

Republika e Kosovës/Republika Kosova/Republic of Kosovo

Qeveria - Vlada - Government
Ministria e Administratës Publike - Ministarstvo Javne Uprave -

Ministry of Public Administration

 Seria 2: Statistikat e Bujqësisë dhe
Mjedisit

Disa Fakte mbi Mjedisin

Republika e Kosovës/Republika Kosova/Republic of Kosovo

Qeveria - Vlada - Government
Ministria e Administratës Publike - Ministarstvo Javne Uprave -

Ministry of Public Administration

 Seria 2: Statistikat e Bujqësisë dhe
Mjedisit

Disa Fakte mbi Mjedisin

Botuesi: Enti i Statistikës së Kosovës (ESK)
Data e botimit: Dhjetor 2009
© : Enti i Statistikës së Kosovës
Riprodhimi autorizohet nëse tregohet burimi.
E shtypur nga: K.G.T, Prishtinë, Kosovë

Informata të shumta janë në dispozicion në
internet, ku mund të qaseni përmes veb-faqes së
ESK-së në internet: www.ks-gov.net/esk

Disa Fakte mbi Mjedisin

 1

H y r j e

Ky është publikimi i dytë “Disa Fakte mbi Mjedisin”, i cili ka për qëllim
informimin statistikor të përdoruesve të ndryshëm mbi statusin e mjedisit
në Kosovë. Gjithashtu në mënyrë modeste, publikimi synon të
kontribuojë në krijimin e “Historisë” së një informacioni të qëndrueshëm
mbi situatën e mjedisit në Kosovë. Publikimi është realizuar nga Enti i
Statistikës së Kosovës nëpërmjet përdorimit të të gjitha burimeve të
disponueshme të të dhënave. Ato janë vendosur së bashku në një
mënyrë për të lehtësuar portretizimin e statusit të mjedisit.
Ky publikim është rezultat i bashkëpunimit të ngushtë të Entit të
Statistikës së Kosovës me Ministrinë e Mjedisit dhe Planifikimit
Hapësinor dhe AKMM (si ofrues i të dhënave).
Falenderime të veçanta i shkojnë Statistikave Suedeze për ofrimin e
asistencës teknike, si edhe për Agjencinë Suedeze për Bashkëpunim
dhe Zhvillim Ndërkombëtar (SIDA), e cila mundësoi realizimin e
publikimit.
Falenderimet kryesisht ju dedikohen eksperteve të Statistikave Suedeze
Zonja Anna-Karin Westöö, Zonja Louise Sörme dhe konsultantes
afatëgjatë të Statistikave Suedeze Zonja Milva Ekonomi.
Ky publikim është përgatitur nga personeli i Departamentit të
Statistikave të Bujqësisë dhe Mjedisit në ESK :

Bajrush Qevani
Mr.sc.Haki Kurti
Edona Rexhepaj

Tel: +381(0) 38235 111, ext. 133
Web-site: www.sok-kosovo.org

Interpretimet e shprehura në këtë publikim janë tërësisht të autorëve
dhe nuk duhet t'i atribuohen, në ndonjë mënyrë, MAP, ESK, ose ndonjë
institucioni tjetër.
Sugjerimet, propozimet dhe vërejtjet lidhur me këtë publikim janë të
mirëseardhura dhe na ndihmojnë ne që të jemi më efektiv ndaj
përdoruesve .

Dhjetor, 2009 Kryeshefi Ekzekutiv,
 Avni Kastrati

Disa Fakte mbi Mjedisin

 2

Shkurtesat

ABESH Anketa e Buxhetit të Ekonomive Shtëpiake (ESK)
AESHB Anketa e Ekonomive Shtëpiake Bujqësore (ESK)
ADSH Anketa Demografike dhe e Shëndetit (ESK)
AFP Anketa e Fuqisë Punëtore (ESK)
AMSJ Anketa e Matjes së Standardit të Jetesës
BE Bashkimi Evropian
AER Agjencioni Evropian për Rindërtim
BPV Bruto Prodhimi Vendor
ESK Enti Statistikor i Kosovës
IKSHP Instituti Kombëtar për Shëndetin Publik
KEK Korporata Elektroenergjetike e Kosovës
KFOR Forcat e Kosovës
MBPZHR Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
MMPH Ministria e Mjedisit dhe Planifikimit Hapësinor
MSHP Ministria e Shërbimeve Publike
MSH Ministria e Shëndetësisë
NAG Plehra minerale (Nitrati i amonit gelqeror)
NPK Plehra minerale (Azot, Fosfor, Kalium)
URE Plehra minerale (Plehra minerale azotike)
UNMIK Misioni i Kombeve të Bashkuara në Kosovë
SIDA Agjencia Suedeze për Zhvillim dhe Bashkëpunim

Ndërkombëtar
ZRRUP Zyra Rregullatore e Ujit dhe Mbeturinave
IUCN Organizata Botërore e Konzervimit të Natyrës
LKSH Libri i Kuq Shqipëtar
LKSH Ligji i Gjuetisë së Kosovës, 1973.
AKMM Agjencioni Kosovar i Mbrojtjes së Mjedisit

Simbolet

- Zero
: Asnje e dhënë
. Jo e aplikueshme
0 E dhëna është më e vogël se gjysma e njësisë

 ha Hektarë
 kg Kilogram
 µg m³ Mikrogram m³

t Ton
% Përqindje

mg/m².d Lënda grimcore e depozituar

 Disa Fakte mbi Mjedisin

 3

Përmbajtja

1. Informacion i përgjithshëm për Kosovën...8
2. Shfrytëzimi i tokës bujqësore...16
3. Biodiversiteti...31
 3.1 Zonat e mbrojtura..31
 3.2 Monumentet natyrore hidrologjike...35
4. Mbeturinat..36
5. Uji...46
 5.1 Burimet ujore...46
 5.2 Cilësia e ujit...47
 5.3 Ujërat e zeza...48
 5.4 Monitorimi i mbetjeve të ujit nga industria dhe bujqësia............48
6. Energjia dhe ajri..49
 6.1 Energjia..49
7. Transporti..55
 7.1 Ajri..56

Disa Fakte mbi Mjedisin

 4

Disa Fakte mbi Mjedisin

 5

Te dhënat e përgjithshme

Driving forces
Activities indirectly
cuasing environmental
problems, e.g. energy-use,
transportation and industrial
production

Pressure
Origin of the problem
e.g. Emissions from
industries and transports
och generation of waste

State
State of the natural
environment
e.g. air quality,
acidification and
eutrofication of water
and soil

Impact
Consequences of
changes in the
environment
e.g. number of cancer
cases, loss of biodiversity,
economic damage

Respons
What is done to reduce
the problems,
e.g. protection av land
areas, legislation, taxes,
public transport

Driving forces
Activities indirectly
cuasing environmental
problems, e.g. energy-use,
transportation and industrial
production

Driving forces
Activities indirectly
cuasing environmental
problems, e.g. energy-use,
transportation and industrial
production

Pressure
Origin of the problem
e.g. Emissions from
industries and transports
och generation of waste

Pressure
Origin of the problem
e.g. Emissions from
industries and transports
och generation of waste

State
State of the natural
environment
e.g. air quality,
acidification and
eutrofication of water
and soil

State
State of the natural
environment
e.g. air quality,
acidification and
eutrofication of water
and soil

Impact
Consequences of
changes in the
environment
e.g. number of cancer
cases, loss of biodiversity,
economic damage

Impact
Consequences of
changes in the
environment
e.g. number of cancer
cases, loss of biodiversity,
economic damage

Respons
What is done to reduce
the problems,
e.g. protection av land
areas, legislation, taxes,
public transport

Respons
What is done to reduce
the problems,
e.g. protection av land
areas, legislation, taxes,
public transport

The DPSIR model

Modeli DPSIR1 është një shtrirje e modelit PRS (Presioni, Gjendja,
Përgjigjia) e adoptuar nga grupi i Shteteve të Mjedisit (SoE) të OECD-së
dhe Agjencia Europiane për Mjedisin (EEA), e përdorur gjithashtu edhe
nga EUROSTAT për organizimin e statistikave të mjedisit. Ky kuadër
analitik lejon organizimin e informacionit dhe integrimin e elementëve
socio-ekonomik dhe ekologjikë, duke adresuar marrëdhëniet ndërmjet
pesë kategorive të treguesve: Forcat drejtuese (p.sh., praktikat
bujqësore, prodhimi industrial, teknologjia) dhe Presionet përcaktuese
(p.sh., emisionet toksike, emisionet e CO2), të cilat për pasojë po
përkeqësojnë Gjendjen e mjedisit (p.sh., përqendrimin e merkurit në
tokat pyjore, temperatura mesatare globale), të cilat ndikojnë (p.sh.,
acidifikimin e pyjeve, efektet përçarëse të endokrinës mbi gjitarët), duke
imponuar përgjigjie të shoqërisë (p.sh., masa legjislative, taksa,
programe kërkimi).

1 Burimi: http://www.esl.jrc.ec.europa.eu, DPSIR model –Presioni –Gjendja -Përgjigja

Disa Fakte mbi Mjedisin

 6

D Treguesit e Forcave Drejtuese nuk janë shumë përgjegjëse/reaguese
(“elastike”): fenomeni i monitoruar, p.sh., trafiku rrugor, drejtohet nga
forcat e fuqishme ekonomike, dhe rrjedhimisht vështirë se mund të pritet
se këto tendenca do të ndryshojnë shumë në të ardhmen. Për shembull,
politikanët nuk mund të sugjerojnë me seriozitet për shkatërrimin/heqjen
e makinave private, nëse ata duan të qëndrojnë në zyrë. Megjithatë,
treguesit e Forcave Drejtuese janë të dobishme në lidhje me:

a) llogaritjen e një shumëllojshmërie treguesish të presionit, p.sh., duke

shumëzuar kilometrazhin e makinave me koeficientet specifikë si
“mesatarja e CO2 për makinë dhe km”;

b) ndihmon vendimmarrësit për planifikimin e veprimeve (“përgjigjeve”)
të nevojshme për shmangien e problemeve në të ardhmen
(“presionet”), për shembull kapacitetin e rrugëve;

c) shërbejnë si një bazë për skenarët e zhvillimit dhe planifikimin
afatgjatë.

P Treguesit e Presionit tregojnë në mënyrë të drejtpërdrejtë shkaqet e
problemeve. Një tipar specifik i treguesve të presionit është se ato duhet
të jenë reaguese, d.m.th, një vendimmarrës ka më të vërtetë një shans
për të reduktuar treguesin (dhe kështu problemin), duke lançuar veprime
të përshtatshme. Ato do të shërbejnë gjithashtu si një incentivë për
zgjidhjet racionale, qëkur ato tregojnë efektivitetin e veprimit politik
mjaftueshëm herët në kohë për të mbajtur përgjegjës ata të cilët kanë
lançuar një veprim të tillë.

Gj Treguesit e Gjendjes, në të kundërt, shpesh janë shumë të ngadaltë.
Për shembull, një tregues i gjendjes i cili tregon aciditetin e tokave pyjore
tregon për emisionet e NO x dhe SO2 në dhjetë vitet e fundit; personat e
përgjegjshëm politikisht mund të kenë dalë në pension gjatë kësaj kohe.
Nga ana tjetër, treguesit e gjendjes mund të shërbejnë për të bërë një
vlerësim të situatës (cila është gjendja aktuale e tokave pyjore? Ku
duhet të aplikohen masat korrektuese?), dhe ato janë instrumente të
përshtatshme për të planifikuar restaurimin e habitatit dhe aktiviteteve të
ngjashme pastruese.

N Treguesit e Ndikimit reagojnë edhe më ngadalë sesa treguesit e
gjendjes. Aty ku ndjehen ndikimet, shpesh është shumë vonë për
veprim. Për më tepër, rrallë është e mundur për të vendosur lidhje të
fortë statistikore ndërmjet presioneve, gjendjes dhe ndikimeve, për shkak
të vonesave të mëdha dhe të influencës së variablave jomjedisore.
Qëllimi kryesor i treguesve të ndikimit është tregimi i modeleve DPSIR,
në veçanti: zinxhirët shkak-efekt, dhe për të lehtësuar diskutimet e

Disa Fakte mbi Mjedisin

 7

informuara rreth veprimeve për të shmangur ndikimet negative në të
ardhmen. Në këtë kuptim, ato nuk janë “tregues” statistikor, por “modele
shkencore diskutimi”.

Disa Fakte mbi Mjedisin

 8

1. Informacion i përgjithshëm mbi Kosovën

Kosova është një territor i cili gjindet në qendër të Gadishullit Ballkanik,
pa dalje në det. Kosova kufizohet me Serbinë në Verilindje, Maqedoninë
(FYROM), Shqipërinë në jugperëndim dhe Malin e Zi në Veriperëndim.

Territori i Kosovës është 10 908 km2. Klima e Kosovës është
kontinentale me verë të ngrohtë dhe me dimër të ftohtë. Kosova është e
populluar me rreth 193 persona për km2, dhe e ndarë në 30 komuna.
Kryeqyteti i Kosovës është Prishtina.

