
Koncepti
i Zhvillimit
Rajonal
për Qarkun
e Tiranës

Orientimet Strategjike
për Zhvillimin Rajonal
 2012 - 2017

2

Dokumenti është përgatitur nga:
Natasha Mazari - Eksperte për Zhvillimin Rajonal

Me mbështetjen e ALCDF - Fondacioni Shqiptar për
Zhvillimin e Kapaciteteve Vendore

Falenderojmë Kryetarin e Këshillit të Qarkut të Tiranës
Z. Tahsim Mema, për mbështetjen e tij institucionale në
procesin e hartimit të këtij dokumenti.

Gjithashtu, një falenderim i veçantë është për
Lorena Totonin – Drejtore në Drejtorinë e Zhvillimit
Rajonal dhe Marrëdhënieve me Jashtë, si dhe
Jonida Xhanin – Kordinatore Projektesh, për kontributin
e tyre në gjetjen e informacionit të nevojshëm dhe
realizimin e kontakteve me njësitë vendore të Qarkut të
Tiranës.

Tiranë
Nëntor, 2012

 2

Dokumenti është përgatitur nga Natasha Mazari - Ekspërte për Zhvillimin Rajonal

Me mbështetjen e ALCDF - Fondacioni Shqiptar për Zhvillimin e Kapaciteteve
Vendore

Falenderojmë Kryetarin e Këshillit të Qarkut të Tiranës Z. Tahsim Mema, për
mbështetjen e tij institucionale në procesin e hartimit të këtij dokumenti.

Gjithashtu, një falenderim i veçantë është për Lorena Totonin – Drejtore në
Drejtorinë e Zhvillimit Rajonal dhe Marrëdhënieve me Jashtë, si dhe
Jonida Xhanin – Kordinatore Projektesh, për kontributin e tyre në gjetjen e
informacionit të nevojshëm dhe realizimin e kontakteve me njësitë vendore të
Qarkut të Tiranës.

Tiranë

Nëntor, 2012

 Këshilli i Qarkut Tiranë

Këshilli i Qarkut Tiranë

3

Përmbajtja

Pjesa 1

Parathënie ..5•	
Metodologjia ...6•	
Struktura administrative e Qarkut te Tiranës 7•	

Pjesa 2		
							

Prezantimi i Qarkut të Tiranës ...8•	
Karakteristikat natyrore ...8o	
Zhvillimi demografik	 ..10o	
Zhvillimi ekonomik dhe konkurrueshmëria..............................14o	
Bujqësia dhe zhvillimi rural...20o	
Mjedisi dhe burimet natyrore	..25o	
Kohezioni social, shëndetsia dhe arsimi.....................................31o	
Infrastruktura dhe aksesi në shërbime.......................................40o	

Pjesa 3

Analiza SWOT për Qarkun e Tiranës...45•	

Pjesa 4

Orientimet Strategjike për Zhvillimin e Qarkut të Tiranës.................54 •	

Pjesa 5

Referencat...59•	

4

Lista e akronimeve

ALCDF	 Fondacioni Shqiptar për Zhvillimin e Kapaciteteve
Vendore

BB	 Banka Boterore
BE	 Bashkimi Europian
FSHZH	 Fondi Shqiptar i Zhvillimit
INSTAT	I nstituti Kombëtar i Statistikave
ICT	T eknologjia e Informacionit
IPA	I nstrumente të para aderimit në BE
LSMS	A nketa e matjes së standarteve të jetës
MASH	M inistria e Arsimit dhe Shkencës
MBUMK	M inistria e Bujqësisë, Ushqimit dhe Mbrojtjes së

Konsumatorëve
METE	M inistria e Ekonomisë, Tregëtisë dhe Energjitikës
MMPAU	M inistria e Mjedisit, Pyjeve dhe e Administrimit të Ujrave
MPPT	M inistria e Punëve Publike dhe Transportit
MPÇSShB 	Ministria e Punës, Çështjeve Sociale dhe Shanceve te

Barabarta
PBB	P rodhimi i Brëndshëm Bruto
SHUKT	S hoqëria Ujësjellës Kanalizimeve, Tiranë
SWOT	A naliza e pikave të forta, të dobëta, të mundësive dhe

risqeve në një situatë të caktuar

5

Parathënie 	

Zhvillimi i qëndrueshëm social – ekonomik vazhdon të jetë qëllimi dhe sfida
e qeverisjes në vende të ndryshme, qofshin këto pjesë e vendeve të zhvilluara
apo të vendeve në zhvillim. Krijimi i një jete më të mirë për njerëzit është
kryefjala në punën e institucioneve si në nivel lokal, kombëtar dhe ndërkombetar.
Për më tepër, krijimi i një të tashmeje dhe të ardhme të barabartë dhe të
qëndrueshme për të gjithë, mbetet objektivi kryesor i autoriteteve qeverisëse
edhe në Shqipëri.

Tashmë është e njohur që, zhvillimi ekonomik nuk ndodh njëkohësisht në
të gjithë territorin e nje vendi dhe krijon pabarazi midis zonave të ndryshme të
këtij vendi. Pabarazitë e krijuara kanë tendence të intensifikohen me kalimin e
kohës nëse institucionet përkatëse shtetërore nuk ndërmarrin hapa / politika
/ instrumente që do të rregullojnë procesin e zhvillimit të pabarabartë midis
rajoneve. Një situatë e tillë është e dukshme edhe ne Shqipëri. Midis qarqeve
të vendit ka pabarazi të theksuar. Kështu, qarku i Tiranës ka tregues social –
ekonomik shumë të ndryshme nga qarqet e tjera. Bazuar në keto tregues, duket
qartë që procesi i zhvillimit ka ecur me hapa te shpejta në zonën qendrore të
vendit, ku përfshihen qarku i Tiranës dhe i Durrësit.

Në Shqipëri është diskutuar dhe vazhdon të diskutohet për çështjet e
zhvillimit rajonal dhe konceptin e rajoneve. Pas vitit 2005 pati një intensifikim të
punës së qeverisë shqiptare për të krijuar instrumentet e duhura për zhvillimin
rajonal. Një nga instrumentet e aplikuara që në vitin 2010 është Fondi i Zhvillimit
të Rajoneve, i cili ka si qëllim kryesor të nxisë zhvillimin në nivelin e njësive
vendore. Megjithatë, zhvillimi rajonal në Shqipëri është një çështje, diskutimi i
së cilës nuk mund të quhet i përfunduar. Për më tepër, në kuadrin e marrjes
së statusit të vendit kandidat për në BE, është i domosdoshëm një intensifikim
i përpjekjeve në përcaktimin e politikave dhe instrumenteve përkatëse për
zhvillimin rajonal. Këto instrumente duhet të adresojnë nevojat e brendshme të
qarqeve dhe të reflektojnë në të njëjtën kohë kërkesat e BE.

Pjesa 1

6

Në kuadrin e zhvillimit rajonal, Këshilli i Qarkut të Tiranës ka bërë përpjekje
të vazhdueshme, për të mbështetur njësitë vendore të qarkut, në procesin e
zhvillimit lokal. Pjesë e këtyre përpjekjeve është edhe përgatitja e dokumentit
mbi orientimet strategjike për zhvillimin rajonal, në qarkun e Tiranës. Ky
dokument përfaqëson gjithashtu përpjekjet e administratës së qarkut për të
bërë një koordinim horizontal të aktorëve lokal dhe kordinim vertikal midis
nivele të ndryshme qeverisëse për çështjet e zhvillimit rajonal.

Këshilli i Qarkut të Tiranës synon që orientimet strategjike të zhvillimit
rajonal të shërbejnë si një dokument orientues për punën e administratës dhe
veçanërisht të Drejtorisë së Zhvillimit Rajonal. Ky dokument mund të shërbejë
si një bazë e mirë diskutimi midis aktorëve të ndryshëm për çështjet e zhvillimit
rajonal të qarkut të Tiranës, gjithashtu mund të përdoret gjatë hartimit të
projekt - propozimeve për donatorë të ndryshëm, përfshirë qeverinë shqiptare
dhe komponentët e IPAs.

Metodologjia 	

Informacionet kryesore për përgatitjen e këtij dokumenti janë mbledhur
duke përdorur të dhëna dytësore. Pra, dokumenta strategjike dhe raporte të
përgatitura nga Këshilli i Qarkut të Tiranës, si dhe dokumenta të tjera të hartuara
nga njësitë vendore të këtij qarku, gjatë viteve 2000 – 2012. Te gjitha këto
materiale kanë qënë burimi kryesor për mbledhjen e informacionit strategjik mbi
rajonin e Tiranës, në lidhje me ekonominë, demografinë, klimën, infrastrukturën,
si dhe informacionin në tërësi mbi kontekstin lokal dhe kombëtar. Gjithashtu,
gjatë procesit janë shqyrtuar edhe disa nga strategjitë ekzistuese kombëtare si
Strategjia Kombetare për Zhvillim dhe Integrim, Strategjia për Zhvillimin Rural
dhe Strategjia për Zhvillimin Rajonal.

Në mbështetje të të dhënave dytësore, u mblodhën të dhëna parësore
nëpërmjet: (1) pyetësorëve për njësitë vendore (2) intervistave gjysmë te
strukturuara, të zhvilluara me përsona kyç dhe me kryetarët e njësive vendore,
(3) diskutimeve në grup, dhe (4) workshop-eve me përfaqësues të njësive
vendore. Analizimi i gjithë informacionit të grumbulluar është bërë duke patur
parasysh disa nga teoritë dhe politikat më të aplikuara për zhvillimin ekonomik
lokal, si më poshtë:

Zhvillimi i territorit / rajonit-	
Territori si qendër e infrastrukturës dhe e institucioneve •	
Marketingu i territorit / rajonit•	

7

Struktura administrative 	
	 e Qarkut të Tiranës

Në territorin e qarkut të Tiranës bëjnë pjesë 29 njësi vendore, nga të cilat
5 janë bashki dhe 24 komuna.

Bashki 	T iranë, Kamëz, Vorë, Kavajë, Rrogozhinë

Komuna	 Bërxull, Baldushk, Bërzhit, Kashar, Ndroq, Paskuqan,
		P rezë, Pezë, Petrelë, Farkë, Shëngjergj, Zall-Herr,
		 Zall-Bastar, Dajt, Krrabë, Vaqarr, Golem, Gosë,
		H elmës, Kreyvidh, Lekaj, Luz i Vogël, Sinaballaj, Synej

Tirana është kryeqyteti i Shqipërise dhe njëkohesisht përfaqeson bashkinë
më të madhe në vend, përsa i takon numrit të popullsisë.

Ndarja administrative e këshillit të
qarkut tiranë

8

Pjesa 2

Prezantimi i Qarkut të Tiranës	

Karakteristikat natyrore

Qarku i Tiranës shtrihet në pjesën qendrore të Shqipërisë në një lartësi që
varion nga disa metra mbi nivelin e detit deri në 1,828 metër, që përfaqësohet
nga maja më e lartë e Malit me Gropa. Qarku ka një territor prej 1,652 km2
(165,200 ha tokë) dhe renditet i dhjeti, përsa i takon madhësise së sipërfaqes,
në listën e 12 qarqeve të Shqipërisë.

 8

mbi nivelin e detit. Në Parkun Kombëtar të Dajtit, në shpatin përëndimor të
malit, gjendet pjesa e quajtur Ballkoni i Tiranës që shtrihet në lartësinë 1,000
metra mbi nivelin e detit dhe është e gjatë 2 km.

Po në lartësinë 1,000 metra mbi nivelin e detit gjendet edhe rrafshina e Bizës
e cila është pjesë e Malit me Gropa (1,828 m). Në këtë zonë gjenden
formacione / gropa karstike që krijojnë peisazhe të mrekullueshme. Në pjesën
e parkut kombëtar shtrihet edhe Mali i Priskës (1,353 m) që së bashku me
Malin e Dajtit mbulojnë një zonë prej 29,216 hektarë. Në zonën malore të
qarkut të Tiranës gjenden edhe qafa e Priskës me lartësi 850 m dhe qafa e
Kërrabës me lartësi 933 metra mbi nivelin e detit.

Zona fushore e qarkut të Tiranës shtrihet në pjesën jugore dhe jug-
përëndimore të tij, në kufi me qarkun e Fierit dhe atë të Durrësit. Kjo zonë
ndodhet kryesisht në territorin e bashkisë së Vorës, Kavajës, Rrogozhinës si
dhe në komunat që janë vendosur rreth këtyre bashkive. Ndërsa zona
bregdetare fillon nga Golemi dhe vazhdon deri në fshatin e Spillesë, që
gjendet në komunën e Kryevidhit.

Në territorin e qarkut të Tiranës gjenden edhe disa lumenjë dhe liqene.
Lumenjtë kryesor që përshkojnë territorin e qarkut janë Lumi Erzen, Ishëm,
Shkumbin dhe Lumi i Tiranës, i cili gjatë rrjedhës së tij përshkon edhe qytetin
e Tiranës me degën e tij të quajtur Lumi i Lanës. Lumi Erzen buron nga Mali
me Gropa, prapa vargmalit të Dajtit. Në pjesën e sipërme të rrjedhës së tij, që

9

Qarku i Tiranës, në pjesën e tij përëndimore, ka një vijë bregdetare me detin
Adriatik, me gjatësi 33 km, ndërsa në veri kufizohet me qarkun e Durrësit, në
verilindje me Dibrën, në juglindje me Elbasanin dhe në jug me qarkun e Fierit.

Relievi i qarkut të Tiranës është një kombinim i larmishëm i zonës malore
me zonat e ulëta fushore dhe zonat bregdetare. Duke ju referuar shtrirjes
gjeografike, zona malore e Tiranës është e vendosur kryesisht, në verilindje,
në kufi me qarkun e Dibrës dhe në pjesën juglindore, që kufizohet me qarkun
Elbasan. Në këtë pjesë gjendet edhe Parku Kombëtar i Dajtit. Ky park është i
vendosur në lindje të kryeqytetit, në distancën 23 km larg dhe zë një sipërfaqe
prej 3,300 hektarësh. Maja më e lartë e Dajtit arrin në lartësinë 1,612 metra mbi
nivelin e detit. Në Parkun Kombëtar të Dajtit, në shpatin përëndimor të malit,
gjendet pjesa e quajtur Ballkoni i Tiranës që shtrihet në lartësinë 1,000 metra
mbi nivelin e detit dhe është e gjatë 2 km.

Po në lartësinë 1,000 metra mbi nivelin e detit gjendet edhe rrafshina e
Bizës e cila është pjesë e Malit me Gropa (1,828 m). Në këtë zonë gjenden
formacione / gropa karstike që krijojnë peisazhe të mrekullueshme. Në pjesën
e parkut kombëtar shtrihet edhe Mali i Priskës (1,353 m) që së bashku me Malin
e Dajtit mbulojnë një zonë prej 29,216 hektarë. Në zonën malore të qarkut të
Tiranës gjenden edhe qafa e Priskës me lartësi 850 m dhe qafa e Kërrabës me
lartësi 933 metra mbi nivelin e detit.

Zona fushore e qarkut të Tiranës shtrihet në pjesën jugore dhe jug-
përëndimore të tij, në kufi me qarkun e Fierit dhe atë të Durrësit. Kjo zonë

10

ndodhet kryesisht në territorin e bashkisë së Vorës, Kavajës, Rrogozhinës si dhe
në komunat që janë vendosur rreth këtyre bashkive. Ndërsa zona bregdetare
fillon nga Golemi dhe vazhdon deri në fshatin e Spillesë, që gjendet në komunën
e Kryevidhit.

