoj krah
për krah me rritjen e kërcënimeve ndaj zhvillimit
njerëzor…109.

Për këtë arsye sfida për palët me interes në
sektorin e energjisë në Kosovë është më e ndër-
likuar: për të projektuar dhe zbatuar politikat
dhe planet që përkrahin trajektoren e zhvillimit
ekonomik, e cila është e qëndrueshme në aspek-
tin ekologjik dhe social.

Në përgjithësi, koncepti i zhvillimit të qën-
drueshëm ka tri aspekte të ndërlidhura: (i) qën-
drueshmëria ekonomike (apo ndoshta, tekno-
ekonomike), (ii) qëndrueshmëria e mjedisit,
dhe (iii) qëndrueshmëria sociale. Sistemet e
qëndrueshme të energjisë për zhvillim pra va-
ren nga aplikimi praktik i teknologjive të cilat
ofrojnë “përshtatjen” më të mirë me qëndruesh-
mërinë tekno-ekonomike, pranueshmërinë
sociale, si dhe shfrytëzimin e burimeve të qën-
drueshme në aspektin mjedisor. Përveç kësaj,
çfarëdo vlerësimi i kësaj “përshtatjeje” duhet
të projektohet në të ardhmet afatshkurta, afat-
mesme dhe afatgjata.

Aspekti i parë i qëndrueshmërisë ekono-
mike, është relativisht i qartë. I referohet ndi-
kimit mbi pasurinë shtetërore dhe individuale

dhe mundësive të krijimit të të hyrave. Në lid-
hje me qëndrueshmërinë e mjedisit, zhvillimi i
qëndrueshëm i energjisë do t’i ketë tre kompo-
nentë kryesorë :

zvogëlimin e ndikimeve të pafavorshme •
në mjedis nga sistemet e prodhimit të
energjisë të cilët shkaktojnë ndotje të
madhe, përmes aplikimit, për shembull, të
teknologjive të “thëngjillit më të pastër;

rritjen e furnizimeve të shërbimeve të en-•
ergjisë nga burimet “me të pastra” për të
plotësuar nevojat e zhvillimit;

zvogëlimin e konsumimit përmes për-•
dorimit më efikas të burimeve primare
dhe sekondare të energjisë.

Pranimi dhe kuptimi i aspektit të tretë, qën-
drueshmërisë sociale, ka qenë më i vonshëm
sesa dy të tjerat. Ka të bëjë, në mes tjerash, me
pranueshmërinë socio-kulturore të trajektoreve
të veçanta të zhvillimit apo projekteve individ-
uale; ndikimin e zhvillimit mbi shëndetin dhe
mirëqenien njerëzore, dhe mbi mënyrat indi-
viduale të jetës; si dhe ndikimin demografik dhe
atë të punësimit. Përtej këtyre çështjeve, qën-
drueshmëria sociale në zhvillimin e energjisë
lidhet jo vetëm me përmirësimin e shërbimeve
të energjisë dhe mjediseve më të shëndetshme,
por edhe te ndikimet lokale, për shembull, mbi
krijimin e vendeve të punës dhe arsimin dhe
edukimin.

Koncepti i zhvillimit të qëndrueshëm është
përfshirë lehtë në dokumentet e strategjisë, por
në realitet është e vështirë të shndërrohet në
masa dhe mekanizma të vlefshëm të politikave,
ndërsa zbatimi i tyre është edhe më i vështirë.
Në Kosovë, zhvillimi i qëndrueshëm është kon-
ceptualisht i integruar në strategjitë aktuale të
energjisë dhe mjedisit, por mbetet të integrohet
në politikat e përgjithshme të zhvillimit ekono-
mik dhe social. Një problem është se strategjitë
dhe politikat e energjisë dhe mjedisit janë duke

4
Drejt një të ardhmeje më të qëndrueshme

të energjisë

56

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

u zhvilluar sipas legjislacionit dhe politikave
të BE-së, të cilat vetvetiu kanë evoluar brenda
kontekstit të zhvillimit ekonomik dhe social e
që dallojnë nga ato që aktualisht mbizotërojnë
në Kosovë. Gjetja e një “përshtatjeje” të duhur
brenda politikave që janë të ndikuara nga bren-
gat rajonale e në të vërtetë edhe ato globale,
si dhe plotësimi i nevojave të menjëhershme
lokale dhe territoriale duket të jetë një sfidë
e madhe për politikën e energjisë në Kosovë.
Suksesi do të kërkojë zhvillimin e raporteve re-
ciproke brenda një game të gjerë të politikave të
sektorëve të tjerë (shih Ilustrimin 4.1.

qëndrueshme me karbon të ulët. Në të njëjtën
kohë, strategjia e tanishme nevojitet të zhvil-
lohet për të lëvizur Kosovën drejt prodhimit
“më të pastër” të energjisë dhe zvogëlimit të
kërkesës përmes efikasitetit të përmirësuar të
energjisë. Ndryshimet me shtrirje të gjerë që
këto objektiva përfshijnë do të kenë nevojë
për shkathtësi dhe ekspertiza të reja njerëzore
në energji dhe analiza të politikave mjedisore,
ekonomi, drejtësi dhe planifikim lokal, dhe po
ashtu një gamë të aftësive dhe disiplinave të in-
xhinierisë dhe shkencave të mjedisit.

4.1 Qëndrueshmëria afatgjatë

në nënsektorin e energjisë

elektrike

Në politikën tradicionale të energjisë, plotësi-
mi i nevojave vetanake në furnizimin me en-
ergji – apo më saktësisht, furnizimi me energji
elektrike – është konsideruar si kusht paraprak
për sigurinë e energjisë së brendshme të secilit
shtet. Qasjet rajonale për sigurinë e energjisë
janë relativisht të vonshme, ku përfshihet
edhe Traktati i Komunitetit të Energjisë të
cilin Kosova e ka miratuar me qëllim të zhvil-
limit të efikasitetit dhe sigurisë së furnizuesve
të energjisë në rajonin e Ballkanit. Objektiva
e parë dhe kryesore është për të zhvilluar një
rrjet rajonal të bashkuar të energjisë elektrike,
me një rrjet rajonal të gazit po ashtu si pjesë e
ardhmërisë rajonale të energjisë. Sidoqoftë, ky
Traktat nuk pritet të sjellë një sistem rajonal efi-
kas në plan afatshkurtër: regjimet rregullatore
mund të jenë të vendosura për të përkrahur tre-
gun e liberalizuar rajonal të energjisë elektrike,
por në realitet ka pengesa madhore në zbatimin
e saj jo vetëm në Kosovë, por po ashtu edhe në
disa shtete të tjera të Ballkanit111.

Një pengesë kyçe në Kosovë është se liber-
alizimi i tregut të brendshëm të energjisë elek-
trike është duke u zhvilluar ngadalë. Përderisa
politikat dhe planet aktuale kanë për qëllim të
inkurajojnë investimet private në prodhim dhe
furnizim, relativisht ka pak mundësi të qën-
drueshme për hyrësit e rinj në tregun e furniz-
imit me energji elektrike në Kosovë. Ajo situatë
vetvetiu shërben si një pengesë për liberalizimin
e mëtutjeshëm dhe zgjedhjen e qëndrueshme
të klientëve: është argumentuar së konkurren-
ca efikase në prodhimin e energjisë elektrike

Ilustrimi 4.1 Raportet e politikës energjetike me politikat e fushave të tjera

Parimi udhëzues për politikën e energjisë në
Kosovë në planin afatgjatë duhet të jetë zhvil-
limi i qëndrueshëm i ekonomisë me emetime të
ulëta të karbonit. Konsumimi i lëndëve djegëse
fosile, edhe në transport e edhe në prodhim të
energjisë elektrike, kërkon vëmendje të afërt të
politikave për të përmirësuar efikasitetin dhe
zvogëluar ndikimet negative në mjedis. Agjen-
cia Ndërkombëtare e Energjisë vlerëson se 85
për qind e nevojave botërore për energji gjatë
periudhës deri në vitin 2030 do të plotësohen
me lëndë djegëse fosile, kështu që pa veprime
lehtësuese, lirimi global i karbonit do të rritet
për 60 për qind110. Qasja në energji elektrike
është nevoja kyçe për zhvillimin njerëzor në
Kosovë, por janë të nevojshme investime të
mëdha dhe ndryshime institucionale për të
trajtuar sfidat me qëllim të prodhimit më të
pastër të energjisë elektrike dhe përdorimit më
efikas të burimeve të energjisë. Krijimi i një
sektori të qëndrueshëm të energjisë elektrike
është parakusht kyç për arritjen e ekonomisë së

57

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

kërkon së paku pesë “lojtarë” në treg112. Kështu
që, shumë varet nga zhvillimi i konkurrencës
efikase në prodhimin dhe shitjen me pakicë
në tregun rajonal. Ende në Kosovë, ndërtimi i
Kosovës C, e cila do të operohet nga kompania
(KEK) që ka gëzuar një monopol të gjatë në
furnizimin e energjisë elektrike, do të mundte
që me efikasitet ta shtyjë jashtë konkurrencën
serioze në tregun e brendshëm edhe nëse hiqen
kufizimet për përfshirjen e kompanive të tjera.
Për me tepër, paaftësia e tanishme e KEK-ut për
të operuar në baza komerciale është e mund-
shme të veprojë si një faktor tjetër i largimit të
investitorëve privatë që kërkojnë të ndihmojnë
ngritjen dhe përmirësimin e shërbimeve.

Siguria e furnizimit

Siç është shënuar në tërë raportin, strategjia
aktuale e Kosovës për energji i jep prioritet
ndërtimit të termocentralit të ri (Kosova C).
Ndërtimi i atij termocentrali, bashkë me mini-
erën e re të linjitit në Sibovc, pritet të realizojë
objektivat e zhvillimit të energjisë elektrike
si eksport kyç dhe krijimin e menjëhershëm
të qindra vendeve të reja të punës. Kritikuesit
kryesorë të Kosovës C kanë përqendruar vë-
mendjen në ndikimet e padëshirueshme në
mjedis dhe ndikimet sociale që parashikohen
në nivel lokal, si dhe rritjen e sasisë së lirimit
të gazrave të efektit serrë nga termocentrali i
ri. Përveç këtyre brengave, janë tre të meta në
përqendrimin e tanishëm të politikës dhe ini-
ciativës së palëve të interesuara në planifikim
për Kosovën C:

1. Ka një nevojë të menjëhershme për të
siguruar një furnizim të besueshëm të
energjisë elektrike në Kosovë në plan
afatshkurtër deri në atë afatmesëm –
ndërsa blloku i parë i Kosovës C me
sa duket nuk do të hyjë në punë për së
paku shtatë vite.

2. Kapaciteti i planifikuar i Kosovës C
është bazuar në kërkesat rajonale të
projektuara për energjinë elektrike të
eksportuar, dhe nuk është e qartë nëse
kapaciteti i planifikuar do të jetë i mjaf-
tueshëm për të plotësuar si kërkesat e
brendshme, ashtu edhe eksportin. Nëse
në fakt kapaciteti tregohet të mos jetë
i mjaftueshëm, është e paqartë nëse in-
vestitorët privatë në termocentral do të

lejohen për të favorizuar eksportet ndaj
furnizimit të brendshëm nëse tarifat ko-
sovare e bëjnë atë opsion më pak fitim-
prurës. Anasjelltas, prodhimi i mund-
shëm i Kosovës C mund të jetë i tepërt,
pavarësisht konkurrencës rajonale. Sek-
tori i përgjithshëm i energjisë elektrike
në Kosovë mund të jetë i rrezikuar nëse
tregu rajonal i energjisë elektrike nuk
zhvillohet në mënyrë efektive brenda
8-10 viteve të ardhshme.

3. Varësia e planifikuar në vetëm një ter-
mocentral të madh paraqet dobësinë e
njëjtë strukturore në këtë sektor, e cila
është theksuar nga goditja e rrufesë në
Kosovën B në vitin 2002, dhe e cila
ka shkaktuar një periudhë të gjatë të
ndërprerjeve të energjisë elektrike gjatë
kohës përderisa centrali ishte në ripa-
rim. Në mënyrë që sistemi themelor i
energjisë elektrike të Kosovës të jetë i
sigurt dhe i qëndrueshëm, teprica (ka-
paciteti rezervë) dhe shumëllojshmëria
e furnizimit duhet të jenë pjesë të tij.

Shpresat e tanishme janë se zgjidhjet
mbështeten në plotësimet në mes të sistemeve
prodhuese të Kosovës dhe Shqipërisë. Sido-
qoftë, Shqipëria ballafaqohet me probleme të
mëdha me sektorin e saj të energjisë ngjashëm
me ato në Kosovë, përfshirë kompaninë e
energjisë elektrike financiarisht të paqën-
drueshme dhe varshmërinë nga importet e
energjisë elektrike. Është raportuar se kërkesat
e brendshme për energji elektrike në Shqipëri
janë duke u rritur tri herë më shumë se mesa-
tarja evropiane, ku një rezultat është se shteti
ka kaluar nga të qenurit eksportues i energjisë
elektrike deri tek periudha tani kur nuk mun-
det të plotësojë kërkesat maksimale për energji
elektrike në periudhën dimërore. Mungesat e
fundit të furnizimit u shkaktuan nga zvogëlimi
i eksportit të disponueshëm nga Bullgaria (pas
ndaljes së dy blloqeve të centralit bërthamor të
atij shteti) e kombinuar me kushtet e thatësisë
që zvogëluan potencialet hidroenergjetike në
Shqipëri. Gjatë dimrit 2006/7, ndërprerjet në
energji elektrike në qytetet e Shqipërisë zgjaten
deri në 12 orë për ditë, me rajonet rurale duke
humbur furnizimet e tyre deri në 20 orë për
ditë113. Shfrytëzimi i potencialeve plotësuese të
këtyre dy sistemeve do të varet nga zhvillimet

58

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

e përbashkëta për të modernizuar dhe ngritur
infrastrukturën ekzistuese.

Kosova ka opsione të kufizuara për të kri-
juar shumëllojshmërinë e brendshme të furniz-
imit, edhe pse strategjia aktuale përfshinë kër-
kimet potenciale për ndërtimin e centraleve
të vogla të cilat shfrytëzojnë linjitin si dhe
zhvillimin e energjisë elektrike nga burimet
e ripërtërishme. Sidoqoftë, do të jetë shumë e
vështirë me prodhim në shkallë të vogël të ar-
rihet një konkurrencë në çmim në tregun e lib-
eralizuar të energjisë elektrike kur ballafaqohen
me prodhues të mëdhenj të cilët kanë të bazuar
prodhimin e tyre në linjitin e lirë. Instrumen-
tet e projektuara mirë të politikave do të jenë
të nevojshme në të ardhmen për të promovuar
investime në prodhime të shkallës së vogël. Op-
sionet përfshijnë:

rregullimin për të siguruar se kostoja mjed-•
isore e nxjerrjes së linjitit dhe prodhimit të
energjisë elektrike janë të brendshme dhe
të reflektuara në çmimet e shitjes së en-
ergjisë elektrike me shumicë;

kuotat për pjesën minimale të energjisë •
elektrike nga burimet e ripërtërishme, të
cilat në çfarëdo rasti mund të kërkohen
të përkrahin përmbushjen e Direkti-
vave të BE-së mbi burimet e energjisë së
ripërtërishme;

feed-in tarifat• për energjinë elektrike nga
burimet e ripërtërishme, për të cilat shpen-
zimet e prodhimit dhe/apo rendimentet e
konvertimit pritet të behën ekonomikisht
me efikase, dhe për këtë arsye të vet-qën-
drueshme në plan afatgjatë; dhe

mekanizmat e financimit për të përkrahur •
zhvillimin e teknologjive të ripërtërishme
të energjisë elektrike. Këta mekanizma
mund të përfshinë tatime dhe taksa për
energjinë e pastër, lirim nga tatimi në in-
vestimet fillestare kapitale në burimet e
ripërtërishme, dhe zvogëlimin në taksa
doganore për teknologjitë e importuara për
zhvillimin e burimeve të ripërtërishme.