Figura 1. 1: Harta e dendësisë së popullsisë në Kosovë

Burimi: ESK, Hartografia

Disa Fakte mbi Mjedisin

 9

Tabela 1. 1: Koordinatat gjeografike

Kordinatat Shkalla° Minutat'
Gjërësia veriore 43 16

Gjërësia jugore 41 53

Gjërësia jugore 21 16

Gjatësia perëndimore 19 59

Burimi: ESK, Hartografia

Kosova shtrihet në pjesën jugore të kufirit gjeografik të gjysmë sferës
veriore dhe ka kryesisht klimë kontinentale me disa influenca
mesdhetare dhe alpine. Faktorët lokalë kryesorë të cilët influencojnë
klimën e Kosovës janë: relievi i saj, ujërat, toka dhe bimët.

Në Kosovë janë të pranishme të gjitha format e reshjeve atmosferike.
Reshjet më të rëndësishme janë në formën e shiut në lugina dhe reshjet
në formën e borës në male. Në Kosovë ka mesatarisht 160 ditë me shi
në vit. Komuna e Prishtinës është 572 km² dhe shtrihet në veriperëndim
të Kosovës.

Tabela 1.2 tregon se në vitin 2006 temperatura maksimale në Korrik ka
qenë 27.5° C, në Korrik 2007 ka qenë 31.9 ° C, në Gusht 2008 ishte
30.1 ° C, përderisa temperatura minimale ka qenë në Janar 2006, - 7.5 °
C, 2007, - 3.6 ° C, dhe 2008, - 3.9 ° C.

Disa Fakte mbi Mjedisin

 10

Tabela 1. 2: Temperaturat e ajrit në Prishtinë 2006 – 2008. °C

Max Min Max Min Max Min
Janar 0.6 -7.5 9.6 1.2 4.7 -3.9
Shkurt 4.1 -5 9.7 0.8 10.1 -2.7
Mars 9.8 0.3 13.6 2.3 13.2 1.7
Prill 17.2 6.9 19.2 3.9 17.2 5.6
Maj 21.3 9.1 22.8 10.5 28.8 8.7
Qershor 24.9 12 28.2 14.2 26.3 13.1
Korrik 27.5 13.7 31.9 14.5 27.8 14.2
Gusht 27.2 13.5 30.4 15.3 30.1 14.6
Shtator 23.4 10.3 22 8.7 21.6 9.7
Tetor 19.5 6.1 15.5 6 19.6 6.0
Nëntor 10.5 1.4 6.4 -0.8 13.3 3.0
Dhjetor 4.7 2.3 2.7 -3.6 7.1 0.7

Muaji
2006 2007 2008

Burimi: KFOR HQ Meteorologjik

Tabela në vijim tregon gjithsej numrin e ditëve me të reshura në
Prishtinë sipas viteve, ku në Prill numri i ditëve me të reshura ishte 18
ditë dhe në Nëntor ishte 19 ditë.

Tabela 1. 3: Moti në Prishtinë 2006 – 2008. Numri i ditëve

Janar 12 10 13
Shkurt 16 12 6
Mars 15 8 13
Prill 18 9 12
Maj 10 18 9
Qershor 13 8 11
Korrik 8 3 10
Gusht 13 8 5
Shtator 9 11 13
Tetor 7 18 5
Nëntor 6 19 8
Dhjetor 8 13 19

Muaji
2006 2007 2008

Ditët Ditët Ditët
Shi/Borë Shi/Borë Shi/Borë

Burimi: KFOR HQ Meteorologjik

Disa Fakte mbi Mjedisin

 11

Tabela 1.4 tregon vlerësimet e popullsisë për vitin 2002-2008.
Vlerësimet janë të bazuara në metodat statistikore të përdorura për
vlerësimet, prognozat dhe projeksionet. Popullsia totale në Kosovë në
fund të vitit 2006 është vlerësuar 2 100 000 banorë, ndërsa në vitin 2008
ështe vlerësuar 2 153 000.

Tabela 1. 4: Popullsia totale në Kosovë 2002–2006 (në mijë)

Vitet Gjithsej popullsia Gratë Burrat
2002 1 985 982 1 003
2003 2 016 988 1 028
2004 2 041 1 004 1 037
2005 2 070 1 010 1 060
2006 2 100 1 039 1 060
2007 2 126 1 052 1 074
2008 2 153 1 066 1 088

Burimi: ESK, Publikimi Gratë dhe Burrat në Kosovë

Kosova ka një popullsi relativisht të ’’re‘’ me pothuajse një të treten e
popullsisë nën moshën 15 vjeç dhe 6.8 % mbi moshën 65 vjeç. Struktura
e tillë është tipike për piramidën klasike të popullsisë. Kjo gjithashtu
bëhet e dukshme nëse njësohet madhësia mesatare e grup-moshave
mesatare që përdoret në analizën e tregut të punës për vite të vetme
(shiko grafikun 1.2).

Grafiku 1. 2: Popullsia sipas grupmoshës dhe gjinisë, 2007, në për
qindje

0

10

20

30

40

50

60

70

<15 15-24 25-54 55-64 65+ 15-64

Meshkuj
Femra

Burimi: ESK, Anketa e Fuqisë Punëtore, 2007

Disa Fakte mbi Mjedisin

 12

Tabela 1.5 tregon ndryshimin e përqindjes në punësim sipas viteve dhe
aktivitetit ekonomik. Të punësuarit në bujqësi në vitin 2002 kanë arritur
ngritje në 10.3 %, ndërsa në vitin 2004 ishte 24.7 %, por në vitin 2007
kemi një rënie në 14.6 %.
Në Sektorin e Administratës Publike janë punësuar më shumë persona
në vitin 2007 krahasuar me vitin 2002.

Tabela 1. 5: Të punësuarit sipas aktiviteteve ekonomike, 2002–2007
në për qindje

Aktivitetet ekonomike 2002 2003 2004 2005 2006 2007
 Bujqësi 10.3 17.3 24.7 18.8 21.4 14.6
 Miniera 1.6 1.4 1.1 1.6 1.5 1.0
 Industri 10.7 10.5 8.6 9.6 7.3 10.4
 Energjetike 4.9 3.5 4.3 3.2 3.6 2.7
 Ndërtimtaria 11.2 11.3 8,0 7.9 8.1 6.6
 Tregtia 17,0 13.9 13.9 13.8 16.4 16.9
 Hoteleria 3.9 3,0 3.3 3.5 2.8 3.9
 Transporti 4.1 4.4 4.7 4.2 3.7 4.5
 Financa 0.8 0.9 1.1 1.1 1.4 1.1
 Biznes 0.7 0.8 2.2 2.4 2.1 1.4
 Administratë publike 8.7 9.4 6.7 8.2 7.8 9.6
 Arsim 11.2 12,0 10.6 10.8 11.7 12.1
 Shëndetësi 5.7 5.1 4.6 5.2 5.4 7.0
 Të tjera 9.2 6.5 6.4 9.7 7.0 8.3

Burimi: ESK, Anketa e Fuqisë Punëtore

Disa Fakte mbi Mjedisin

 13

Grafiku 1. 3: Të punësuarit sipas gjinisë dhe aktivitetit ekonomik
2007, në për qindje

0

5

10

15

20

25

Bujq
ës

i

Mini
era

Ind
us

tri

Ene
rgj

i

Ndë
rtim

tar
i

Treg
ti

Hote
ler

i

Tran
sp

ort

Fina
nc

a

Bizn
es

Adm
ini

str
atë

 pu
bli

ke
Arsi

m

Shë
nd

etë
si

Të t
jer

a

Meshkuj
Femra

Burimi: Anketa e Fuqisë Punëtore, 2007

Sektori më i rëndësishëm i punësimit të femrave është sektori i edukimit
me pjesëmarrje prej pothuajse një të katërtën (20.2%), pastaj bujqësia
(19.3%), shëndetësia (16.5%), tregtia (15.1%), degë të tjera dhe
administrata publike mbi 9%, (9.7% dhe 9.2% përkatësisht)

Sektorët më të vegjël në Kosovë janë shërbimet financiare dhe të
sigurimit, minierat dhe patundshmëria, biznesi, që tregojnë se territori
ende është shumë prapa në zhvillim drejt një ekonomie moderne të
orientuar në shërbime.

Në krahasim me vitin paraprak sektori i bujqësisë ka pësuar rënie rreth
7% në shkallën e përgjithshme të punësimit derisa sektori i prodhimit ka
pasur rritje me rreth 3%, sektorët tjerë disa kanë pasur rritje e disa rënie
në shkallën e përgjithshme të punësimit.

Numri më i madh i njerëzve të punësuar në Administraten Publike,
punojnë në Sektorin e Arsimit, i ndjekur nga Shëndetësia, Rendi dhe
Siguria Publike.

Disa Fakte mbi Mjedisin

 14

Ndërsa në sektorin e mjedisit është shkalla më e ulët e punësimit për
vitet 2003 dhe 2004. Janë vetëm 0.3 % e numrit total të të punësuarve të
cilët punojnë në këtë sektor (shiko tabelen 1.6).

Në vitin 2005 përqindja e të punësuarve në sektorin e mjedisit ka arritur
në 0.4 %, ndërsa në vitet 2006-2007 ka pësuar rënie të lehtë, rreth 0.3 %
në numrin e përgjithshëm të të punësuarve në ketë sektor.

Tabela 1. 6: Gjithsej të punësuarit në Administratën Publike

2003 2004 2005 2006 2007 2008

% % % % % %

Shërbime të përgjithshme 12.0 12.6 12.3 11.8 10.9 10.7
Rendi publik 18.9 20.8 21.7 23.4 23.5 23.4
Arsimi 45.2 43.4 42.7 42.7 43.4 43.8
Shëndetësia 19.5 18.4 17.9 17.6 17.8 17.6
Ekonomia 1.9 2.1 2.0 1.4 1.7 1.8
Kultura dhe rekreacioni 0.6 0.7 0.7 0.6 0.4 0.4
Strehimi 1.6 1.7 2.3 2.1 2.0 2.0
Ambienti 0.3 0.4 0.4 0.3 0.3 0.3
Gjithsej 100.0 100.0 100.0 100.0 100.0 100.0

Sektori

Burimi: MSHP, Drejtoria e Administrimit të Listëpagesave dhe Pagave

Figura 1. 4: Gjithsej të punësuarit në administratën publike

Te punesuarit ne administraten publike

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

% % % % % %

2003 2004 2005 2006 2007 2008

Shërbime të
përgjithshme
Rendi publik

Arsimi

Shëndetësia

Ekonomia

Kultura dhe rekreacioni

Strehimi

Ambienti

Burimi: MSHP, Drejtoria e Administrimit të Listëpagesave dhe Pagave

Disa Fakte mbi Mjedisin

 15

BPV në Kosovë për vitet 2004-2007 është rritur në shifrat prej 3 006
milion euro në 3 434 milion euro.
BPV për banorë është rritur prej 1 473 euro në 2004, në 1 612 në vitin
2007.

Tabela 1. 7: BPV sipas shpenzimeve të arritura për vitet 2004-2007,
sipas çmimeve aktuale*

 (Ne milion euro)

2004 2005 2006 2007
BVP me çmime aktuale 3 006 3 068 3 192 3 434
Shpenzimet e konsumit final 3 298 3 435 3 560 3 913
Shpenzimet e konsumit final të ekonomive shtëpiake 2 539 2 706 2 865 3 248
Shpenzimet e konsumit final të Qeverisë 736 705 671 641
Qeveria e Kosovës 356 329 341 327
Donatorët (pagat)* 380 376 330 314
Të punësuar të huaj 248 258 213 197
Të punësuar vendor 132 118 117 117
Shpenzimet e konsumit final të IJPSHESH 24 24 25 23
Formimi i bruto kapitalit 701 722 798 893
Formimi i bruto kapitalit fiks 584 593 657 744
Ndryshimet në inventar 118 129 141 148
Eksporti neto -993 -1 089 -1 167 -1 372
Eksporti i mallrave dhe shërbimeve 212 215 286 357
Eksporti i mallrave 57 56 111 165
Eksporti i shërbimeve 156 158 175 192
Importi i mallrave dhe shërbimeve 1 206 1 303 1 453 1 729
Importi i mallrave 1 029 1 100 1 252 1 506
Importi i shërbimeve 177 203 201 23
Popullsia (1000) 2 041 2 070 2 100 2 130
BVP për kokë banori (Euro) 1 473 1 482 1 520 1 612

.
 Burimi: ESK, Statistikat Ekonomike, Llogaritë Kombëtare

* Përfshinë pagat e të punësuarve rezident të UNMIK-ut (pagat e stafit ndërkombëtarë të
cilët qëndrojnë më shumë se një vit në Kosovë, stafit lokal të cilët punojnë ne UNMIK,
KFOR dhe organizata tjera)

Disa Fakte mbi Mjedisin

 16

2. Shfrytëzimi i tokës bujqësore

Sipërfaqja totale e tokës në Kosovë prej afërsisht 1,1 milion hektarë
konsiston në 570 000 hektarë tokë bujqësore, nga të cilat afërsisht 300
000 hektarë janë tokë të lërueshme. Tokat e tjera bujqësore janë
kryesisht kullota (165 000 hektarë) dhe livadhe (90 000 hektarë).
Sipërfaqja pyjore përbën rreth 450 000 hektarë.
Regjistrimi më i detajuar i përdorimit të tokës mund të gjendet në
regjistrin e Kadastrës.