Në territorin e qarkut të Tiranës gjenden edhe disa lumenjë dhe liqene.
Lumenjtë kryesor që përshkojnë territorin e qarkut janë Lumi Erzen, Ishëm,
Shkumbin dhe Lumi i Tiranës, i cili gjatë rrjedhës së tij përshkon edhe qytetin e
Tiranës me degën e tij të quajtur Lumi i Lanës. Lumi Erzen buron nga Mali me
Gropa, prapa vargmalit të Dajtit. Në pjesën e sipërme të rrjedhës së tij, që kalon
nëpër Shëngjergj dhe më tej në zonën e Pëllumbasit ai ndërpret shkëmbinjtë
karbonatikë dhe krijon një luginë të thellë e shumë piktoreske me kanione
shumë të ngushta. Ndërsa Lumi i Ishmit krijohet nga bashkimi i Lumit të Tiranës
dhe ai i Tërkuzës dhe së bashku me Erzenin përbejnë Basenin ujor Ishëm –
Erzen me një sipërfaqe prej 2,200 km2.

Në qarkun e Tiranës liqenet janë liqene artificiale të krijuara nga njeriu:
Liqeni artificial i Tiranës, Liqeni në Kodër-Kamëz, Liqeni i Farkës, Liqeni i
Tufinës. Liqenet dhe lumenjtë krijojnë një peisazh të larmishëm dhe përbejnë
një potencial për të krijuar ambiente pushimi dhe argëtimi, për qytetarët e
qarkut të Tiranës dhe më gjerë.

Zhvillimi demografik

Popullsia e Shqipërise nga censusi i vitit 2011 rezultoi 2,800,138 banorë.
Në qarkun e Tiranës jetojnë 763,634 qytetarë, që përbëjnë rreth 26,96 % të
popullsisë së vendit. (INSTAT, Censusi i Popullsisë dhe Banesave në Shqipëri,
2011, f 17). Raporti gjinor është pothuajse i barabartë me një vlerë pak më të
madhe për femrat, rreth 50,3 % femra dhe 49,7 % meshkuj.

Viti			 2001		 2008		 2011
Popullsia		 597,899	 793,037	 763,634

Burimi: INSTAT, 2011

Viti 2001 2008 2011
Popullsia 597899 793037 763634

0
100000
200000
300000
400000
500000
600000
700000
800000

Numri i
Popullsise

1 2 3

Vitet 2001 - 2008 - 2011

Popullsia ne Qarkun e Tiranes

11

Gjatë dekadës së fundit, situata demografike në qarkun e Tiranës, ka
ndjekur një drejtim të caktuar dhe mjaft të dukshëm, rritjen e vazhdueshme të
popullsisë. Bazuar në shifrat e marra nga institucione të ndryshme si INSTAT
dhe njësite vendore, komuna dhe bashki të këtij qarku është evidente se rreth
1/3 e popullsisë së Shqipërisë jeton në territorin e qarkut të Tiranës. Krahas
rritjes natyrore, faktori kryesor që ka ndikuar në rritjen e popullsisë së qarkut
të Tiranë është migrimi i brendshëm, ardhja e banorëve nga të gjitha zonat e
vendit dhe vendosja e tyre në këtë qark. Ritmet e rritjes së popullsisë kanë qënë
më të larta nga viti 2001 deri në 2006 dhe ka nje ulje te këtij ritmi nga 2007 deri
2009. Pas këtij viti, ka patur një stabilitet në lëvizjen e popullsisë dhe vendosjen
e tyre në qarkun e Tiranës. Përqindja më e lartë e të ardhurve në komunat
dhe bashkitë e qarkut të Tiranës janë kryesisht nga zonat verilindore si Dibra,
Kukësi, Librazhdi, por ka edhe nga Berati, Skrapari, Mallakastra, Përmeti dhe
pjesë të tjera të Shqipërisë.

Shpërndarja moshore e popullsisë së qarkut të Tiranës ka ndryshuar në
dekadën e fundit. Nga te dhenat e marra nga INSTAT, është e dukshme qe ne
vitin 2011 numri i popullsise është me i madh për grupmoshat aktive për pune.
Duke ju referuar dy tabelave te meposhtme vihet re, qe numri me i madh i
banoreve i korespondon grupmoshes 20 – 24 vjeç dhe ndiqet nga grupmosha
15 – 19 vjeç. Struktura moshore e qarkut te Tiranës është e favorshme përsa
i takon numrit te fuqise punetore aktive. Nje nga arsyet e moshes se re, qe ka
popullsia e Tiranës është e lidhur me numrin e konsiderueshem te te rinjeve qe
kane ardhur nga zonat e tjere te vendit.

Grupmosha 	 0-4	 5-9	 10-14	 15-19	 20-24	 25-29	 30-34	 35-39	 40-44

Banore 	 46,520	 47,519	 56,151	 69,294	 73,581	 59,388	 50,385	 48,060	 48,908

Burimi: INSTAT, 2012

Grupmosha 	 45-49	 50-54	 55-59	 60-64	 65-69	 70-74	 75-79	 80-84	 85-89	 90+

Banore 	 48,608	48,688	 42,256	 33,302	 25,187	 22,305	 15,570	 8,561	 3,532	 1,550

 10

në komunat dhe bashkitë e qarkut të Tiranës janë kryesisht nga zonat
verilindore si Dibra, Kukësi, Librazhdi, por ka edhe nga Berati, Skrapari,
Mallakastra, Përmeti dhe pjesë të tjera të Shqipërisë.

Shpërndarja moshore e popullsisë së qarkut të Tiranës ka ndryshuar në
dekadën e fundit. Nga te dhenat e marra nga INSTAT, është e dukshme qe
ne vitin 2011 numri i popullsise është me i madh për grupmoshat aktive për
pune. Duke ju referuar dy tabelave te meposhtme vihet re, qe numri me i
madh i banoreve i korespondon grupmoshes 20 – 24 vjeç dhe ndiqet nga
grupmosha 15 – 19 vjeç. Struktura moshore e qarkut te Tiranës është e
favorshme përsa i takon numrit te fuqise punetore aktive. Nje nga arsyet e
moshes se re, qe ka popullsia e Tiranës është e lidhur me numrin e
konsiderueshem te te rinjeve qe kane ardhur nga zonat e tjere te vendit.

Grupmosha 0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44
Banore 46,520 47,519 56,151 69,294 73,581 59,388 50,385 48,060 48,908

Grupmosha 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80-84 85-89 90+
Banore 48,608 48,688 42,256 33,302 25,187 22,305 15,570 8,561 3,532 1,550
Burimi: INSTAT, 2012

Numri i banoreve sipas grupmoshave, ne qarkun e Tiranes

0
10000
20000
30000
40000
50000
60000
70000
80000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Grupmoshat

N
um

ri
 i

ba
no

re
ve

Ne teresine e qarkut te Tiranës, vihet re nje ndryshim i madh midis bashkise
se Tiranës dhe njësive te tjera vendore, përsa i takon numrit te banoreve dhe
ritmeve te rritjes se popullsise. Keshtu pjesa me e madhe e popullsise jeton
ne zonen urbane te qarkut me rreth 70,3% dhe vetem 29,7% e saj është e
shpërndare zonen rurale te qarkut.

Popullsia urbane 536,998
Popullsia rurale 226,636
Qarku ne total 763,634
Burimi: INSTAT, (2011) ‘Shqipëri: Rezultatet paraprake te Censusit te Popullsise dhe

Banesave

12

Ne teresine e qarkut te Tiranës, vihet re nje ndryshim i madh midis bashkise
se Tiranës dhe njësive te tjera vendore, përsa i takon numrit te banoreve dhe
ritmeve te rritjes se popullsise. Keshtu pjesa me e madhe e popullsise jeton
ne zonen urbane te qarkut me rreth 70,3% dhe vetem 29,7% e saj është e
shpërndare zonen rurale te qarkut.

Popullsia urbane 		 536,998
Popullsia rurale 		 226,636
Qarku ne total 		 763,634

Burimi: INSTAT, (2011) ‘Shqipëri: Rezultatet paraprake te Censusit te Popullsise dhe Banesave

 11

Popullsia rurale
Popullsia urbane

Nje tregues interesant ne zhvillimin demografik te qarkut te Tiranës, është
ritmi i larte i rritjes se popullsise ne komunat dhe bashkite, qe rrethojne
bashkine e Tiranës. Kjo gje ka ndodhur ne bashkine e Kamzes qe ka nje rritje
te popullsise afersisht me 60% ne krahasim me vitin 2001. Te ardhurit ne kete
bashki jane nga te gjitha zonat e vendit, por shumica e tyre jane nga zona
verilindore e vendit. Po keshtu nje rritje te konsiderueshme ka dhe popullsia e
komunes se Kasharit, Paskuqanit dhe Farkes. Keto njesi vendore sherbejne
si përiferi e qytetit te Tiranës dhe jane kthyer ne menyre te natyrshme ne zona
banimi me te pelqyeshme nga qytetaret, pas Tiranës.

Duke pare treguesit e popullsise, te njësive vendore te qarkut te Tiranës, vihet
re nje dukuri tjeter interesante. Faktikisht, ne njesite vendore qe ndodhen me
larg nga qyteti i Tiranës, rritja e popullsise, ne dekaden e fundit rezulton ne
nje përqindje me te ulet, nga 10% - 20% krahasuar me Kamzen, Paskuqanin
dhe Kasharin.

Njesite vendore qe shtrihen ne zonen malore te qarkut te Tiranës kane patur
nje tendence tjeter ne zhvillimin demografik, uljen e numrit te banoreve,
shembullli i komunes Shengjergj, popullsia e se ciles është zvogeluar ne
dekaden e fundit. Mungesa e vendeve te punes, niveli i ulet i sherbimeve
publike, shkalla e ulet e urbanizimit dhe terreni malor dhe i fragmentarizuar,
jane nje sere faktoresh, qe kane ndikuar ne largimin e popullsise nga keto
zona malore dhe vendosjen e tyre ne zona fushore ose bregdetare te qarkut
te Tiranës.

 Qarku i Tiranës është qarku me popullsine me te madhe ne vend me

763,634 banore. Ketu është e përqendruar 1/3 e popullsise se Shqipërise.
 Dendesia e popullsise ne qarkun e Tiranës është 454 banore për km2. Kjo

shifer është shume me e larte se dendesia ne nivel kombetar e cila është
97 banore për km2. Tirana ze vendin e pare për dendesine e popullsise ne
listen e 12 qarqeve qe ka vendi.

 Popullsia e qarkut te Tiranës ka patur nje trend ne rritje gjate gjithe viteve
te dekades se fundit. Disa nga njesite vendore kane shenuar nje rritje
popullsie nga 30 % - 60%.

 Bashkia e Tiranës ka popullsine me te madhe, ne nivel qarku me 421,286
banore.

 Bashkia e Tiranës, ka rritjen me te madhe te popullsise ne nivel qarku dhe

Nje tregues interesant ne zhvillimin demografik te qarkut te Tiranës, është
ritmi i larte i rritjes se popullsise ne komunat dhe bashkite, qe rrethojne bashkine
e Tiranës. Kjo gje ka ndodhur ne bashkine e Kamzes qe ka nje rritje te popullsise
afersisht me 60% ne krahasim me vitin 2001. Te ardhurit ne kete bashki jane
nga te gjitha zonat e vendit, por shumica e tyre jane nga zona verilindore e
vendit. Po keshtu nje rritje te konsiderueshme ka dhe popullsia e komunes
se Kasharit, Paskuqanit dhe Farkes. Keto njesi vendore sherbejne si përiferi e
qytetit te Tiranës dhe jane kthyer ne menyre te natyrshme ne zona banimi me
te pelqyeshme nga qytetaret, pas Tiranës.

Duke pare treguesit e popullsise, te njësive vendore te qarkut te Tiranës, vihet
re nje dukuri tjeter interesante. Faktikisht, ne njesite vendore qe ndodhen me larg
nga qyteti i Tiranës, rritja e popullsise, ne dekaden e fundit rezulton ne nje përqindje
me te ulet, nga 10% - 20% krahasuar me Kamzen, Paskuqanin dhe Kasharin.

Njesite vendore qe shtrihen ne zonen malore te qarkut te Tiranës kane
patur nje tendence tjeter ne zhvillimin demografik, uljen e numrit te banoreve,
shembullli i komunes Shengjergj, popullsia e se ciles është zvogeluar ne dekaden
e fundit. Mungesa e vendeve te punes, niveli i ulet i sherbimeve publike, shkalla
e ulet e urbanizimit dhe terreni malor dhe i fragmentarizuar, jane nje sere
faktoresh, qe kane ndikuar ne largimin e popullsise nga keto zona malore dhe
vendosjen e tyre ne zona fushore ose bregdetare te qarkut te Tiranës.

13

Qarku i Tiranës është qarku me popullsine me te madhe ne
vend me 763,634 banore. Ketu është e përqendruar 1/3 e
popullsise se Shqipërise.

Dendesia e popullsise ne qarkun e Tiranës është 454 banore
për km2. Kjo shifer është shume me e larte se dendesia ne
nivel kombetar e cila është 97 banore për km2. Tirana ze
vendin e pare për dendesine e popullsise ne listen e 12 qarqeve
qe ka vendi.

Popullsia e qarkut te Tiranës ka patur nje trend ne rritje gjate
gjithe viteve te dekades se fundit. Disa nga njesite vendore
kane shenuar nje rritje popullsie nga 30 % - 60%.

Bashkia e Tiranës ka popullsine me te madhe, ne nivel qarku
me 421,286 banore.

Bashkia e Tiranës, ka rritjen me te madhe te popullsise ne
nivel qarku dhe ne nivel kombetar. Kjo rritje ka ardhur si
rezultat i migrimit te popullsise nga zonat e tjera te Shqipërise.

14

1. Prodhimi i Brendshem Bruto PBB përfshin gjithë prodhimet e shërbimet aktuale të destinuara për
treg si dhe ato të prodhuara për konsum për vete nga të gjitha njësitë rezidente që veprojnë në territorin
e një shteti

Zhvillimi ekonomik dhe konkurrueshmeria

Ne kontekstin e zhvillimit ekonomik, qarku i Tiranës, ze nje vend mjaft
te rendesishem ne ecurine e zhvillimit te te gjithe vendit. Paraqitja e profilit
ekonomik dhe pozicionit qe ka ky qark ne ekonomine e vendit, është bere
duke analizuar nje sere indikatoresh si: PBB - Prodhimi i Brendshem Bruto1),
te ardhurat për fryme, niveli i prodhimit, numri i te punesuarve dhe shkalla e
produktivitetit te ndërmarrjeve, si dhe struktura e sektoreve te ekonomise ne
kete qark. Te gjithe keto indikatore bejne te mundur paraqitjen e karakteristikave
ekonomike te qarkut te Tiranës si dhe mund te krahasohen me vlerat e treguesve
te zhvillimit, te qarqeve te tjera te vendit.

Prodhimi i Brendshem Bruto

Duke ju referuar Prodhimit te Brendshem Bruto vihet re nje pabarazi ne
zhvillimin ekonomik te qarqeve ose rajoneve ne Shqipëri. Sipas te dhenave
te marra nga INSTAT, qarku i Tiranës është i pozicionuar ne vendin e pare
me 151,2 % ne krasasim me mesataren kombetare te PBB me 100%. PBB për
Tiranën është 545,000 lek për fryme ndersa ne nivel kombetar është 360,000
leke për fryme (INSTAT, 2009, f.1). PBB për frymë në 11 rajonet statistikore
ishte nën mesataren kombëtare me variancë nga 68.8 % në qarkun e Dibrës, në
94% në Durrës. Keshtuqe Tirana jep kontributin me te madh ne krijimin e PBB
ne nivel kombetar dhe ka peshen me 37,9 % e ndjekur nga Durresi me 9,1 %.
Duke ju referuar te dhenave te mesipërme, mund te konkludohet se, qarku i
Tiranës ka nje rol shume te rendesishëm ne ekonomine e vendit dhe financat
kombetare.