Një grup i përshtatshëm dhe i zbatuar me
kohë i mekanizmave politikë mund të përf-
shijë krijimin e mundësive atraktive për inves-
titorë privatë në shkallë të vogël në sektorin e
energjisë. Ky zhvillim do të kontribuonte për
shumëllojshmërinë e furnizimit të energjisë
dhe zhvillimit ekonomik lokal.

Furnizimi i energjisë elektrike dhe

kërkesat e menaxhimit

Strategjia e Kosovës për energji ka për qëllim
të krijojë kushtet e nevojshme për tregun e lib-
eralizuar të energjisë elektrike. Kyçe në mes të
këtyre kushteve është qëndrueshmëria e poten-
cialit ekonomik e sektorit të gjerë të energjisë
elektrike. Politika aktuale thekson se privatiz-
imi dhe shitja e mëtutjeshme pjesë-pjesë e KEK-
ut nuk do të ndodh deri sa KEK-u vet mund
të shihet si operacion i qëndrueshëm. Sfida e
menjëhershme është që KEK-u të funksionojë
si një biznes i qëndrueshëm. Në këtë drejtim,
lëmit e mëposhtme kyçe kërkojnë vëmendje in-
tensive në të ardhmen e afërt:

largimi i kufizimeve ndaj menaxhimit •
efektiv të biznesit të cilat kanë rezul-
tuar nga pronësia publike. Një kufizim
i veçantë që vlen të adresohet është nën-
shtrimi i rëndë dhe kufizues i KEK-ut ndaj
rregulloreve të prokurimit publik (një ku-
fizim i cili po ashtu kufizon efikasitetin e
KOSTT-it). Sidoqoftë, lehtësimi i këtij
kufizimi duhet të shoqërohet nga masat
të cilat sigurojnë monitorim të afërt të
kompanisë në të ardhmen dhe veçanërisht
të ruhet llogaridhënia retroaktive për per-
formancën e derisotme. Një kufizim tjetër
që duhet të adresohet janë ndalesat ligjore
mbi shkyçjet individuale për mospagesë;

zbatimi i një programi të orarit të rishiki-•
meve të tarifave që precizojnë afatet e
caktuara kohore për arritjen (së paku) të
çmimit margjinal të shpenzimeve të en-
ergjisë elektrike;

Inicimin e strategjisë për menaxhimin e •
kërkesës për të zvogëluar kërkesën mak-
simale për energji dhe për të mbështetur
barazimin e ngarkesës dhe

Përmirësimin e marrëdhënieve me konsu-•
matorët e KEK-ut.

Përveç kësaj, qeveria këshillohet për të rishikuar
sistemin e pagesave të bëra KEK-ut në emër të
konsumatorëve të cilët kanë të drejtë në ndi-
hmë sociale. Duhet të theksohen dy të metat
kryesore të këtij sistemi. E para është se, në
çfarëdo rasti, sistemi nuk do të jetë i lehtë për të
operuar pas vitit 2015, kur pritet që në treg të
hyjnë edhe furnizues të tjerë dhe amvisëritë do
të jenë të lira për të zgjedhur në mes të tyre. E

59

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

sa i përket arsyeve për mospagesën e madhe të
faturave. “Arsyet ekonomike” kanë qenë më
së shpeshti të përmendura në hulumtim, edhe
pse këto përgjigje nuk përputheshin me nive-
lin e të hyrave të amvisërive. Edhe pse, është e
arsyeshme të supozohet, se duke marrë para-
sysh shkallën e lartë të varfërisë në Kosovë,
se shumë amvisëri nuk mund të përballojnë
vërtetë për të paguar. Po ashtu ja vlen të thek-
sohet se mospagesa e faturave është vërejtur të
jetë ngushtë e lidhur me më pak përpjekje për
të zvogëluar konsumimin e energjisë elektrike
dhe përmirësuar efikasitetin e saj në amvisëritë
e anketuara. Kjo e gjetur bën me dije për mung-
esën e stimulimeve për të ndryshuar sjelljen në
përgjithësi.

Një gamë e masave janë ndërmarrë për të
inkurajuar pagesën e rregullt dhe me kohë të
faturave. Për shembull, për pagesat e vonuara
ngarkohet edhe interesi, shkyçjet për shkak të
mospagesës janë duke u rritur, dhe regjistrimi
i automjeteve ka qenë ndaluar për konsuma-
torët të cilët nuk kanë paguar plotësisht fatu-
rat e tyre të energjisë elektrike (edhe pse kjo
politikë e caktuar është ndalur). Sipas të gjitha
mundësive, këto masa do të shkaktojnë edhe
më tepër zemërim ndaj KEK-ut sepse të gjitha
janë ndëshkuese. Sa i përket përmirësimit të
marrëdhënieve me konsumatorët, stimulime
dhe shpërblime të ndryshme do të ishin masa
të dobishme për të balancuar masat e tanishme.
Këto mund të përfshinin lirime për paguesit e
rregullt të energjisë elektrike dhe/ose një skemë
për të shpërndarë shpenzimin vjetor për en-
ergjinë elektrike të amvisërisë në mënyrë të ba-
rabartë gjatë gjithë vitit.

Një problem tjetër që është vërejtur nga
hulumtimi i energjisë për amvisëritë ka qenë
mungesa e madhe e vetëdijes sa i përket prob-
lemeve të vazhdueshme të furnizimit me en-
ergjie elektrike në Kosovë. Kjo zbrazëtirë e
vazhdueshme mund të dobësojë edhe më tej
besimin e konsumatorëve; për këtë arsye për të
mbajtur dhe krijuar besimin e konsumatorëve
nevojitet një transparencë me e madhe, apo
të paktën, më e dukshme nga ana e KEK-ut.
Përveç mjeteve të tanishme të cilat po përdoren
për komunikim, KEK-u duhet të merr parasysh
qasje më të drejtpërdrejta tek konsumatorët
përmes takimeve me komunitetin për shkëm-
bime të ndërsjella të pikëpamjeve dhe infor-

meta tjetër është se ashtu sikurse është e struk-
turuar tash, ajo përfaqëson, në fakt subvencion
për konsumimin e energ jisë elektrike. Si pjesë e
përpjekjeve të gjëra për të përmirësuar vetëdijen
dhe zvogëluar kërkesën, ndihma mund të pozi-
cionohet më mirë për të ndihmuar amvisëritë
më të varfra në konservimin e energjisë, efika-
sitetit të saj dhe ndërrimin e lëndëve djegëse.
FMN-ja ka rekomanduar rishikimin e plotë
të pagesave të mirëqenies sociale, me qëllim të
koordinimit të mekanizmave ekzistues dhe për
të siguruar ndihma e cila shkon tek ata që më
së shumti kanë nevojë për të114. Logjikisht, në
këtë rishikim do të përfshiheshin edhe pagesat
për energji.

Përderisa ka nevojë për të mbrojtur mirëqe-
nien e amvisërive të varfra, masat për të ndi-
hmuar konsumatorët për të menaxhuar në
mënyrë më efektive harxhimin e energjisë
elektrike dhe pagesat do të ishin më të qën-
drueshme në plan afatgjatë. Zëvendësimi i dy
tarifave sezonale me një tarifë të vetme vjetore
do të ndihmonte konsumatorët të organizojnë
faturat në mënyrë më të barabartë përgjatë pe-
riudhës 12 mujore. Në anën tjetër, në situatën
e tanishme të furnizimit, reduktimi i tarifës
dimërore nga niveli i saj i tanishëm do të mund
të inkurajoj kërkesën maksimale për energji
gjatë sezonit të dimrit e cila rritet përtej nivelit
të qëndrueshëm. Një zgjidhje përkohësisht e
mundshme do të ishte prezantimi i skemave
vullnetare për klientët për të “deponuar” kredi
për pagesën e faturave të ardhshme dimërore,
gjatë muajve të verës. Një masë tjetër që duhet
seriozisht të merret parasysh, por vetëm përmes
konsultimeve të gjata me konsumatorë, është
prezantimi i njehsorëve me parapagim. Njeh-
sorët me parapagim janë instaluar në vendet
e tjera (përfshirë Afrikën e jugut) ku pagesa e
faturave ka qenë problem i madh. Ata po ashtu
kanë përparësi, meqë u mundësojnë klientëve
për të monitoruar konsumimin e tyre në
mënyrë efektive, ndërsa parapagimi liron ata
nga barra administrative dhe ligjore e përfshirë
në shkyçjet për shkak të mospagesës.

Marrëdhëniet në mes të KEK dhe kon-
sumatorëve të tij, tash për tash duken të jenë
një mosbesim i dyanshëm. Sikurse është shënu-
ar në Kapitullin 3 të këtij raporti, nuk ka dalë
asnjë konkluzion përfundimtar nga hulumtimi
i fundit i UNDP-së për energjinë e amvisërive

60

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

matave për problemet e tanishme sa i përket
furnizimit dhe kërkesave për energji elektrike.
Këto takime do të ishin përfituese veçanërisht
për vendbanimet ku pagesat janë të ulëta dhe
ka probleme me furnizim.

Nevojitet një balancë në mes të nevojës së
KEK-ut për të menaxhuar nivelet e kërkesave
dhe aftësisë së konsumatorëve për të paguar
dhe kontrolluar konsumimin e energjisë elek-
trike. Strukturat e tarifave janë, në përgjithësi,
janë mjete të vrazhda për menaxhimin e anës
së kërkesës. Në të njëjtën kohë, do të jetë e
vështirë të ndërrohen këto mjete shpejtë dhe
qetë. Mekanizmat që mbështeten në matje më
të sofistikuara dhe/apo përfshijnë marrëveshje
të negociuara për opsione të menaxhimit nga
ana e kërkesës (sikurse janë oraret e caktuara të
reduktimeve në kohën kur kërkesa për energji
është maksimale) janë vështirë për tu zbatuar
dhe administruar në sektorin e amvisërisë
sepse njehsorët e tanishëm nuk përputhen me
teknologjitë e reja për reduktime të energjisë
elektrike në distancë gjatë orëve të kërkesës
maksimale për energji.

KEK-u është duke e zbatuar një projekt
për leximin e njehsorëve të energjisë elektrike
në distancë dhe eventualisht edhe për menax-
himin e anës së kërkesës për disa konsumatorë
industrial. Në Kosovë, sektori industrial nuk
përfaqëson numrin më të madh të konsuma-
torëve, por ende do të mund të ishte pika më
e qëndrueshme për të filluar me strategjinë për
menaxhimin e anës së kërkesës.

4.2 Energjia më e pastër

Në Kosovë, implikimet negative për mjedisin
dhe për shëndetin njerëzor rrjedhin nga për-
dorimi i madh i linjitit si burim i energjisë dhe
nga përqendrimi i minierave dhe prodhimit
të energjisë elektrike në një rajon të vogël
gjeografik. Përderisa strategjia aktuale është
zotuar për të shfrytëzuar burimet e pasurive të
linjitit si burim kryesor i furnizimit vendor të
energjisë, ende mbesin mundësi për të zhvil-
luar burime të reja të energjisë, të cilat njëkohë-
sisht janë edhe të pastra, dhe teknologji për të
zvogëluar ndikimet në mjedis dhe shëndetin
mjedisor. Po ashtu ekziston mundësia për të
shkëmbyer lëndët djegëse, e cila në disa raste
mund të përmirësojë efikasitetin e energjisë dhe

të përkrahë zhvillimin njerëzor duke mundësu-
ar klientët e amvisërisë të kenë qasje në burime
moderne të lëndëve djegëse.

Gazi Natyror

Kosova nuk ka burime të gazit natyror dhe nuk
ka rrjet të qëndrueshëm të gazit. Kjo nuk ka
ndaluar Ministrinë e Energjisë dhe Minierave
për të bërë një vlerësim për realizueshmërinë
e përdorimit të gazit natyror në sektorin e en-
ergjisë115. Zhvillimi i gazit natyror për përdorim
në industri është planifikuar për Kosovën në
vitet 1980-ta, por ato plane ishin lënë në sirtar
për shkak të trazirave politike në rajon. Kos-
toja e investimeve të mundshme për zhvillimin
e infrastrukturës së re të gazit është ndoshta e
papërballueshme tash për tash, meqë momen-
talisht edhe kërkesa është e ulët nga industria
dhe investime të mëdha janë të nevojshme në
sistemin ekzistues të prodhimit të energjisë
elektrike të bazuar në linjit.

Megjithatë, mundësia e përdorimit të gazit
natyror në të ardhmen në Kosovë duket të ketë
përparësi kyçe mbi energjinë e bazuar të linjit:
më pak dëmton mjedisin. Me zhvillimin e para-
shikuar të tregut rajonal të gazit nën Traktatin
e Komunitetit të Energjisë, çmimi i shitjes së
gazit mund t’i bën konkurrencë prodhimit të
energjisë elektrike me linjit, veçanërisht pasi
shpenzimet mjedisore rriten sipas rregullor-
eve të BE-së. Këto përfitime nga gazi natyror
kundërshtohen nga shpenzimet e larta për in-
vestime fillestare për të zhvilluar sistem të en-
ergjisë të bazuar në gaz, nivelet e tanishme të
ulëta të kërkesave për energji, dhe pasiguria e
mundshme e furnizimit duke marrë parasysh
se i tërë gazi natyror duhet të importohet. Ru-
sia është furnizuesi kryesor i gazit për Evropën
Juglindore dhe një tubacion për në Kosovë
duhet të kalojë përmes disa shteteve. Gypat
duhet të ndërtoheshin për të lidhur Prishtinën,
tregun kryesor, me ish Republikën Jugosllave
të Maqedonisë dhe/apo Serbinë. Ministria e
Energjisë dhe Minierave është përgjegjëse për
vlerësimin e të gjitha tregjeve të mundshme të
gazit për Kosovën, përfshirë edhe prodhimin
e energjisë elektrike, dhe për zhvillimin e një
plani veprues për zhvillimin e sektorit të gazit
natyror nëse studimi i fizibilitetit tregon se ka
potencial të mjaftueshëm116.

61

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

Burimet e ripërtërishme të energjisë

Sipas orarit për arritjen e kushteve të Traktatit
të Komunitetit të Energjisë, Ministria e En-
ergjisë dhe Minierave (MEM) është ngarkuar
me dorëzimin e qëllimeve për konsumimin e
energjisë elektrike në të ardhmen në Kosovë
nga burimet e ripërtërishme të energjisë gjatë
dhjetë viteve të ardhshme117. Këto qëllime janë
për tu shprehur në formë të pjesës së burimeve
të ripërtërishme të energjisë në konsumimin e
përgjithshëm të energjisë elektrike.