Grafiku 2.1: Shfrytëzimi i tokës bujqësore në Kosovë sipas
Regjistrit të Kadastrës 2002, hektarë

Tokë pyjore
41%

Sipërfaqet ujore
1%

Sipërfaqet tjera
5%

Tokë bujqësore
53%

Burimi: Agjencioni Kadastral i Kosovës

Pjesa më e madhe e tokës bujqësore, 38 përqind, është ara dhe
kopshte, kategoria e dytë më e madhe përbehet nga livadhet dhe
kullosat, me 28 përqind. Në bazë të anketës, 6 përqind e tokës
bujqësore është lënë djerrinë në vitin 2007. Rreth një e treta fermerëve
e kane lënë tokë djerrinë për shkak të përfitimit të ulët ekonomik (shiko
tabelën 2.2 dhe grafikun 2.3)

Disa Fakte mbi Mjedisin

 17

Figura 2. 2: Shfrytëzimi i tokës bujqësore, 2007

Livadhe dhe
kullosa
28%

Djerrina
6%

Ara dhe kopshte
38%

Male
22%

Pemishte dhe
vreshta

1%

Të tjera
5%

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

Arsye tjera të lënies së tokës djerrinë në Kosove janë: mungesa e të
hyrave, pajisjeve, përfitimi i ulët, mungesa e fuqisë punëtore, politikave
jo të mirëfillta bujqësore për zhvillimin e bujqësisë, mungesa e
subvencioneve nga shteti, etj.

Disa Fakte mbi Mjedisin

 18

Grafiku 2. 3: Arsyet e lënies së tokës djerrinë, në për qindje

0 5 10 15 20 25 30 35 40

Minat

Mungesa e sigurisë

Arsye tjera

Ndërrimi i kulturës

Mungesa e pajisjeve

Mungesa e fuqisë punëtore

Mungesa e të hyrave

Përfitimi i ulët ekonomik

Për qind

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

Disa Fakte mbi Mjedisin

 19

Tabela 2.1 tregon të dhënat e shfrytëzimit të tokës bujqësore sipas
komunave në Kosovë. Prizreni ka pronësi më të madhe të tokës me 63
569 ha. Sipërfaqe afërsisht të njëjtë ka edhe Podujeva me 63 333 ha,
Peja ka 60 363 ha, Prishtina dhe Gjakova kanë sipërfaqe afërsisht të
njëjtë, 57 264 ha me 58 830.

Tabela 2.1: Përdorimi i tokës në Kosovë sipas Regjistrit të
Kadastrës, (ha)

Komuna Tokë
bujqësore Tokë pyjore Sipërfaqe

ujore
Sipërfaqet

tjera
Sipërfaqja

gjithsej
Deçan 15 860 19 028 341 1 991 37 220
Gjakovë 23 296 26 753 896 7 885 58 830
Gllogovc 15 512 10 474 142 1 469 27 597
Gjilan 24 843 24 237 491 1 988 51 559
Dragash 34 430 6 434 201 1 578 42 643
Istog 23 233 20 692 324 1 191 45 440
Kaçanik 10 497 17 293 315 1 351 29 456
Klinë 17 767 11 566 377 1 231 30 941
Fushë Kosovë 7 128 1 382 100 929 9 539
Kamenicë 29 006 20 395 1 030 1 894 52 325
Mitrovicë 16 894 14 354 461 1 950 33 659
Leposaviq 23 273 27 512 521 2 664 53 970
Lipjan 24 686 12 962 326 2 198 40 172
Novobërdë 4 998 2 781 47 308 8 134
Obiliq 8 575 1 153 132 634 10 494
Rahovec 18 344 7 610 492 1 195 27 641
Pejë 31 274 25 715 841 2 533 60 363
Podujevë 34 193 25 968 617 2 555 63 333
Prishtinë 25 259 28 359 378 3 268 57 264
Prizren 34 574 24 800 784 3 411 63 569
Skenderaj 20 553 15 224 247 1 465 37 489
Shtime 6 449 6 377 106 525 13 457
Shtërpcë 13 651 10 332 201 608 24 792
Suharekë 19 373 15 070 444 1 255 36 142
Ferizaj 19 769 12 824 176 1 743 34 512
Viti 17 854 9 937 310 1 271 29 372
Vushtrri 21 756 10 431 718 1 618 34 523
Zubin Potok 10 133 20 773 1 037 1 434 33 377
Zveçan 5 379 5 970 129 837 12 315
Malishevë 15 672 13 842 159 1 004 30 677
Gjithsej 574 231 450 249 12 344 53 979 1 090 803

Burimi: Agjencioni Kadastral i Kosovës, 2002

Disa Fakte mbi Mjedisin

 20

Toka bujqësore në pronësi ose që shfrytëzohet nga ekonomitë shtëpiake
sipas rezultateve të AESHB-së 2006, zë rreth 71 përqind të sipërfaqes
totale të ekonomive shtëpiake bujqësore, pjesa tjetër e mbetur është me
pyje dhe oborre shtëpish (shiko tabelën 2.2).

Të dhënat për vitin 2007 tregojnë se toka bujqësore në pronësi ose që
shfrytëzohet nga ekonomitë shtëpiake zë rreth 73.6 përqind, pjesa tjetër
e mbetur është me pyje dhe oborre shtëpish.

Toka bujqësore përfshinë: arat, kopshtet, pemishtet, vreshtat, livadhet,
kullosat dhe djerrinat (kopshtet janë mbledhur në kategorinë e tokës
ara dhe kopshte për thjeshtëzim të grumbullimit të të dhënave).

Tabela 2. 2: Shfrytëzimi gjithsej i tokës brenda sektorit të
ekonomive shtëpiake bujqësore 2006 - 2007, ha në për qindje.

Sip. (ha) % Sip. (ha) %
1. Ara dhe kopshte 135 839 39.9 133 514 37.8
2. Pemishte 3 159 3.6 4 277 1.2
3. Vreshta 951 0.3 844 0.2
4. Serra 132 2.4 251 0.1
5. Livadhe 87 007 20.9 95 218 27.0
Gjithsej tokë e kultivuar 227 088 67.1 234 104 66.3

6. Kullosa 4 353 0.8 3 796 1.1
7. Djerrina 19 465 4 21 970 6.2
Gjithsej tokë bujqësore 250 906 71.9 259 870 73.6
8. Male 48 252 7.7 76 171 21.6
9. Oborre shtëpish 17 056 19.5 13 029 3.7
10. Të tjera 4 266 0.9 4 008 1.1
Gjithsej 320 480 100.0 353 078 100.0

Shfrytëzimi i tokës
2006 2007

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore

Tabela 2.3 tregon shpërndarjen e fermave për nga madhësia. Fermat
klasifikohen në 11 grupe në bazë të sipërfaqes së tokës së tyre
bujqësore.
Duke i marrë në konsideratë të gjithë fermerët së bashku, 77.8 % e
tokës bujqësore është nën fermat në mes të 0.1 dhe 2 ha. Struktura
shumë e fragmentuar e fermës pengon zhvillimin e bujqësisë komerciale
dhe çon kah prodhimi jo-komercial.

Disa Fakte mbi Mjedisin

 21

Tabela 2. 3: Toka bujqësore sipas madhësisë dhe strukturës së
fermës., 2006

0 – 0,5 ha 26 074 13,5 9 3,4 26 083 13,5
0,51 – 1 ha 48 757 25,3 10 3,7 48 767 25,3
1,01 – 1,5 ha 59 307 30,8 9 3,4 59 316 30,8
1,51 – 2 ha 15 877 8,3 9 3,4 15 886 8,2
2,01 – 3 ha 25 276 13,1 17 6,4 25 293 13,1
3,01 – 4 ha 6 444 3,3 31 11,6 6 475 3,4
4,01 – 5 ha 3 738 1,9 20 7,5 3 758 2,0
5,01 – 6 ha 2 346 1,2 18 6,7 2 364 1,2
6,01 – 8 ha 2 079 1,1 34 12,7 2 113 1,1
8,01 – 10 ha 1 002 0,5 20 7,5 1 022 0,5
Mbi 10 ha 1 535 0,8 90 33,7 1 625 0,8
Gjithsej 192 437 100.0 267 100.0 192 704 100.0

Madhësia e
fermës

Fermat e vogla2 Fermat e mëdha dhe të
specializuara Gjithsej

Nr. i fermave % e fermave Nr. i
fermave % e fermave Nr. i fermave % e fermave

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2006

Duke i marrë në konsideratë të gjithë fermerët së bashku, figura 2.4
tregon se 28.1 përqind e tokës bujqësore është nën fermat në mes të 0.5
- 1 ha. Madhësia mesatare e tokës bujqësore për një ekonomi shtëpiake
bujqësore është 1.43 ha. Struktura shumë e fragmentuar e fermës
pengon zhvillimin e bujqësisë komerciale dhe çon kah bujqësia
tradicionale.

2 Përkufizime (fermat e vogla)

Ekonomi shtëpiake është një bashkësi e personave qe jetojnë së bashku, grumbullojnë dhe
shpenzojnë te ardhurat e tyre të përbashkëta.

Ekonomi shtëpiake bujqësore është ajo që posedon dhe kultivon me shumë se 0.10 ha të
tokës së punueshme, ose më pak se 0.10 ha të tokës së punueshme por ka së paku:

1 lopë dhe një viç, ose 1 lopë dhe 1 mështjerrë,
1 lopë dhe 2 frymë dele ose dhi të rr i tura,
5 dele ose dhi të rritura,
4 dele të rritura dhe derra së bashku,
3 derra të rritur,
50 shpezë te rritura,
20 koshere bletësh, ose
mbi 20 m² hurdhë për peshq.

Disa Fakte mbi Mjedisin

 22

Tabela 2. 4: Toka bujqësore sipas madhësisë dhe strukturës së
fermës, 2007

0,05 – 0,5 ha 37 457 11 756 20.4 4 1.3 3.8 37 461 11 757 20.4
0,51 – 1 ha 51 480 39 637 28.1 2 1.4 1.9 51 482 39 638 28.1
1,01 – 1,5 ha 43 135 53 522 23.5 2 2.8 1.9 43 137 53 525 23.5
1,51 – 2 ha 15 530 27 284 8.5 5 8.9 4.8 15 535 27 293 8.5
2,01 – 3 ha 20 043 48 921 10.9 10 26.1 9.6 20 053 48 947 10.9
3,01 – 4 ha 7 144 24 358 3.9 2 6.1 1.9 7 146 24 364 3.9
4,01 – 5 ha 3 175 14 060 1.7 10 44.6 9.6 3 185 14 105 1.7
5,01 – 6 ha 2 024 11 027 1.1 5 27.1 4.8 2 029 11 054 1.1
6,01 – 8 ha 1 967 13 412 1.1 9 64.2 8.7 1 976 13 476 1.1
8,01 – 10 ha 531 4 697 0.3 10 92.4 9.6 541 4 790 0.3
Mbi 10 ha 696 10 419 0.4 45 3159 43.3 741 13 578 0.4
Gjithsej 183 182 259 094 100.0 104 3434 100.0 183 286 262 527 100.0

Sipërfaqja
(ha)

% e
fermave

Nr. i
fermës

Sipërfaqja
(ha)

% e
fermave

Nr. i
fermës

Madhësia e
fermës

Fermat e vogla Fermat e mëdha dhe të
specializuara Gjithsej

Nr. i
fermës

Sipërfaqja
(ha) % e fermave

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore,2007

Grafiku 2. 4: Shpërndarja e tokës bujqësore në grupe të ndryshme
të madhësisë se fermave*

20.4

8.5

10.9

3.9

1.7

1.1

1.1

0.3

0.4

23.5

28.1

0 5 10 15 20 25 30

0,05 – 0,5 ha

0,51 – 1 ha

1,01 – 1,5 ha

1,51 – 2 ha

2,01 – 3 ha

3,01 – 4 ha

4,01 – 5 ha

5,01 – 6 ha

6,01 – 8 ha

8,01 – 10 ha

Mbi 10 ha

%

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

* Grafiku (2.4) nuk i përfshinë Pyjet, Oborret e shtëpive dhe kategorinë Të tjera

Disa Fakte mbi Mjedisin

 23

Numri i kafshëve shtëpiake i paraqitur në tabelën e mëposhtme është për
vitin 2006 dhe 2007. Gjedhet janë kafshët shtëpiake më të rëndësishme,
prej të cilave 54 përqind janë lopë qumështore. Ekonomitë shtëpiake kanë
një numër të vogël të buallicave, rreth 273, të cilat janë përshirë në numrin e
përgjithshëm të gjedheve. Në vitin 2006, më pak se 1% e numrit total të
gjedheve ishin në fermat e mëdha dhe të specializuara.

Gjithashtu, në vitin 2007 gjedhet kanë qënë kafshët shtëpiake më të
rëndësishme, prej të cilave 60 përqind janë lopë qumështore. Ekonomitë
shtëpiake kanë një numër të vogël të buallicave, rreth 275, të cilat gjithashtu
janë përfshirë në numrin e përgjithshëm të gjedhëve. Në vitin 2007, më pak
se 1% e numrit total ishin në fermat e mëdha dhe të specializuara.