Struktura e ekonomise se qarkut

Ne nivel kombetar, sipas publikimit te Ministrise se Ekonomise, Tregetise
dhe Energjitikes, struktura e Prodhimit te Brendshem është e ndare ne sektoret
e meposhtem: ne sherbime dhe tregti me 46,4% te ekonomise, 20,7 % është
pjesa e sektorit agroblegtoral, 9.7 % është industri, 14,3% është ndertim dhe
8,9% është transport (METE, 2010, fq 5). Ne qarkun e Tiranës sektori qe ka
peshe me te madhe ne ekonomine e qarkut është sektori i sherbimeve dhe
tregetise, me pas vjen ndertimi dhe transporti.

15

Struktura e shpërndarjes se bizneseve ne nivel qarku ne Tirane

Ne nivel vendi, numri me i madh, 38,7% e ndërmarrjeve aktive opërojne ne
qarkun e Tiranës, kjo sipas buletinit te METE (2010, fq 39). Me pas vjen qarku i
Durrësit me 11,8% te ndërmarrjeve dhe ne vendin e trete ndodhet qarku i Fierit
me 8,9% te ndërmarrjeve. Qarku i Tiranës ze vendin e pare, ne nivel kombetar
përsa i takon numrit te ndërmarrjeve jo bujqesore aktive ne te gjitha sektoret
me përjashtim ne Bujqesi dhe Peshkim. Ne kete sektor Tirana ze vendin e trete
pas qarkut te Durrësit dhe te Shkodres.

Ndermarrjet jo bujqesore aktive sipas aktivitetit ekonomik

Tirane 	 40,572	 5,412	 113	 3,306	 1,993	 19,655	 41,905	 6,183	 2,577
Vendi 	 104,750	 16,237	 1,205	 9,987	 5,045	 50,080	 102,140	 14,909	 9,897

Gjithsej Prodhim Bujqesi
peshkim

Industri Ndertim Tregeti Sherbime Hotel
Kafe ,

Restorant

Transport

Burimi: INSTAT, 2009, Tregues sipas qarqeve, fq. 64

16

Numri me i madh i ndërmarrjeve aktive qe operojne ne qarkun e Tiranës
është ne sektorin e sherbimeve me 41% te ndërmarrjeve qe operojne ne te
gjithe vendin. Sektori i dyte me numrin me te larte te ndërmarrjeve është sektori
i ndertimit me 39,5 % te ndërmarrjeve dhe sektori i trete është prodhimi me
33,3% te numrit te ndërmarrjeve ne nivel vendi. Numri i ndërmarrjeve ne
agropërpunim është 522, nga 2,156 qe jane ne nivel vendi, ndiqet nga Fieri
me 289 ndermarrje (INSTAT, vjetari statistikor 2010, fq. 117). Numri i te
punesuarve ne ndermarrjet agropërpunuese, ne qarkun e Tiranës është 3,777
nga 10,804 ne nivel vendi (ibid.).

Ne nivel qarku, numrin me te madh te bizneseve e ka bashkia e Tiranës
me 29,490 biznese ose 72% te te gjithe bizneseve qe operojne ne qarkun e
Tiranës. Po keshtu ne bashkite e tjera te qarkut jane te përqendruar nje numer
i konsiderueshem i bizneseve si ne bashkine Kamzes me 1,800 biznese, bashkine
e Kavajes 828 biznese, dhe bashkine e Vores 749 biznese (Pyetesoret e njësive
vendore, 2012).

Gjithashtu vihet re qe, komunat e vendosura rreth e rrotull bashkise se
Tiranës kane nje numer biznesesh me te madh se komunat qe ndodhen me larg
saj. Keshtu komuna Kashar ka 1,591 biznese, Komuna Paskuqan 404 biznese,
komuna Dajt ka 372 biznese dhe komuna Vaqarr 320.

Komunat me numer me te vogel biznesesh jane: Sinaballaj 11 biznese,
Shengjergj 21 biznese, Baldushk 31 biznese, Zall-Bastar 42 biznese, Lekaj 52
biznese, Petrele 61 biznese, Gose 66 biznese, Helmes 67 biznese, Berzhite 89
biznese, dhe Synej 90 biznese (Pyetesoret e njësive vendore, 2012).

Qarku i Tiranës ka numrin me te madh te ndërmarrjeve te huaja te
përbashketa. Keshtu ne vitin 2009 ne qarkun e Tiranës operonin 1,599 ndermarrje
te huaja te përbashketa te cilat përbenin 68% te totalit te ndërmarrjeve te
përbashketa ne nivel vendi. Ne vendin e dyte ndodhet qarku i Durrësit me
11,6% te ndërmarrjeve te përbashketa ose me 272 ndermarrje (METE, 2010,
fq 44).

Punesimi

Qarku i Tiranës ofron mundesi te shumta punesimi ne krahasim me qarqet
e tjera te vendit. Megjithate për shkak te numrit te madh te popullsise, niveli i
papunesise është relativisht i larte. Keshtu ne kete qark ne tremujorin e pare te
2012, niveli i papunesise ishte 15,5 % ndersa ne nivel kombetar ishte dhe 13,8%
(INSTAT, Buletini Statistikor Tremujor 2012, fq 10).

Nje tregues interesant, i nivelit te jeteses, është shkalla e varferise qe
shprehet me përqindjen e te varferve. Ne qarkun e Tiranës ky tregues kishte
vleren 8,7 % ne zonen urbane, vlere e cila është me e uleta ne te gjithe vendin.

17

Ne shkalle vendi shkalla me e larte e varferise është ne zonat malore me shifren
26,6%. Keto vlera jane sipas LSMS te vitit 2008 (INSTAT, Trendi i varferise, fq.
3). Pra përqindja e te varferve ne qarkun e Tiranës është relativisht me i ulet se
ne qarqet e tjera te vendit.

Numri i familjeve qe marrin ndihme ekonomike 1) ne vitin 2012 sipas te
dhenave te INSTAT, Statistika 2012, fq.12, është si me poshte:

1. Ndihma ekonomike është një ndihmë në para për familjet e varfra qe shpërndahet çdo muaj. Ajo
mund të jetë e pjesshme ose e plotë në varësi të të ardhurave të familjes (sipas MPÇSShB)

		G jithsej fam.	P agese te pjesshme 	P agese te plote

Qarku Tirane 		 11,933		 5,592			 6,341

Nivel kombetar 	 97,933		 65,197			 32,736

Te punesuar 		S ektori shteteror Sektori privat bujqesor 	 Sektori privat jo bujqesor

Qarku Tirane 		 25,8 %		 56,9 %			 17,3 %

Nivel kombetar 	 16,5 %		 43,7 %			 39,8 %

Qarku i Tiranës është i pesti, përsa i takon numrit te familjeve qe marrin
ndihme ekonomike, pas qarkut te Shkodres, Dibres, Elbasanit dhe Kukesit.

Sipas sektoreve, numri me i larte i te punesuarve është ne sektorin privat.
Keshtu ne qarkun Tirane, ne vitin 2010 sektori privat kontriboi me 74,2% te te
punesuarve, ndersa ne nivel vendi sektori privat ofronte pune për 83,5 % te te
punesuarve. Bazuar ne shifrat e tabeles se meposhteme, numri me i madh i te
punesuarve është ne sektorin privat bujqesor, kjo vlen si ne qarkun e Tiranës
ashtu edhe ne nivelin kombetar.

Dallimi midis zones urbane dhe asaj rurale ne qarkun e Tiranës

Është e rendesishme te behet nje dallim midis zones urbane te qarkut te
Tiranës si dhe zones rurale te tij, përsa i takon treguesve te rritjes ekonomike.
Ne komunat malore qe ndodhen larg Tiranës, treguesit ekonomike jane me te
ulet se ato ne nivel qarku. Bazuar ne keto tregues, mund te konkludohet qe ne
qarkun e Tiranës jane krijuar pabarazi midis njësive vendore, te cilat krijojne
probleme ne proçesin e zhvillimit rajonal.

Turizmi

Sektori i turizmit është nje sektor i rendesishem ne ekonomine e qarkut te
Tiranës. Ky qark ofron nje potencial te larte ne zhvillimi e turizmit. Karakteristikat
natyrore, trashegimia kulturore e pasur, Parku Kombetar i Dajtit dhe burimet

Burimi: Instat, Shqipëria ne shifra 2010,fq 14

18

njerezore përbejne bazen për zhvillimin e industrise se turizmit. Gjithashtu
prania e aeroportit te Rinasit dhe distanca e vogel nga porti i udhetareve ne
Durres e ben qarkun e Tiranës rajonin me te lehte për tu vizituar si nga te
huajte ashtu edhe nga shqiptaret qe jetojne dhe punojne jashte vendit.

Bazuar ne resurset lokale, ne qarkun e Tiranës, jane identifikuar disa tipe
turizmi. Lloji me i përhapur i turizmit është turizmi ranor qe zhvillohet kryesisht
ne zonen bregdetare Golem – Spille – Karpen. Kategoria tjeter e turizmit është
turizmi malor i cili zhvillohet ne zonen malore te rajonit, kryesisht ne Parkun
Kombetar te Malit te Dajtit. Nje lloj tjeter turizmi mjaft i zhvilluar paraqitet nga
turizmi kulturor me fokus ne trashegimnine historike dhe kulturore te rajonit te
Tiranës. Ne qarkun e Tiranës ndodhen disa kala me vlera te spikatura historike
dhe vende te ndryshme arkeologjike. Ne dekaden e fundit është intensifikuar
puna për promovimin e vlerave turistike te rajonit te Tiranës, si nga institucionet
qeveritare ashtu edhe nga privatet e përfshire ne biznesin e turizmit.

Duke ju referuar zhvillimeve ne fushen e turizmit, ne vitet e fundit mund
te thuhet se, ne qarkun e Tiranës infrastruktura e nevojshme për zhvillimin
e turizmit është relativisht e zhvilluar dhe me kapacitet te larte. Keshtu ne
kete qark opërojne 41,5% e ndërmarrjeve si hotele, kafe, restorante qe ofrojne
sherbime për vizitore te ndryshem (INSTAT, 2009, Tregues sipas qarqeve, fq.
64). Gjithashtu ne kete qark, ne vitin 2010, ushtronin aktivitetin e tyre 205
agjensi turistike nga 302 qe ishin gjithsej ne nivel vendi (Al-TAX, 2010, fq 26).

19

Konkluzione te përgjithshme

Qarku i Tiranës ze vendin e pare ne ekonomine e vendit dhe
ka PBB 51,2% me te larte se mesatarja kombetare.

Te ardhurat për fryme ne qarkun e Tiranës jane 545,000 leke
ndersa mesatarja kombetare është 360,000 leke për fryme.

11 qarqet e tjera te vendit kane PBB me te ulet se mesatarja
kombetare.

Zhvillimi ekonomik ne qarkun e Tiranës ngjason me modelin
monocentrik ku qendra përfaqesohet nga bashkia e Tiranës.
Te gjitha njesite e tjera vendore kane rritje ekonomike me te
vogel dhe sa me larg qytetit te Tiranës ndodhen aq me te uleta
i kane treguesit ekonomike.

Qarku i Tiranës përben tregun me te madh te punes dhe ka
nivel te ulet te papunesise.

Ne komunat qe shtrihen ne zonen malore te qarkut, te
ardhurat kryesore sigurohen nga punesimi ne bujqesi.

Tirana është qyteti qe vizitohet me shume ne krahasim me zonat e tjera te
qarku. Keshtu vetem ne tremujorin e pare te 2012 kane zbritur ne aeroportin e
Rinasit 48,159 shtetas te huaj dhe 123,957 shqiptare (INSTAT, 2012).

20

Bujqesia dhe zhvillimi rural

Bujqesia është nje sektor i rendesishem për ekonomine e qarkut te Tiranës
dhe për zhvillimin rural te kesaj zone. Për te theksuar rendesine e ketij sektori
mjafton te përmendim faktin qe, ne nivel qarku 56,9% e te punesuarve jane ne
sektorin bujqesor, shifer kjo qe është relativisht me e larte se niveli kombetar i
cili është 43,7% (INSTAT, Anketa e Forcave te Punes, fq 3).

Qarku i Tiranës renditet i dhjeti përsa i takon sipërfaqes qe ze ne nivel
vendi me 165,200 ha. Nga gjithe sipërfaqja, toka bujqesore është 56,609 ha, e
shprehur ne përqindje është 34,2% (MBUMK, Vjetari statistikor 2010, fq 14). Ne
nivel vendi 24% e tokes është klasifikuar si toke bujqesore, ndersa pjesa tjeter
është e ndare përkatsisht ne 36% pyje, 15% kullota dhe 25% te tjera (INSTAT,
2010, Shqipëria ne Shifra, fq. 48). Megjithese qarku i Tiranës nga sipërfaqja e
përgjithshme ze vendin e dhjete, nga sipërfaqja e tokes bujqesore ze vendin e
peste, pas Fierit, Korçes, Elbasanit dhe Vlores. Ky fakt tregon për potencialin
e larte qe ka qarku i Tiranës për zhvillimin dhe intensifikimin e sektorit te
bujqesise.

Zhvillimi i zones rurale te qarkut te Tiranës varet ne menyre te
konsiderueshme nga zhvillimi i sektorit te bujqesise. Ne kete zone vihet re
nje zhvillim me i vogel, se ne pjesen tjeter te qarkut, i sektorit te industrisë
dhe sherbimeve. Prandaj nje element themelor ne zhvillimin rural do te ishte
diversifikimi i aktiviteteve ekonomike ne kete zone dhe modernizimi i fermave.

Potenciali për zhvillimin e zonave rurale te qarkut te Tiranës
bazohet ne:

Pozicionin e favorshem gjeografik, afersine me tregun e
Tiranës, distancen e vogel nga aeroporti dhe porti i Durrësit.

Tokë te cilesise se larte dhe tradite ne kultivimin e saj.

Popullsine relativisht te re, në moshe dhe mundesi te larta
për arsimimin e saj. Pjesa me e madhe e universiteteve dhe
shkollave profesionale ndodhen ne qarkun e Tiranës.

Infrastruktura qe po përmiresohet ne vazhdimesi.

Politika kombetare mbështetëse për zhvillimin e bujqesise
(skemat e subvencioneve).

Rritja e mundesive për eksportin e produkteve te zones.

21

Kjo gje do te sjelle reduktimin e te punesuarve ne sektorin bujqesor dhe rritjen
e te punesuarve ne aktivitete te tjera jo-bujqesore.

Zona rurale e qarkut te Tiranës ka, ne përgjithesi, nje mjedis natyror te
pandodur. Ky fakt ben te mundur qe te rriten te ardhurat ne zonen rurale
nepërmjet prodhimit te produkteve ushqimore te nje cilesie te larte dhe
zhvillimit te turizmit.

Struktura e tokes dhe përdorimi i saj për mbjellje

Qarku i Tiranës ka toke bujqesore 56,609 ha ose 34,2% nga 165,200 ha qe
ka gjithsej. Përsa i takon sipërfaqes te tokes bujqesore qarku i Tiranës ze vendin
e peste pas qarkut te Fierit, Korçes, Elbasanit dhe Vlores. Ne nivel kombetar
toka bujqesore ze nje sipërfaqe prej 696,000 ha ose 24% kurse totali (bujqesore
dhe jo bujqesore – pyje, kullota etj) është 2.875.000 ha. Burimi: MBUMK, Vjetari
statistikor 2010, fq. 14.

22

Popullsia totale e fermave ne Tirane është 167,241 banore, nga te cilet
83,306 jane te moshes 25 – 64 vjeç; kurse ne shkalle republike është 1.662,869.
Tirana ze vendin e katerte për nga popullsia qe banon ne ferma. Vendi i pare
i takon Fierit, me pas Shkodres dhe i treti është Elbasani. Madhesia mesatare
e nje ferme ne Tirane është 1,13 ha kurse ne shkalle republike është 1,21 ha
(ibid.).