Sipas Programit të Kosovës për Efikasitet
Energjetik dhe Burime të Ripërtërishme të
Energjisë (2007–2009): “Burimet kryesore
të mundshme të ripërtërishme të energjisë në
Kosovë janë hidroenergjia, energjia diellore
dhe biomasa (kryesisht druri). Po ashtu mund
të ketë potencial për energji gjeotermale dhe
të erës. Këto burime natyrore duhet të merren
parasysh si burime lokale, sikurse linjiti.” Në re-
alitet, potenciali i burimeve të ripërtërishme të
energjisë (BRE) mund të jetë i një qëndruesh-
mërie të kufizuar në kuptim të kontributit për
nevojën e përgjithshme për energjinë elektrike,
por zhvillimi i tyre ka disa përparësi kyçe. Veça-
nërisht, shumë janë më të përshtatshme për
investime të vogla; Projektet e BRE-së kon-
tribuojnë në zhvillimin lokal; dhe disa BRE
janë veçanërisht të përshtatshme për të adresu-
ar kërkesat maksimale për energji elektrike
(ndërsa centralet e mëdha me thëngjill janë
më të mira për furnizimin kryesor). Zhvillimi
i BRE-së është po ashtu i rëndësishëm për Ko-
sovën në mënyrë që të përfshijë një pjesë të en-
ergjisë nga BRE-ja në përzierjen e përgjithshme

të energjisë. MEM ka identifikuar ngrohjen e
ujit përmes diellit dhe hidroenergji të vogla si
prioritete të veçanta.

Potenciali i shfrytëzueshëm i hidroenergjisë
në Kosovë tashmë është identifikuar. Duket të
jetë ekonomikisht premtuese, por ka nevojë
që të merren parasysh çfarëdo ndikimkesh të
jashtme mjedisore. Për më tepër, ka mundësi
që zhvillimi i hidroenegjisë të kufizohet në disa
lokacione të vogla të cilat tashmë janë vlerësuar;
si e tillë nuk është një BRE me potencial afatg-
jatë për zhvillim të mëtutjeshëm.

Mundësitë për punësim të shoqëruara me
hidrocentralet e vogla po ashtu janë të parëndë-
sishme. Një situatë e ngjashme sa i përket pu-
nësimit vlen edhe në rast të disa teknologjive
tjera të energjisë së ripërtërishme, përfshirë en-
ergjinë e erës dhe atë gjeotermike, dy lëmi të en-
ergjisë së ripërtërishme të cilat janë theksuar në
strategjinë e tanishme të energjisë për vlerësimin
e fizibilitetit (shih Rubrikën 4.1). Duke marrë
parasysh kufizimet e saj teknologjike tash për
tash, energjia diellore është kryesisht e për-
shtatshme për instalime të vogla në nivel të
amvisërive. Në analizën e fundit, dy BRE-të e
ndërlidhura të cilat mund të mbajnë pjesën më
të madhe të potencialit për zhvillim në të ardh-
men në Kosovë janë mbeturinat e klasifikuara
në Kosovë dhe format tjera të bioenergisë.

Prodhimi i energjisë nga mbeturinat e klas-
ifikuara komunale është një opsion atraktiv në
Kosovë sepse presioni mbi deponitë ekzistuese
është duke u rritur. Duke marrë parasysh ter-
ritorin e saj të vogël, qëndrueshmëria afatg-
jate mund të varet nga gjetja e mënyrave me
efikase për hedhjen e mbeturinave. Momen-

Potenciali diellor si burim i energjisë

Prodhimi i energjisë nga dielli është një çështje e debatuar gjerësisht. Prishtina ka 250 ditë me dritë
dielli në vit. Ende energjia diellore mund të jetë e realizueshme edhe nëse ditët me diell do të ishin
më të rralla. Qelizat më efikase të energjisë diellore të cilat aktualisht janë në dispozicion janë qelizat
plastike që përdorin nanoteknologjinë. Ato janë qelizat e para diellore që janë në gjendje të shfrytë-
zojnë rrezet infra të kuqe të diellit, të cilat përndryshe janë të padukshme, që do të thotë se panelet
mund të krijojnë energji edhe në ditët me re.

Era si burim i energjisë

Era është një burim tjetër i energjisë që mund të jetë i përshtatshëm për Kosovën. Një opsion mund të jetë
Istogu, i cili ka erërat më të shpejta në Kosovë. Sipas Ibush Jonuzajt, kryesues i Komisionit parlamentar për
tregti e industri, Vushtrria është një lokacion tjetër i cili ka mundësi të jetë i mirë për të prodhuar energji
nga era, sepse qëndron në lartësi relativisht të lartë prej 1,200 metrash. Atlaset e erërave dhe vlerësimet
tjera teknike përfundimisht do të ishin te nevojshme për të vlerësuar nëse atje ka potencial të vërtet për
prodhimin e energjisë nga ky burim

Rubrika 4.1 Energjia që nuk e dëmton mjedisin

62

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

talisht mbeturinat komunale nuk janë duke
u klasifikuar, por Ministria e Ambientit dhe
Planifikimit Hapësinor ka bërë me dije se puna
në vlerësimin e potencialit për prodhimin e
energjisë nga mbeturinat komunale është një
lëmi prioritare. Ligji mbi Mbeturinat tashmë
është miratuar dhe politikat e tanishme dhe
ato të ardhshme në këtë lëmi padyshim se do
të jenë të udhëhequra nga direktivat e BE-së
për mbeturina dhe deponi; prandaj, në një pe-
riudhë afatgjate zhvillimi i energjisë nga mbe-
turinat në Kosovë mund që në fund të fundit
të varet nga miratimi i tij në nivel komunal. Ka
mundësi që komunat shumë më shumë sesa
qeveria Qëndrore të shikoi krijimi e energjisë
nga mbeturinat si situatë përfituese në çfarëdo
mënyre, meqë kjo rrit furnizimin lokal me en-
ergji elektrike dhe ndihmon në depozitimin e
mbeturinave. Për më tepër, ofron një potencial
për krijimin e vendeve të reja të punës në nivel
lokal dhe mund të tërheq ndërmarrjet e reja në
komunë.

Optimizëm i ngjashëm e shoqëron idenë e
zhvillimit të energjisë nga biomasa, përfshirë
edhe biokarburantet. Sidoqoftë, energjia nga
biomasa mbulon një gamë të gjerë të burimeve
të mundshme dhe teknologjive të konvertimit.
Secila nga këto ka nevojë për vlerësim të ku-
jdesshëm: zgjedhja e fituesve në fushat e reja të
teknologjisë bart me vete edhe rreziqe të larta
të dështimit, dhe duhet të theksohet se suksesi
në zhvillimin e bioenergjisë në shtetet tjera ka
qenë i përzier. Sa i përket biomasës së drurit të
përdorur për prodhimin e energjisë elektrike
apo ngrohjes, të vetmet burime të biomasës
që janë konkurruese me lëndët djegëse tradi-
cionale janë mbeturinat, veçanërisht mbeturi-
nat nga pylli, ato bujqësore si dhe mbeturinat
nga industria e drurit. Kultivimi i të mbjellave
bioenergjike nuk duket të jetë ekonomikisht e
qëndrueshme në Kosovë në të ardhmen e afërt,
dhe disa vëzhgues kanë debatuar se pyjet e Ko-
sovës nuk janë të përshtatshme për prodhime
industriale118. Në anën tjetër, përdorimi aktual
i biomasës në nivel të amvisërive individuale
është joefikas, dhe në një periudhë afatgjate,
ndoshta edhe i paqëndrueshëm.

Eksploatimi i nevojave të energjisë nga
biomasa duhet të shoqërohet me strategjitë
për menaxhimin e burimeve të qëndrueshme
natyrore. Një përparësi kyçe e prodhimit të en-

ergjisë nga biomasa është se duket se zhvillimet
e teknologjive të reja do të sjellin procese më
efikase të konvertimit të tyre në të ardhmen.
Kjo e arritur duhet të bëj të mbjellat për pro-
dhimin e energjisë ekonomikisht më të qën-
drueshme. Në planin afatgjatë, mund të ketë
potencial edhe për ndërtimin e një ngrohtoreje
për Ngrohje dhe Energji e Kombinuar (NEK)
duke përdorur biomasë dhe/apo mbeturina ko-
munale. Po ashtu mund të ketë edhe potencial
për djegien e biomasës dhe linjitit së bashku, së
paku në centralet e vogla të rrymës me linjit të
cilat janë të ndërtuara.

Planifikimi i energjisë në nivel lokal nuk
ekziston në Kosovë. Sidoqoftë, disa autoritete
komunale veç janë përfshirë në aktivitetet e
energjisë efikase, pjesa më e madhe me ndi-
hmë teknike nga Agjencia Gjermane për Bash-
këpunim Teknik (GTZ), dhe këto aktivitete
mund të lehtësojnë zhvillimin e kapaciteteve
për planifikim të energjisë brenda komunave.
Asociacioni i Komunave të Kosovës ka një rol
kyç në koordinimin e aktiviteteve, duke shkëm-
byer njohurinë e re brenda anëtarëve të tij për-
bërës, dhe në avokim dhe bashkëpunim më
IPVQ-në dhe partnerët e saj ndërkombëtarë.
Mund të zhvillohen lidhje me palët përkatëse
me interes në shtetet e tjera të rajonit që kanë
zhvilluar energji nga mbeturinat dhe/apo
biomasa, sikurse janë Kroacia, Sllovenia, dhe
Bosnja e Hercegovina119. Po ashtu mund të ketë
potencial në të ardhmen për të përfshirë en-
ergjinë si një çështje për diskutim në agjendën
e decentralizimit.

Opsionet tjera përveç BRE-së dhe poten-
cialeve ende të pavlerësuar i zhvillimit të rrjetit
të gazit natyror rrjedhin nga teknologjitë e reja
për prodhimin e energjisë me pajisje më të pas-
tra nga pjesa më e madhe e burimeve ndotëse.
Më e rëndësishmja nga këto teknologji për qël-
limet e Kosovës përfshinë teknologjitë e fundit
të konvertimit të thëngjillit dhe kapjen dhe
deponimin e karbonit. Shfrytëzimi i tyre mund
t’i mundësoj Kosovës për të zhvilluar me tutje
burimet e linjitit, duke i respektuar njëkohë-
sisht rregulloret evropiane mbi prodhimin e
energjisë dhe për energjitë e ripërtërishme.

Në plan afatgjatë, ndërtimi i kapaciteteve
nevojitet për të mbajtur hapin me progresin
teknologjik në këto lëmi. Për më tepër, ndi-
kimet e jashtme negative të shoqëruara me

63

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

e qëndrueshme e pyjeve, e cila merr parasysh
edhe kërkesën për dru zjarri në nivel të am-
visërive, burimet nga produktet e drurit do të
jenë më të rralla në Kosovë dhe çmimi i tyre do
të rritet. Kjo mund të vendos shumë amvisëri
në ciklin e varfërisë së lëndës djegëse.

Është e qartë se ka një depërtim të vogël të
LPG-së në treg në Kosovë edhe pse ai burim
ofron përparësi pozitive të ndërlidhura me
shëndetin (ndotje shumë më e vogël e ajrit në
hapësirat e brendshme) në krahasim me lëndët
tradicionale djegëse të amvisërive. Strategjia
aktuale e energjisë tregon se edhe pse rritja
e përdorimit të LPG-së është objektivë e de-
klaruar qeveritare, përdorimi i tij është duke
iu lënë plotësisht forcave të tregut. Përvoja nga
shtetet tjera sugjeron se kjo do të jetë e pamjaf-
tueshme për të rritur në sasi të konsiderueshme
përdorimin e LPG-së nga ana e amvisërive. Në
Kosovë, LPG-ja është relativisht i paprovuar.
Duhet po ashtu të importohet, kërkese që ka
implikime të shoqëruara për të ardhmen sa
i përket qasjes dhe çmimit. Për më tepër, ka
shpenzime fillestare për shkak të blerjes fill-
estare të kanistrave të LPG-ve e ndoshta edhe
stufave të përshtatshme për këto qëllime. Me
sa duhet do të nevojiten iniciativa të politikave
për të promovuar dhe lehtësuar shtimin e për-
dorimit të LPG-së.

Ngjashëm, energjia termale diellore mund
të jetë veçanërisht atraktive për ngrohje të uji,
sa i përket shpenzimeve operative, por periudha
e kthimit të investimit fillestar në nivel të am-
visërisë është e gjatë. Projektet e demonstrimit
mund të jenë të dobishme për të treguar po-
tencialin e teknologjisë, por depërtimi fillestar
në treg mund të jetë i vështirë pa mekanizma
financues për blerësit.

4.3 Efikasiteti i energjisë

Agjencia Ndërkombëtare për Energji ka vlerë-
suar se mesatarisht çdo1 dollar investim në
pajisje dhe ndërtesa efikase në anën tjetër
mënjanon nevojën për 2 dollarë investime në
furnizimin me energji elektrike122. Për këtë ar-
sye, në aspektin teorik konservimi i energjisë
elektrike dhe efikasiteti i saj në amvisëri është
në interesin ekonomik të amvisërisë. Por në
Kosovë deri më tani, konservimi i energjisë
elektrike dhe masat për efikasitet të saj janë të

prodhimin e energjisë elektrike nuk janë të
pranishme në çmimet e energjisë elektrike, dhe
shpenzimet barten në mënyrë të pabarabartë
nga ata që jetojnë dhe punojnë në afërsi të
minierave dhe centraleve elektrike. Përvoja në
vendet e tjera tregon se zhvillimi i energjive më
të pastra, është në përgjithësi i kufizuar nga të
metat konkurruese në tregjet e liberalizuara të
energjisë ku përkrahja për teknologjitë e sh-
trenjta dhe të pa provuara është tërhequr120.
Politikat për të adresuar dështimet e tregut të
shoqëruara me ndikimet mjedisore dhe të tjera
të jashtme janë zakonisht të nevojshme për të
zhvilluar burime dhe teknologji për energji të
pastër. Nuk është e qartë nëse Kosova mund të
siguronte shpenzimet financiare për zbatimin
dhe mbështetjen e këtyre politikave, të cilat në
shtetet tjera subvencionohen nga sektori pub-
lik.