Në vitin 2007 numri mesatar i lopëve qumështore për ekonomi shtëpiake
është 1.04. Ndërsa numri mesatar i lopëve qumështore për ekonomi
shtëpiake bujqësore që kanë lopë qumështore është 1.49.

Numri i gjedheve në vitin 2007 krahasuar me 2006 tregon rënie. Kjo rënie
është vërejtur edhe në vendet e rajonit si në : Shqipëri , Maqedoni, Kroaci,
Serbi dhe në Bosnje e Hercegovinë.

Disa Fakte mbi Mjedisin

 24

Tabela 2. 5: Numri i kafshëve shtëpiake për vitin 2006 dhe 2007

Lloji i kafshëve Numri i kafshëve në
ferma të vogla

Numri i kafshëve në
ferma të mëdha dhe të

specializuara
Totali 2006 Totali 2007

Gjedhe 379 029 2 966 381 995 321 624
Viça më të ri se 6 muaj 81 512 667 82 179 68 176

Mëzet dhe mëshqerra 6 muaj deri 1 vjet 61 886 421 62 307 43 090
Mëzet dhe mëshqerra 1 deri 2 vjeç 21 506 236 21 742 14 177
Dema dhe mëshqerra më tepër se 2 vjeç 7 424 129 7 553 4 832
Lopë qumështore 203 892 1490 205 382 189 706
Qe 2 548 11 2 559 1 368
Buallica 261 12 273 275
Derra 68 096 127 68 223 39 591
Gica deri në 6 muaj 41 760 90 41 850 27 895
Dosa për mbarsim 18 051 27 18 078 10 423
Harça për riprodhim 8 285 10 8 295 1 273
Dele dhe dhi 95 887 17 056 112 943 151 813
Qengja 15 364 2 973 18 337 18 519

Dele për mbarsim 62 807 12 065 74 872 108 184
Desh për riprodhim 6 398 1 207 7 605 12 479
Dhi 11 318 811 12 129 12 631
Kuajë dhe Gomarë 7 260 88 7 348 6 152
Kuajë 6 585 78 6 663 6 147
Gomarë 675 10 685 5
Shpezë 2 224 386 300 147 2 524 533 2 278 129
Pula 2 037 233 299 853 2 337 086 2 058 756
Shpezë të tjera 187 153 294 187 447 219 373
Bletë (Koshere) 72 007 162 72 169 60 952

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore

Disa Fakte mbi Mjedisin

 25

Tabela 2. 6: Importi i plehut inorganik dhe substancave kimike,
2007- 2008

Vitet
 Indikatorët Njësia Sasia Vlera € Sasia Vlera €

Vajrat e naftës dhe vajra të fituara prej mineraleve
bituminoze Litër

1 397 440 308 485 1 588 620 646 637

Tjera Litër 191 553 682 2 051
Me një numër oktan (RON) më pak se 98… Litër 4 040 761 2 291 404 961 092 573 796

Petroleum jelly; dyll parafine, dylli microcrystalline naftës,
dyll i plogët, ozokerit, dyll linjiti, dyll torfe, dhe tjera
minerale, e produkte te ngjashme fituar nga sinteza ose
nga procese të tjera, nëse janë me ngjyrë ose pa ngjyrë

Litër

120 003 111 341 96 312 105 648

Plehrat kimike të kafshëve ose vegjetale, nëse janë apo jo
të përzier së bashku apo të trajtuar kimikisht; plehrat
kimike të prodhuar nga përzierja apo trajtimi i produkteve
kimike të kafshëve apo vegjetale

Litër

196 848 1 9188 59 645 5 562
Tjera Litër 753 580 138 205 204 580 45 840

Nitrat Ammonium, nëse janë apo jo në zgjidhje ujore Kg 258 170 74 209 854 896 269 018
Përzierjet e nitrat ammonium me kalcium, karbonat ose jo
substanca të tjera inorganike Kg 26 829 380 5 600 522 13 824 060 2 744 738

Plehrat kimike- minerale ose kimike që përmbajnë tre
elemente azoti, fosfori dhe kaliumi Kg

32 406 342 7 350 231 24 121 055 10 746 660

Importi
2.007 2.008

Burimi: ESK, Statistikat e Tregtisë së Jashtme

Tabela 2.7 paraqet përqindjen e ekonomive shtëpiake të cilat përdorin
lloje të ndryshme të plehrave minerale. NPK, shpesh i shfrytëzuar për
plehërim themelor gjatë mbjelljes, është më i shfrytëzuari prej të gjitha
plehrave joorganike, dhe shumica e pjesës tjetër janë NAG dhe URE, të
cilat kryesisht përdoren për riplehërim pas mbirjes së bimës. NPK
përdoret nga 67.4 përqind e fermerëve të vegjël dhe 80.3 përqind e
fermerëve të mëdhenj.

Disa Fakte mbi Mjedisin

 26

Tabela 2. 7: Përdorimi i plehrave minerale dhe plehut organik nga
ekonomitë shtëpiake në për qindje, 2006

Fermat e vogla Fermat e mëdha dhe të
specializuara

% %
NPK 67.4 80.3
NAG 23.0 38.0
URE 37.3 43.1
Të tjera 3.4 1.5
Pleh organik 38.0 54.7

Lloji i plehrave

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2006

Tabela 2.8 paraqet përqindjen e ekonomive shtëpiake të cilat përdorin
lloje të ndryshme të plehrave minerale në vitin 2007. NPK përdoret nga
60.6 përqind e fermerëve të vegjël dhe 74.1 përqind e fermerëve të
mëdhenj në vitin 2007.

Tabela 2. 8: Përdorimi i plehrave minerale dhe plehut organik nga
ekonomitë shtëpiake në për qindje, 2007

Fermat e vogla Fermat e mëdha dhe të
specializuara

% %
NPK 60.6 74.1
NAG 11.3 31.5
URE 27.6 9.3
Të tjera 1.5 7.4
Pleh organik 59.1 53.7

Lloji i plehrave

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

Tabela 2.9, 2.10 dhe 2.11 tregon përdorimin e plehrave minerale dhe
organike sipas kulturës bujqësore. Është treguar përdorimi gjithsej dhe
mesatar i plehrave minerale dhe plehut organik për hektar. Është me
rëndësi të theksohet se sasitë janë dhënë në bruto vlera. Kjo do të thotë
se nuk ka informata të drejtpërdrejta rreth përdorimit neto të substancave
aktive në plehrat minerale të ndryshme. Mesatarja e plehut të
shfrytëzuar në fermat e vogla në vititn 2007 ishte 260 kg/ha, përderisa
në fermat e mëdha dhe të specializuara është 324 kg/ha. Mesatarja e
shfrytëzuar e plehut organik është 1 553 kg/ha.

Disa Fakte mbi Mjedisin

 27

Tabela 2. 9: Përdorimi i plehrave minerale sipas grupit të kulturave
bujqësore, 2006

 NPK NAG Gjithsej kg/ha,
ton kg/ha ton kg/ha ton kg/ha ton kg/ha (NPK,NAG,URE,tjera)

Drithëra 109 989 26 267 239 9 432 86 10 773 98 124,0 1 424
Perime 16 006 4 919 307 2 797 175 1 339 84 1 602 100 666
Foragjere 96 766 7 906 82 1 975 20 2 918 30 185 2 134
Pemë 4 109 509,0 124 141 34 132 32 572 139 329
Tjera 111 0 2 0 1 : 0 : 0 3
Gjithsej 226 982 39 601 174 14 346 63 15 162 67 2 484 11 315

Kulturat

Plehu mineral
URE Tjera

Sipërfaqja/ha

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2006

Tabela 2. 10: Përdorimi i plehrave minerale në kulturat bujqësore
sipas strukturës së fermave 2007

Ha Gjithsej

Gjithsej
(NPK, NAG,

URE, Të
tjera)

Sipërfaqja
(ha) ton kg/ha ton kg/ha ton kg/ha ton kg/ha ton kg/ha

Fermat e vogla 209 045 31 390 150.2 9 866 47.2 12 617 60.4 512 2.5 54 386 260.2
Fermat e mëdha dhe të
specializuara 2 917 513 175.7 322 110.3 111 38.1 1 0.3 947 324.5

Gjithsej 211 963 31 902 150.5 10 188 48.1 12 729 60.1 513 2.4 55 332 261.0

Plehu mineral i përdorur
në të gjitha kulturat
bujqësore (Drithërat,
perimet, pemët, bimët
foragjere)

Plehu mineral

NPK NAG URE Tjera

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

Disa Fakte mbi Mjedisin

 28

Tabela 2. 11: Përdorimi i plehut organik sipas grupit të kulturave
bujqësore, 20073

Sipërfaqja (ha) ton kg/ha

Gjithsej 211 963 329 091 1 553

Plehu organik i përdorur
në të gjitha kulturat

Plehu organik

 Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

Tabela 2. 12: Përdorimi i plehut organik sipas grupit të kulturës
bujqësore, 20064

Sipërfaqja (ha) ton (t) kg/ha
Drithëra 109 989 101 263 921
Perime 160 056 62 779 3 922

Foragjere 96 766 140 063 1 447

Pemë 4 109 79 62 1 938
Tjera * 111 : :
Gjithsej 226 982 312 067 1 357

Kulturat Plehu organik

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2006

3 Tabela nuk përfshin plehrat minerale dhe organike të përdorura mbi kulturën e dytë (pas
korrjes së parë).

4 Tabela nuk përfshin plehrat minerale dhe organike të përdorura mbi kulturën e dytë, që
janë : 233 ton NPK; 32 ton NAG; 2.6 ton URE dhe 3132 ton pleh organik.

* Tjera përfshinë bimët industriale, mjekësore dhe fidanët

Disa Fakte mbi Mjedisin

 29

Tabela 2.13 tregon ujitjen e tokës së kultivuar sipas regjioneve.
Ujitja, siç është raportuar nga fermerët (AESHB 2006), shfrytëzohet në
rreth 37 174 ha, që përfaqëson rreth 16.4 përqind të sipërfaqes totale të
kultivuar. Për nga rajoni, pjesa më e madhe e tokës së ujitur është në
Gjakovë, Pejë dhe Prizren (Tabela 2.13).

Tabela 2. 13: Ujitja e tokës së kultivuar sipas regjioneve

2005 2006 2007
Sipërfaqja e ujitur (ha) Sipërfaqja e ujitur (ha) Sipërfaqja e ujitur (ha)

Prishtina 5 136 12.3 3 219 8.7 5 926 15.1
Mitrovica 3 416 8.2 3 187 8.6 4 207 10.7
Peja 13 429 32.1 11 692 31.5 12 700 32.3
Gjakova 12 967 31.0 13 362 35.9 10 694 27.2
Prizreni 4 588 11.0 3 403 9.2 2 552 6.5
Ferizaj 1 484 3.5 1 417 3.8 2 014 5.1
Gjilani 840 2.0 894 2.4 1 276 3.2
Kosova 41 860 100.00 37 174 100.00 39 369 100.00

Rajoni % % %

Burimi: ESK, Anketa Shtëpiake e Ekonomive Bujqësore

Tabela 2.14 tregon ujitjen e tokës së kultivuar sipas komunave në 2007.
Siç është raportuar nga fermerët ujitja (AESHB 2007), shfrytëzohet në
rreth 39 369 ha. Për nga rajoni, pjesa më e madhe e tokës së ujitur
është në Pejë dhe Gjakovë.

Sipas komunave, pjesa më e madhe e sipërfaqes së ujitur është në
Pejë, Deçan, Rahovec, Gjakovë dhe Istog.

Ujitja është një investim bujqësor me kosto të lartë dhe disa fermerë nuk
kanë kushte për ta bërë atë. Gjatë vitit shumë fermerë janë të detyruar të
presin që të reshurat atmosferike t’i zgjidhin problemet e tyre.

Disa Fakte mbi Mjedisin

 30

Tabela 2. 14: Ujitja e tokës së kultivuar sipas komunave, 2007

Kosovo 39 369 187 536 226 905 17.4
Deçani 3 865 3 922 7 786 49.6
Gjakova 2 995 7 080 10 075 29.7
Gllogovci 1 547 15 619 17 166 9.0
Gjilani 458 9 537 9 995 4.6
Dragashi 643 5 214 5 856 11.0
Istogu 2 793 6 218 9 011 31.0
Kaçaniku 224 3 590 3 814 5.9
Klina 1 820 6 499 8 319 21.9
F. Kosova 396 5 585 5 981 6.6
Kamenica 499 7 382 7 882 6.3
Mitrovica 1 214 5 181 6 395 19.0
Leposaviqi 30 680 709 4.2
Lipjani 971 6 164 7 135 13.6
Novobërda 237 1 253 1 490 15.9
Obiliqi 573 3 232 3 805 15.1
Rahoveci 3 835 5 689 9 524 40.3
Peja 8 087 6 670 14 757 54.8
Podujeva 1 493 11 650 13 142 11.4
Prishtina 710 7 557 8 267 8.6
Prizreni 958 4 675 5 633 17.0
Skenderaj 189 14 360 14 549 1.3
Shtimja 502 4 113 4 614 10.9
Shtërpca 532 636 1 168 45.5
Suhareka 836 6 738 7 574 11.0
Ferizaji 756 10 750 11 506 6.6
Vitia 319 7 854 8 173 3.9
Vushtrria 2 514 11 566 14 080 17.9
Z. Potoku 86 1 727 1 813 4.8
Zveçani 174 627 801 21.8
Malisheva 115 5 771 5 886 1.9

Sipërfaqja e ujitur e tokës (ha)

Komuna % e tokës së
ujitur

Sipërfaqe të
ujitura (ha)

Sipërfaqe të pa
ujitura (ha)

Gjithsej
sipërfaqe (ha)

Burimi: ESK, Anketa e Ekonomive Shtëpiake Bujqësore, 2007

Disa Fakte mbi Mjedisin

 31

3. BIODIVERSITETI

3.1 Zonat e mbrojtura

Kosova është e njohur për biodiversitetin e saj të pasur. Pozicioni dhe
faktorët gjeografik, pedologjik, hidrografik, peisazhet dhe klima janë disa
nga faktorët të cilët i kanë dhënë Kosovës një diversitet biologjik,
peisazhe, shumëllojshmëri flouristike, bimësi dhe faunë.