Duke analizuar strukturen e tokes se mbjelle ne qarkun e Tiranës, del qe
sipërfaqja e mbjelle me drithera është 9,264 ha ose 16,3 % e tokes bujqesore
(ibid. fq 57). Tek sipërfaqja e mbjelle me drithera mbizoterojne gruri dhe misri qe
zene sipërfaqen me te madhe. Foragjeret zene nje sipërfaqe te konsiderueshme
te tokes bujqesore ne qarkun e Tiranës me rreth 17,860 ha te mbjelle ne vitin
2010 ose 31,5 % te te gjithe sipërfaqes se mbjelle. Përimet jane nje kategori
tjeter e bimeve te arave qe zene 5,611 ha ose rreth 9,9 % te sipërfaqes se
mbjelle ne kete qark dhe rreth 5% e tokes bujqesore është e mbjelle me kultura
te tjera.

 17

165200

56609

0

50000

100000

150000

200000

Siperfaqe gjithsej Toke bujqesore

Popullsia totale e fermave ne Tirane është 167,241 banore, nga te cilet
83,306 jane te moshes 25 – 64 vjeç; kurse ne shkalle republike është
1.662,869. Tirana ze vendin e katerte për nga popullsia qe banon ne ferma.
Vendi i pare i takon Fierit, me pas Shkodres dhe i treti është Elbasani.
Madhesia mesatare e nje ferme ne Tirane është 1,13 ha kurse ne shkalle
republike është 1,21 ha (ibid.).

Duke analizuar strukturen e tokes se mbjelle ne qarkun e Tiranës, del qe
sipërfaqja e mbjelle me drithera është 9,264 ha ose 16,3 % e tokes bujqesore
(ibid. fq 57). Tek sipërfaqja e mbjelle me drithera mbizoterojne gruri dhe
misri qe zene sipërfaqen me te madhe. Foragjeret zene nje sipërfaqe te
konsiderueshme te tokes bujqesore ne qarkun e Tiranës me rreth 17,860 ha
te mbjelle ne vitin 2010 ose 31,5 % te te gjithe sipërfaqes se mbjelle. Përimet
jane nje kategori tjeter e bimeve te arave qe zene 5,611 ha ose rreth 9,9 % te
sipërfaqes se mbjelle ne kete qark dhe rreth 5% e tokes bujqesore është e
mbjelle me kultura te tjera.

Kulturat
bujqesore

Drithera Përime &
patate

Foragjere Te tjera

Qarku i Tiranës

16,3% 9,9% 31,5% 5%

Burimi: Burimi: MBUMK, Vjetari statistikor 2010

Klima e favorshme dhe toka e pasur ka bere qe ne qarkun e Tiranës te
kultivohen edhe druret frutore, ullinjte dhe vreshtat. Ne kete qark numri i
drureve është:

 Peme frutore
(mije rrenje)

Ullinj
(mije rrenje)

Agrume
(mije rrenje)

Vreshta
(ha)

Qarku Tirane 745 564 56 748
Nivel vendi 7,439 4,298 530 8,630

 Burimi: (ibid.)

Duke krahasuar numrin e rrenjeve te drureve frutore qarku i Tiranës ze vendin
e gjashte ne listen e 12 qarqeve te vendit. Po keshtu vendin e gjashte ze

23

Klima e favorshme dhe toka e pasur ka bere qe ne qarkun e Tiranës te
kultivohen edhe druret frutore, ullinjte dhe vreshtat. Ne kete qark numri i
drureve është:

Kulturat bujqesore	 Drithera		P erime & patate	 Foragjere		T e tjera

Qarku i Tiranës		 16,3%		 9,9%		 31,5%		 5%

Burimi: Burimi: MBUMK, Vjetari statistikor 2010

Burimi: (ibid)

Peme frutore
(mije rrenje)

Agrume
(mije rrenje)

Ullinj
(mije rrenje)

Vreshta
(ha)

Qarku Tirane		 745	 564	 56	 748

Nivel vendi	 	 7,439	 4,298	 530	 8,630

Duke krahasuar numrin e rrenjeve te drureve frutore qarku i Tiranës ze
vendin e gjashte ne listen e 12 qarqeve te vendit. Po keshtu vendin e gjashte ze
edhe për madhesine e siferfaqes se mbjelle me vreshta. Ndersa përsa i takon
ullinjeve dhe agrumeve qarku i Tiranës ze vendin e peste ne nivel vendi pas
qarkut te Fierit, Vlores, Beratit dhe Elbasanit.

24

Përdorimi i makinerive bujqesore dhe plehrave kimike

Përdorimi i makinerive ne plugimin dhe mbjelljen e tokes bujqesore përben
nje faktor te rendesishem ne zhvillimin e bujqesise. Ne qarkun e Tiranës sipas
te dhenave te MBUMK është rritur numri i fermave qe përdorin makineri ne
plugimin e tokes. Keto ferma përbejne 82 % e fermave ne Tirane. Përdorimi
i makinerive ndikon ne uljen e kohes se punes dhe ne rritjen e rendimentit
te prodhimit. Makinerite me te përdorura ne qarkun e Tiranës jane traktore,
minitraktore, makina mbjellese dhe makina korrese.

Fermat ne qarkun e Tiranës përdorin plehra si kimike ashtu edhe organike.
Numri i fermave qe përdorin plehra organike është me i vogel rreth 2,117
ferma ne total. Ndersa numri i fermave qe përdorin plehrat kimike është mjaft
i madh. Keshtu nga 32,870 ferma ne total 32,821 prej tyre përdorin plehra
kimike gjate procesit te kultivimit te tokes bujqesore. Përdorimi i pesticideve
behet ne 70,5% te fermave ne qarkun e Tiranës. Ne nivel vendi 62,8% e fermave
përdorin pesticide te ndryshme (MBUMK, Vjetari statistikor 2011).

Ne qarkun e Tiranës vihet re nje rritje e sipërfaqes se tokes qe prodhon
prodhime bio. Ne vitin 2010 ishin 521 ha ne kete qark, ne te cilen kultivoheshin
prodhime bio, kryesisht përime, rrush dhe ereza.

Kapaciteti prodhues

Qarku i Tiranës ka nje kapacitet te larte ne prodhimin dhe përpunimin e
produkteve bujqesore dhe blegtorale. Keshtu ne kete qark përpunohet 56% e
sasise se qumeshtit ne nivel vendi, 15 % e gjalpit dhe 70% e sallamit. Ky qark
përben edhe tregun me te madh te konsumit te ketyre produkteve si rezultat i
numrit te madh te popullsise qe jeton ne kete zone. Gjate viteve te fundit është
rritur edhe sasia e produkteve qe eksportohen ne vende te ndryshme te rajonit
te Balkanit dhe me gjere.

Burimi: MBUMK, 2011

Qumesht
ton

Qarku Tirane	 	 56,562	 105	 123	 1,321	 13,490

Nivel kombetar 	 100,750	 680	 13,527	 10,141	 17,405

Gjalp
ton

Djath
ton

Kos
ton

Sallam
ton

Te ardhurat bruto te marra nga produktet bujqesore dhe blegtorale për
qarkun e Tiranës ne vitin 2010 ishin përkatesisht 3.398,425 milion leke ne bujqesi
dhe 4.855,644 milion leke ne blegtori (ibid.). Keto vlera jane shume te përaferta
me vlerat ne nivel kombetar qe ishin përkatesisht 43 % te te ardhurave bruto
nga bujqesia dhe 57% te tyre nga blegtoria.

25

 19

Te ardhurat bruto nga Bujqesia dhe Blegtoria

41%

59%

Bujqesi
Blegtori

 Mjedisi dhe burimet natyrore
Mjedisi është bazamenti mbi te cilin realizohet procesi i zhvillimit ekonomik
dhe social ne nje territor te caktuar. Prandaj mbrojtja e mjedisit dhe
menaxhimi i qendrueshem i burimeve dhe pasurive natyrore, qe gjenden ne
kete mjedis, përben nje element kyç ne krijimin e nje standarti te mire jetese
për popullsine aktuale dhe nje garanci për brezat e ardhshem. Ne qarkun e
Tiranës, situata mjedisore është pare ne kuader te zhvillimeve qe kane
ndodhur ne dekaden e fundit. Larmishmeria e ndryshimeve te ndodhura ne
kete qark, kane lene gjurmet e tyre ne te gjithe komponentet e mjedisit si tek
toka, biodiversiteti, ajri dhe uji.

Pyjet dhe biodiversiteti
Nga sipërfaqja totale prej 165,200 ha ne qarkun e Tiranës, pyjet mbulojne
rreth 32% te kesaj sipërfaqeje. Ndersa ne nivel vendi pyjet zene rreth 36 % te
territorit (MBUMK, Vjetari statistikor 2010). Gjendja ne pyjet e qarkut te
Tiranës ne përgjithesi është e mire. Ne përmiresimin e situates ka ndikuar
edhe kthimi i sipërfaqeve pyjore ne pronesi komunale. Njesite vendore si
komuna Shengjergj, Dajt, Farke, Berzhite, Peze, Petrele, Zall – Bastar, dhe
Kryevidh te cilat kane ne territorin e tyre sipërfaqe te konsiderueshme pyjore
jane kryesisht te vendosura ne zonen kodrinore - malore te qarkut. Te
ardhurat vendore nga pyjet jane shume te limituara dhe nuk përbejne ndonje
burim te rendesishem për ekonomine lokale. Prandaj me te drejte thuhet nga
autoritet vendore te disa komunave se keto njesi jane ‘te pasura me pyje por
te varfera ne te ardhura’.

Nje pjese e rendesishme e fondit pyjor ne qarkun e Tiranës përbehet nga
zonat qe kane statusin e zonave te mbrojtura. Keto zona te mbrojtura
përbehen nga pyjet e Parkut te Dajtit, te Bizes dhe te Berdhetit qe zene nje
sipërfaqe prej 27,820 ha. Parku Kombetar i Dajtit qe përben ballkonin natyror
te qytetit te Tiranës ndodhet ne lindje te ketij qyteti me nje distance prej 23
km. Nder problemet qe vihen re ne zonen e mbrojtur te Dajtit jane zjarret qe
bien gjate veres dhe shfrytezimi i guroreve. Keto probleme kane krijuar
premisa për demtimin e Parkut Kombetar te Dajtit qe është pasuri jo vetem e
qarkut te Tiranës por gjithashtu edhe pasuri kombetare.

Mjedisi dhe burimet natyrore

Mjedisi është bazamenti mbi te cilin realizohet procesi i zhvillimit ekonomik
dhe social ne nje territor te caktuar. Prandaj mbrojtja e mjedisit dhe menaxhimi
i qendrueshem i burimeve dhe pasurive natyrore, qe gjenden ne kete mjedis,
përben nje element kyç ne krijimin e nje standarti te mire jetese për popullsine
aktuale dhe nje garanci për brezat e ardhshem. Ne qarkun e Tiranës, situata
mjedisore është pare ne kuader te zhvillimeve qe kane ndodhur ne dekaden
e fundit. Larmishmeria e ndryshimeve te ndodhura ne kete qark, kane lene
gjurmet e tyre ne te gjithe komponentet e mjedisit si tek toka, biodiversiteti,
ajri dhe uji.

Pyjet dhe biodiversiteti

Nga sipërfaqja totale prej 165,200 ha ne qarkun e Tiranës, pyjet mbulojne
rreth 32% te kesaj sipërfaqeje. Ndersa ne nivel vendi pyjet zene rreth 36 %
te territorit (MBUMK, Vjetari statistikor 2010). Gjendja ne pyjet e qarkut te
Tiranës ne përgjithesi është e mire. Ne përmiresimin e situates ka ndikuar edhe
kthimi i sipërfaqeve pyjore ne pronesi komunale. Njesite vendore si komuna
Shengjergj, Dajt, Farke, Berzhite, Peze, Petrele, Zall – Bastar, dhe Kryevidh te
cilat kane ne territorin e tyre sipërfaqe te konsiderueshme pyjore jane kryesisht
te vendosura ne zonen kodrinore - malore te qarkut. Te ardhurat vendore nga
pyjet jane shume te limituara dhe nuk përbejne ndonje burim te rendesishem
për ekonomine lokale. Prandaj me te drejte thuhet nga autoritet vendore te disa
komunave se keto njesi jane ‘te pasura me pyje por te varfera ne te ardhura’.

Nje pjese e rendesishme e fondit pyjor ne qarkun e Tiranës përbehet
nga zonat qe kane statusin e zonave te mbrojtura. Keto zona te mbrojtura
përbehen nga pyjet e Parkut te Dajtit, te Bizes dhe te Berdhetit qe zene nje

26

sipërfaqe prej 27,820 ha. Parku Kombetar i Dajtit qe përben ballkonin natyror
te qytetit te Tiranës ndodhet ne lindje te ketij qyteti me nje distance prej 23
km. Nder problemet qe vihen re ne zonen e mbrojtur te Dajtit jane zjarret qe
bien gjate veres dhe shfrytezimi i guroreve. Keto probleme kane krijuar premisa
për demtimin e Parkut Kombetar te Dajtit qe është pasuri jo vetem e qarkut te
Tiranës por gjithashtu edhe pasuri kombetare.

Ne zonen e Bizes dhe Berdhetit qe shtrihen mbi lartesine 1,600 metra mbi
nivelin e detit, vihet re nje larmishmeri e madhe si ne boten bimore ashtu edhe
ate shtazore. Mbizoterojne kryesisht ahu, pisha dhe bredhi. Te dy keto zona
kane potenciale te larta për zhvillimin e turizmit. Ndryshe nga Parku i Dajtit
aksesi ne keto zona është me i veshtire për shkak te infrastruktures rrugore te
dobet.

Ne territorin e qarkut te Tiranës gjendet nje shumellojshmeri e bimeve dhe
kafsheve te egra qe formojne habitatet e tyre natyrore. Vegjetacioni është i
larmishem dhe fillon qe nga zonat bregdetare dhe deri ne majat me te larta te
maleve te ketij qarku. Ne zonen bregdetare mbizoteron bimesia mesdhetare
me shkurret e dafines, mersinat dhe mare. Struktura pyjore përbehet nga Pisha
e eger, Pisha e bute, Plepi, Selvia, Akacia dhe shkurret e Makias. Mbi lartesine
1,000 metra mbi nivelin e detit mbizoteron zona e lisit. Me ngjitjen me lart se
zona e lisit fillon zona e ahut dhe me tej ndodhet zona e haloreve. Ne majen e
maleve te qarkut te Tiranës shtrihen livadhet alpine ose nuk ka fare bimesi. Ne
zonat pyjore te qarkut jetojne kafshe te ndryshme si ujku, dhelpra, derri i eger,
ariu i murrme, lepuri i eger, macja e eger dhe nje numer i shumte shpendesh
(Blue Agency & GTZ, 2009, Albanian green Line). Habitatet natyrore ne qarkun
e Tiranës jane nje pasuri e paçmuar qe ndikon ne cilesine e mjedisit te ketij
qarku. Prandaj mbrojtja e biodiversitet te zones përben nje prioritet dhe është
e kushtezuar drejtpërdrejt nga ruajtja e habitateve natyrore te kesaj zone.