Ishte e qartë nga anketimi i amvisërive aty
ku ndodh ndryshimi i lëndës djegëse në Kos-
ovë, se shumë shpesh ka të bëj me ndërrimin
nga energjia elektrike në dru zjarri. Sidoqoftë,
ky ndryshim po ashtu ka pasur edhe efekte
negative: përdorimi i madh i drurit për djegie
mund të mos jetë i qëndrueshëm për ambientin
dhe në çfarëdo rasti ka implikime shëndetësore
të ndërlidhura me ndotjen e brendshme të ajrit.
Druri për zjarr dhe mbeturinat e pyllit dhe ato
bujqësore janë burime energjike në fund të asaj
çka quhet “shkallë e energjisë” – përdorimi
i tyre është ngushtë i lidhur me varfërinë dhe
mungesën e mjeteve për të shfrytëzuar me më
shumë efikasitet burimet e energjisë. Djegia e
lëndës djegëse drusore në stufat shtëpiake është
joefikase në krahasim me metodat tjera për
prodhimin e energjisë, dhe emetimi nga stufat
shtëpiake mund të jetë në mes të 10 deri në 30
herë më e lartë sesa nga bioenergjia e prodhuar
në mënyrë komerciale, për njësi të prodhimit
të nxehtësisë121. Për më tepër, përderisa druri i
zjarrit është burim i ripërtërishëm, niveli i për-
dorimit të tij aktual në amvisëri mund të mos
jetë i qëndrueshëm në plan afatgjatë. Prerja
ilegale e drurit është një problem, ndërsa me-
naxhimi i dobët i pyjeve në të kaluarën ka çuar
deri në degradimin e kufizuar të pyjeve të Kos-
ovës; nëse kjo çështje nuk adresohet në mënyrë
më bindëse, këto praktika pa dyshim se do të
shkaktojnë probleme edhe më serioze. Për me
tepër, përveç nëse nuk zbatohet një politikë

64

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

prira që thjeshtë të kufizohen në përpjekje të
thjeshta, për të cilat nuk nevojiten shpenzime.
Momentalisht amvisëritë nuk janë të prira të
investojnë në efikasitet të energjisë, ose përmes
blerjes së pajisjeve të cilat janë më tepër efikase
në aspektin e energjisë apo përmes përmirësim-
it të izolimit në shtëpitë e tyre. Investimi i dytë
ndoshta ofron përfitimin më të dukshëm për
amvisëritë në Kosovë. Një kombinim i vetëdijes
më të madhe në njërën anë dhe një skeme të
granteve apo huave e cila është mirë e projektu-
ar në anën tjetër, për përmirësimin e ndërtesave
të banimit dhe për të mbështetur efikasitetin
e energjisë mund të jetë mënyra më e mirë për
ta promovuar izolimin më të mirë termal në
shtëpitë ekzistuese. Në mënyrë që projekte dhe
skema të tilla të jenë efektive, duhet të ndërmer-
ren analiza gjithëpërfshirëse për të përcaktuar
(i) cilët konsumator do të jenë cak për ngritjen
e vetëdijes dhe për skemat e ardhshme të huave/
granteve, dhe (ii) çfarë organizate(a) do të jenë
përgjegjëse për mbikëqyrjen e aktiviteteve të
ndërlidhura.

Në shikim të parë ka dy nivele të mund-
shme, të cilët nuk përjashtojnë njëra-tjetrën, në
të cilat do të mund të ndërmerren iniciativa. Së
pari në nivel qendror të qeverisë, subvencionet
ekzistuese për konsumimin e energjisë elek-
trike do të mund të riorientoheshin drejt një
skeme më të përgjithshme të mirëqenies sociale
për mbështetje të amvisërive në aspektin e en-
ergjisë. Një skemë e tillë do të mund ta ofronte
që shuma e mirëqenies sociale për energji ose
të përdoret për pagesën e faturave të energjisë
elektrike ose do të mund të ofronte bashkëfi-
nancim për grante dhe hua për investime në
efikasitetin e energjisë. Sidoqoftë autoritetet
komunale do të mund të jenë në pozitë më mirë
sesa homologët e tyre në nivel shtetëror për të
administruar skemat në nivel lokal, dhe veça-
nërisht për të organizuar aktivitete për ngritjen
e vetëdijes. GTZ-ja është duke u ofruar ndihmë
teknike disa autoriteteve komunale në Kosovë
për të përmirësuar efikasitetin e energjisë në
ndërtesa komunale. Një nga objektivat e atij
projekti është për të zhvilluar një bazë të njohu-
rive rreth efikasitetit të energjisë në nivel lokal
dhe për të mbështetur shpërndarjen e shpejtë të
njohurive rreth efikasitetit të energjisë komu-
nitetit më të gjerë123.

Depërtimi në treg i pajisjeve që janë efikase në
aspektin e energjisë edhe në amvisëri e edhe bi-
znese do të mund të ketë nevojë për stimulime
fiskale dhe/ose financiare. Kjo tashmë është
njohur në strategjinë e tanishme. Arsyesh-
mëritë ekonomike për mbështetje publike për
depërtimin në treg të pajisjeve ekonomike dhe
përmirësimin e izolimit termik të ndërtesave në
Kosovë, përfshijnë: (i) nevojën për reduktimin
e kërkesës për energji elektrike në periudha afat-
mesme, (ii) reduktimin e shpenzimeve indirek-
te në lidhje me subvencionimin e konsumit të
energjisë elektrike, dhe (iii) imperativi afatg-
jatë i reduktimit të emetimit të CO2. SHNE-
ja vlerëson se shfrytëzimi më efikas i energjisë
elektrike në amvisëri dhe në aplikacione indus-
triale do të mundësonte që emetimet e mund-
shme të zvogëlohen për 30 për qind124.

Skemat e mbështetjes publike ofrojnë po-
tencial të madh, por iniciativat e shkallëve më
të vogla po ashtu do të ishin efektive në vetvete.
Për shembull, përpjekjet për të ngritur vetëdi-
jen dhe lehtësuar qasjen në informata e ndoshta
edhe në financa komerciale, do të mund të ishin
të mjaftueshme për të inkurajuar investimin e
amvisërive në efikasitet të energjisë. Ngritja e
vetëdijes do të mund të përfshinte furnizimin e
informatave të cilat janë lehtë të disponueshme,
për (i) procedurat për ndërmarrjen e auditi-
meve të thjeshta, të vetadministruara të en-
ergjisë brenda ndërtesave të banimit dhe atyre
komerciale, dhe (ii) periudhat e mundshme
për kursimin e shpenzimeve dhe të kthimit të
investimeve në opsionet e lira të efikasitetit të
energjisë sikurse janë izolimi i rrymave të ajrit
dhe mirëmbajtja e bojlerëve. Rregulloret e reja
për ndërtim do të miratohen së shpejti dhe
ato do të përmbajnë edhe dispozita për kara-
kteristika të përmirësuara termale për ndërte-
sat e reja; sidoqoftë ato nuk do të aplikohen
për ndërtesat ekzistuese. Për këtë arsye skema
shtesë mund të miratohen për të inkurajuar dhe
lehtësuar instalimin e izolimeve në ndërtesat
ekzistuese, sikurse janë blloqet komerciale dhe
shumëkatëshe.

Themelimi i pritur i Agjencisë për Efika-
sitetin e Energjisë në Kosovë do të mund të
zgjidhte çështjen e përgjegjësisë institucio-
nale për përpilimin dhe zbatimin e masave dhe

65

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

mekanizmave të politikave për të mbështetur
efikasitetin e energjisë. Në rast se krijimi i një
agjencie të tillë shtyhet edhe më tej, Ministria
e Energjisë dhe Minierave, ndoshta në bash-
këpunim me rregullatorin e pavarur, do të ishte
mirë që të delegonin përgjegjësitë specifike në
lëmin e promovimit të efikasitetit të energjisë
organizatave të tjera përkatëse.

Transporti

SHNE-ja vlerëson se shfrytëzimi më efikas i
karburanteve për transport përmes përdorimit
të motorëve më efikas për automjete, do të
mund të kursenin deri në 36 për qind emetimin
e CO2

125. Kosova tashmë është duke shënuar
përparim, edhe pse ngadalë, në drejtim të një
sistemi të besueshëm të karburanteve për trans-
port me themelimin e laboratorit për testimin
e karburanteve. Autoritetet po ashtu planifikoj-
në të përmirësojnë sistemet për të testuar dhe
rregulluar kushtet e pranueshme për një autom-
jet që të del në rrugë. Një kombinim në mes të
testimit të kushteve për një automjet që të del
në rrugë, çmimeve më të larta për karburante
dhe largimin gradual të plumbit nga benzina
(që është i planifikuar por ende shumë dobët i
zbatuar) do të mund të përmbushej me një rez-
istencë të rreptë në mesin e shumë qytetarëve.
Këto ka gjasa të zvogëlojnë mundësitë për
posedimin dhe përdorimin e automjeteve sepse
pjesa më e madhe e tyre janë të vjetra dhe jo-
efikase.

Sidoqoftë është vështirë të parashikohet
ndikimi i mundshëm i ndryshimeve të tilla
në politika në përdorimin e transportit pub-
lik. Rezultatet nga hulumtimi i amvisërive
kanë bërë me dije se konsumatorët i kushtojnë
relativisht pak kujdes ndikimeve mjedisore të
ndotjes që shkaktohen nga automjetet; duke
marrë parasysh qëndrime të tilla, ata nuk janë
edhe aq të prirë të marrin parasysh përfitimet
mjedisore të transportit publik. Është e mund-
shme që mungesa e një sistemi të qëndrueshëm
alternativ të transportit është faktor në këtë,
edhe pse të dhënat për përdorimin e transportit
publik, të cilat janë mbledhur si pjesë e hulum-
timit të shtëpive nuk i kanë dalluar ato në mes
të llojeve të ndryshme të transportit publik –
dhe për këtë arsye cilësitë relative të sistemeve
ekzistuese të autobusëve privatë dhe hekurud-
have publike nuk kanë mundur të vlerësohen.

Sidoqoftë, qeveria ka bërë pak për të inkurajuar
përdorimin: sistemi i transportit publik tash
për tash është duke marrë shumë më pak si pri-
oritet në buxhetin e konsoliduar sesa ndërtimi i
rrugëve dhe rehabilitimi i tyre.

4.4 Ndërtimi i kapaciteteve

për një të ardhme të

qëndrueshme të energjisë

Ka dy aspekte të ndërlidhura të zhvillimit të
energjisë të cilat veprojnë si pengesat më të
rëndësishme në përparimin e Kosovës drejt të
ardhmes së qëndrueshme të energjisë. Këto janë
përpilimi dhe vendosja e politikave përkatëse
dhe legjislacionit, dhe edukimi (përfshirë
vetëdijesimin e publikut). UNMIK-u, Agjen-
cia Evropiane për Rindërtim dhe organizatat
e tjera ndërkombëtare, kanë ofruar ndihmë të
madhe teknike për të mbështetur ndërtimin e
kapacitetit institucional në Kosovë. Në Kosovë
është arritur mjaft sukses sa i përket ndërtimit
të kornizës ligjore, të rregullimit dhe politikave
për zhvillimin e energjisë. Sidoqoftë, disa lëmi
të politikave nuk janë zhvilluar ende mirë. Këto
përfshijnë politikat për promovimin e buri-
meve të ripërtërishme, konservimin dhe efika-
sitetin e energjisë, si dhe ndërrimin e lëndës
djegëse. Për më tepër, zbatimi i legjislacionit
dhe politikave të cilat janë vendosur duket të
jetë i dobët. Deri në një shkallë të caktuar, për-
parimi i ngadalshëm në zhvillimin e politikave
përkatëse dhe dështimet në zbatimin e atyre që
tashmë janë të miratuara, i atribuohen mung-
esës së personelit të shkathtë dhe me përvojë.

Politikat për të promovuar sistemet e

qëndrueshme të energjisë

Deri më tani vëmendja e politikave të energjisë
ka qenë e koncentruar në ofrimin e furnizimit
me energji elektrike në shkallë të madhe dhe në
tranzicionin në tregun e liberalizuar të energjisë
elektrike. Politikat për të promovuar burimet
e ripërtërishme të energjisë dhe efikasitetit
të energjisë janë duke mbetur prapa. Plani i
tashëm i veprimit për zhvillimin e burimeve
të ripërtërishme të energjisë dhe efikasitetit të
saj është për të vlerësuar dhe/ose provuar një
gamë të gjerë të opsioneve për zhvillim të cilat
janë të ndërlidhura me burime dhe teknologji
specifike. Sidoqoftë, për pjesën më të madhe të

66

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

projekteve të propozuara ende nuk janë iden-
tifikuar burimet e financimit. Sipas të gjitha
gjasave ai hap do të ecte përpara më shpejt në
rast se hartuesit e politikave do të caktonin pri-
oritetet e projekteve dhe do të ofronin arsye-
shmërinë për to. Pasi që idetë më premtuese të
jenë identifikuar dhe vlerësuar, do të duhet të
përpilohen, promovohen dhe vlerësohen, me-
kanizma specifikë të politikave dhe programe
për të promovuar dhe lehtësuar zbatimin. Në
përgjithësi, nuk duket e mundshme që zhvil-
limi i burimeve të ripërtërishme të energjisë do
të mund t’i lihet plotësisht tregut. Zhvillimi i
energjisë së ripërtërishme në vendet e tjera za-
konisht është varur nga një përzierje e meka-
nizmave rregullatorë dhe të tregut, të cilat në
disa raste janë të mbështetura nga mekanizma
të reja për financim.

Një gamë e instrumenteve të politikave do të
mund të merrej parasysh për promovimin e bu-
rimeve të ripërtërishme të energjisë (shiko Ta-
belën 4.1). Instrumentet të cilat drejtpërdrejtë
promovojnë kapjen e burimeve të ripërtër-
ishme nuk janë recipriokisht ekskluzivë, dhe ka
masa mbështetëse të politikave të cilat mund të
jenë të nevojshme për të lehtësuar kapjen dhe
depërtimin në treg. Dy mekanizmat e parë të
cilat zakonisht zbatohen në BE janë feed-in
tarifat dhe sistemi i kuotave. Feed-in tarifat i
garantojnë prodhuesve një çmim të fiksuar për
secilën njësi të energjisë elektrike të prodhuar
nga burimet e ripërtërishme për një numër të
caktuar të viteve. Kjo natyrisht se ka implikime
buxhetore.

Tatimi në karbon është në mesin e masave •
të cilat do të mund të mbledhin fonde
për të mbuluar feed-in tarifat. Tatimi në
karbon (mjedisor) vlen për rregullimin e
emetimeve në ajër. Gama e opsioneve për
dizajnimin e një apo më shumë tatime në
karbon përfshijnë:

tatimin për ton të CO• 2 të drejtpërdrejtë
(apo ekuivalent me CO2) të emetuar nga
centralet dhe punët e tjera industriale;

një taksë në faturat e energjisë elektrike për •
një apo më shumë kategori konsumuese;

tatimin në çmimin me pakicë të produk-•
teve të benzinës dhe

një taksë vjetore apo taksë e cila ngarkohet •
vetëm një herë për pronarët e automjeteve

të regjistruara e cila ndryshon sipas kapac-
itetit të vëllimit të motorit të automjetit
(ku taksë më e lartë do të aplikohej për
motorët më të mëdhenj).

Sistemet e kuotave janë të bazuar në përzgjed-
hjen dhe zbatimin e një sasie minimale të en-
ergjisë elektrike të prodhuar të vijë nga burimet
e ripërtërishme si kërkesë ligjore. Nganjëherë
aplikohen dënime financiare për dështimin
e prodhuesve për të përmbushur sistemin e
kuotave. Si alternativë, skema të certifikatave
“të gjelbra” të tregtueshme të prodhimit, janë
përdorur për të mbështetur përdorimin efikas
të sistemit të kuotave. Në BE, feed-in tarifat
konsiderohen të jenë më të suksesshme sesa
sistemet e kuotave126.