Në territorin e Kosovës vlerat e mbrojtura natyrale përbëjnë një sipërfaqe
prej 46 437 ha, (4,25 përqind të territorit të Kosovës). Deri më tani janë
marrë në mbrojtje 75 zona të natyres dhe janë propozuar 195 të tjera.
Në zonat e mbrojtura përfshihen: 1 Park Kombëtar (Malet e Sharrit), 11
Rezervate të Natyres (Bifurgacioni i lumit Nerodime, Rezervati i Arnenit,
Maja e Ropsit, Rusenica etj), 59 Monumente të Natyres (Burimi i Drinit
të Bardhë, Shpella e Gadimes, Gryka e Rugovës, Ura e Shenjtë,
Trungjet e Vjetra, etj), dy Parqe Regjionale të Natyrës (Gërmia dhe
Mirusha), dhe dy parqe pyjore – Pishat e Deçanit dhe Ravane.

Tabela 3. 1: Zonat e mbrojtura të natyrës sipas kategorive në
Kosovë

Nr Emërtimi Nr. i zonave Sipërfaqja (ha)
1 Rezervate të natyrës 11 847

R.N. Bimore 7
R.N. Shtazore 2
R.N. Speciale 3

2 Park Kombëtar 1 39
3 Monument Natyre 59 4 874

M.N. Spelologjike 4
M.N. Hidrologjike 10
M.N. Gjeomorfologjike 5
M.N. Botanike 36
M.N. Memoriale 3
Muzeu i kristaleve në Stantërg 1

4 Park regjional 2 1 681
5 Park Pylli 2 35

Total 75 46 437

Burimi: AKMM

Disa Fakte mbi Mjedisin

 32

Tabela 3. 2: Rezervatet e natyrës sipas komunave, sipërfaqes dhe
vitit të themelimit

Emri Komuna Sipërfaqja në hektarë Viti i themelimit

Maja e Ropsit Pejë 20 1955
Gubavci Prizren 38 1959
Popovo prase Prizren 30 1960
Gazimestan Prishtinë 12 1953
Kozhnjeri Deçan 15 1955
Oshljaku Prizren 20 1960
Malet e Prelepit Deçan 1 1963
Rusenica Suharekë 300 1955
Bifurkacioni i lumit Nerodime Ferizaj 13 1979
Golem bor Prizren 35 1960
Kamilja Leposaviq 1988

Burimi: MMPH, IMN

Tabela 3. 3: Zonat e mbrojtura në Kosovë dhe klasifikimi i tyre sipas
IUCN

Llojet e zonave Rangu IUCN Nr. i zonave Sipërfaqja (ha) %

Zonat natyrore I 11 698 2
Parku nacional II 1 39 000 85
Monumentet natyrore III 35 4 867 11
Sipërfaqet e mbrojtura IV 2 1 681 3

Gjithsej 49 46 246 100.00

Burimi: MMPH, IMN (2005)

Disa Fakte mbi Mjedisin

 33

Harta e zonave të mbrojtura në territorin e Kosovës

Burimi: MESP, INP and GIS

Disa Fakte mbi Mjedisin

 34

Me qëllim të mbrojtjes së specieve të rralla dhe të rrezikuara të botës
shtazore, Ministria e Mjedisit dhe Planifikimit Hapësinor nëpërmjet një
vendimi nr.04/03, të datës 23 Maj 2003 ka listuar emrat e specieve të
rralla të gjitarëve dhe i ka deklaruar ato plotësisht të mbrojtura. Neni 3,
ku thuhet se: veçanërisht është e ndaluar çdo kapje e qëllimshme,
izolimi, mbajtja dhe tregtia e këtyre kafshëve.

Speciet e listuara janë paraqitur në tabelën në vijim:

Tabela 3. 4: Gjitarët në mbrojtje të plotë

Emri latinisht Emri anglisht

Ursus arctros Brown bear
Lynx lynx Lynx lynx
Rupicarpa rupicarpa Chamois
Capreolus capreolus Roe deer
Felis sylvestris Wild cat
Cervus elaphus Red deer
Scirius vulgaris Squirrel
Martes martes Marten
Martes foina Marten white
Muscardinus avellanarius Hazel Dormouse

Burimi: MMPH, AKMM

Disa Fakte mbi Mjedisin

 35

3. 2 Monumentet natyrore hidrologjike

Tabela 3.5 parqet monumentet natyrore hidrologjike të mbrojtura sipas
rëndësisë hidrologjike, ato kanë shtrirje në disa komuna dhe sipërfaqe të
ndryshme. Rrjedha e lumit Bistrica në Prizren ka sipërfaqe 200 ha.
Burimi i ujit Drini i Bardhë me ujëvarat dhe Gryka në Radavc në Pejë,
89.94 ha, Drini i Bardhë në Urën e Shenjtë, Gjakovë –Rahovec, 73 860
ha.

Tabela 3. 5: Monumentet natyrore të mbrojtura me rëndësi
hidrologjike

Emërtimi i monumenteve Komuna Sipërfaqe /ha Viti i
mbrojtjes

Kategoria e
mbrojtjes

 Rrjedha e lumit Bistrica Prizren 200 1976 III

Bifurkationi i Nerodimës Ferizaj 12.3 1979 I

Burimi i ujit Drini i Bardh me
ujëvaret dhe gryka në Radavc Pejë 89.94 1983 :

Rrjedha e lumit Mirusha Malishevë, Klinë 10.0 1983 III

Burimi i ujit mineral në Dresnik Klinë 6.8 1985 III

Burimi i ujit tremal mineral në
Vuqë Albanik (Leposaviç) 16 1988 III

Burimi i ujit në Revuça Podujevë 1.0 1988 III

BurimiiI ujit mineral në Sallabaj Podujevë 31 1988 III

Burimi i ujit në Shakovica Podujevë 1.0 1988 III

Gryka e lumit Klina Klinë 1 400 1985 :

Gryka e Rugovës Pejë 4 300 1985 :

Gryka e Drinit të Bardhë në
Urën e Shenjtë Gjakovë. Rahovecë 73 9 1986 III

Burimi: MMP, AKMM

Disa Fakte mbi Mjedisin

 36

4. MBETURINAT

Mbeturinat përfshijnë të gjitha gjërat, sendet të cilat nuk mund të
përdoren më nga njerëzit, të cilat ata ose kanë ndër mend t’i hedhin, ose
tashmë e kanë bërë një gjë të tillë. Për më tepër, mbetjet janë gjëra të
tilla të cilat kërkohet që njerëzit t’i hedhin, për shembull për shkak të
karakteristikave të tyre të rrezikshme. Shumë sende mund të
konsiderohen si mbetje p.sh., plehrat e shtëpisë, llumi i kanalizimeve,
mbetjet nga aktivitetet përpunuese, sendet e paketimit, makinat skarco,
televizorët e vjetër, mbetjet e kopshtit, mbajtësit e vjetër të bojërave etj.
Kështu të gjitha aktivitetet tona ditore mund të përbëjnë një
shumëllojshmëri mbetjesh të ndryshme nga burimet e ndryshme.

Ka një numër alternativash të ndryshme të disponueshme për trajtimin
dhe menaxhimin e mbetjeve, duke përfshirë parandalimin, minimizimin,
ripërdorimin, riciklimin, rigjenerimin e energjisë dhe hedhjen. Groposja
shikohet si shpresa e fundit dhe duhet përdorur vetëm kur të gjitha
alternativat e tjera janë përdorur.

Mbeturina komunale quhen mbeturinat e grumbulluara dhe të trajtuara
nga kompanitë komunale. Kjo përfshinë mbeturinat nga ekonomitë
familjare, përfshin mbeturinat e rënda, mbeturina të ngjashme nga
tregtia, ndërtesa, institucionet dhe bizneset e vogla, mbeturina të oborrit
dhe kopshteve, plehra të rrugëve, si dhe mbeturinat që vijnë nga
përmbajtja e kontejnerëve të mbeturinave dhe mbeturinat e tregjeve.
Gjithashtu përfshihen mbeturinat nga rrjeti komunal i ujërave të zeza dhe
përpunimi, gjithashtu ndërtimet e objekteve komunale dhe mbeturinat e
rrënimeve në ndërtimtari.

Grumbullim mbeturinash nga Banesat Kolektive (BK): Operacion i
punës i cili kryhet nga ndërmarrjet publike, me qëllim të grumbullimit të
mbeturinave komunale në vendin e caktuar për ketë qëllim (afërsi të
banesave kolektive).

Grumbullimi derë më derë (DMD): Është punë e cila kryhet nga
ndërmarrja sipas planit operativ me qëllim grumbullimin e mbeturinave të
gjeneruara nga ekonomitë familjare individuale.

Disa Fakte mbi Mjedisin

 37

Tabela 4. 1. Sasia e mbeturinave komunale të grumbulluara sipas
vendit të hedhjes

Banesa kolektive
[1000 ton]

Derë me Derë
[1000 ton]

Gjithsej
[1000 ton]

Prishtina & regjioni* 88 94 182
Regjionet tjera në Kosovë 56 92 148
Gjithsej 144 186 330

Burimi: ESK, Anketa e Mbeturinave Komunale, 2007

Sasia totale e mbetjeve komunale në Kosovë për vitin 2007 rezulton të
jetë pak me shumë se 300 000 ton.

Grafiku 4. 1. Përqindja e mbeturinave të grumbulluara nga “Banesat
Kolektive” dhe “Derë me Derë ” për tërë Kosovën

Kosova

Derë me
Derë; 56%

Banesa
kolektive ;

44%

Burimi: ESK, Anketa e mbeturinave komunale 2007

Disa Fakte mbi Mjedisin

 38

Grafiku 4. 2. Përqindja e mbeturinave të grumbulluara sipas vendit
të hedhjes “Banesat Kolektive” dhe “Derë me Derë” për Prishtinën
dhe regjionin e saj

Prishtina dhe Regjioni

Derë me
Derë; 52%

 Banesa
Kolektive ;

48%

Burimi: ESK, Anketa e mbeturinave komunale 2007

Grafiku 4. 3. Përqindja e mbeturinave të grumbulluara nga “Banesat
Kolektive” dhe “Derë me Derë” për regjionet tjera në Kosovë

Regjionet tjera në Kosovë

Derë me
Derë
 63%

 Banesa
Kolektive

37%

Burimi: ESK, Anketa e mbeturinave komunale 2007

Disa Fakte mbi Mjedisin

 39

Në Kosovë grumbullimi i mbeturinave “Derë me derë” është afërsisht 50
përqind. Por në qoftë se do të krahasohet Prishtina dhe regjioni me
pjesën tjetër të Kosovës, mbledhja “Derë me derë’’ është me dominante
në këtë të fundit.

Tabela 4. 2. Sasia e mbetjeve komunale për person grumbulluar në
Kosovë në vitin 2007.

Regjioni
Sasia e

grumbulluar
(1 000 ton)

Popullsia6 Popullsia
(kg/banorë)

Mbeturina/person
në ditë

(kg/banorë)
Prishtina dhe regjioni5 182 500 000 332 0.9

Regjionet tjera në Kosovë 148 1 600 000 95 0.3
Gjithsej 330 2 100 000 157 0.4

 Burimi: ESK, Anketa e mbeturinave komunale, 2007

Grafiku 4. 4. Sasia e mbetjeve komunale për person grumbulluar në
Kosovë në vitin 2007

Mbeturina / person pë vitë / kg /banorë

0

50

100

150

200

250

300

350

Prishtina dhe regjioni* Regjionet tjera në
Kosovë

Gjithsej

. 5 Prishtina, Gllogoci, Fushë Kosova, Lipjani & Podujeva.
 6 Popullsia është llogaritur në bazë të lindjeve të gjalla, 2007. Publikimi
 SL, 2007, ESK.

Disa Fakte mbi Mjedisin

 40

Në Kosovë mbeturinat komunale gjatë vitit 2007 ishin 157 kg për person.
Kjo shifër është e ndryshme në zona të ndryshme. Në Prishtinë dhe
regjionin e saj kjo sasi është 0,9 kg në ditë për person. Për pjesën tjetër
të Kosovës kjo sasi është shumë më e vogël.