Burimet ujore dhe cilesia e tyre

Cilesia e ujrave varet nga niveli i mbrojtjes se tyre nga ndotja. Ndotesit
kryesore te ujrave jane shkarkimet urbane, industriale, bujqesore si dhe përdorimi
i pesticideve dhe kimikateve. Ne qarkun e Tiranës si rezultat i nje aktiviteti te
larte urban, industrial dhe bujqesor ka nje depozitim te konsiderueshem te
ndotesve te ndryshem. Ujrat e qarkut te Tiranës jane te përfshira ne Basenin
ujor te Ishem – Erzenit. Vleresimi i cilesise se ujrave te ketij baseni behet duke
matur disa paramemtra. Disa nga keto parametra jane (1) Përmbajtja e oksigjenit
te tretur, (2) Përmbajtja e nitrateve, (3) Përmbajtja e fosforit. Keshtu matja e
ketyre tre treguesve, për ujrat e lumit te Erzenit, është bere ne tre stacione ne
Ibe, Ndroq dhe Sallmone. Për parametrin e pare, cilesia është e mire ne Ibe dhe

27

28

vjen duke u ulur ne Ndroq dhe ne Sallmone. Pra ujrat jane te pasura me oksigjen
ne Ibe dhe sasia e oksigjenit vjen duke u ulur gjate rrjedhes se ujrave për ne
Ndroq dhe Sallmone. Prania e nitrateve, e treguesit te dyte, lidhet me shtimin
e ndotesve nga shkarkimet urbane. Tek ujrat e Erzenit rezultati është i tille, sa
me poshte rrjedhes se lumit aq me e larte është përmbajtja e nitrateve, pra aq
me shume ulet cilesia e ujrave. Për treguesin e trete ujrat e Erzenit klasifikohen
si ujra te cilesise se keqe për shkak te përmbajtje se larte te fosfateve (MMPAU,
2010, Raporti për gjendjen e mjedisit, fq 41).

Ujrat e lumit Ishem jane ne nje presion mjaft te larte urban. Kjo gje duket
qarte edhe nga matja e parametrave te ujrave te ketij lumi. Vlerat e oksigjenit
te tretur jane te uleta sidomos tek zona e Lanes dhe ne Rinas, gje qe deshmon
për derdhjen e nje sasie te madhe te mbetjeve urbane. Ne baze te treguesve për
nitratet dhe fosfatet ujrat e Ishmit jane klasifikuar si ujra te nje cilesie te keqe
dhe ne zonen e Lanes si ujra me cilesi shume te keqe. Keshtuqe ne kete zone
përmbajta e fosfateve dhe nitrateve është shume here me e larte se vlerat limite
te lejuara nga BE (ibid. fq 42).

Ujrat e Shkumbinit ne zonen e Rrogozhines klasifikohen si ujra te nje cilesie
te keqe duke ju referuar vleres se tre treguesve te mesipërm, vlera e tyre është
me larte se vlera limit e lejuar nga BE. Kjo shkaktohet si rezultat e derdhjeve
urbane dhe kalimi i ketyre ujrave nepër zonen bujqesore te qytetit (ibid. fq
47).

Cilesia e ujrave bregdetare te qarkut te Tiranës qe përfshin zonen e plazhit
nga Golemi deri ne Spille është renditur si zona me e ndotur ne Shqipëri pas
ujrave te plazhit te Durrësit (MMPAU, 2010, Raporti për gjendjen e mjedisit, fq
81). Gjendja është me e rende ne Golem, ndersa ne Qerret dhe ne Spille ujrat
jane klasifikuar si ujra me cilesi te mire.

29

Cilesia e ajrit

Cilesia e ajrit është nje faktor qe influencon drejtpërdrejt ne shendetin e
qytetareve. Gjithashtu cilesia e ajrit ka nje rendesi te madhe edhe për ndryshimet
klimatike dhe ruajtjen e zones se ozonit. Ndotesit e ajrit jane kimikate, grimca
pluhuri dhe materiale biologjike qe shkaktojne demtime tek njerezit dhe
organizmat e tjere te gjalle. Ndotesit kryesore qe ndikojne ne cilisine e ajrit jane
NO2, SO2, CO, dhe PM10 1) qe emetohen gjate djegies se lendeve djegese. Ne
qarkun e Tiranës, situata me e renduar përsa i takon ndotjes se ajrit është ne
zonen urbane te tij. Treguesit me negative gjenden ne bashkine e Tiranës. Kjo
situate është krijuar nga shkalla e larte e aktivitetit urban e ushtruar nga numri
i madh i banoreve qe jetojne ne kete qytet.

Burimi: INSTAT, Shqipëria ne shifra 2010, fq 53

Tirane 		 33,5	 0,1	 33.5	 13

Norma ne vend 	 60	 1.0	 60	 60

Vlera limiti ne BE 	 40	 0.5	 40	 40

1. NO2 është dioksidi i azotit, SO2 është dioksidi i squfurit, CO është monoksidi i karbonit dhe PM10
është pluhuri i respirueshem

Treguesit e ndotjes
Mikrogram / m3 PM10 NO2Pb SO2

 22

0

10

20

30

40

50

60

70

PM10 NO2 SO2

Tirane
Norma ne vend
Limiti i BE

Ne qarkun e Tiranës, dhe veçanerisht ne bashkine e Tiranës, bazuar ne
monitorimin qe ka bere MMPAU për vlerat e ndotesve te ajrit ka nje tendence
pozitive përsa takon vlerave te pluhurit total dhe te pluhurit te respirueshem.
Gjate 2-3 viteve te fundit ka nje ulje ne vlere te përmbatjes se ketyre ndotesve
ne ajer. Përmiresim ka edhe ne vlerat e gazeve SO2 Dhe NO2. Vlera e ketyre
dy treguesve ka ardhur duke u përmiresuar ne krahasim me vitin 2006, vit ne
te cilin keto tregues kishin vlera me te larta se vlera limit e BE. Ndersa vlerat e
plumbit dhe te monoksidit te karbonit jane akoma larg vleres limit te caktuar
nga BE. Megjithate rritja e numrit te automjete, si rezultat i rritjes se nivelit te
jetes, ndikon ne cilesine e ajrit dhe është e domosdoshme te mbahen ne
kontroll te vazhdueshem keto vlera me qellim qe te parandalohet ndikimi
negativ i tyre ne shendetin e qytetareve.

Menaxhimi i mbeturinave dhe ndotja e mjedisit
Ne qarkun e Tiranës rritja e popullsise dhe zhvillimi i infrastruktures dhe
ndertimeve kane ndikuar ne menyre te konsiderueshme ne rritjen e sasise se
mbeturinave urbane dhe te mbetjeve qe vijne nga ndertimet. Keshtu qarku i
Tiranës gjeneron 38% te mbeturinave urbane dhe 49% te mbetjeve inerte ne
Shqipëri. Sasia e mbeturinave te gjeneruara për banore ne vit ne qarkun e
Tiranës është 294 kg ndersa mesatarja ne nivel kombetar është 229 kg / vit.

 Mbeturinat
urbane

Ton

Mbeturinat inerte
Ton

Sasia për banore
Kg

Tirane 327,237 223,718 294
Nivel kombetar 857,223 455,866 229

Burimi: MMPAU, Raporti për gjendjen e mjedisit, 2010, fq 116

Ne qarkun e Tiranës, dhe veçanerisht ne bashkine e Tiranës, bazuar ne
monitorimin qe ka bere MMPAU për vlerat e ndotesve te ajrit ka nje tendence
pozitive përsa takon vlerave te pluhurit total dhe te pluhurit te respirueshem.
Gjate 2-3 viteve te fundit ka nje ulje ne vlere te përmbatjes se ketyre ndotesve
ne ajer. Përmiresim ka edhe ne vlerat e gazeve SO2 Dhe NO2. Vlera e ketyre

30

dy treguesve ka ardhur duke u përmiresuar ne krahasim me vitin 2006, vit ne
te cilin keto tregues kishin vlera me te larta se vlera limit e BE. Ndersa vlerat e
plumbit dhe te monoksidit te karbonit jane akoma larg vleres limit te caktuar nga
BE. Megjithate rritja e numrit te automjete, si rezultat i rritjes se nivelit te jetes,
ndikon ne cilesine e ajrit dhe është e domosdoshme te mbahen ne kontroll te
vazhdueshem keto vlera me qellim qe te parandalohet ndikimi negativ i tyre ne
shendetin e qytetareve.

Menaxhimi i mbeturinave dhe ndotja e mjedisit

Ne qarkun e Tiranës rritja e popullsise dhe zhvillimi i infrastruktures dhe
ndertimeve kane ndikuar ne menyre te konsiderueshme ne rritjen e sasise se
mbeturinave urbane dhe te mbetjeve qe vijne nga ndertimet. Keshtu qarku
i Tiranës gjeneron 38% te mbeturinave urbane dhe 49% te mbetjeve inerte
ne Shqipëri. Sasia e mbeturinave te gjeneruara për banore ne vit ne qarkun e
Tiranës është 294 kg ndersa mesatarja ne nivel kombetar është 229 kg / vit.

Tirane		 327,237	 223,718	 294

Nivel kombetar		 857,223	 455,866	 229

Mbeturinat urbane
Ton

Mbeturinat inerte
Ton

Sasia për banore
Kg

Burimi: MMPAU, Raporti për gjendjen e mjedisit, 2010, fq 116

 23

Sasia e mbeturinave ne ton

0

200000

400000

600000

800000

1000000

Mbeturinat urbane Mbeturinat inerte

Tirane
Nivel vendi

Duke ju referuar matjeve te bera nga MMPAU vihet re qe nga viti 2006 e ne
vazhdim gjenerimi i mbeturinave ne total ka patur nje tendence rritjeje ne te
gjithe vendin. Kjo gje është veçanerisht e dukshme ne qarkun e Tiranës. Ne
kete qark sasia e mbetjeve urbane është rritur nga viti ne vit për shkak te
rritjes se popullsise dhe zhvillimit ekonomik. Ndersa sasia e mbetjeve inerte
ka shenuar nje renie gjate viteve te fundit.

Sistemi i menaxhimit te mbeturinave ne qarkun e Tiranës akoma është ne nje
nivel te ulet. Kjo vjen si rezultat i mbledhjes jo te plote te mbeturinave ne zona
te ndryshme te qarkut si dhe mungeses se fushave te grumbullimit. Ne zonat
urbane te qytetit menaxhimi i mbeturinave është ne nje nivel me te mire se ne
zonat rurale. Ne disa komuna behet mbledhja e mbeturinave vetem ne
qendrat kryesore dhe ne disa te tjera nuk ofrohet fare sherbimi i mbledhjes se
mbeturinave nga njesia vendore. Por problemi me kryesor ne sistemin e
menaxhimit te mbeturinave ne qarkun e Tiranës është mungesa e fushave te
grumbullimit. Bashkia e Tiranës dhe disa njesi vendore qe ndodhen afer
bashkise si komunat e Farkes, Petreles, Ndroqit, Kasharit i grumbullojne
mbeturinat ne fushen e Sharres. Bashkia e Kamzes ka fushen e saj te
mbetjeve. Por shumica e njësive vendore si Kavaja, Gosa, Synej, Berzhit,
Berxull dhe te tjera e konsiderojne si problem shume te rendesishem,
mungesen e nje fushe te mirefillte për grumbullimin e mbeturina. Koordinimi i
punes midis njësive vendore dhe zgjidhja e çeshtjes se mungeses se fushave
te mbeturinave kerkon nje angazhim me te madh te Institucionit te Keshillit te
Qarkut Tirane.

Qarku i Tiranës është nga qarqet e pakta ne te cilin ka filluar aktiviteti i
riciklimit te disa mbeturinave. Ne kete qark opërojne disa kompani qe merren
me riciklimin e letres, plastikes dhe disa metaleve. Pavaresisht nga rritja e
aktivitetit te ketyre kompanive gjate viteve te fundit, procesi i riciklimit akoma
është ne fillimet e veta.

Duke ju referuar matjeve te bera nga MMPAU vihet re qe nga viti 2006 e
ne vazhdim gjenerimi i mbeturinave ne total ka patur nje tendence rritjeje ne te
gjithe vendin. Kjo gje është veçanerisht e dukshme ne qarkun e Tiranës. Ne kete
qark sasia e mbetjeve urbane është rritur nga viti ne vit për shkak te rritjes se
popullsise dhe zhvillimit ekonomik. Ndersa sasia e mbetjeve inerte ka shenuar
nje renie gjate viteve te fundit.

31

Sistemi i menaxhimit te mbeturinave ne qarkun e Tiranës akoma është ne
nje nivel te ulet. Kjo vjen si rezultat i mbledhjes jo te plote te mbeturinave
ne zona te ndryshme te qarkut si dhe mungeses se fushave te grumbullimit.
Ne zonat urbane te qytetit menaxhimi i mbeturinave është ne nje nivel me
te mire se ne zonat rurale. Ne disa komuna behet mbledhja e mbeturinave
vetem ne qendrat kryesore dhe ne disa te tjera nuk ofrohet fare sherbimi i
mbledhjes se mbeturinave nga njesia vendore. Por problemi me kryesor ne
sistemin e menaxhimit te mbeturinave ne qarkun e Tiranës është mungesa e
fushave te grumbullimit. Bashkia e Tiranës dhe disa njesi vendore qe ndodhen
afer bashkise si komunat e Farkes, Petreles, Ndroqit, Kasharit i grumbullojne
mbeturinat ne fushen e Sharres. Bashkia e Kamzes ka fushen e saj te mbetjeve.
Por shumica e njësive vendore si Kavaja, Gosa, Synej, Berzhit, Berxull dhe te
tjera e konsiderojne si problem shume te rendesishem, mungesen e nje fushe
te mirefillte për grumbullimin e mbeturina. Koordinimi i punes midis njësive
vendore dhe zgjidhja e çeshtjes se mungeses se fushave te mbeturinave kerkon
nje angazhim me te madh te Institucionit te Keshillit te Qarkut Tirane.

Qarku i Tiranës është nga qarqet e pakta ne te cilin ka filluar aktiviteti i
riciklimit te disa mbeturinave. Ne kete qark opërojne disa kompani qe merren
me riciklimin e letres, plastikes dhe disa metaleve. Pavaresisht nga rritja e
aktivitetit te ketyre kompanive gjate viteve te fundit, procesi i riciklimit akoma
është ne fillimet e veta.

Kohezioni social1), shëndetsia dhe arsimi

Qarku i Tiranës ofron mundesi dhe burime te ndryshme për qytetaret e tij,
qe ata te arrijne nje standart jetese dhe mireqenie te caktuar. Ky nivel jetese, ne
kete qark, ne baze te treguesve te ndryshem është krahasimisht me i mire se ne
shume nga qarqet e tjera te vendit. Mundesite e ofruara, ne qarkun e Tiranës,
krijojne lehtesi ne aksesin e vendeve te punes, ne krijimin e te ardhurave
financiare, ne edukim dhe mundesite për kualifikim, si dhe ne pjesemarrjen ne
rrjetet dhe aktivitetet sociale. Dimensioni social ne qarkun e Tiranës shprehet
edhe me mundesite qe ekzistojne ne kete qark për te ofruar kushte te mira
jetese edhe për shtresat dhe grupet e ndryshme shoqerore.

1. Kohesioni social eshtë kapaciteti i nje shoqërie: për të siguruar nje mirëqenie për te gjithë anetaret,
për të minimizuar pabarazite ne pasuri dhe te ardhura, dhe për të shmangur margjinalizimin e individëve
dhe grupeve si dhe për te pasur nje sense qe ata jane anetare te komunitetit / shoqerise

32

Mbrojtja sociale

Sipas rezultateve te marra nga LSMS e vitit 2008, treguesit e varferise ne
qarkun e Tiranës tregojne nje ulje te konsiderueshme te nivelit te varferise nga
viti 2002, ne vitin 2005 dhe 2008. Keshtu, shkalla e varfersise, qe shprehet me
përqindjen e te varferve, ishte 8,1% ne qarkun e Tiranës ne krahasim me 18,5%
qe ishte ne nivel kombetar ne fund te vitit 2008 (INSTAT, 2008, Shqipëria:
Trendi i Varferise, fq 3). Bazuar ne keto shifra Tirana shfaq nivelin me te ulet te
varferise midis qarqeve te vendit. Nje tregues tjeter qe gjithashtu tregon uljen
e nivelit te varferise ne qarkun e Tiranës ka te beje me varferine ekstreme1).
Përsona ekstremisht te varfer ose varferia absolute përcaktohet nga përqindja
e përsonave që kanë vështirësi në përmbushjen e nevojave bazë ushqimore.
Varferia ekstreme ne qarkun e Tiranës ishte vetem 1% ne krahasim me nivelin
kombetar qe ishte 3,5% ne vitin 2008 (ibid. fq 7).