Promovimi Mbështetja

Tenderët konkurrues Procesi i planifikimit

Feed-in tarifat Standardet teknike

Certifikatat e prodhimit Arsimi dhe trajnimi

Kuotat për energjinë e
ripërtërishme

Hulumtimi, zhvillimi dhe
demonstrimi

Tatimi në karbon

Tregtimi i emetimeve

Grantet e kapitalit dhe
stimulimet tatimore

Burimi: Komor dhe Bazilian 2005

Tabela 4.1 Masat e politikave për promovimin

dhe mbështetjen e burimeve të

energjisë së ripërtërishme

Kombinimi i instrumenteve dhe masave në
politikat për të ripërtërishmet ka nevojë të
projektohet brenda kontekstit të qëllimeve të
prioritizuara. Këto mund të përfshijnë qëllimet
për energji, qëllimet për mjedis dhe qëllimet
ekonomike. Qëllimet për energji përfshijnë
sigurinë e furnizimit me energji, çmime të ulëta
për energji, dhe/ose stabilitetin e çmimeve të
energjisë. Qëllimet mjedisore mund të ndërlid-
hen me qëndrueshmërinë në përgjithësi, dhe/
ose zvogëlimin e sasisë së emetimeve të njërit
apo më shumë gazrave të efektit serrë ose edhe
ndotësve të tjerë. Qëllimet ekonomike përfshij-
në krijimin e vendeve të punës si dhe zhvillimin
ekonomik lokal dhe rajonal. Shumë politika
të mundshme duket të kenë ndikim të kon-
siderueshëm në një grup të qëllimeve, por ndi-
kim relativisht të vogël (nëse ka ndonjë) mbi
të tjerat. Për shembull, disa analistë besojnë se

67

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

edhe pse tatimi në karbon e edhe tregtia me
emetime janë instrumente të cilat janë kryesisht
të dobishme për të arritur zvogëlimin e emeti-
meve, ato kanë pak ndikim në qëllimet ekono-
mike apo ato të sigurisë së energjisë127. Për këtë
arsye, një prioritetizim i qartë i qëllimeve është
parakusht për projektimin e grupit të përshtat-
shëm të instrumenteve.

Në aspekt të politikave, efikasiteti i energjisë
është lëmi shumë më e gjerë. Ka të bëj jo vetëm
me efektshmërinë në sistemet e furnizimit me
energji si dhe në konsumim, por edhe (sa i për-
ket konsumimit) me konsumimin e një game të
gjerë të burimeve të energjisë në kontekste të
gjera dhe nga një gamë e gjerë e përdorimeve.
Këto përfshijnë:

teknologjitë e djegies për gjenerimin e en-•
ergjisë elektrike dhe ngrohjen qendrore;

pajisjet elektrike në amvisëri;•

pajisjet e prodhimit industrial;•

bojlerët në ndërtesa publike dhe në bane-•
sat shumëkatëshe;

karakteristikat termale të ndërtesave dhe •

mjeteve motorike.•

Palë të ndryshme me interes dhe teknologji
të ndryshme janë të angazhuara në mënyrë të
drejtpërdrejtë në secilën nga këto aplikacione
që kanë të bëjnë me konsumimin. (Për shem-
bull, anëtarët e amvisërive zgjedhin dhe për-
dorin pajisje elektrike dhe automjete, ndërsa
kompanitë dhe autoritetet komunale instalojnë
dhe mirëmbajnë bojlerë.) Për këtë arsye, in-
strumente të ndryshme të politikave mund të
jenë të nevojshme për të adresuar secilën lëmi.
Përsëri, prioritetet duhet të përcaktohen për ve-
prime të menjëhershme të politikave.

Burimet njerëzore dhe vetëdijesimi

publik

Kufizim tjetër kryesor në zhvillimin e energjisë
ka qenë zhvillimi i ngadalshëm i masës kritike
të personelit të shkathtë dhe me përvojë në
projektimin e politikave, menaxhim dhe çështje
ekonomike, dhe – e rëndësishme për zhvillimin
e energjisë - punëtorë të shkathtë të inxhinierisë
dhe inxhinierë të diplomuar. Për këtë arsye, një
nga qëllimet kyçe të identifikuara në Strategji-
në e Kosovës për Zhvillim është themelimi i një
sistemi fleksibil të arsimit i cili është përgjegjës

ndaj nevojave të ekonomisë dhe shoqërisë. Një
sistem edhe më i zhvilluar dhe modern i arsimit
ka gjasë të përmirësoj fuqinë e shoqërisë civile
për të pasur një zë efektiv në vendimmarrjen
për energjinë. Inxhinierë të kualifikuar dhe
ekspertë tjerë të diplomuar janë pak, kështu
që sistemi i arsimimit, së bashku me hartuesit
e politikave dhe industritë e energjive, do të
këshillohej t’i vë në cak nevojat prioritare për
arsimimin dhe aftësimin e punëtorëve poten-
cial të sektorit të energjisë.

Sidoqoftë, duhet të theksohet se sektori i
energjisë mund të ofrojë një potencial bukur të
kufizuar për krijimin e vendeve të reja të punës.
Në vendet tjera, përvojat tregojnë se përdorimi
i teknologjive të reja në prodhimin e energjisë
elektrike ka shpjerë deri tek humbja e vendeve
të punës. Një raport i Bankës Botërore mbi en-
ergjinë në Evropën Juglindore ka kalkuluar se
industritë e thëngjillit në shtete të caktuara të
rajonit duhet të largojnë nga puna prej 68 për
qind deri në 83 për qind të vendeve të punës
për t’u shndërruar në të qëndrueshme128. Në
Kosovë, pjesa më e madhe e vendeve të reja të
punës të parashikuara në energji janë të ndër-
lidhura me hapjen e minierës së re në Sibovc
dhe në ndërtimin, e pastaj edhe funksionimin
e Kosovës C. Sidoqoftë, është e paqartë se deri
në çfarë shkalle ato vende të reja pune do të
kompensojnë vendet e humbura të punës kur
dy minierat ekzistuese operacionale përfun-
dojnë prodhimin. Një kufizim tjetër është se
krijimi i vendeve të reja të punës në lidhje me
Kosovën C do të jetë lokal për minierat dhe
termocentralet, e për këtë arsye përqendrimi
gjeografik i vendeve të punës të ndërlidhura me
energjinë mbetet ashtu sikurse edhe është tani
për tani. Për më tepër KEK-u, organizata më e
madhe punëdhënëse në Kosovë, në fakt është
e ngarkuar me punëtor tej mase, dhe plani-
fikon të zvogëlojë nivelin e tanishëm të të pu-
nësuarve129. Më në fund, sektori i energjisë në
përgjithësi nuk ofron edhe aq shumë mundësi
për femrat. Sipas një hulumtimi të bërë nga
Enti i Statistikave të Kosovës, sektorët e minier-
ave dhe energjisë elektrike, së bashku punësojnë
vetëm 1 për qind femra në kuadrin e tyre, në
krahasim me 6 për qind të meshkujve130.

Sa i përket arsimimit dhe trajnimit për in-
xhinierët e shkathtë dhe të diplomuar, është
vështirë të parashikohet se çfarë lëmi të reja të

68

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

teknologjive do të mund të zhvillohen në Ko-
sovë në të ardhmen. Për këtë arsye, përderisa
punëtorët e sektorit të energjisë duhet të koor-
dinojnë me universitete, organe bursiste qeveri-
tare dhe shkolla profesionale, për të siguruar
furnizim efektiv të personelit të shkathtë për
të ardhmen, inxhinierët e mundshëm të en-
ergjisë këshillohen të aftësohen në shkathtësitë
e përgjithshme të energjisë më tepër sesa të spe-
cializojnë në ndonjë lëmi të veçantë të zhvillim-
it të energjisë. Në vend se të provojë të zgjedh
apo parashikojë “fituesit” brenda një game të
teknologjive të fundit, do të ishte më mirë nëse
Ministria e Arsimit, Shkencës dhe Teknologjisë
do të punonte me universitete për të zhvil-
luar një program mbikëqyrjeje për një gamë
teknologjish interesante për Kosovën, i cili do
të zbatohej nga inxhinierët hulumtues. Bash-
këpunimi dhe integrimi po ashtu do të mund
të inkurajohej në drejtim të projektimit të
shkollimit dhe aftësimit pas shkollës së mesme,
i cili kombinon inxhinierinë me shkencën
mjedisore dhe/ose menaxhimin. Pjesëmarrësit
e mundshëm në atë përpjekje të përbashkët
përfshijnë ofruesit e aftësimit profesional dhe
arsimit të lartë; Ministritë e Arsimit, Shkencës
dhe Teknologjisë, Mjedisit dhe Planifikimit
Hapësinor, dhe Energjisë dhe Minierave; si dhe
organizatat tjera relevante.

Për më tepër, arsimimi dhe informimi pub-
lik janë të nevojshme për të krijuar një shoqëri
e cila është e vetëdijshme në aspektin energje-
tik dhe në aspektin e karbonit. Vetëdijesimi në
përgjithësi është i ulët në tërë shoqërinë kosova-
re. Është evidente nga përgjigjet në hulumtimin
e UNDP-së se idetë e gabuara sa i përket furniz-
imit dhe ndikimeve të energjisë në Kosovë janë
plotësisht të shtrira. Këto ide të gabuara duket
se i kontribuojnë nivelit të lartë të mosbesimit
në mes të furnizuesve të energjisë elektrike dhe
konsumatorëve, dhe veprojnë si barriera ndaj
gatishmërisë së konsumatorëve të energjisë për
të prezantuar masa të reja ekonomike dhe pa-
jisje ekonomike.

Përmirësimi i vetëdijesimit është një ob-
jektivë e qëndrueshme. Sidoqoftë përvoja
nga vendet tjera na sugjeron se projektet e
demonstrimit dhe fushatat e vetëdijesimit kanë
treguar të jenë mjaftë efektive në promovimin e
efikasitetit të energjisë në amvisëri131. Në Kos-
ovë, deri më tani përpjekjet ndoshta kanë qenë

shumë të kufizuara dhe jo shumë të qëlluara.
Për shembull, të dhënat nga hulumtimi sugje-
rojnë se informata rreth energjisë të publikuara
në Internet dhe në mediat e shtypura janë duke
arritur vetëm tek një pjesë e vogël e popullsisë.
Fushatat e bazuara në televizion, filmat doku-
mentarë, lajmet në televizion, dhe/ose transme-
timet publike, do të mund të ofronin potencia-
lin më të madh për të arritur audiencën më të
gjerë të mundshme – edhe pse me shpenzime
të konsiderueshme.

Një shenjë premtuese është se zhvillimi i
qëndrueshëm tani është prezantuar edhe në
planprogramet shkollore, dhe shumë mësimd-
hënës tani janë trajnuar për çështjet e mbrojtjes
së mjedisit. Kjo është një mënyrë për të ngritur
vetëdijen në nivel të amvisërisë, veçanërisht
nëse planprogrami përfshin edhe projekte të
bazuara në shtëpi apo edhe të bazuara në ko-
munitet, sikurse janë auditimet e thjeshta të
energjisë, në mënyrë që fëmijët ti zbatojnë dhe/
ose fletushka informuese për ata që t’i marrin
në shtëpi pas shkollës.

4.5 Rekomandimet

Meqë vendimmarrësit dhe menaxherët e poli-
tikave të shkathtë dhe me përvojë janë të rrallë
dhe ka kufizime buxhetore, atëherë kjo kufi-
zon zhvillimin e politikave dhe zbatimin e tyre
brenda IPVQ-ve dhe organizatave të tjera të
interesuara. Rekomandimet e këtij raporti të
paraqitura në pjesën e mëposhtme përmbyllëse
janë dhënë duke pasur parasysh këto kufizime.

KEK-u, KOSTT-i dhe furnizimi i

energjisë elektrike

Supozohet se procesi i reformimit të KEK-ut
dhe veprimet e tjera të nevojshme për liberal-
izimin e tregut të brendshëm të energjisë elek-
trike do të shënojnë përparim pasi që detajet
për ndërtimin e Kosovës C të jenë finalizuar dhe
dakorduar. Në ndërkohë, KEK-u dhe KOSTT-
ja janë në një fazë të vështirë të evolucionit in-
stitucional. Nga ato kërkohet të veprojnë në pa-
jtim me rregulloret të cilat qeverisin subjektet
e sektorit publik, përderisa në të njëjtën kohë
funksionojnë si subjekte afariste. Në fund të
fundit, kompanitë duhet të jenë transparente,
të ndara nga ndikimi i qeverisë, dhe t’i nënsh-
trohen mbikëqyrjes nga rregullatori i pavarur.

69

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

Rekomandimet e mëposhtme shtesë vlejnë për
një periudhë afatshkurtër:

Kërkesat për procedurat e prokurimit •
publik si dhe rregulloret duhet të anu-
lohen, apo aplikohen në mënyrë më të
përzgjedhur për KEK-un dhe KOSTT-in.
Kjo do t’u mundësonte atyre që menjëherë
të sigurojnë pajisjet e nevojshme, pjesët
dhe shërbimet, pa kaluar përmes kufizi-
meve të shtrenjta që marrin kohë, të cilat
momentalisht janë duke u aplikuar. Sido-
qoftë, është e rëndësishme që këta hapa të
përcjellën përmes mekanizmave të cilët
janë të projektuar për të shtuar transpar-
encën dhe (veçanërisht) llogaridhënien e
kompanive.

Sistemi i tanishëm i administrimit të •
subvencioneve të mirëqenies sociale për
furnizimin e energjisë elektrike përmes
KEK-ut duhet të rishikohet me qëllim të
projektimit të mekanizmave alternativë
për mbrojtjen e interesave të amvisërive
më të varfra. Ky hap duhet të përfshihet
në shqyrtimin e përgjithshëm të subven-
cioneve të propozuara nga FMN-ja132.
Kjo po ashtu duhet të projektohet për të
inkurajuar kursimet përmes efikasitetit të
energjisë, më tepër sesa thjeshtë duke sub-
vencionuar konsumimin. Mekanizma të
tillë, të gjithë nga të cilët duhet të mbrojnë
konsumatorët nga varfëria e lëndës djegëse,
përfshijnë skemat e granteve për masa të
efikasitetit të energjisë në shtëpi apo edhe
më gjerë “vauçerë të ndihmës sociale” të
cilët mund të përdoren për një gamë të të
mirave materiale apo shërbimeve.

KEK-u, në bashkëpunim me IPVQ-të, •
partnerët ndërkombëtarë dhe udhëheqësit
komercialë duhet të rishikojë mundësinë
e zbatimit të skemës me njehsorë me para-
pagimm, e cila do të ishte e detyrueshme për
konsumatorët që vazhdimisht nuk pagua-
jnë energjisë elektrike të shpenzuar, ndërsa
për të tjerët do të ishte në baza vullnetare.
Kjo do të zgjidhte debatin e diskutueshëm
mbi shkyçjet për shkak të mospagesës. Nëse
vjen deri te realizimi i një skeme të tillë, qas-
ja e KEK-ut në zonat e banuara me pakica
duhet të lehtësohet si pjesë e programit për
instalimin e njehsorëve.

Një program trajnimi i cili përfshin edhe •
shëndetësinë e edhe trajnimin për siguri,

për punëtorët e KEK-ut dhe forcat poli-
core duhet të projektohet dhe zbatohet
nga ana e KEK-ut dhe/ose organeve rel-
evante qeveritare. Qëllimi do të ishte për
të mbështetur zbatimin e ligjit sa i përket
kyçjeve ilegale në rrjetin shpërndarës.

Duhet të ndërmerret çdo përpjekje •
për të asistuar konsumatorët që kanë
borxhe ndaj KEK-ut për të përmbushur
obligimet e tyre. Një opsion do të ishte
të përcaktohet një plan pagese, i bazuar
në aftësisë financiare të konsumatorëve.
Duhet të parashikohet edhe pak fleksi-
bilitet.