Tabela 4. 3: Mbeturinat e rrezikshme, lokacionet e grumbullimit,
llojet dhe sasia e tyre në Kosovë, 2006

Mbeturina- materie të
rrezikshme Sasia/Njësia Lokacioni Komuna Shënimet u

siguruan nga:

Mbeturina dhe
substanca kimike të
ngurta

49045 /m³ Kosova A Kastriot REC/MMPH

Mbeturina dhe
substanca kimike të
ngurta

186 /ton Kosova A Kastriot REC/MMPH

Burime radioaktive 34 njësi Kosova A Kastriot REC/MMPH

Mbeturina dhe
substanca kimike të
ngurta

25505 /m³ Shkritorja
Trepça Mitrovicë DANIDA/MMPH

Hipoklorur kalciumi 6.5/ ton Shipol Mitrovicë MMP/KFOR

Mbeturina dhe
substanca kimike të
ngurta

6300 t+
165 fuqi Metalurgjia Mitrovicë PIM/MMPH

Mbeturina dhe
substanca kimike të
lëngëta

600/ l Metalurgjia Mitrovicë PIM/MMPH

Mbeturina dhe
substanca kimike të
lëngëta

2000/l Industria
kimike Mitrovicë PIM/MMPH

Mbeturina dhe
substanca kimike të
ngurta

10 /ton Tuneli i parë Mitrovicë PIM/MMPH

Burime radioaktive 3 fuqi Tuneli i parë Mitrovicë PIM/KPC/MMPH

Mbeturina dhe
substanca kimike të
ngurta

8500 /kg Parku
industrial Mitrovicë PIM/KPC/MMPH

Mbeturina dhe
substanca kimike të
lëngëta

42900/l Industrial park Mitrovicë PIM/TMK/MMPH

 Vajrat PCB 4 - trafo Fabrika e
plumbit Zveçan DANIDA/MMPH

Mbeturina dhe
substanca kimike të
ngurta

136/ ton Fabrika e
plumbit Zveçan DANIDA/MMPH

Tretësira të ndryshme 2/ ton Metalac Janjevë MMPH/KFOR

Mbeturina dhe
substanca kimike të
ngurta

7.0/ m³ Metalac Janjevë MMPH/KFOR

Mbet.te filmave
fotografik 3000 kg Fabrika-IMK Ferizaj MMPH/KFOR

Disa Fakte mbi Mjedisin

 41

Tabela 4. 3 (vazhim): Mbeturinat e rrezikshme, lokacionet e
grumbullimit, llojet dhe sasia e tyre në Kosovë, 2006

Koka te rentgenit 3 copë Fabrika-IMK Ferizaj MMPH

Mbeturina dhe
substanca kimike të
lëngëta

20 /ton
Fabrika e
Këmbimit te
Pjesëve

Ferizaj MMPH

Mbet.te filmave
fotografik 2.5 /ton

Fabrika e
Këmbimit te
Pjesëve

Ferizaj MMPH

Ngjyra tekstili,
substanca kimike 9100 kg Sharr - Teks Sharr KFOR - TMK

Mbeturina dhe
substanca kimike të
ngurta

4370 kg Sharr - Teks Sharr KFOR - TMK

Vajra të perdorura 1200 /l 'Adi' Lipjan

Mbeturinat kimike të
ngurta 22,2 /t Fabrika e

lëkurkëpucëve Pejë MMPH

Mbeturina dhe
substanca kimike të
lëngëta

17340/l Fabrika e
autopjesëve Pejë KFOR-MMPH

Mbeturina dhe
substanca kimike të
ngurta

200 /kg Fabrika e
autopjesëve Pejë KFOR-MMPH

Mbeturina dhe
substanca kimike të
ngurta

6180/ kg Fabrika e
Sharteksit Pejë KFOR - TMK

Mbeturina dhe
substanca kimike të
lëngëta

3265/l Fabrika e
Sharteksit Sharr KFOR - TMK

Mbeturina dhe
substanca kimike të
ngurta

231.8 /kg Laboratori
Kishnicë KFOR - TMK

Fuqi plastike me acid 9 fuqi Laboratori
Kishnicë KFOR - TMK

Kuti plastike të
panjohura 9 fuqi Laboratori

Kishnicë KFOR - TMK

Substanca shishe pa
etikë 15 copë Laboratori

Kishnicë KFOR - TMK

Mbeturina dhe
substanca kimike të
ngurta

5 /ton Fabrika e
tekstilit Gjakovë KFOR - TMK

Barna të skaduara Më shumë se 10Barnatorja
qendrore Prishtinë

Barna të skaduara 1/ ton Shtëpia e
Shëndetit Ferizaj MMPH

Disa Fakte mbi Mjedisin

 42

Tabela 4. 3 (vazhdim): Mbeturinat e rrezikshme, lokacionet e
grumbullimit, llojet dhe sasia e tyre në Kosovë, 2006

Barna të skaduara 200/ kg Genti Farm

(Barnatore)
Objekt privat
Çagllavicë MMPH

Barna të skaduara 15/ ton Depo e
Farmakosit Prizren MMPH

Out of date medicines 5/ ton Shtëpia e
Shëndetit Dardane MMPH

Barna të skaduara 3/ ton Shtëpia e
Shëndetit Shterpce MMPH

Barna të skaduara 5/ ton Shtëpia e
Shëndetit Prizren MMPH

Barna të skaduara ne
formë tabletash 1236 copë

Depo e
kompanisë
Agani

Prishtinë MMPH

Barna të skaduara ne
formë ampulash 5269 copë

Depo e
kompanisë
Agani

Prishtinë MMPH

Barna të skaduara
(antibiotik) 8729 copë

Depo e
kompanisë
Agani

Prishtinë MMPH

Barna të skaduara
(shurupe) 4581 copë

Depo e
kompanisë
Agani

Prishtinë MMPH

Insekticide me afat të
skaduar 143 copë

Depo e
kompanisë
Agani

Prishtinë MMPH

Barna të skaduara 10/ ton
Depoja
qendrore e
barn.nga lista

Milloshevë MMPH

Mbeturina medicinale 5 ton/vit QKMF Therandë MMPH

Mbeturina medicinale 40 ton/vit QKMF Gjakovë MMPH

Mbeturina medicinale 14.2 ton/vit QKMF Sharr MMPH

Mbeturina medicinale 2 ton/vit QKMF Deçan MMPH

Mbeturina medicinale 60 ton/vit QKMF Prishtinë MMPH

Mbeturina medicinale 27 ton/vit QKMF Pejë MMPH

Mbeturina medicinale 5.5 ton/vit QKMF Gjilan MMPH

Disa Fakte mbi Mjedisin

 43

Tabela 4. 3 (vazhdim): Mbeturinat e rrezikshme, lokacionet e
grumbullimit, llojet dhe sasia e tyre në Kosovë, 2006

Mbeturina medicinale 14 ton/vit QKMF Vushtrri MMPH

Mbeturina medicinale 2 ton/vit QKMF Burim MMPH

Mbeturina medicinale 8 ton/vit QKMF Prizren MMPH

Mbeturina medicinale 22 ton/vit QKMF Mitrovicë MMPH

Mbeturina medicinale 24 ton/vit QKMF Viti MMPH

Burimi: MMPH- AKMM (Divizioni i Mbeturinave), Raporti i Gjendjes së Mjedisit,
2006-2007

‘’Menaxhimi’’ i mbeturinave do të thotë mbledhja, transporti, përpunimi
dhe kontrollimi i mbetjeve, duke përfshirë mbikqyrjen e operacioneve të
tilla dhe përkujdesja e mëtejshme e vendeve të hedhjes.

Në Kosovë ka kompani publike të cilat merren me menaxhimin e
mbeturinave komunale. Zakonisht çdo komunë ka ndërmarrjet e veta të
shërbimit. Përveç kësaj ka edhe kompani private të cilat i mbledhin dhe i
deponojnë mbeturinat në deponi regjionale. Disa nga materialet e
mbledhura të tilla si automjete të cilat janë jashtë përdorimit si dhe stoqe
të tjera metali eksportohen jashtë vendit.

Disa Fakte mbi Mjedisin

 44

Harta e Kosovës

Burimi: ESK

Disa Fakte mbi Mjedisin

 45

Tabela 4. 4: Deponitë sanitare në Kosovë

Deponitë sanitare Regjioni Tipi i Deponisë Sipërfaqja
/ha Banorë Periudha

kohore Donator

Prishtinë
Prishtinë, F.
Kosovë, Lipjan,
Obiliq, Gllogoc

Regjionale 40 724 251 15 EAR

Gjilan

Gjilan,
Kamenicë, Viti,
Ferizaj,
Novobërdë

Regjionale 24 242 195 15 EAR

Prizren

Prizren,
Suharekë,
Malishevë,
Rahovec,
Gjakova

Regjionale 24 316 728 15 EAR

Podujevë Podujevë Komunale 5 131 300 15 EAR

Mitrovicë
Mitrovicë,
Vushtrri,
Skënderaj

Regjionale 7 250 000 15 Danida

Pejë Pejë, Deçan,
Klinë, Istog Regional 3.6 250 000 COOP

Sharr Sharr Komunale 1.2 27 000 16 EAR

Ferizaj

Ferizaj, Shtime,
Kacanik,
Shtërpce, Hani i
Elezit

Stacion transferi 210 120 EAR

Zveçan Zveçan Komunale 15 EAR
2 151 159

Burimi: MMPH- AKMM (Divizioni i Mbeturinave), Raporti i Gjendjes së Mjedisit,
2006-2007

Disa Fakte mbi Mjedisin

 46

5. Uji

5.1 Burimet ujore

Uji i pijshëm që ne marrim nga kompanitë e ujësjellësit, ose nga puset
vjen nga uji nëntokësor, grykat, lumenjtë, burimet, ose nga liqenet në një
ujëndarës. Megjithëse, pjesa më e madhe e ujit kërkon pak trajtim
përpara përdorimit. Mbrojtja e burimeve të ujit të pijshëm zakonisht
kërkon të kombinohet me përpjekjet e shumë partnerëve të tillë si
sistemet publike të ujit, komunitetet, menaxherët e burimeve dhe publiku.
Uji është i domosdoshëm për jetën, jo vetëm për tu pirë, por gjithashtu
për rritjen e të mbjellave dhe kafshëve që janë ne përdorim për ushqim.
Gjatë historisë njerëzore, qytetet dhe fshatrat janë ngritur afër burimeve
të ujit, si mbështetje për pije, strehim dhe transport.

Në Kosovë rezervat e ujit janë të kufizuara dhe nuk shpërndahen mirë
në të gjithë territorin. Në vend ka katër stagnacione të mëdha të quajtura
Drini i Bardhë, Ibri, Morava e Binces dhe Lepeneci. Uji i nëndheshëm
është i lokalizuar kryesisht në pjesën perëndimore të Kosovës.
Gjithashtu aty ka një numër të kufizuar liqenesh natyrore dhe gjatë viteve
disa liqene artificiale janë ngritur për të ndihmuar në vaditjen e tokës dhe
drejtimin e mëtejshëm të prodhimit industrial.
Në Kosovë rezervat e ujit janë vlerësuar në nivelet 1600 m³/ujë në
sekondë.

Tabela 5. 1: Burimet e furnizimit me ujë dhe sasia ditore në m³

Nr. Burimi Sasia e ujit e
shpenzuar në/m³/ditë

Sasia e ujit e
shpenzuar në/m³/vit Perqindja

1 Burim natyrorë 153 264 55 941 360 32.1

2 Rezervuar 7 749 2 828 385 1.6

3 Lum 11 191 4 084 715 2.34

4 Liqe (akumulim
sipërfaqësor) 279 26 101 929 900 58.44

5 Pus 26 34 9 614 100 5.51

Gjithsej 477 804 174 398 460

Burimi: AKMM (Raporti i Gjendjes së Mjedisit 2006-2007)

Disa Fakte mbi Mjedisin

 47

Tabela 5. 2: Kompanitë regjionale të furnizimit me ujë në Kosovë

KRUK
"Hidromorava"

(Gjilan)

KRUK
"Ujësjellsi
Regjional"
(Mitrovicë)

Kompanitë regjionale të furnizimit me ujë në Kosovë

KRUK Prishtina
(Prishtinë)

KRUK
"Hidroregjioni

Jugor" (Prizren)

KRUK
"Hidrodrini"

(Pejë)

KRUK
"Radoniq"
(Gjakovë)

KRUK
"Bifukarcioni

" (Ferizaj)

Të dhënat
Komunat:
Prishtinië
Fushë Kosovë
Obiliq
Podujevë
Lypjan

Komunat: Komunat: Komunat:
Gjakovë Ferizaj Gjilan

Komunat:
Pejë
Istog

Numri i
popullatës në
zonën e
shërbimit

617 500 380 000 258 000 400 000 220 000 200000 107 000

Popullata e
shërbyer 586 700 191 500 130 871 320.000 160 000 130000 94 500

Uji i prodhuar
m³/vit 45 080 060 14 856 386 31 282 887 16 750 478 19 960 537 4 278 939 6 627 071

(73,%)
1 613 571

138 836 358

Gjithsej

2 182 500

Shtime
Drenas

Komunat:
Prizren
Dragash
Therandë Klinë

Deçan
Junik

Komunat:
Mitrovicë
Skënderaj
Vushtrri

Rahovec Kaçanik Viti
Kamenicë

Burimi: AKMM (Raporti i Gjendjes së Mjedisit 2006-2007)

5. 2 Cilësia e ujit

Tabela 5.3 paraqet të dhënat e kualitetit të ujit të pijshëm gjatë vitit 2007
nga furnizuesit në komunat e Kosovës, i cili kryesisht i përmbushë
standardet e parapara për ujë te pijshëm (nga IKSHP).