Aktualisht, ne qarkun e Tiranës 12% e familjeve përfitojne nga skema e
ndihmes ekonomike. Numri i familjeve qe marrin ndihme ekonomike ne vitin
2012 sipas te dhenave te INSTAT, Buletin statistikor tremujor 2012, fq.12,
është si me poshte:

Qarku Tirane 		 11,933	 5,592	 6,341

Nivel kombetar 	 97,933	 65,197	 32,736

Gjithsej fam. Pagese te pjeshshme Pagese te plote

1. Varferia ekstreme është niveli i te ardhurave qe duhen për te siguruar nevojat baze jetike përfshire
ushqimin, veshjen dhe strehimin.

	 Pagese e pjesshme		 Pagese e plote

Viti Gjithsej familje	 Bashki 	 Komune 	G jithsej familje 	 Bashki 	 Komune

2008 	 3,947	 1,394	 2,553	 6,062	 5,495	 567

2012	 5,592	 2,748	 2,844	 6,341	 5,581	 760

Burimi: INSTAT, Tregues sipas qarqeve, 2009, fq 18 dhe INSTAT, Buletini statistikor, 2012, fq 12

Sipas buletinit te përgatitur nga INSTAT, për vitin 2012, Qarku i Tiranës
është i renditur i pesti, përsa i takon numrit te familjeve qe marrin ndihme
ekonomike, konkretisht pas qarqeve te Shkodres, Dibres, Elbasanit dhe Kukesit
(ibid.). Duke ju referuar te dhenave për numrin e familjeve qe përfitojne nga
skema e ndihmes ekonomike ne qarkun e Tiranës ne vitin 2008 dhe 2012 kemi
nje rezultat te tille:

33

Bazuar në të dhënat e mësipërme del e qarte qe ne vitin 2012 kemi nje
rritje te vogel te numrit te familjeve qe përfitojne pagesen e plote nga skema
e ndihmes ekonomike. Kjo gje është e lidhur me faktin e rritjes se numrit te
popullsise ne 2012, ne qarkun e Tiranës, ne krahasim me vitin 2008. Gjithashtu
nga te dhenat reflektohet qe, numri me i madh i familjeve qe marrin ndihme
te plote ekonomike jane ne bashkite e qarkut dhe me pak jane ne komunat e
tij. Edhe ne kete rast kemi te bejme me nje levizje te popullsise drejt zonave
urbane dhe si rezultat kjo gje është shoqeruar me nje rritje te lehte te numrit te
familjeve te varfera ne zonat urbane. Si konkluzion, rritja e numrit te familjeve
te varfera ne vlere relative është e lidhur me rritjen e popullsise dhe levizjen
demografike dhe jo me rritjen e nivelit te varferise ne qarkun e Tiranës.

Nje tendence e ngjashme vihet re edhe ne komunat dhe bashkite qe shtrihen
rreth e rrotull bashkise se Tiranës. Duke u bazuar ne shifrat e marra nga njesite
vendore te qarkut te Tiranës, ne lidhje me ndihmen ekonomike del qarte qe
bashkite dhe komunat qe rrethojne bashkine e Tiranës kane gjithashtu nje rritje
te vogel te numrit te familjeve qe trajtohen me ndihme ekonomike ne vitin 2012
ne krahasim me vitin 2008 (Burimi: Pyetesoret e plotesuara nga njesite vendore,
tremujori pare 2012). Kjo gje duket me qarte ne komunen Paskuqan, Kashar,
Vaqarr, Farke, dhe Dajt dhe bashkite Kamez dhe Vore.

Duke pare me thelle, ne treguesit e varferise, për zonen urbane, ne qarkun
e Tiranës, vihet re qe, nje pjese e konsiderueshme e familjeve dhe individeve
te varfer jane nga familjet e te ardhurve nga zona te tjera te vendit, si dhe nga
shtresa shoqerore e Romeve dhe Egjyptianeve. Ne bashkite e medha te qarkut
dhe sidomos ne bashkine e Tiranës, Romet dhe Egjyptianet jane identifikuar
si me te varferit nder te varferit. Gjate dekades se fundit, me financim nga
donatore te ndryshem dhe nga qeveria, jane zbatuar disa projekte dhe iniciativa

 25

2008 3,947 1,394 2,553 6,062 5,495 567
2012 5,592 2,748 2,844 6,341 5,581 760
Burimi: INSTAT, Tregues sipas qarqeve, 2009, fq 18
 dhe INSTAT, Buletini statistikor, 2012, fq 12

Shperndarja e ndihmes ekonomike ne qarkun e Tiranes

0

1000

2000

3000

4000

5000

6000

7000

Gjithsej Bashki Komune

shperndarja ne bashki dhe komuna

Nr
 i

fa
m

ilj
ev

e

viti 2008
viti2012

Bazuar në të dhënat e mësipërme del e qarte qe ne vitin 2012 kemi nje rritje
te vogel te numrit te familjeve qe përfitojne pagesen e plote nga skema e
ndihmes ekonomike. Kjo gje është e lidhur me faktin e rritjes se numrit te
popullsise ne 2012, ne qarkun e Tiranës, ne krahasim me vitin 2008.
Gjithashtu nga te dhenat reflektohet qe, numri me i madh i familjeve qe marrin
ndihme te plote ekonomike jane ne bashkite e qarkut dhe me pak jane ne
komunat e tij. Edhe ne kete rast kemi te bejme me nje levizje te popullsise
drejt zonave urbane dhe si rezultat kjo gje është shoqeruar me nje rritje te
lehte te numrit te familjeve te varfera ne zonat urbane. Si konkluzion, rritja e
numrit te familjeve te varfera ne vlere relative është e lidhur me rritjen e
popullsise dhe levizjen demografike dhe jo me rritjen e nivelit te varferise ne
qarkun e Tiranës.

Nje tendence e ngjashme vihet re edhe ne komunat dhe bashkite qe shtrihen
rreth e rrotull bashkise se Tiranës. Duke u bazuar ne shifrat e marra nga
njesite vendore te qarkut te Tiranës, ne lidhje me ndihmen ekonomike del
qarte qe bashkite dhe komunat qe rrethojne bashkine e Tiranës kane
gjithashtu nje rritje te vogel te numrit te familjeve qe trajtohen me ndihme
ekonomike ne vitin 2012 ne krahasim me vitin 2008 (Burimi: Pyetesoret e
plotesuara nga njesite vendore, tremujori pare 2012). Kjo gje duket me qarte
ne komunen Paskuqan, Kashar, Vaqarr, Farke, dhe Dajt dhe bashkite Kamez
dhe Vore.

Duke pare me thelle, ne treguesit e varferise, për zonen urbane, ne qarkun e
Tiranës, vihet re qe, nje pjese e konsiderueshme e familjeve dhe individeve te
varfer jane nga familjet e te ardhurve nga zona te tjera te vendit, si dhe nga
shtresa shoqerore e Romeve dhe Egjyptianeve. Ne bashkite e medha te
qarkut dhe sidomos ne bashkine e Tiranës, Romet dhe Egjyptianet jane
identifikuar si me te varferit nder te varferit. Gjate dekades se fundit, me

34

te ndryshme, qe kane patur ne fokus integrimin social te ketyre grupeve ne
shoqerine shqiptare. Megjithe përmiresimet e bera ne kete drejtim, mbetet
si prioritet për institucionet përkatese, hartimi i veprimeve konkrete dhe
i politikave qe lehtesojne përfshirjen sociale te Romeve dhe Egjyptianeve ne
shoqerine shqiptare. Me e rendesishme mbi te gjitha, mbetet zbatimi ne praktike
i ketyre veprimeve dhe politikave.

Tirana ka nivelin me te ulet te varferise midis qarqeve te
vendit.

Numri me i madh i familjeve qe marrin ndihme ekonomike
është ne bashkite e qarkut për shkak se popullsia është e
përqendruar ne zonen urbane.

Romët dhe Egjyptianët janë më të varfërit ndër të varfërit.
Grupi më i margjinalizuar tek Romet dhe Egjyptianet janë
fëmijet dhe gratë që gjenden rrugëve te Tiranës.

Shëndetsia

Analizuar ne teresine e tij, sistemi shendetsor, ne qarkun e Tiranës tregon
për nje nivel me te mire te mbulimit te popullsise me kete sherbim, ne
krahasim me 11 qarqet e tjera te vendit. Ashtu si ne te gjithe vendin, sherbimi
shendetsor ne kete qark përbehet nga, sherbimi paresor, sherbimi farmaceutik
dhe sherbimi spitalor. Ne baze te te dhenave te marra nga njesite vendore,
sherbimi shendetsor paresor dhe ai farmaceutik është i shpërndare ne te gjithe
territorin e qarkut, pra ne çdo komune dhe bashki gjenden qendra shendetsore
dhe farmaci qe mbulojne me sherbime zonat përkatese. Ndersa ne bashkite e
qarkut dhe veçanerisht ne bashkine e Tiranës ka nje përqendrim me te madh
te objekteve te sherbimit shendetsor dhe sidomos te spitaleve, qe ofrojne
sherbime shendetsore jo vetem për qytetaret e qarkut te Tiranës por edhe për
qytetaret e mbare vendit.

Ne teresine e tij sistemi shendetsor ne qarkun e Tiranës përbehet nga keto
objekte te sherbimit shendetsor:

Burimi: INSTAT, Tregues sipas qarqeve, 2009, fq 21 – 22

Qendra
shendetsore

Qarku Tirane	 	 95	 110	 14	 7	 2,323

Nivel kombetar 	 580	 1,877	 46	 45	 9,092

Ambulanca Poliklinika Spitale Numri i
shtreterve

35

Ne baze te tabeles se mesipërme, infrastruktura shendetsore ne qarkun
e Tiranës përben 16,3% te qendrave shendetsore, 5,8% te ambulancave,
30,4% te poliklinikave, 15,5 % te spitaleve dhe 25,5% te shtreterve ne teresi.
Keto përqindje kane te bejne me numrin e objekteve shendetsore qe jane te
lokalizuara ne qarkun e Tiranës dhe ne krahasim me qarqet e tjera zene nje
peshe te konsiderueshme.

 27

Perqindja e objekteve shendetsore ne qarkun e Tiranes

0
20
40
60
80

100
120

Q
en

dr
a

sh
en

de
ts

or
e

A
m

bu
la

nc
a

P
ol

ik
lin

ik
a

S
pi

ta
le

N
r.

i
sh

tre
te

rv
e

Objektet shendetsore

Pe
rq

in
dj

a
e

sh
pe

rn
da

rje
s

Qarku Tirane
Nivel Kombetar

Nje tregues i dyte, i rendesishem përveç numrit te objekteve shendetsore
është edhe numri i banoreve për objekt. Meqenese ne qarkun e Tiranës jeton
pothuajse 1/3 e popullsise se vendit kapaciteti spitalor është 292 shtreter për
100,000 banore. Ky tregues ishte i njejte me kapacitetin spitalor ne nivel
kombetar, ne vitin 2009 (ibid. fq 22). Numri i shtreterve për 100,000 banore
është rritur gjate viteve dhe ka pesuar nje përmiresim te dukshem. Ne vitin
2006 kapaciteti spitalor ne nivel vendi ka qene 304 shtreter për 100,000
banore (Banka Boterore, Studim për sektorin e shendetsise ne Shqipëri,
2006, fq 54). Ne ate përiudhe sherbimi spitalor ofrohej vetem nga spitalet
publike. Pas vitit 2006, sherbimi spitalor ne qarkun e Tiranës është ofruar
edhe nga spitalet private. Ne kete qark opërojne disa spitale private qe bejne
te mundur ofrimin e sherbimeve spitalore për ate pjese te qytetareve qe kane
mundesi te paguajne tarifat e kerkuara nga keto spitale. Ne spitalet private
kurohen jo vetem qytetare shqiptare por edhe paciente nga Kosova,
Maqedonia dhe zona te tjera nga Balkani.

Sektori privat mbizoteron plotesisht ne ofrimin e sherbimit dentar dhe ate
farmaceutik. Ne bashkine e Tiranës dhe ne njesite vendore te vendosura rreth
e rrotull Tiranës si Kamez, Kashar, Vore, Paskuqan dhe Farke ka nje
përqendrim relativisht te larte te klinikave private dhe farmacive qe ofrojne
sherbime për qytetaret.

Rritja e numrit te objekteve shendetsore dhe e përsonelit, ne qarkun e
Tiranës, gjate dekades se fundit ka përmiresuar ndjeshem cilesine e sherbimit
shendetsor. Megjithate, shtimi sasior nuk nenkupton gjithmone edhe nje
përmiresim cilesor te sherbimit shendetsor. Ne disa njesi vendore jane
rikonstruktuar godinat e objekteve shendetsore apo jane ndertuar godina te
reja por ka probleme me kualifikimin e përsonelit qe punon ne keto objekte.
Autoritetet vendore kane përgjegjesi te kufizuara mbi sektorin e shendetsise
ne territorin e tyre. Gjithashtu edhe fondet për kete sektor menaxhohen nga
Ministria e Shendetsise si ofruesi kryesor i sherbimit shendetsor.

 Qarku i Tiranës ka kapacitetin me te larte spitalor ne nivel vendi
 Numri i shtreterve për 100,000 banore është 290, ky numer është akoma

Nje tregues i dyte, i rendesishem përveç numrit te objekteve shendetsore
është edhe numri i banoreve për objekt. Meqenese ne qarkun e Tiranës jeton
pothuajse 1/3 e popullsise se vendit kapaciteti spitalor është 292 shtreter
për 100,000 banore. Ky tregues ishte i njejte me kapacitetin spitalor ne nivel
kombetar, ne vitin 2009 (ibid. fq 22). Numri i shtreterve për 100,000 banore
është rritur gjate viteve dhe ka pesuar nje përmiresim te dukshem. Ne vitin
2006 kapaciteti spitalor ne nivel vendi ka qene 304 shtreter për 100,000
banore (Banka Boterore, Studim për sektorin e shendetsise ne Shqipëri, 2006,
fq 54). Ne ate përiudhe sherbimi spitalor ofrohej vetem nga spitalet publike.
Pas vitit 2006, sherbimi spitalor ne qarkun e Tiranës është ofruar edhe nga
spitalet private. Ne kete qark opërojne disa spitale private qe bejne te mundur
ofrimin e sherbimeve spitalore për ate pjese te qytetareve qe kane mundesi
te paguajne tarifat e kerkuara nga keto spitale. Ne spitalet private kurohen jo
vetem qytetare shqiptare por edhe paciente nga Kosova, Maqedonia dhe zona
te tjera nga Balkani.

Sektori privat mbizoteron plotesisht ne ofrimin e sherbimit dentar dhe ate
farmaceutik. Ne bashkine e Tiranës dhe ne njesite vendore te vendosura rreth e
rrotull Tiranës si Kamez, Kashar, Vore, Paskuqan dhe Farke ka nje përqendrim
relativisht te larte te klinikave private dhe farmacive qe ofrojne sherbime për
qytetaret.