KEK-u duhet të inkurajohet për të zhvil-•
luar një marrëdhënie më të mirë me kon-
sumatorët e tij “të mirë”, të cilët mundë-
sisht edhe paguajnë mirë, përmes:

projektimit të stimulimeve përkatëse ○
për pagesën e rregullt të faturave,
sikurse janë zbritjet për pagesën e rreg-
ullt (e cila do të aplikohej në faturën e
muajit të ardhshëm), dhe skemat për
të mundësuar pagesën e faturave të
shpërndahet në mënyrë më të barabartë
në sezonet e larta dhe të ulëta;

informimi, vetëdijesimi dhe aktivite- ○
tet për ndërtimin e dialogut të cilat i
mbajnë konsumatorët të informuar
për realitetet e problemeve të furniz-
imit me energji elektrike në Kosovë.
Këto aktivitete të reja duhet të njo-
hin se sistemi i tanishëm i publikimit
të informatave në faqen e internetit
të KEK-ut nuk është i mjaftueshëm
për të përfshirë pjesën më të madhe të
konsumatorëve. Ato duhet të zhvillo-
hen dhe prezantohen në bashkëpunim
me autoritetet lokale dhe përmes taki-
meve me komunitetin dhe metodave
të tjera të cilat ka mundësi të përfshi-
jnë edhe më shumë njerëz, por të cilat
njëkohësisht janë më të përballueshme
financiarisht sesa fushatat e shtrenjta
mediale.

Thjeshtëzimi i tarifave dhe rritja e mund-•
shme për të siguruar qëndrueshmërinë e
importeve, duke vendosur një tarifë e cila i
financon importet.

70

D
re

jt
 n

jë
 t

ë
ar

d
h

m
ej

e
m

ë
të

 q
ën

d
ru

es
h

m
e

të
 e

n
er

g
jis

ë

RZHNJK 2007 | Energjia për zhvillim

Burimet e ripërtërishme të energjisë,

efikasiteti i energjisë dhe promovimi i

lëndëve djegëse alternative në amvisëri

Veprime të koordinuara nevojiten për të shënu-
ar përparim nga hartimi i strategjive, kornizave
të politikave dhe planeve deri tek projektimi
i mekanizmave specifikë për zbatim dhe vep-
rimet konkrete. Duke pasur parasysh se tashmë
ekziston propozimi për të shkëmbyer taksën
për shërbime të televizionit e cila ngarkohet
përmes faturës së energjisë elektrike me një
taksë mjedisore, rekomandohet që Ministria e
Energjisë dhe Minierave (MEM), në konsultim
me ministritë tjera, palët tjera të interesuara,
dhe partnerët ndërkombëtarë:

Të përcaktojë dhe prioritetizojë qël-•
limet e qarta për zhvillimin e energjive të
ripërtërishme dhe efikasitetit të energjisë,
si dhe të prioritetizojë dhe përcaktojë
afatet kohore reale për zbatimin e pro-
jekteve të propozuara. Kjo do të mund të
ishte hapi i parë në drejtim të ndërtimit të
“zbatueshmërisë” në dokumentet ekzis-
tuese kornizë dhe legjislacionin;

sa i përket përdorimit të energjisë në am-•
visëri, të prioritetizojë:

promovimin dhe lehtësimin e ○
përmirësimeve të karakteristikave ter-
male të shtëpive ekzistuese (ndërtesat
e reja do të mbulohen nga rregulloret
mbi ndërtimet e reja);

vlerësimin e potencialit për zhvillimin ○
e sistemeve diellore për ngrohjen e
ujit dhe, nëse e favorshme, të përcak-
tojë mekanizma përkatës për të mbësh-
tetur depërtimin në treg të këtyre
teknologjive të reja – për shembull,
përmes lirimit nga pagesa e taksave
doganore apo reduktimeve në pajisjet e
importuara dhe

vlerësimin e shpenzimeve, përfitimeve ○
dhe nevojave të një programi afat-
gjatë të mbështetjes për të ndihmuar
depërtimin e LPG-së në treg133;

kërkojë pjesëmarrjen aktive të autoriteteve •
komunale dhe agjencive të tjera të in-
teresuara në nivel komunal në të gjitha
aktivitetet që kanë të bëjnë me zhvillimin
e burimeve të ripërtërishme;

të financojë projektet për përmirësimin e •

aftësisë së KEK-ut për të mbledhur pag-
esat nga konsumatorët. Një projekt i tillë
do të jetë njehsorët me parapagim;

të punojë për së afërmi me ministritë tjera •
përkatëse për të zbatuar pagesat në mënyrë
më rigoroze, përfshirë institucionet pub-
like dhe konsumatorët tjerë të mëdhenj
dhe

të vlerësojë një gamë instrumentesh të •
ndryshme për të siguruar fonde për zba-
timin e projekteve të propozuara sipas
planit të tanishëm dhe atyre të ardhshëm
të veprimit. Për këtë qëllim, ajo duhet të
punojë me ministritë e tjera përkatëse në
projektimin e një grupi të instrumenteve
të politikave për të arritur qëllimet për
burimet e ripërtërishme dhe efikasitetin e
energjisë.

Në nivel lokal, rekomandohet që autoritetet
komunale:

të caktojnë një zyrtar komunal për energji •
në rast se energjia nuk është e mbuluar
përmes mandateve të tjera menaxhuese;

të promovojnë efikasitetin e energjisë në •
biznese, amvisëri dhe sektor publik në niv-
el lokal përmes aktiviteteve të informimit,
vetëdijesimit dhe demonstrimit;

të punojnë me MEM-in, Ministrinë e •
Mjedisit dhe Planifikimit Hapësinor
(MMPH) dhe organizatat e tjera relevan-
te për të vlerësuar potencialin lidhur me
zhvillimin e burimeve të ripërtërishme të
energjisë dhe fushatave për efikasitetin e
energjisë në nivel komunal;

të angazhohen dhe zhvillojnë rrjete të njo-•
hurive me komunat e tjera, edhe brenda
Kosovës e edhe në vendet tjera të rajonit,
për të ndarë njohuritë dhe përvojat mbi
zhvillimin dhe zbatimin e sistemeve të
energjisë së ripërtërishme në kontekste të
ngjashme gjeografike, ekologjike dhe so-
ciale dhe

të sigurojnë zbatimin e pagesave.•

Ngrohja qendrore

Të tre sistemet ekzistuese të ngrohjes qen-
drore janë në gjendje të dobët, punët për
përmirësimin e tyre nevojiten të ndërmerren
menjëherë, ndërsa shkalla e pagesës së faturave
është e ulët. Për këtë arsye mbyllja e këtyre ob-
jekteve do të ishte opsion përkatës. Sidoqoftë,

71

D
rejt n

jë të ard
h

m
eje m

ë të q
ën

d
ru

esh
m

e të en
erg

jisë

RZHNJK 2007 | Energjia për zhvillim

zbrazëtirave. Sistemet e matjes dhe monitorim-
it janë urgjentisht të nevojshëm për të vlerësuar
ndikimin mjedisor dhe të shëndetit mjedisor të
prodhimit të energjisë, furnizimit dhe konsum-
imit. Për këtë arsye rekomandohet që MMPH-
ja të kërkojë ndihmë teknike nga partnerët
ndërkombëtarë dhe të punojë me Ministrinë
e Shëndetësisë dhe ministritë e tjera relevante,
institucionet e arsimit të lartë dhe palët e tjera
me interes për:

të vendosur menjëherë, sistemet për •
matjen dhe monitorimin e cilësisë së ajrit
dhe ujit;

të vendosur sistemet për monitorimin e •
problemeve shëndetësore, të bazuara në
qendrat lokale të shëndetësisë;

të miratuar dhe zbatuar rregullore dhe •
standarde në lidhje me materialet ndërti-
more, izolimin dhe ngrohjen dhe

të kryer një studim gjithëpërfshirës mbi •
përdorimin e drejtpërdrejtë, ndikimin e
drejtpërdrejtë dhe të tërthortë të drurit si
lëngë djegëse e amvisërisë.

Zhvillimi i politikave: Shënim

përfundimtar

Vendimmarrja për politikat duhet të merr para-
sysh shërbimet e energjisë të nevojshme apo të
dëshirueshme nga grupet e përdoruesve të
fundit, veçanërisht nga amvisëritë e varfra, dhe
investimet strategjike industriale, si dhe të pro-
jektojë një grup përkatës të opsioneve për të sig-
uruar se burimet e energjisë dhe bartësit e tyre
promovohen në atë mënyrë që të përmbushin
më së miri këto nevoja. Ka mundësi që poli-
tikat efektive të kërkojnë një shkallë më të lartë
të intervenimit në tregjet e lira sesa që është e
planifikuar sipas strategjisë së tanishme për en-
ergji. Vëmendje më e afërt e politikave duhet t’i
kushtohet lëndëve djegëse dhe zgjedhjeve për
shkëmbimin e tyre në nivel të amvisërive dhe
ndërmarrjeve, sepse këtu qëndron potenciali
më i madh për menaxhimin e kërkesës për en-
ergji dhe promovimin e mirëqenies njerëzore
në një mjedis të shëndoshë.

strategjia e tanishme për energji parashikon
zgjerimin e mundshëm të ngrohjes qendrore
në Kosovë. Nëse ndodh kjo, puna në sistemet
ekzistuese do të mund të ndihmonte zhvillimin
e njohurive, shkathtësive dhe ekspertizës, si dhe
në identifikimin e standardeve përkatëse dhe
përvojave më të mira për sistemet e ardhshme të
ngrohjes qendrore. Për këtë arsye rekomando-
het që autoritetet komunale, në bashkëpunim
me Asociacionin e Komunave të Kosovës,
MEM-in dhe Zyrën e Rregullatorit për Energji,
të punojnë me kompanitë e ngrohjes qendrore
dhe konsumatorët e tyre për:

të projektuar dhe zbatuar zbulimet organ-•
izative dhe menaxhimin efektiv të rrjeteve
sekondare dhe sigurimin e fondeve për të
përmirësuar gjendjen në to para se të ven-
dosen sisteme të reja të menaxhimit.

të negociuar me huadhënësit komercialë •
dhe të tjerë dhënien e fondeve për instal-
imin e njehsorëve në nivel të amvisërisë
dhe

të lehtësuar shkëmbimin e informatave •
në mes të operacioneve të ngrohjes qen-
drore brenda Kosovës dhe në pjesë tjera
të rajonit, me qëllim të identifikimit të
teknologjive të përvojave më të mira dhe
shërbimeve për prodhimin efikas dhe
shpërndarjen e ngrohjes qendrore.

Aty ku sistemet e ngrohjeve qendrore nuk ekz-
istojnë, rekomandohet që autoritetet komunale
të marrin iniciativën për të vlerësuar mundësitë
për zhvillimin e ngrohjes qendrore në komunat
e tyre. Hapat e rëndësishëm do të përfshinin
identifikimin e investitorëve të mundshëm, në
konsultim me qytetarët dhe bizneset lokale,
dhe duke kërkuar bashkëpunimin nga anëtarët
tjerë të Asociacionit të Komunave të Kosovës.

Mjedisi dhe shëndeti

Legjislacioni mbi mbrojtjen e mjedisit i cili
është miratuar sa i përket kufizimit, reduktimit
dhe zvogëlimit të ndotjes së ndërlidhur me
energjinë duhet të zbatohet. Aty ku kjo nuk
është e mundur në një periudhë afatshkurtër,
duhet të adresohen iniciativa për plotësimin e

72

RZHNJK 2007 | Energjia për zhvillim

Referencat

Bell, Lane dhe Minotti 2004. Mjedisi i Biz-•
nesit në Kosovë: Kufizimet dhe shtimi.

Birner, S. dhe Martinot, E. 2005. Pro-•
movimi i produkteve ekonomike në as-
pektin e energjisë: përvoja e GEF-it dhe
mësimet për transformim në shtetet e
zhvilluara. Në politikat e energjisë, Vël-
limi 33, pp1765–1779.

Boardman, B. 2004. Drejtimet e reja •
për efikasitet të energjisë në amvisëri:
dëshmi nga Mbretëria e Bashkuar (MB).
Në politikat e energjisë, Vëllimi 32,
pp1921–1933.

Domac, J., Richards, K. dhe Risovic, S. •
2005. Shtytësit socio-ekonomik në zba-
timin e projekteve të bioenergjisë.

DTI 2005. Energjia – ndikimi i saj në •
mjedis dhe në shoqëri. Departamenti i
Tregtisë dhe Industrisë, MB.

AER 2007. Rindërtimi i sektorit të en-•
ergjisë në Kosovë.

The Economist 2007. Problemi i •
Shqipërisë me energji: ndezja e dritës. 8
shkurt 2007.

ZRRE 2005. Raporti Vjetor 2004. Prish-•
tinë. Zyra e Rregullatorit për Energji.

ZRRE 2006. Raporti Vjetor 2005. Prish-•
tinë. Zyra e Rregullatorit për Energji.

ZRRE 2007. Raporti Vjetor 2006. Prish-•
tinë. Zyra e Rregullatorit për Energji.

Sekretariati i Komunitetit të Energjisë •
2007a. Rreth Komunitetit të Energjisë.
Në: www.energy-community.org

Sekretariati i Komunitetit të Energjisë •
2007b. Zbatimi i Statusit të Traktatit,
duke filluar prej qershorit të vitit 2007:
Energjia elektrike. Në: www.energy-
community.org

Komisioni Evropian 2005. Drejt •
strategjisë Evropiane për sigurinë e
furnizimit me energji elektrike. Doku-
ment teknik mbi politikat.

Komisioni Evropian 2006a. Kosova (nën •
Rezolutën 1244 të KS të OKB-së) Raport
mbi përparimin 2006. Dokument pune i
personelit të Komisionit, nëntor 2006.

Komisioni Evropian 2006b. Dokument •
mbi politikat për efikasitetin e energjisë:
të bësh më shumë me më pak.

Faaij, A. 2006. Bioenergjia në Evropë: •
ndryshimi i zgjedhjeve të teknologjisë.
Në politikat e energjisë, Vëllimi 34,
pp322–342.

Forumi 2015, Një tregim modern – Ko-•
sova C 2100. Energjia nga linjiti në Ko-
sovë: kufizimet dhe qëndrueshmëria,
prill 2007.

SHNA 2006. Perspektivë e energjisë •
botërore.

SHNA 2007. Burimet e ripërtërishme për •
ngrohje dhe ftohje: Potencial i pashfry-
tëzueshëm.

IBE 2005. Nxehtësia dhe energjia e •
kombinuar e Kosovës.

FMN 2007. Përmbledhje e shkurtër mbi •
vizitën e personelit të FMN-së në Kos-
ovë, tetor 2007.

KAF 2007. Raport mbi vlerësimin e hum-•
bjeve në sektorin privat për shkak të
furnizimit të parregullt me energji ele-
ktrike. Prishtinë. KAF Grupi Financiar.

Kennedy, D. dhe Besant-Jones, J. 2004. •
Korniza e Bankës Botërore për zhvil-
limin e tregtisë rajonale me energji në
Evropën Juglindore. Dokumenti Nr. 12
i Bankës Botërore, Sektorit për Energji
dhe Miniera për diskutim në Bord.

Keyan, M. 2007. Pasqyrë e KEK-ut, sfidat •
dhe mundësitë. Prezantim donatorëve,
tetor 2007.

Komor, P. dhe Bazilian, M. 2005. Qëllimet, •
programet dhe teknologjitë e poli-
tikave për energjinë e ripërtërishme. Në
politikat e energjisë, Vëllimi 33, pp1873-
1881.