Tabela 5. 3: Monitorimi i cilësisë se ujit të pijshëm në Kosovë,
2007

Mostra Kontaminimi % Mostra Kontaminimi %

9 577 522 5.50 3 454 165 4.7 13 049 0.1 - 0.2

Kontrolli bakteriologjik Kontrolli kimik Gjithsej
mostra

Klori
rezidual

Burimi: Instituti i Shëndetësisë Publike

Disa Fakte mbi Mjedisin

 48

5. 3 Ujërat e zeza

Lidhur me ujërat e ndotura urbane nuk ka monitorim të ujërave nga
sistemi komunal i kanalizimeve. Menaxhimi i sistemit komunal i
kanalizimeve është përgjegjësi e kompanive publike. Rreth 28 – 30% e
vendeve urbane janë të lidhura me sistemin qendror të ujërave të ndotur,
megjithëse nuk ka përpunues të ujit për të trajtuar ujërat e ndotur në
Kosovë. Ndërtimet dhe rindërtimet urbane kanë kontribuar negativisht në
sistem. Vetëfinancimi nuk është i mundur dhe kosto e kthimit është
poshtë 15-21%. Kapaciteti i menaxhimit profesional është i ulët në të
gjitha aspektet. Një problem tjetër është infiltrimi i madh i ujërave të
zeza. Kanalet e filtrimit po bllokohen nga mbetjet dhe ato kërcënojnë
shkaktimin e përmbytjeve dhe të kërcënimeve të tjera mjedisore.

Ujërat tokësore dhe nëntokësore nuk janë të mbrojtura nga ndotja dhe
as zonat sanitare të përcaktuara nuk respektohen. Cilësia e ujërave të
patrajtuara për furnizimin e popullatës ndryshon nga rajoni në rajon.
Përmbajtja e ujërave tokësore varet nga kompozimi i tokës minerale
nëpërmjet të cilës rrjedh uji, si dhe struktura nëntokësore e ujit.

5. 4 Monitorimi i mbetjeve të ujit nga industria dhe bujqësia

Ujërat e ndotura industriale janë ndotësit kryesorë të ujit tokësor dhe
nëntokësor. Industria ka nevojë për ujë 150 milion m³ e cila përfaqëson
30% të shpenzimeve të përgjithshme. Ndotësit më të mëdhenj janë KEK,
Miniera e Trepçës dhe miniera të tjera.

Ka shumë pak mekanizma për të trajtuar ujërat industriale (në Parkun
Industrial të Mitrovicës).
Furnizimi me energji kryhet nga impiantet termoenergjike duke përdorur
linjit. Dy impiante energjie me një kapacitet prej 1 513 MW përdorin ujë
vetëm për ftohje.
Sot në Kosovë mbetjet e ujit nga përdorimi i plehut dhe pesticideve janë
tërësisht të panjohura.

Disa Fakte mbi Mjedisin

 49

6. Energjia dhe ajri

6.1 Energjia

Sistemi i energjisë në Kosovë dominohet nga monopoli i KEK i integruar
vertikalisht, i cili operon dy miniera linjiti, dy impiante energjie linjiti, rrjetet
e transmetimit dhe të shpërndarjes dhe një qendër dërgimi. Impianti i
vetëm i rëndësishëm i energjisë jashtë KEK është një impiant energjie
hidro Gazidedë/Ujman (2x17.5 MW) e cila operohet nga një kompani
ujitëse (Hidrosistemi Ibar-Lepenac).
Megjithëse formalisht kapacitetet e instaluara janë të mjaftueshme për të
përmbushur kërkesën e Kosovës për energji, përshkak të mungesës së
mirëmbajtjes së papërshtatshme në vite, siguria e impianteve dhe
pajisjeve është në rrezik. Kështu që kapacitetet aktuale të disponueshme
janë reduktuar konsiderueshëm. Humbjet teknike në sistem vlerësohen
të larta dhe sipër mesatares së industrisë (~18%). 60% e energjisë së
shpërndarë në sistemin HV aktualisht është faturuar, nga të cilat 61%
është mbledhur në 2001 dhe 58% në 2002. Për shkak të mbështetjes
masive financiare nga donatorët pas konfliktit, situata e furnizimit me
energji filloi të përmirësohej, kur ndodhen dy aksidente të ashpra të
njëpasnjëshme në impiantin e energjisë Kosova B dhe miniera Bardhi në
2002. Këto dy incidente dëmtuan seriozisht aftësinë e sistemit për të
përmbushur kërkesën më rritje.

Sistemet Fqinje të Energjisë

Sistemi i energjisë i Kosovës ka linja ndërlidhje direke me sistemet e
Shqipërisë, Malit të ZI, Serbisë dhe Maqedonisë. Të gjitha këto sisteme
janë importues neto të elektricitetit, me përjashtim të Serbisë. Ky fakt
prezanton një mundësi për një investim potencial në një orientim të ri
eksporti, impiantet e energjisë me linjit në Kosovë. Për më tepër, sistemi
shqiptar është pothuajse 100% i bazuar në energjinë hidrologjike, ndërsa
ajo e Kosovës është 100% e bazuar në energjinë termale. Këta
plotësues ofrojnë një mundësi për bashkëpunim të ngushtë ndërmjet dy
sistemeve, dhe mundësitë e shkëmbimit të energjisë, p.sh., energjia
ngarkesë e ulët nga Kosova për energji ngarkesë e lartë nga Shqipëria.

Disa Fakte mbi Mjedisin

 50

Përpara konfliktit, gjenerimi vjetor i elektricitetit në Kosovë ishte në 4 500
GWH, nga të cilat 60 – 80% konsumohej në Kosovë, ndërsa pjesa tjetër
është eksportuar. Në vitin 2000, konsumimi i energjisë ishte 2 849
GWH, në 2001 ishte 3 111 GWH, dhe në 2002 ishte 3 321 GWH. Në 10
vitet e fundit një ndryshim i theksuar ka ndodhur në pjesën e konsumit të
elektricitetit midis kategorive të ndryshme: pjesa e shtëpive dhe
shërbimeve u rrit nga 26% në 75% dhe nga 7% në 13%, respektivisht,
ndërsa pjesa e industrisë ra nga 67% në 12%. Numri total i
konsumatorëve aktualë është vlerësuar rreth 360 000. Përdorimi i
elektricitetit për ngrohje përbën 64.2% të furnizimit të energjisë dhe
raporti ndërmjet konsumit mujor të energjisë në Dhjetor dhe në Korrik
është 2.4.

Linjiti është i një rëndësie të jashtëzakonshme për gjenerimin e
elektricitetit në Kosovë. Ajo kontribuon në 97% të gjenerimit total të
elektricitetit, 3% i bazuar në gjenerimin hidro të energjisë. Duke marrë në
konsideratë të gjitha burimet potenciale për gjenerimin e energjisë në
Kosovë, siguria e qymyrit mban/ruan pozicionin e saj drejtues. Minierat e
linjitit në Kosovë operojnë në një nga depozitat më të favorshme të linjitit
në Europë për shkak të kushteve të saj gjeologjike. Me një raport
mesatar heqje/zhveshje prej 1.7 m³ mbetje në 1 tonë qymyri, prodhimi i
qymyrit në minierat e Kosovës mund të furnizojë impiante shumë
konkurruese karburanti dhe energjie, krahasuar me burimet
ndërkombëtare të karburantit dhe çmimet e energjisë. Burimet totale
ekonomikisht të shfrytëzueshme të vlerësuara prej afërsisht 10 000
milion tonë përfaqësojnë një nga burimet më të pasura të linjitit në
Europë, të cilat do të lejonin gjenerimin ambicioz të energjisë dhe
shtrirjen e skemave në dekadat e ardhshme.

Ka dy basene kryesore linjiti: baseni i linjitit i Kosovës dhe baseni i linjitit
i Dukagjinit dhe dy basene më të vogla linjiti si: basenet e linjitit të
Drenicës, Malishevës, Babush i Muhaxherëve, dhe një basen
potencial linjiti në pjesën jugore të Kosovës. Linjiti i basenit të Kosovës i
përket Miocenit të sipërm dhe ka një moshë prej 9 milion vjetësh.
Trashësia e shtresës së qymyrit varion ndërmjet 56 m dhe 70 m.
Mbingarkesa origjinale e vjetruar tregon një trashësi prej 60 m – 120 m.
Kosova ka burimet totale të vlerësuara prej afërsisht 10 000 milion tonë.

Nuk janë të disponueshme burimet me hidrokarbon dhe nuk ekzistojnë
kapacitet e rafinerive në Kosovë. Më tej, Kosova lokalizohet në zona
malore me distancë të largët nga një vijë bregdeti me infrastrukturë dhe
terminalë porti. Kosova është plotësisht e varur nga produktet e
importuara të naftës nga të gjithë vendet dhe rajonet fqinje: Maqedonia,

Disa Fakte mbi Mjedisin

 51

Shqipëria dhe Bashkimi i Malit të Zi dhe Serbisë (UMS). Pothuajse i
gjithë importi i naftës sot ndodh në formën e transportit rrugor nëpërmjet
shtatë pikave të importit. Kapaciteti i hekurudhave nuk përdoret,
megjithëse sistemi i hekurudhave është i lidhur me terminalët e
përbashkëta të naftës (fermat e rezervimit) me pajisje ngarkimi dhe
shkarkimi.
Futja e gazit natyror në Kosovë është planifikuar fillimisht në fund të
viteve 1980, kryesisht për përdorim në sektorin industrial.

Disa Fakte mbi Mjedisin

 52

Tabela 6. 1: Prodhimi i linjitit dhe energjisë elektrike, importi dhe
eksporti i energjisë (KWH) 2006, 2007 dhe 2008

Prodhimi Importet Eksportet Amvisëri Komercial
2006-01 554 909 437 430 37 920 3 100 136 160 59 477
2006-02 714 433 337 476 66 432 3 300 122 656 57 004
2006-03 495 023 386 890 40 962 4 220 143 836 67 683
2006-04 448 596 289 507 64 577 12 858 126 039 59 135
2006-05 485 395 246 773 72 740 3 258 128 117 62 040
2006-07 337 472 231 604 46 662 12 898 123 107 56 182
2006-08 431 503 350 576 7 200 104 220 95 031 49 218
2006-09 435 000 281 518 28 365 37 958 100 305 54 693
2006-09 707 065 287 945 40 720 38 069 116 333 52 128
2006-10 535 888 276 455 65 980 14 960 112 452 50 410
2006-11 631 578 397 886 26 990 14 266 127 748 66 225
2006-12 755 486 446 542 39 268 4 190 126 822 62 316

2006 6 532 348 3 970 602 537816 253 297 1 458 606 696 511
2007-01 617 244 433 858 58 800 5 554 141 213 64 694
2007-02 741 109 378 099 85 841 13 690 141 470 64 817
2007-03 669 650 393 782 57 702 11 785 127 493 65 013
2007-04 459 964 372 190 19 978 40 138 125 121 61 662
2007-05 414 443 424 205 1 720 120 863 119 353 60 427
2007-06 623 983 351 824 3 750 82 867 115 000 61 559
2007-07 532 991 266 702 34 910 17 995 113 470 75 133
2007-08 496 905 280 655 52 560 36 398 113 271 82 798
2007-09 439 971 162 825 149 128 3 790 112 875 82 172
2007-10 461 776 313 489 93 320 21 798 113 943 85 670
2007-11 505 799 440 483 36 146 3 720 137 531 92 166
2007-12 751 517 491 289 29 534 1 310 142 790 91 758

2007 6 715 352 4 309 399 623 389 359 908 1 503 530 887 869
2008-01 772 785 452 919 71 681 80 156 573 92 008
2008-02 697 825 369 103 91 938 80 160 552 98 231
2008-03 621 897 422 963 39 146 14 810 149 480 97 387
2008-04 579 200 374 114 47 080 29 397 142 478 103 966
2008-05 481 490 315 958 60 561 20 020 132 833 109 987
2008-06 545 149 302 150 10 580 21 347 125 347 98 043
2008-07 506 668 354 848 0 36 491 115 612 94 494
2008-08 572 010 275 386 53 782 4 519 121 406 100 767
2008-09 534 531 371 561 44 552 40 557 128 376 114 356
2008-10 1 049 284 409 267 61 151 40 345 135 598 125 493
2008-11 773 163 424 257 63 408 23 780 141 105 126 009
2008-12 708 035 433 166 103 596 3 550 157 580 113 257

2008 7 842 037 4 505 692 647 475 234 976 1 666 940 1 273 998

Viti - Muaji
Prodhimi i
thëngjillit

(ton)

Konsumi (KWh) Energjia elektrike (KWh)

Burimi: Korporata Energjetike e Kosoves

Disa Fakte mbi Mjedisin

 53

Tabela 6. 2: Prodhimi i linjitit dhe energjisë elektrike, importi dhe
eksporti i energjisë (KWH) 2006, 2007 dhe 2008

Prodhimi Importet Eksportet Amvisëria Komercial

2006 6 532 348 3 970 602 537 816 253 297 1 458 606 696 511

2007 6 715 352 4 309 399 623 389 359 908 1 503 530 887 869

2008 7 842 037 4 505 692 647 475 234 976 1 666 940 1 273 998

Viti
Prodhimi i
thëngjillit

(ton)

Energjia elektrike (KWh) Konsumi (KWh)

Burimi: Korporata Energjetike e Kosovës

Tabela 6. 3: Prodhimi i thëngjillit 2002- 2008, në mijë ton

Viti Prodhimi i thengjillit Norma e prodhimit nga
viti ne vit (%)

2002 5 528 -
2003 6 465 16.9%
2004 5 658 -12.5%
2005 6 391 13.0%
2006 6 532 2.2%
2007 6 715 2.8%
2008 7 842 16.8%

Burimi: ESK, Statistikat Ekonomike (Bilanci i Energjisë në Kosovë, 2002-2008.)