36

Rritja e numrit te objekteve shendetsore dhe e përsonelit, ne qarkun e
Tiranës, gjate dekades se fundit ka përmiresuar ndjeshem cilesine e sherbimit
shendetsor. Megjithate, shtimi sasior nuk nenkupton gjithmone edhe nje
përmiresim cilesor te sherbimit shendetsor. Ne disa njesi vendore jane
rikonstruktuar godinat e objekteve shendetsore apo jane ndertuar godina te
reja por ka probleme me kualifikimin e përsonelit qe punon ne keto objekte.
Autoritetet vendore kane përgjegjesi te kufizuara mbi sektorin e shendetsise
ne territorin e tyre. Gjithashtu edhe fondet për kete sektor menaxhohen nga
Ministria e Shendetesise si ofruesi kryesor i sherbimit shendetsor.

Qarku i Tiranës ka kapacitetin me te larte spitalor ne nivel
vendi

Numri i shtreterve për 100,000 banore është 290, ky numer
është akoma me i larte po te merren ne konsiderate shtreterit
e ofruar nga spitalet private

Përqendrimi me i madh i objekteve shendetsore është ne
bashkine e Tiranës si dhe ne njesite vendore qe shtrihen afer
Tiranës

Ne te gjitha njesite vendore te qarkut te Tiranës ka nje qender
shendetsore, kurse ne disa njesi vendore ka me shume se nje
qender shendetsore .

Niveli i sherbimit shendetsor është nje nga treguesit qe duhet
te përmiresohet ne vazhdimsi

Arsimi

Ne qarkun e Tiranës ndodhet nje numer i konsiderueshem, rreth 12,7%
e mjediseve te arsimit parashkollor, e marre kjo ne reference me numrin e
përgjithshem ne nivel kombetar. Keto objekte përbehen nga kopshtet publike
dhe ato private. Numri i tyre ka ardhur duke u rritur ne dekaden e fundit.

Qarku Tirane 		 226	 86	 140

Nivel kombetar 	 1,774	 391	 1,383

Gjithsej kopshte femijesh Qytet Fshat

Burimi: INSTAT, Tregues sipas qarqeve, 2009, fq 28

37

Numri i kopshteve publike është me i madh se numri i kopshteve private.
Keshtu ne qark opërojne 206 kopshte publike dhe vetem 20 kopshte private ose
9,7 %. Numri i femijeve te rregjistruar ne kopshtet publike është shume here
me i madh se numri i femijeve ne kopshtet private. Duke ju referuar shifrave,
vihet re se ne qarkun e Tiranës numri i femijeve për nje edukator është me i
larte se ne nivelin kombetar. Ky tregues vjen si rezultat i dendesise me te madhe
te popullsise ne qarkun e Tiranës ne krahasim me qarqet e tjera te vendit.

Qarku Tirane 		 193	 53	 21

Nivel kombetar 	 1,477	 128	 17

Shkolla 9-vjeçare publike Shkolla private Nr. i nxenesve për mesues

Burimi: INSTAT, Tregues sipas qarqeve, 2009, fq 40

	 Kopshte publike		 Kopshte private

Qarku Tirane	 14,580	 28	 441	 18

Nivel kombetar	 71,981	 19	 3,464	 16

Gjithsej nr. i femijeve Nr. i femijeve për edukator Gjithsej nr. i femijeve Nr. i femijeve për edukator

Burimi: ibid. fq 32

Arsimi 9-vjeçar ze nje vend te rendesishem ne strukturen e sektorit te arsimit
ne qarkun e Tiranës. Ne kete qark gjenden 246 shkolla 9-vjeçare ose 15,3 % e
tyre ne krahasim me nivelin kombetar. Bazuar ne te dhenat e marra nga INSAT,
qarku i Tiranës ze vendin e pare përsa i takon numrit te shkollave 9-vjeçare qe
ndodhen ne kete qark si dhe numrit te nxenesve qe frekuentojne keto shkolla.
Ne vendin e dyte ndodhet qarku i Elbasanit me 218 shkolla 9-vjeçare ose 13,5%
te ketyre shkollave ne krahasim me nivelin kombetar.

Nje tregues tjeter i arsimit 9-vjeçar është numri i mesuesve qe japin
mesim ne kete cikel. Keshtu nga 27,724 mesues qe ka ne kete cikel, ne te
gjithe vendin, 5,613 prej tyre ose 20,2% punonin ne shkollat e qarkut te Tiranës
(INSTAT, Tregues sipas qarqeve, 2009, fq 40). Duke ju referuar te dhenave,
numri i nxenesve për mesues ka ndjekur te njejtin trend si numri i femijeve për
edukator, ne arsimin parashkollor. Ne qarkun e Tiranës kemi tregues me te ulet
te ketij treguesi se ne nivelin kombetar. Edhe ne kete rast faktori qe ndikon ne
kete tregues është numri i madh i popullsise qe është e përqendruar ne qarkun
e Tiranës.

Arsimi i mesem ne qarkun e Tiranës përbehej nga 100 shkolla nga te cilat
51 ishin shkolla publike dhe 49 shkolla private. Keto jane shifra te marra për
vitin 2010 nga te dhenat e INSTAT. Te krahasuara me nivelin kombetar numri
i shkollave te mesme qe ndodhej ne kete qark përbente 19,9%. Ne teresine e
vet, arsimi i mesem ka me shume shkolla te përgjithshme dhe me pak shkolla
profesionale. Kjo gje vlen si ne nivel kombetar po ashtu edhe ne qarkun e

38

Tiranës. Keshtu nga 100 shkolla te mesme qe operonin ne vitin 2010, ne qarkun
e Tiranës vetem 21 prej tyre jane shkolla profesionale. Gjithashtu, duke ju
referuar numrit te shkolla qe gjenden ne zonat urbane dhe ato rurale te qarkut
te Tiranës vihet re se pjesa me e madhe e tyre operojne ne zonen urbane. E
thene ndryshe 77% e shkollave te mesme ne qarkun e Tiranës jane te vendosura
ne bashkite e qarkut. Nje shtrirje e tille është plotesisht e justifikuar nese i
referohemi faktit qe 55% e popullsise se qarkut jeton ne bashkine e Tiranës
(INSTAT, 2011, fq 20).

Ndryshimet qe ka pesuar ekonomia e vendit, ne 20 vitet e fundit, ka bere qe
tregu i punes te transformohet dhe te kete nevoje për fuqi punetore me aftesi
dhe kapacitete te ndryshme. Keto nevoja te tregut te punes nuk reflektohen sa
dhe si duhet nga struktura a arsimit. Njesite vendore sidomos ne zonat rurale
kane nevoje për me shume njerez te kualifikuar me fokus ne sektoret e bujqesie,
turizmit, blegtorise, mjedisit dhe ne biznesin e vogel. Ne fakt, numri i vogel i
shkollave profesionale nuk ploteson nevojat e tregut te punes. Ne kete situate
është e domosdoshme te stimulohet me politika te caktuara hapja a shkollave
profesionale sidomos ne zonat rurale. Keshilli i qarkut te Tiranës mund te luaj
rol ne kordinimin e nevoja te tregut te punes me shkollat profesionale, duke
bere te mundur nje shpërndarje me te mire te objekteve arsimore ne te gjithe
territorin e qarkut.

Pas vitit 2005 ka nje zgjerim te konsiderueshem te arsimit te larte ne te

39

gjithe vendin. Ky ndryshim vihet re me tepër ne qarkun e Tiranës. Mund te
thuhet qe ne kete qark jane te përqendruar pjesa me e madhe e universiteteve
si ato publike ashtu edhe ato private. Bazuar ne shifrat e marra nga MASH
dhe nga raporti i përgatitur nga BB, Universiteti publik i Tiranës dominon te
gjithe sistemin e arsimit te larte si nga numri studenteve qe studiojne ne kete
universitet ashtu edhe nga burimet qe ka. Nje rritje te theksuar ka dhe numri
i universiteteve private ne qarkun e Tiranës. Deri ne fund te vitit 2010 ne
qytetin e Tiranës dhe ne përiferi te tij qe përfshin Kasharin, Kamzen, Farken,
Prezen ishin te vendosur 32 institucione private te arsimit te larte, dhe vetem
3 institucione te tilla ne qarqet e tjera te vendit (BB, Albania the New Growth
Agenda, 2010, fq 22).

Pas analizes se bere për sistemin arsimor ne qarkun e Tiranës, lehtesisht
mund te nxirret konluzioni qe, Qarku i Tiranës renditet i pari ne listen e 12
qarqeve qe ka vendi, përsa i takon përqendrimit te objekteve dhe institucioneve
arsimore te te gjithe niveleve si dhe numrit te nxenesve dhe studenteve qe
arsimohen ne keto institucione.

Kjo gje duket qarte edhe nga grafiku i meposhtem.

 30

3 institucione te tilla ne qarqet e tjera te vendit (BB, Albania the New Growth
Agenda, 2010, fq 22).

Pas analizes se bere për sistemin arsimor ne qarkun e Tiranës, lehtesisht
mund te nxirret konluzioni qe, Qarku i Tiranës renditet i pari ne listen e 12
qarqeve qe ka vendi, përsa i takon përqendrimit te objekteve dhe
institucioneve arsimore te te gjithe niveleve si dhe numrit te nxenesve dhe
studenteve qe arsimohen ne keto institucione. Kjo gje duket qarte edhe nga
grafiku i meposhtem.

Perqindja e objekteve arsimore ne qarkun e Tiranes

0
20
40
60
80

100
120

Arsimi
parashkollor

Arsimi 9-
vjeçar

Arsimi i
mesem

Arsimi i Larte

Vendosja e objekteve sipas ciklit arsimor

P
er

qi
nd

ja
 e

 o
bj

ek
te

ve

ar
si

m
or

e

Qarku Tirane
Shqiperia

Treguesit sasiore ne sektorin e arsimit, për qarkun e Tiranës, jane vetem nje
nga aspektet qe duhet marre ne konsiderate për te analizuar ritmet e zhvillimit
te ketij sektori. Gjate analizes se bere duket se treguesit cilesore nuk kane te
njejtin ritmen zhvillimi me ato sasiore. Akoma duhet pune për te përmiresuar
cilesine e mesimdhenies si dhe për te përshtatur kurrikulat mesimore me
nevojat aktuale te tregut te punes.

 Ne qarkun e Tiranës, numri i objekteve arsimore ne sistemin arsimor

parashkollor dhe ate 9-vjeçar mbizoterohet nga kopshtet dhe shkollat
publike.

 Ne arsimin e mesem dhe ate te larte ka nje rritje te konsiderueshme te
numrit te shkollave dhe universiteteve private.

 Ne qarkun e Tiranës ka nje përqendrim te institucioneve arsimore ne
bashkine e Tiranës dhe ne njesite vendore qe shtrihen ne përiferi te saj.

 Ne qarkun e Tiranës ka nje pabarazi te madhe midis bashkise se Tiranës
dhe njësive te tjera vendore përsa i takon treguesve sasiore dhe cilesore
te arsimit.

 Infrastruktura dhe aksesi në shërbime
Infrastruktura dhe sherbimet qe ofrohen nepërmjet saj përbejne nje element
themelor ne zhvillimin e nje vendi. Infrastruktura fizike si rrjeti rrugor, energjia
elekrike dhe transporti, pengojne ose lehtesojne aktivitetin ekonomik ne nje

Treguesit sasiore ne sektorin e arsimit, për qarkun e Tiranës, jane vetem nje
nga aspektet qe duhet marre ne konsiderate për te analizuar ritmet e zhvillimit
te ketij sektori. Gjate analizes se bere duket se treguesit cilesore nuk kane te
njejtin ritmen zhvillimi me ato sasiore. Akoma duhet pune për te përmiresuar
cilesine e mesimdhenies si dhe për te përshtatur kurrikulat mesimore me
nevojat aktuale te tregut te punes.

40

Ne qarkun e Tiranës, numri i objekteve arsimore ne sistemin
arsimor parashkollor dhe ate 9-vjeçar mbizoterohet nga
kopshtet dhe shkollat publike.

Ne arsimin e mesem dhe ate te larte ka nje rritje te
konsiderueshme te numrit te shkollave dhe universiteteve
private.

Ne qarkun e Tiranës ka nje përqendrim te institucioneve
arsimore ne bashkine e Tiranës dhe ne njesite vendore qe
shtrihen ne përiferi te saj.

Ne qarkun e Tiranës ka nje pabarazi te madhe midis bashkise
se Tiranës dhe njësive te tjera vendore përsa i takon treguesve
sasiore dhe cilesore te arsimit.

Infrastruktura dhe aksesi në shërbime

Infrastruktura dhe sherbimet qe ofrohen nepërmjet saj përbejne nje element
themelor ne zhvillimin e nje vendi. Infrastruktura fizike si rrjeti rrugor, energjia
elekrike dhe transporti, pengojne ose lehtesojne aktivitetin ekonomik ne nje
zone te caktuar. Kapitalet, krahu i punes dhe kompanite / bizneset kane tendence
te levizin ne vendet qe ofrojne infrastrukture lehtesuese dhe institucione qe i
mbështësin ato ne aktivitetin e tyre.

Rrjeti rrugor dhe trasporti

Gjatesia e rrugeve ne fund te vitit 2009, ne qarkun e Tiranës ishte 881
km, e ndare ne 617 km rruge rurale, 145 km rruge nacionale dhe pjesa tjere
rruge turistike dhe pyjore (INSTAT, Tregues sipas qarqeve, 2009, fq 66). Rrjeti
rrugor ne kete qark është përmiresuar ndjeshem nga investimet qe jane bere
nga MPPT dhe nga FShZh ne dy vitet e fundit. Si rezultat i përmiresimit te
sistemit rrugor është shkurtuar koha e transportit te njerezve dhe mallrave
për ne drejtim te aeroportit te Rinasit, portit te Durrësit apo ne pika te tjera
turistike si brenda kufijve administrative te qarkut ashtu edhe ne zonat e tjera te
Shqipërise. Kjo gje ka rritur ndjeshem konkurrueshmerine e qarkut te Tiranës
ne nivel kombetar.

41

Infrastruktura rrugore qe lidh Qarkun e Tiranës me qarqet fqinje është
përmiresuar dukshem dhe vazhdon te përmiresohet. Keshtu lidhja me qarkun
e Durrësit dhe te Fierit është shkurtuar ndjeshem si rezultat i autostrades qe
lidh Tiranën me Durresin. Ne ndertim e sipër është rruga qe lidh Tiranën me
qarkun e Elbasanit. Rruga e re qe po ndertohet shkurton ndjeshem distancen
midis Tiranës dhe Elbasanit dhe ben te mundur shmangien e pjeses se veshtire
te rruges ekzistuese nga qafa e Kerrabes. Ndersa lidhja me qarkun e Dibres
është akoma ne fazat e para. Fqinjesia e qarkut te Tiranës me qarkun e Dibres
është ne zonen me malore te ketij qarku qe përfshin Malin e Dajtit dhe Malin
me Gropa. Megjithate ka filluar te ndertohen segmentet e para te rruges qe lidh
keto dy qarqe dhe qe njihet me emrin Rruga e Arberit. Ndertimi i kesaj rruge
do te bente te mundur lidhjen jo vetem te qarkut te Dibres me Tiranën dhe
Durresin, por edhe te nje pjese te rajoneve te Maqedonise përendimore qe,
banohen kryesisht nga popullsi shqiptare.

Ne qarkun e Tiranës, përmiresimi i infrastruktures rrugore si dhe rritja e
nivelit te jeteses ka sjelle edhe nje rritje ne numrin e mjeteve te transportit
rrugor. Sipas treguesve te marre nga INSTAT ne qarkun e Tiranës figuronin
117,844 mjete transporti për pasagjeret deri ne fund te vitit 2008. Kjo shifer
përben 40 % te te gjithe mjeteve te transportit rrugor, për pasagjere, ne nivel
kombetar (ibid. fq 67). Po keshtu qarku i Tiranës zinte vendin e pare edhe ne
numrin e mjeteve te traspotit te mallrave me 31,5 % te ketyre mjeteve ne nivel

42

vendi. Kjo vlere kishte diference te konsiderueshme edhe me qarkun e Durrësit
qe zoteronte 12% te mjeteve te transportit ne nivel vendi. Krahas treguesve
pozitive shtimi i numrit te mjeteve te transportit ne qarkun e Tiranës është
shoqeruar edhe me rritjen e numrit te aksidenteve. Keshtu ne kete qark ne
fund te vitit 2008 kishin ndodhur 35 % e aksidenteve ne nivel vendi (INSTAT,
2009).