MEM 2005. Strategjia e Energjisë për Ko-•
sovën 2005-1015 (Draft). Prishtinë. Min-
istria e Energjisë dhe Minierave.

MEM 2006a. Parashikimi i kërkesave për •
energji në Kosovë për vitin 2007. Prish-
tinë. Ministria e Energjisë dhe Minier-
ave.

73

RZHNJK 2007 | Energjia për zhvillim

MEM 2006b. Mundësitë e përdorimit të •
potencialeve të hidroenergjisë në Kos-
ovë. Prishtinë. Ministria e Energjisë dhe
Minierave.

MEM 2006c. Programi Kosovar për efi-•
kasitet të energjisë dhe burimeve të
përtëritshme të energjisë (2007–2009).
Prishtinë. Ministria e Energjisë dhe Mini-
erave.

MEM 2007. Parashikimi i kërkesës për •
energji në Kosovë për periudhën 2007–
2016. Prishtinë. Ministria e Energjisë dhe
Minierave.

MMPH 2006a. Plani i veprimit mjedisor •
për Kosovën 2006–2010. Prishtinë. Min-
istria e Mjedisit dhe Planifikimit Hapësi-
nor.

MMPH 2006b. Plani zhvillimor dhe •
strategjik për Kosovën (2007–2013):
Strategjia sektoriale mjedisore. Prish-
tinë. Ministria e Mjedisit dhe Planifikimit
Hapësinor.

Meyer, N. 2003. Skemat Evropiane për •
promovimin e energjisë së ripërtërishme
në tregjet e liberalizuara. Në politikat e
energjisë, Vëllimi 31, pp665–676

VSHE (Veprimi Shtetëror për Energji, •
MB) 2007. Fakte të varfërisë së lëndëve
djegëse: Shkalla e lartë e vdekshmërisë
në dimër.

Pasternak, A.D. 2000. E ardhmja globale •
e energjisë dhe zhvillimi njerëzor: Një
kornizë për analiza.

Pollitt, M. 2007. Liberalizimi dhe rregul-•
limi i sistemeve të energjisë elektrike:
Si mund ta bëjmë balancin e drejtë?
Do të publikohet në Sioshansi, F.P. (ed)
2008 Tregjet konkurruese të energjisë
elektrike: projektimi, zbatimi, perform-
anca. Oxford. Elsevier. (do të publikohet
së shpejti).

Reiche, D dhe Bechberger, M. 2004. Dal-•
limet në politika në promovimin e en-

ergjive të ripërtërishme në shtetet anë-
tare të BE-së. Në politikat e energjisë,
Vëllimi 32, pp843–849.

ESK 2005. Hulumtim i amvisërive bujqë-•
sore 2005.

ESK 2007a. Statistikat e standardit jetë-•
sor 2003–2005.

ESK 2007b. Femrat dhe meshkujt në Ko-•
sovë

UNDP 2006a. Raporti mbi Zhvillimin •
Njerëzor 2006

UNDP 2006b. Raporti rajonal i OZHM-ve •
për Evropën dhe Federatën e Shteteve
të Pavarura.

UNDP 2007a. Raporti mbi Zhvillimin •
Njerëzor të Kosovës 2006.

UNDP 2007b. Raporti mbi Zhvillimin •
Njerëzor 2007/8.

UNDP/USAID 2007. Raporti i Parala-•
jmërimit të Hershëm Nr. 18: Fakte të
shpejta, tetor 2007.

UNMIK 2002. Projekti për mbështetje •
teknike sektorit të energjisë (PMTSE)
Kosovë. PMTSE, Përmbledhje e raportit:
raporti përfundimtar.

UNMIK 2003. Strategjia e energjisë dhe •
politikave për Kosovën.

UNMIK 2007. Nga konsolidimi drejt •
qëndrueshmërisë: Mirëmbajtja dhe
përmirësimi i arritjeve. Perspektiva
ekonomike për Kosovën 2007. UNMIK,
Shtylla e Bashkimit Evropian, Zyra për
politika ekonomike.

Banka Botërore 2006. Njoftimi mujor •
ekonomik për Kosovën, shtator 2006.

Zachariadis, T. 2005. Vlerësimi i poli-•
tikave drejt transportit të qëndrueshëm
në Evropë: në modelin e integruar. Në
politikat e energjisë, Vëllimi 33, pp1509–
1525.

74

RZHNJK 2007 | Energjia për zhvillim

Hulumtimi i opinionit publik i kryer në tetor
të vitit 2007 nga ana e Prism Research ka qenë
burimi kryesor i të dhënave për këtë raport.
Metoda e përdorur për hulumtimin ka qenë
administrimi i pyetësorëve gjatë intervistave të
drejtpërdrejta. Gjithsej 1,315 pyetësorë janë ad-
ministruar përmes kësaj metode. Nga këta, tetë
pyetësorë janë hedhur si të pavlefshëm pas pro-
cesit të kontrollit, të kryer pas intervistave.

Metoda për zgjedhjen e mostrave

gjatë hulumtimit

Është përdorur një metodë e shtresuar e zgjed-
hjes së mostrave për të zgjedhur të anketuarit
brenda amvisërive.

Nuk ka në dispozicion statistika të sakta të
popullsisë në Kosovë, në anën tjetër ndry-
shimet e mëdha demografike tek popullsia shq-
iptare dhe ajo serbe gjatë luftës dhe periudhës së
pasluftës nënkuptojnë se të dhënat e paraluftës
mund të përdoren vetëm deri në një shkallë të
caktuar. Për qëllim të zgjedhjes së mostrave,
është përdorur vlerësimi i numrit të popullsisë
i cili përdoret edhe nga UNMIK-u, Organizata
për Siguri dhe Bashkëpunim në Evropë dhe or-
ganizatat e tjera ndërkombëtare.

Fillimisht është përdorur mostra prej 1,315
intervistave. Kjo është ndarë në 263 blloqe për
zgjedhjen e mostrave, ku një bllok për zgjedhjen
e mostrave ka përfaqësuar 5 intervista, të cilat
do të zhvilloheshin në secilin nga 263 pikat e

zgjedhjes së mostrave. Nga këto, 202 blloqe për
zgjedhjen e mostrave i janë ndarë vendeve me
shumicë shqiptare në Kosovë, ndërsa pjesa e
mbetur prej 61 blloqeve i është ndarë vendeve
me shumicë serbe. Këto proporcione nuk janë
në pajtim me të dhënat mbi numrin e popull-
sisë, meqë vlerësohet se më pak se 10 për qind e
popullsisë i përkasin etnisë serbe. Sidoqoftë, ka
qenë e rëndësishme të merret një mostër e mad-
hësisë adekuate e pakicës serbe për të mundësuar
analizimin kuptimplotë të të dhënave. Atëherë
shpërndarja gjeografike e blloqeve të zgjedhjes
së mostrave është shpërndarë në mes të pesë ra-
joneve gjeografike, duke korresponduar kështu
me zonat e përgjegjësisë të KFOR-it (francez,
britanik, amerikan, gjerman dhe italian).

Procesi i ndarjes së blloqeve të zgjedhjes
së mostrave për rrugë (në zonat urbane) dhe
fshatra (në zonat rurale), dhe përzgjedhja e
amvisërive dhe individëve për intervista, është
përmbledhur në Tabelën A.1.

Gjithsej janë kthyer 1,307 përgjigje të vlef-
shme.

Përmbledhje e përgjigjeve

Ndryshoret kyçe për analizimin e përgjigjeve
(për individë, përveç nëse është ndryshe e
shënuar) kanë qenë:

Lloji i vendbanimit (për amvisëri)•

Gjinia •

Shtojcë: Hulumtim i opinionit publik

Komuna Metoda e përdorur

Vendbanimi dhe lloji i
vendbanimit (urbane/rurale)

Blloqet e përzgjedhjes së mostrave të cilët i janë ndarë secilës komunë brenda Kosovës, sipas
vlerësimit të numrit të popullsisë.

Rruga (urbane) Vendbanimet janë ndarë në dy grupe (urbane dhe rurale) në baza 55:45, që pasqyron
vlerësimet e sotme të përgjithshme. Qendrat rajonale janë përfshirë në procesin e përzgjed-
hjes së mostrave në mënyrë automatike.

Fshati (rurale) Nga lista e vendbanimeve sipas llojit të tyre, është bërë përzgjedhja e rastit për rrugët (për
vendet urbane) dhe fshatrat (për vendet rurale).

Amvisëritë Amvisëritë janë përzgjedhur duke zgjedhur një pikënisje dhe pastaj me metodën “duke
ecur sipas rastit”. Pikënisje ka qenë një adresë specifike e shtëpisë, apo në disa fshatra një
ndërtesë e dalluar. Për ndërtesat shumëkatëshe të banimit, intervistuesit kanë zgjedhur
një banesë. Në njësinë e tillë të parë, intervistuesi ka vizituar një banesë në katin e parë, e
cila është zgjedhur (nga intervistuesi). Për njësitë pasuese është vizituar një kat më i lartë, e
kështu me radhë derisa nuk ka qenë e nevojshme për të filluar përsëri në katin e parë.

Të anketuarit individualë Brenda secilës amvisëri, është zgjedhur një i intervistuar individual i moshës mbi 18 vjeçare,
duke përdorur metodën e “ditëlindjes më të afërt” (datës së intervistës).

Table A.1 Procesi i përzgjedhjes së mostrave

75

RZHNJK 2007 | Energjia për zhvillim

Grupmosha •

Niveli arsimor •

Përkatësia etnike (analizat supozojnë •
se amvisëria është e të njëjtit grup etnik
sikurse edhe individi i intervistuar)

Të ardhurat e grupit (të amvisërive)•

Përmbledhjet e përgjithshme të përgjigjeve si-
pas ndryshoreve kyçe janë paraqitur në tabelat
e mëposhtme.

Të ardhurat mesatare për amvisëri në këtë ra-
port janë 250 euro (375 dollarë) në muaj.

Lloji i

vendbanimit

Nr. Përqindja

Urban 731 55.9

Rural 576 44.1

Gjithsej 1307 100

Gjinia Nr. Përqindja

Meshkuj 658 50.3

Femra 649 49.7

Gjithsej 1307 100

Përkatësia etnike Nr. Përqindja

Shqiptarë 832 64

Serbë 227 17

Të tjerë 232 18

Pa përgjigje 16 1

Gjithsej 1307 100

Grupmoshat Nr. Përqindja

15-25 290 22.2

26-60 884 67.6

60+ 130 9.9

Pa përgjigje 3 0.2

Gjithsej 1307 99.9

Niveli arsimor Nr. Përqindja

Pa arsim 67 5.1

Fillor 300 23.0

I mesëm (3 klasë) 122 9.3

I mesëm (4 klasë) 625 47.8

Universitet 155 11.9

Pa përgjigje 38 2.9

Gjithsej 1307 100

Të hyrat e

përgjithshme të

amvisërive

Nr. Përqindja

0-100 euro në muaj 225 17.2

101-250 euro në muaj 425 32.5

251-500 euro në muaj 454 34.7

501-750 euro në muaj 53 4.1

751-1,000 euro në muaj 51 3.9

1,001-1,499 euro në
muaj

5 0.4

1,500+ euro në muaj 23 1.8

Pa përgjigje 71 5.4

Gjithsej 1307 100

Grupi “Të tjerë” përfshin grupet e pakicave
ashkali, boshnjakë, goranë, romë dhe turq.

Shënim për mostrat e njëanshme

Përkatësia etnike është një nga dy ndryshoret
ku amvisëritë dhe të anketuarit individualë
janë zgjedhur qëllimisht kundrejt trendëve të
njohur demografikë apo edhe trendëve të tjerë
të njohur. (Tjetra ka qenë grupmosha, ku të
intervistuarit nën moshën 18 vjeçare nuk janë
përfshirë në hulumtim). Përgjigjet në të gjitha
pyetjet janë analizuar sipas përkatësisë etnike
për të identifikuar çfarëdo dallimi të konsid-
erueshëm statistikor. Disa pyetje kanë qenë
veçanërisht të shoqëruara me përkatësinë etni-
ke në Kosovë – në mënyrë specifike, ato që kanë
të bëjnë me furnizimin, faturimin dhe pagesën
e energjisë elektrike.

Aty ku analizat e përgjigjeve janë kategori-
zuar dhe paraqitur sipas grupeve etnike, është
aplikuar përshtatja ndaj shumave të përgjith-
shme për atë pyetje të caktuar. Kjo përshtatje
përllogaritet duke përdorur vlerësimet e fundit
të Entit të Statistikës të Kosovës për ndarjen
e popullsisë sipas grupeve etnike: 88 për qind
shqiptar, 6 për qind serb dhe 6 për qind pakica
e tjera. Aty ku pyetja nuk ka qenë drejtpërdrejtë
e shoqëruar me dallimet në sjellje apo trajtimin
e grupeve të ndryshme etnike, dhe/ose nuk ka
pasur dallime të konsiderueshme statistikore
në mes të grupeve, nuk është aplikuar ndonjë
përshtatje të shumave të përgjithshme. Të
gjitha shumat e përgjithshme janë paraqitur
të papërshtatura, përveç nëse është specifikuar
ndryshe.

76

RZHNJK 2007 | Energjia për zhvillim

1 Intervista me drejtorin e Institutit Kom-
bëtar të Shëndetit Publik të Kosovës,
nëntor 2007.

2 Komponentët e GHG-së përfshijnë dyok-
sidin e karbonit, dyoksidin nitrik, hek-
safloridin e sulfurit, metanin, perflork-
arbonet dhe hidroflorkarbonet. Këto
grupohen në shportën e gazrave që
maten në ekuivalentin e CO2.

3 Komisioni Evropian 2006a.

4 Enti Statistikor i Kosovës 2007. Informata
e marrë nga faqja e internetit: www.ks-
gov.net/esk.

5 UNMIK 2007.

6 ESK 2007a. Veni re se, siç është cekur në
raportin e UNDP-së për OZHMë-të në
Evropë dhe në rajonin e BSHP-ve të ish-
BRSS-së, vija kombëtare e varfërisë për
Kosovën në vitin 2004 ka qenë PPP 1.60
$ (1.20 €) në ditë, ndërsa vija e skajshme e
varfërisë ka qenë PPP 0.85 $ në ditë.

7 ESK 2007.

8 UNMIK 2007.

9 Për shembull, Pasternak 2000, DTI 2005.

10 Pasternak 2000.

11 Raporti për Zhvillimin Njerëzor i UNDP-së
i vitit 2006, për shifrat e IZHNJ-së të vitit
2004 dhe Raporti për Zhvillimin Njerëzor
2007/8 i UNDP-së vitit 2007 për konsumin
e energjisë elektrike për kokë banori.

12 Linjiti është formë shumë e butë e
thëngjillit me vlerë relativisht të ulët
kalorike. Ekzistojnë rezerva të mëdha
botërore të linjitit, por në përgjithësi i
njëjti shfrytëzohet vetëm si burim i en-
ergjisë në vendet me burime të kufizuara
alternative. I tërë thëngjilli i nxjerrë dhe
i shfrytëzuar për prodhiminn e rrymës
elektrike në Kosovë është në formë të lin-
jitit, dhe për këtë arsye perdoret ky term
specifik në këtë raport.