Tabela 6. 4: Importi i Gazit 2004-2008

Vitet Importi i gazit (ne mije ton) Norma e importit te gazit
nga viti ne vit (%)

2004 9 057 51.2%
2005 13 694 41.6%
2006 19 394 30.0%
2007 25 208 25.2%
2008 31 568 25.2%

Burimi: ESK, Statistikat Ekonomike (Bilanci i Energjisë në Kosovë, 2002-2008.)

Disa Fakte mbi Mjedisin

 54

Figura 6. 1: Importi i Gazit 2004-2008
 (1 000 t)

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

2004 2005 2006 2007 2008

Importi i Gazit (në mijë) ton

Burimi: ESK, Statistikat Ekonomike (Bilanci i Energjisë në Kosovë, 2002-2008.)

Disa Fakte mbi Mjedisin

 55

7. TRANSPORTI

Në Kosovë ka shumë makina të përdorura nga kompanitë dhe
përdoruesit privatë. Zakonisht ato janë makina të vjetra të cilat emitojnë
sasi të konsiderueshme dioksidi karboni në atmosferë. Në Kosovë
ekziston një Ligj për MBROJTJEN E AJRIT, por ai ende nuk zbatohet siç
duhet. Gjithashtu, është shumë e vështirë të kesh një informacion në
lidhje me vitin e prodhimit dhe stokun aktual në Kosovë. Për më tepër, të
dhënat që vijnë nga Anketa e Buxhetit të Ekonomive Shtëpiake tregon
se 54% e familjeve kosovare kanë një makinë. Tabela 7.1 ofron
informacion mbi numrin e hyrjeve të makinave gjatë viteve 2006- 2008.

Tabela 7. 1: Mjetet motorike të regjistruara për vitet 2006, 2007 dhe
2008

Viti Vetura Xhip Autobusë Kombi Kamioneta Motoçikleta Rimorkio Të tjera Gjithsej

2006 120 931 5 136 817 14 851 7 561 934 1 100 6 399 15 7729

2007 144 610 6 466 1 063 17 017 9 412 1 307 1 539 6 710 188 124

2008 159 522 7 346 1 242 19 329 10 630 2 817 3 344 7 071 211 301

Burimi: MSHP (Zyra e regjistrimit të automjeteve, më shume se 3,5 t).

Tabela 7. 2: Importi i naftës 2004- 2008, në mijë ton

Viti Importi naftes (ne
mije ton)

Norma e importit te
naftes nga viti ne vit (%)

2004 363 547 -
2005 352 940 -2.9%
2006 357 497 1.3%
2007 370 962 3.8%
2008 422 496 13.9%

Burimi: ESK, Statistikat Ekonomike (Bilanci i Energjisë në Kosovë, 2002-2008)

Disa Fakte mbi Mjedisin

 56

7.1 AJRI

Ajri na furnizon me oksigjen i cili është thelbësor për trupin tonë për të
jetuar. Ajri është 99.9% azot, oksigjen, avuj të ujit dhe gazra inerte.
Aktivitetet e njeriut do të lëshojnë substanca në ajër, disa prej të cilave
mund të shkaktojnë probleme për njerëzit, bimët, dhe kafshët.
Ka disa lloje të ndotjes të cilat janë të mirënjohura me efektet e tyre të
ndotjes të cilat janë në diskutim të vazhdueshëm. Këtu përfshihet
pluhuri, tymi, shiu, acidi, efekti serrë, dhe "vrima" në shtresën e ozonit.
Secili prej këtyre problemeve ka pasoja serioze për shëndetin tonë dhe
për mjedisin në tërësi.

Një lloj i ndotjes së ajrit është lirimi i grimcave në ajër nga djegia e
karburantit për energjinë. Tymi që lirohet nga djegia e karburantit është
një shembull i mirë i këtyre grimcave. Grimcat janë pjesë shumë e vogël
e materies rreth 2.5 mikron ose rreth .0001 inç.

Ky lloj i ndotjes është referuar te ne si ‘’karboni i zi‘’ ndotës. Shkarkimet
nga karburantet e automobilave dhe industria janë burimi kryesor i
ndotjes së ajrit.

Një tjetër lloj i ndotjes është lirimi i gazrave helmues, të tilla si dioksidi i
sulfurit, monoksidi i karbonit, oksidet e azotit dhe avujt kimik, pastaj këto
gazra marrin pjesë në reaksione kimike të mëtejme pasi ata janë në
atmosferë dhe formojnë shira acidike dhe mjegull.

Indikatorët kryesor mjedisor të ajrit mund t’i ndajmë në tri kategori
kryesore:

 Emisionet (indikatorët shtypës)
 Cilësia e ajrit (gjendja e indikatorëve)
 Masat e marra dhe efikasiteti i tyre (indikatorë përgjegjës)

Emisionet e ajrit:

Burimet kryesore të emisioneve ndotës të ajrit janë:

 Burimet industriale të palëvizshme, zakonisht të koncentruar
në zonat industriale me popullsi të dendur

 Komunikacioni
 Zonat e ndërtimit, gurëthyesit, çimentoret.
 Burimet me djegie të mëdha.

Disa Fakte mbi Mjedisin

 57

Emisionet kryesore ndotëse janë: NOx, CO2, CO, O3, SO2, bloza, pluhuri
dhe tymi. Monitorimi i këtyre emisioneve ndotëse është i domosdoshëm
për të ditur vlerën e tyre si dhe për të përcaktuar vlerën maksimale në
mjedis (VML).

Monitorimi i cilësisë së ajrit

Tabela 7. 3: Monitorimi i cilësisë së ajrit, sipas rrjetit aktual në
Mitrovicë dhe IHMK 2005-2008, Pluhuri Total i Depozituar (PTD)7,
mg/m²ditë

Pikat Monitoruese 2005 2006 2007 2008

IHMK 205 601 207 932 155 587 195 871
AM10 120 345 130 225 1248 054 249 755
AM11 125 542 103 712 127 907 134 812

AM12 301 23 273 773 213 197 328 78

AM13 129 512 183 117 120 471 119 914

AM14 159 18 137 65 119 914 210 489

AM15 142 021 125 336 2 898 926 1 030 792

AM16 106 238 107 422 2 263 313 769 76
AM17 121 012 102 135 1 336 365 78 559
AM18 132 279 97 682 79 21 104 272

Burimi: MESP

7 PTD, Pluhuri Total i Depozituar mg /m²ditë

Disa Fakte mbi Mjedisin

 58

Tabela 7. 4: Vlera maksimale mujore e blozës, në pikën
monitoruese IHMK, 2005-2008, µg/m³

Muajt Janar Shkurt Mars Prill Maj Qershor Korrik Gusht Shtator Tetor Nëntor Dhjetor
2005 Bloza : : : : : 15.4 11.1 25.6 25.6 29.4 42.9 35.0

2006 Bloza 56.7 34.2 17.9 20.9 16.0 16.3 15.9 15.3 22.8 32.1 35.6 47.5
2007 Bloza 28.1 20.8 18.1 20.4 11.7 11.8 16.1 19.8 19.4 31.3 25.9 42.9

2008 Bloza 49.3 28.1 17.2 15.0 15.4 15.8 18.4 19 21.2 31.6 33.1 24.5

VML e Blozës 50 50 50 50 50 50 50 50 50 50 50 50

Burimi: MMPH-AKMM

Tabela 7. 4 tregon se në Nëntor 2005 dhe Janar 2006 ishin regjistruar
vlerat më të larta të blozës në Kosovë. Me një vlerë mesatare mujore
respektivisht me 42.9 µg/m³ dhe 56.7 µg/m³.

Tabela 7. 5: Vlera mesatare e blozës në pikën monitoruese IHMK ,
për vitet 2005- 2007, µg/m³

Muajt I II III IV V VI VII VIII IX X XI XII

2005 : : : : : 15.4 11.1 25.6 25.6 29.4 42.9 35.0

2006 56 7 34 17 9 20 9 16 16 3 15 9 15 3 22 8 32 35 6 47 5

2007 28 1 20 8 18 1 20 4 11 7 11 8 16 1 19 8 19 4 31 3 25 9 42 9

VML 50 50 50 50 50 50 50 50 50 50 50 50

Burimi: MMPH- AKMM

Disa Fakte mbi Mjedisin

 59

Tabela 7. 6 tregon se vlerat më të larta mesatare të pluhurit gjithsej të
depozituar kanë qenë në pikën monitoruese AM10 dhe AM12, pastaj
AM 11 dhe AM 15.

Tabela 7. 6: Mesatarja e pluhurit total të depozituar në gjashtë
mujorin e parë 2008 në piken monitoruese në Mitrovicë, mg/m²ditë

Pikat monitoruese AM10 AM11 AM12 AM13 AM14 AM15 AM16 AM17 AM18

Vlerat Mesatare 260.1 163.5 264.9 : 150.5 104.4 90.7 95.9 156

Vlera Maksimale e Lejuar 300 300 300 300 300 300 300 300 300

Burimi: MMPH- AKMM

Tabela 7.7 paraqet vlerat mesatare mujore të SO2 µg/m³ dhe
blozës te cilat kanë qenë më të larta në Maj 25,4 µg/m³, ndërsa
pluhuri në janar ishte 49 µg/m³.

Tabela 7. 7: Vlera mesatare mujore e SO2 dhe blozës për gjashtë
mujorin e parë 2008 në pikën monitoruese IHMK, µg/m³

Muajt Janar Shkurt Mars Prill Maj Qershor Korrik Gusht Shtator Tetor Nëntor Dhjetor

SO2, 2008 9 7 14 1 11 6 184 25 477 16 33 6

VML, SO2 150 150 150 150 150 150 150 150 150 150 150 150

Blozë, 2008 49 28 2 17 2 15 05 15 404 16 18 5

VML, Bloza 50 50 50 50 50 50 50 50 50 50 50 50

Burimi: MESP

Disa Fakte mbi Mjedisin

 60

Tabela 7.8 paraqet vlerën mesatare të aerosedimentimit për
gjashtë muajt e parë të vitit 2008, ku vërehet se nivelin më të lartë
e ka arritur pluhuri gjithsej i depozituar, pasuar nga materiet e
patretura dhe tretura.

Tabela 7. 8: Vlera mesatare e aerosedimentimit, për gjashtë mujorin
e parë 2008 në pikën monitoruese IHMK mg / (m² • d)

Parametrat Pluhuri total i
depozituar

Materiet e
patretura

Mater.e
tretura

Kloruret Sulfatet

Ph
Parametrat mg

(m².d) mg/(m2·d) mg/(m2·d) mg/(m2·d) mg/l mg/l Ph

Mes.vjetore
3 64 7 425130 009 72 719 57 28 2 76

Burimi: MMPH, AKMM

Enti i Statistikës së Kosovës përshkrim i shkurtër

Enti i Statistikës së Kosovës, është Ent profesional, vepron që
nga viti 1948 dhe ka kaluar disa faza historike, i strukturuar sipas
rregullimit shtetëror të asaj kohe.Më 2 Gusht 1999, Enti ka
rifilluar punën profesionale, si i pavarur në kuadër të Ministrisë
së Administratës Publike. Enti financohet nga Buxheti i
Konsoliduar i Kosovës dhe donatorë për projekte të veçanta.

Enti i Statistikës së Kosovës vepron sipas Rregullores 2001/14
e cila ka hyrë në fuqi me 2 Korrik 2001. Një Master Plan
afatmesëm është duke u përgatitur për zhvillimin e sistemit
statistikor kompatibil me Statistikat Evropiane.

Misioni i Entit, është që të përmbush nevojat e përdoruesve me
të dhëna statistikore objektive dhe analiza të rregullta në mënyrë
që të përkrah departamentet qeveritare, t’u sigurojë informata të
duhura për vendim-marrësit si dhe përdoruesit tjerë në Kosovë.

Adresa: Enti i Statistikës së Kosovës,
Rr.”Zenel Salihu” Nr.4, Prishtinë
Telefonat:
Qendra kryesore: +381 (0) 38 235 111
Drejtori: +381 (0) 38 235 545
Fax: +381 (0) 38 235 033
E-mail: agricultural@ks-gov.net
Ueb-faqe: www.ks-gov.net/esk