13 ZRRE 2007. Raporti vjetor 2006.

14 Intervista me sekretarin e përhershëm,
Ministria e Energjisë dhe e Minierave,
nëntor 2007.

15 Intervista me zyrtarët në ZRRE, nëntor
2007. Kjo çështje është ngritur po ashtu
në Vlerësimin strategjik mjedisor të pro-
jektstrategjisë së Malit të Zi për energjinë,
që është bërë së fundi nga konsulentët e
UNDP-së (konsulentët për shfrytëzimin e
tokave 2007).

16 ZRRE 2007. Raporti vjetor 2006.

17 Vëni re se mospërputhja mes përqindjes
së hidroenergjisë e paraqitur në ilustrim-
in 1.3 dhe 1.4 ka ndodhur për shkak të
rrumbullakësimit dhe ka dallim të vogël
mes parashikimeve të MEM-it për vitin
2007 dhe kontributit aktual të hidroen-
ergjisë në vitin 2006.

18 Banka Botërore, 2006.

19 IEA 2007. Statistikat për energjinë.

20 Ibid

21 ZRRE, 2007. Raporti vjetor 2006.

22 ZRRE, 2007. Raporti vjetor 2006.

23 Disa studime kanë vlerësuar që linjiti i Ko-
sovës është ‘më ekonomiku (më i liri) për
zhvillimin e prodhimit të rrymës” në tërë
Evropën Juglindore (ZRRE 2007). Mirëpo,
nuk është e qartë nëse këto studime i
kanë bazuar konkludimet e veta në për-
caktimin e plotë të shpenzimeve ekono-
mike, duke i përfshirë edhe aspektet e
jashtme, siç janë shpenzimet mjedisore.

24 MEM 2006b.

25 MEM 2006c.

26 ESK 2007a. Më pak se 80 për qind e am-
visërive përdorin stufa druri, përderisa
pothuajse të gjitha amvisëritë në zonat
rurale i posedojnë ato.

27 Për qëllime të këtij raporti nuk kanë mun-
dur të sigurohen të dhëna të kohëve të
fundit, të cilat njëkohësisht janë edhe të
sakta.

28 MMPH 2006a. Plani kosovar i veprimit për
mjedis 2006–2010.

29 Intervistë me zyrtarët në Ministrinë e
Tregtisë dhe Industrisë, nëntor 2007.

Shënimet përfundimtare

77

RZHNJK 2007 | Energjia për zhvillim

30 Shumë faktorë të ndryshëm mund t’i
kontribuojnë cilësisë më të ulët të kar-
burantit, përfshirë edhe përbërjen e lartë
të sulfurit dhe shkallën e ulët të oktanit.
Cilësia e karburantit po ashtu zvogëlohet
kur karburantit i shtohet ujë dhe pastaj
ajo përzierje i shitet konsumatorëve. Në
Kosovë sikurse dhe në vendet e tjera
shprehja “cilësia e karburantit” i referohet
shkallës së oktanit në produktin e benzi-
nës, e cila në vete është masë se sa “qetë”
karburanti digjet në motor. Karburanti me
nivel shumë të ulët të oktanit jo vetëm që
redukton performancën e motorit por në
fakt mund edhe ta dëmtojë atë.

31 Në vitin 2002, është vlerësuar se 30 për
qind e derivateve të naftës janë impor-
tuar në mënyrë ilegale në Kosovë.

32 Për shembull, UNMIK 2007, Bell et al 2004.

33 KAF 2007.

34 KAF 2007.

35 ESK 2007a.

36 Përveç atyre të renditura këtu, ka pak
hidroenergji e cila menaxhohet nga kom-
pania publike e ujësjellësit që plotëson
sistemin e furnizimit të KEK-ut, një hidro-
central i vogël i cili shpërndan drejtpër-
drejt në nivel komunal, dhe niveli i ulët i
konsumimit të thëngjillit për ngrohje të
drejtpërdrejtë.

37 MEM 2006a.

38 MEM 2006a.

39 Bazuar në shifrat e paraqitura në ZRRE
2005.

40 AER 2007.

41 Intervistë me zyrtarët e ZRRE-së, nëntor
2007.

42 MEM 2006a.

43 Tërë hidroenergjia në Kosovë është e llojit
“lëvizet nga lumi”; nuk ka ndonjë objekt
në të cilin përdoren pompat, të cilat janë
metodë edhe më efikase për adresimin e
kërkesave maksimale, përderisa termocen-
tralet (dhe/ose nukleare) kanë kapacitet të
tepërt gjatë periudhës së kërkesës së vogël.
(Deponimi përmes pompave është i bazuar
në sistemin e mbyllur prej dy rezervarëve të
cilët ndodhen në lartësi të ndryshme: uji
lëvizet nga rezervari më i lartë në atë më
të ulët në mënyrë që të prodhohet energji
për të përmbushur nevojat e kërkesave për
energji maksimale, dhe përmes pompave
kthehet prapa duke përdorur energjinë “e
ruajtur” kur kërkesat për energji elektrike
janë të ulëta.)

44 Intervistë me konsulentët ndërkom-
bëtarënë KEK, nëntor 2007.

45 MEM 2007.

46 MEM 2007.

47 FMN 2007. Përmbledhje e shkurtër, tetor
2007.

48 Intervistë me zyrtarin e Bankës Botërore,
nëntor 2007.

49 ZRRE 2007.

50 MEM 2005.

51 Intervistë me zyrtarin e Bankës Botërore,
nëntor 2007.

52 Dokument informues i UNMIK-ut për
çështjet e energjisë në Kosovë.

53 Dokument informues i UNMIK-ut për
çështjet e energjisë në Kosovë.

54 Intervistë me konsulentët ndërkom-
bëtarë KEK, nëntor 2007.

55 Intervistë me zyrtarët e Zyrës së Rregul-
latorit për Energji, nëntor 2007.

56 Intervistë me konsulentët ndërkom-
bëtarë në KEK, nëntor 2007.

57 Intervistë me zyrtarët në KOSTT-it, nëntor
2007.

58 Intervistë me zyrtarët në KOSTT-it, nëntor
2007.

59 Intervistë me zyrtarët në KOSTT-it, nëntor
2007 dhe intervistat me ekipin e konsu-
lentëve ndërkombëtarë në KEK, nëntor
2007. Si për shembull, zyrtarët e KOSTT-it
kanë vlerësuar se kompania ka humbur
2 milionë euro (3 milionë dollarë) gjatë
procesit të tenderimit për projektin 10
milionë eurosh në një nënstacion në ter-
mocentralin Kosova A.

60 Intervistë me zyrtarët e KEK-ut, nëntor
2007.

61 Intervistë me zyrtarët e Zyrës së Rregul-
latorit për Energji, nëntor 2007.

62 Intervistat me konsulentët ndërkom-
bëtarë për menaxhim në KEK, dhe me
Zyrën e Rregullatorit për Energji, nëntor
2007.

63 Natyrisht se jo domosdosshmërisht e lar-
gon një shërbim të energjisë i cili është
i nevojshëm apo i dëshirueshëm — për
shembull, shkyçja e energjisë elektrike
kur dilni nga dhoma dhe e lëni atë të
zbrazët.

64 Boardman, B. 2004.

78

RZHNJK 2007 | Energjia për zhvillim

65 Për shembull, strategjia ka për qëllim të
shtojë depërtimin në treg të LPG-së për
përdorim për ngrohje të amvisërive dhe
për nevoja të kuzhinës, por nuk ka masa të
shoqëruara të politikës për të mbështetur
një depërtim të tillë në treg . Parashikimi i
Ministrisë për Energji për vitet 2005–2015
po ashtu paraqet objektiven e njëjtë,
por thekson se zgjerimi i përdorimit të
LPG-së në nivel të amvisërive do t’i lihet
“qytetarëve”. MEM 2006b.

66 Sipas Ligjit mbi Energjinë Elektrike, Zyra
e Rregullatorit për Energji (ZRRE) është
përgjegjëse për të siguruar se interesat e
konsumatorëve mbrohen gjatë rishikimit
të tarifave. ZRRE merr parasysh përbal-
lueshmërinë financiare si kriter kyç kur
shqyrtohen tarifat. (Intervistë me zyrtarët
e ZRRE-së, nëntor 2007).

67 Sikurse është dëshmuar në, për shembull,
Raportet e paralajmërimit të hershëm të
UNDP/USAID-it.

68 Intervistë me konsulentët ndërkom-
bëtarë në KEK, nëntor 2007.

69 Intervistë me konsulentët ndërkom-
bëtarë në KEK, nëntor 2007.

70 Kjo çështje mbetet e rëndësishme,
përderisa kapaciteti i përgjithshëm i
termocentralit të propozuar Kosova C
mbetet nën diskutim.

71 MEM 2007.

72 MEM 2006a.

73 ESK 2005.

74 MMPH 2006a.

75 MMPH 2006a thekson se vëllimi mesatar
i masës drusore për hektarë është 90m3,
dhe se shkalla e shtimit vjetor është me-
satarisht 3m3.

76 ZRRE 2005. Raporti Vjetor 2004.

77 IBE 2005.

78 MEF 2006. Kosova 2006–2008 Korniza
Afatmesme e Shpenzimeve.

79 MEM 2005.

80 MMPH 2006b.

81 Forumi 2015, Një tregim modern – Ko-
sova C 2100.

82 MEM 2005.

83 Komisioni Evropian 2006a.

84 Kjo mund të jetë sepse masat e mostrave
për komunat kanë qenë shumë të vogla.

85 Intervistë me zyrtarin e Bankës Botërore,
nëntor 2007.

86 Intervistë me zyrtarin e Bankës Botërore
në Kosovë, nëntor 2007.

87 ESK 2007a.

88 Të dhënat nga hulumtimi amvisërive i
bërë nga ESK-ja në vitin 2007, shitja e
raportuar e kondicionerëve të ajrit është
duke u rritur – me qindra, më tepër sesa
me mijëra – në vit deri në vitin 2003, por
të dhënat për vitet e ardhshme nuk janë
në dispozicion.

89 Sekretariati i Komunitetit të Energjisë
2007b.

90 Komisioni Evropian 2006a.

91 Për shembull KAF 2007.

92 Keyan 2007.

93 Intervistë me zyrtarët e ZRRE, nëntor
2007 dhe KEK, nëntor 2007.

94 Vlen të theksohet këtu se nga një numër
i vogël i konsumuesve të intervistuar për
një hulumtim tjetër të përfshirë në këtë
raport, vetëm 13 për qind e të anketuarve
pohuan se i shikojnë gradën e aparateve
lidhur me efikasitetin e energjisë gjatë
blerjes së tyre. Kjo mund të tregojë se
shifrat e dala nga hulumtimi kryesor mbi
energjinë në amvisëri mund të jenë në
mënyrë abnormale të larta.

95 Siç vërehet nga një intervistë e bërë me
zyrtarë të GTZ-së, në nëntor të vitit 2007.
Në të vërtetë, është ky më shumë një rast
i kursimit të energjisë elektrike se sa i efik-
asitetit të energjisë elektrike.

96 Ishin këto fikje të dritave, shkyçje të
ngrohësve të ujit, mbajtje të bojlerit në
ngrohje të ulët, duke i konsideruar klas-
ifikimet e efikasitetit në energji me rastin
e blerjes së aparateve, dhe me rastin e
përdorimit të poçeve elektrike me kursim
energjie.

97 Ky fenomen u analizua në hulumtimin
mbi efikasitetin e energjisë në amvisëritë
e Mbretërisë së Bashkuar, Boardman
2004.

79

RZHNJK 2007 | Energjia për zhvillim

98 Për shembull, një numër i madh i shq-
iptarëve (mbi 80 për qind), më shumë se
grupet tjera të pakicave (që të dyja nën
70 për qind) mendonin se KEK-u duhet
të prodhojë më shumë energji elektrike
se sa të ulet konsumimi në nivel të am-
visërisë.

99 Komisioni Evropian 2005.

100 Në kohën kur është bërë hulumtimi, të
intervistuarit ishin pyetur nëse dritaret
kishin izolim të mirë. Biseda me Prism Re-
search, nëntor 2007.

101 Besohej se disa nga huadhënësit ofrojnë
hua të “buta” për aktivitetet efikase të
energjisë mirëpo, nuk kishte detaje në
kohën e përpilimit të këtij raporti.

102 Intervista me zyrtarë të GTZ-së, nëntor
2007.

103 Depërtimi i suksesshëm dhe i gjithan-
shëm i LPG-së në amvisëritë Braziliane,
për shembull, e përfshiu ndihmën e
përkushtuar të qeverisë për disa dekada.

104 Institutit Kombëtar për Shëndetin Publik
në Kosovë, 01/01/07–01/06/07.

105 MEM 2007a

106 MEM 2006a.

107 Dokumenti mbi strategjinë përfshinë,
në listën e vet të aktiviteteve përtej vitit
2008, qëllimin e “monitorimit të zhvilli-
meve me mjete alternative dhe konven-
cionale të përdorimit të linjitit” mirëpo,
kjo nuk është e sqaruar në detaje.

108 Zachariadis 2005.

109 UNDP 2007b.

110 DTI 2005.

111 Intervistë ne zyrtarët në ZRRE, nëntor
2007.

112 Pollitt 2007.

113 The Economist 2007.

114 FMN 2007 Përmbledhje e shkurtër, tetor
2007.

115 MEM 2005.

116 MEM 2005.

117 Sekretariati i Komunitetit të Energjisë
2007b.

118 ESK 2005 Hulumtimi Bujqësor i Am-
visërisë 2005.

119 Domac, Richards dhe Risovic 2005.

120 Pollitt 2007.

121 SHNE 2007.

122 SHNE 2006.

123 Intervistë me zyrtarët nga GTZ-ja, nëntor
2007.

124 SHNE 2006.

125 SHNE 2006.

126 Për shembull, Meyer 2003, Reiche dhe
Bechberger 2004.

127 Komor dhe Bazilian 2005.

128 Kennedy dhe Besant-Jones 2004.

129 Intervistë me konsulentin ndërkombëtar
në KEK, nëntor 2007.

130 ESK 2007b. në kontrast, sektori i bujqë-
sisë punëson 21 për qind të forcës punë-
tore të cilat janë të gjinisë femërore, por
vetëm 18 për qind meshkuj. Ka gatish-
mëri më të madhe në mesin e femrave
sesa meshkujve për të punuar në sektorin
e bujqësisë, ky mund të jetë faktor i cili
duhet të merret parasysh gjatë vendim-
marrjes për kultivimin e të mbjellave për
prodhimin e energjisë.

131 Komisioni Evropian 2005 dhe Komisioni
Evropian 2006b

132 Në Përmbledhjen e shkurtër të një punë-
tori të FMN-së, pas vizitës së tij Kosovës
në tetor 2007, është ngritur shqetësimi
rreth “mozaikut” të subvencioneve të
ndryshme të cilat momentalisht ekzis-
tojnë në Kosovë. U sugjerua që qeveria t’i
jep prioritet “zhvillimit të një konceptdo-
kumenti mbi mbrojtjen sociale [i cili] do
të paraqet bazën për zhvillimin e meka-
nizmave përkatës për ndihmë sociale, të
cilët më së miri do t’i përshtateshin kush-
teve sociale dhe ekonomike të Kosovës”
(FMN 2007).

133 UNDP-ja ka përvojë në zhvillimin e pro-
grameve të tilla, dhe ka mundësi të jetë
partner i duhur për të ofruar ndihmë
teknike në këtë aktivitet.

Kosovë

United Nations
Qyteza Pejton 14,
10000 Pristinë, Kosovë
Tel: ++381 38 249 066
Fax: ++381 38 249 065

www.ks.undp.org