Aksesi ne ujin e pijshëm – përpunimi i ujrave të përdorura

Nje nga nevojat baze për jeten e qytetareve është furnizimi me uje te pijshem.
Plotesimi i kesaj nevoje ndikon ndjeshem ne uljen e migrimit te popullsise nga

43

zonat rurale drejt zonave urbane. Qarku i Tiranës është i pasur me burime te
mjaftueshme ujore qe bejne te mundur plotesimin e kesaj nevoje jetesore baze
për qytetaret. Duke ju referuar shifrave për përformances e sektorit te ujit ne
Shqipëri, ne nivel kombetar sigurohet nje furnizim me uje te pijeshem për 90% te
popullsise urbane dhe 58% te popullsise ne zonen rurale (BB, 2011, fq 8). Qarku
i Tiranës ka tregues me te mire se niveli kombetar përsa i takon furnizimit me
uje te pijshem. Nga pyetesoret e plotesuar nga njesite vendore ne kete qark del
qe 97 % e popullsise se qarkut furnizohet rregullisht me uje te pijshem.

Sipas ligjit organik mbi organizimin dhe funksionimin e pushteti vendor ne
Shqipëri, furnizimi me uje te pijshem është nje nga funksionet e vete te bashkive
dhe komunave. Ne qarkun e Tiranës, 16 komuna dhe 3 bashki kane ne pronesine
e tyre shoqerine e ujesjelles kanalizimeve Tirane. SHUKT është shoqeria me
kapacitet me te madh ne vend dhe ofron sherbimin e furnizimit me uje për
qytetaret, ne nje nivel relativisht te kenaqshem. Tregues me problematike jane
ne sherbimin e mbledhjes dhe përpunimit te ujrave te përdorura (ujra te bardha
dhe ujra te zeza). Keshtu ne bashkine e Tiranës, ujrat urbane te përdorura
derdhen ne Lumin e Lanes duke bere qe ujrat e ketij lumi te klasifikohen nga
MMPAU, si ujra me cilesi shume te keqe. Problematike është edhe era shume e
keqe qe ndjehet ne qytetin e Tiranës ne zonat qe shtrihen ne afersi te Lanes.

Ne zonen bregdetare te Kavajes problematike është mungesa e impianteve
te përpunimit te ujrave te përdorura urbane. Kjo gje ka bere qe ujrat e plazhit
te Kavajes ne disa zona te klasifikohen nga matjet e bera nga MMPAU si zona
me e ndotur pas plazhit te Durrësit.

Furnizimi me energji elektrike

Qarku i Tiranës është konsumatori me i madh i energjise elektrike ne vend.
Faktoret qe ndikojne ne nivelin e konsumit te energjise jane numri i madh i
popullsise, rreth 27% e popullsise se vendit, dhe numri i madh i bizneseve qe
opërojne ketu. Furnizimi me energji elektrike ne vitet e fundit është përmiresuar
ne menyre te ndjeshme. Ne qarkun e Tiranës, ne zonat urbane nuk ka nderpreje
te energjise ose nderprerjet jane për kohe shume te shkurter. Edhe ne zonat
rurale te qarkut, furnizimi me energji elektrike mund te konsiderohet ne nje
nivel te kenaqshem.

ICT- teknologjia e informacionit

Infrastruktura e telekomunikacionit, ne Shqipëri është përmiresuar ndjeshem
ne dekaden e fundit. Progresi me i madh është shenuar ne telefonine celulare
dhe me pas ne sherbimin e internetit. Progres ka gjithashtu edhe ne sherbimin e

44

telefonise fikse. Për qarkun e Tiranës treguesit e ICT jane shume pozitive dhe
kane ndikuar ne rritjen ekonomike te qarkut.

Qe nga viti 2009, niveli i shpërndarjes se telefonise celulare ne vend ishte
shume afer me kete tregues ne nivel europian (WB, Albania the New Growth
Agenda, 2010). Aksesi ne sherbimin e telefonise mobiliare është i njejte si ne
zonat urbane ashtu edhe ate rurale. Ne qarkun e Tiranës ka nje numer te
madh përdoruesish te telefonise celulare. ICT ka ndikuar ne nje shkalle te
larte ne rritjen e efektivitetit te bizneseve ne kete qark. Përdorimi i telefonit
celular, emailit, i faqeve te internetit është bere me se e zakonshme, sidomos ne
qendrat urbane te qarkut. Përdorimi i ICT ka bere te mundur uljen e kostove te
transaksioneve financiare midis kompanive vendase dhe atyre te huaja.

Ne qarkun e Tiranës ndodhen 87,234 pajtimtare te telefonise fikse nga 234,
571 pajtimtare qe jane ne te gjithe vendin (INSTAT, 2010) . Kjo shifer përben
37% te përdoruesve ne nivel vendi. Bazuar ne shifrat e INSTAT qarku i Tiranës
ze vendin e pare nga numri i pajtimtareve telefonike dhe ndiqet nga qarku i
Durrësit qe ka 10% te pajtimtareve telefonike.

Si konkluzion, mund te thuhet qe ne qarkun e Tiranës ritmet
e shpërndarjes se ICT jane shume me te shpejta se ne nivel
kombetar. Aksesi i qytetareve për keto sherbime është i larte
dhe ne bashkine e Tiranës jane te përqendruar shumica e
institucioneve dhe e ofruesve kryesore te ketyre sherbimeve.

45

Pjesa 3

Analiza SWOT për Qarkun e Tiranës 	

Metoda SWOT është nje metode e zakonshme qe përdoret për te bere
nje vleresim te shpejte te nje situate te caktuar. Avantazhi i përdorimit te kesaj
metode është thjështësia ne aplikimin e saj dhe ne arritjen e konkluzioneve
qe ndihmojne ne procesin e planifikimit strategjik dhe me tej ne marrjen e
vendimeve. Akronimi SWOT jane shkronjat e para te fjaleve ne gjuhen angleze -
strengths (pikat e forta), weaknesses (pikat e dobeta), opportunities (mundesite)
dhe threats (risqet ose kercenimet). Pikerisht metoda SWOT është përdorur
për te analizuar situaten e qarkut te Tiranës, pra: (1) për te nxjerre ne pah
faktoret positive ne procesin e zhvillimit te ketij qarku; (2) për te identifikuar
problemet si dhe për t’i adresuar ato ne menyren e duhur.

Nga analiza e bere për qarkun e Tiranës rezultojne gjetjet e meposhtme:
Qarku i Tiranës ze vendin e pare për numrin e popullsise dhe vendin e 10 	
për nga madhesia e sipërfaqes, ne listen e 12 qarqeve qe ka Shqipëria.

Pozicioni gjeografik i qarkut është mjaft i larmishem. Ai ka nje shtrirje 	
nga disa metra mbi nivelin e detit deri ne lartesine 1,828 metra qe është
maja me e larte ne kete qark.

Qarku i Tiranës ka nje vije bregdetare me gjatesi 33 km, me detin 	
Adriatik. Vija bregdetare është e pasur me plazhe ranore te shumta
qe vazhdojne ne brendesi te tokes me zonen fushore - kodrinore. Ne
verilindje dhe juglindje te qarkut shtrihet zona kodrinore malore qe
përmban edhe nje nga parqet kombetare me te pasur te vendit, Parkun
Kombetar te Dajtit.

Qarku i Tiranës ka ne përberjen e tij bashkine me te madhe te vendit, 	
bashkine e Tiranës. Krahas njësive vendore me popullsi te madhe, ky
qark ka ne përberjen e tij edhe njesi vendore / komuna me popullsi me
te vogel se 5,000 banore si Sinaballaj dhe Shengjergj.

Ne zonen urbane te qarkut jeton 70 % e popullsise se qarkut. 	

46

Dendesia e popullsise ne qarkun e Tiranës është 454 banore për km2 	
ose 4,5 here me e madhe se dendesia ne nivel kombetar, e cila është 97
banore për km2.

Qarku i Tiranës jep kontributin me te larte ne ekonomine e vendit dhe 	
ka PBB 51,2% me te larte se mesatarja kombetare.

Te ardhurat për fryme ne qarkun e Tiranës jane me te larta se mesatarja 	
kombetare.

Zhvillimi ekonomik ne qarkun e Tiranës ngjason me modelin monocentrik 	
ku qendra përfaqesohet nga bashkia e Tiranës. Te gjitha njesite e tjera
vendore kane rritje ekonomike me te vogel dhe sa me larg qytetit te
Tiranës ndodhen aq me te uleta i kane treguesit ekonomike.

Qarku i Tiranës përben tregun me te madh te punes dhe ka nivel te ulet 	
te papunesise.

Qarku i Tiranës është qark me konkurrueshmeri te larte ne nivel vendi 	
dhe ka nje infrastrukture fizike qe lehteson mobilitetin e kapitaleve,
krahut te punes dhe te mirave materiale.

Ne qarkun e Tiranës prodhohet sasia me e madhe e mbetjeve te ngurta 	
dhe inerte ne nivel kombetar. Gjithashtu ne kete qark disa tregues qe
tregojne shkallen e ndotjes se tokes, ujit dhe ajrit kane vlerat me te larta
ne vend. Lumi me i ndotur ne vend dhe qe është klasifikuar si lumi me
ujra me cilesi shume te keqe është Lumi i Lanes qe përshkon kryeqytetin
e vendit, Tiranën.

Qarku i Tiranës ka numrin me te madh te objekteve shendetsore dhe 	
arsimore ne vend.

Ne qarkun e Tiranës procesi i zhvillimit social – ekonomik nuk ka 	
te njejtat ritme ne te gjithe territorin e tij, kjo gje ka sjelle krijimin e
pabarazive ne zhvillimin rajonal te ketij qarku.

Infrastruktura e telekomunikacionit, ne qarkun e Tiranës ka nivel 	
shpërndarje te përafert me nivelin europian te shpërndarjes.

Analiza SWOT për qarkun e Tiranës është bere duke patur parasysh sektoret:
(1) zhvillimi demografik, (2) zhvillimi ekonomik, (3) zhvillimi rural dhe bujqesia,
(4) zhvillimi i qendrueshem, mjedisi dhe burimet natyrore, (5) Kohezioni social
dhe aksesi ne sherbime.

47

Pikat e forta – faktoret pozitive

Zhvillimi Demografik

Pikat e dobeta – problemet

•	 Rritje pozitive e popullsise
me nje strukture gjinore te
ballancuar.

•	 Zvogelimi i përqindjes se te
ardhurve nga qarqet e tjera.
Krijimi i nje stabiliteti ne levizjen
e popullsise brenda qarkut te
Tiranës.

•	 Përqindje e larte e popullsise ne
moshe te re.

•	 Përqindje e larte e popullsise
aktive për pune.

•	 Densitet i larte i popullsise ne
zonen urbane te qarkut.

•	 Zvogelim i popullsise ne moshe
te re ne zonat malore te qarkut.

Zhvillimi Ekonomik

•	 PPB 51,2% me i larte se
mesatarja kombetare.

•	 Niveli i larte i te ardhurave për
fryme, me e larte se mesatarja
kombetare.

•	 Nivelin me te ulet te varferise
ne nivel kombetar.

•	 Numri i madh i ndërmarrjeve
aktive, 38,7% e gjithe
ndërmarrjeve ne nivel vendi.

•	 Numrin me te madh te
ndërmarrjeve ne sektoret
e ekonomise, si prodhim,
industri, ndertim, sherbime dhe
transport.

•	 Numrin me te madh te
ndërmarrjeve te huaja te
përbashketa te cilat sjellin
teknologji me te përparuara ne
procesin e prodhimit.

•	 Tregu i punes ka kapacitetin
me te madh ne nivel vendi.
Kerkesat për fuqi punetore

•	 Pabarazi ne nivelin e varferise
midis zones urbane dhe zones
rurale te qarkut.

•	 Përqendrim i larte i aktivitetit
ekonomik ne bashkine e Tiranës
dhe njesite vendore ne afersi te
saj.

•	 Krijimi i pabarazive te theksuara
midis njësive vendore te qarkut.

•	 Mungesa e zonave industriale
te planifikuara dhe te miratuara
nga autoritet përkatese ne nivel
qarku.

•	 Mungesa e nje planifikimi
hapsinor për te gjithe qarkun
dhe kufi administrative te
paqarte midis njësive vendore.

•	 Mungesa e hartave kadastrale.
•	 Njesite vendore kane probleme

ne marrjen e aseteve vendore
qe mund t’i përdorin për
zhvillim e territorit te tyre

•	 Ne komunat qe shtrihen ne

48

Zhvillimi Rural dhe Bujqesia

•	 Sipërfaqe e madhe e tokes
bujqesore qe përben 34 % te
sipërfaqes se qarkut.

•	 Toka bujqesore është e nje
cilesie te mire prodhuese dhe
pjesa me e madhe e saj është ne
përdorim.

•	 Nivel i ulet ne diversifikimin
e aktiviteteve ekonomike ne
zonat rurale te qarkut.

•	 Modernizimi i fermave
bujqesore është jo ne nivelin e
duhur.

jane te shumta, për te gjitha
kategorite e prefesioneve.

•	 Numrin me te madh te te
punesuarve ne sektorin privat.

•	 Përqindje te larte te forces
aktive te punes, me moshe dhe
nivel arsimor te kategorive te
ndryshme.

•	 Distanca e vogel nga aeroporti i
Rinasit dhe porti i Durrësit.

•	 Prania e kryeqytetit ne qender
te qarkut krijon nje model
ekonomik qe ndikon zhvillimin e
njësive te tjera vendore.

•	 Prania e institucioneve
qeveritare dhe jo-qeveritare
lehteson aktivitetin e sektorit
privat.

•	 Atraksione turistike te shumta
si 8 kala, vende arkeologjike,
disa shpella karstike, muze
etnografike, Parkun Kombetar te
Dajtit, etj.

•	 Prania e plazheve te shumta ne
nje vije bregdetare me gjatesi
33km.

•	 Numri i madh i hoteleve dhe
fasiliteteve te tjera qe ofrojne
sherbime për vizitoret dhe
turistet.

zonen malore te qarkut, te
ardhurat kryesore sigurohen nga
punesimi ne bujqesi.

•	 Nivel i larte ndotjeje ne disa zona
ne plazhin e Kavajes qe ndikon
ne numrin e pushuesve dhe
turisteve.

49

•	 Ekziston nje tradite positive ne
kultivimin e tokes.

•	 Pozicioni i përshtatshem
gjeografik dhe klima favorizuese
për mbjelljen e shume kulturave
bujqesore përfshire dritherat,
përimet, ullinj dhe vreshta.

•	 Zona rurale ku shtrihet pjesa me
e madhe e tokes bujqesore ka nje
mjedis natyror te pandotur.

•	 Afersia e prodhuesve me tregun
me te madh te rajonit, bashkine e
Tiranës dhe me portin e Durrësit.

•	 Përmiresimi i infrastruktures
qe shkurton distancen midis
prodhuesve dhe konsumatoreve.

•	 Niveli i larte i te punesuarve ne
sektorin e bujqesise.

•	 Tendenca ne rritjen e numrit te
ndërmarrjeve te fokusuara ne
agro-industri.

•	 Fillimet ne krijimin e fermave bio.
•	 Rritja e kerkeses se eksportit

për produktet bujqesore dhe
blektorale te rajonit.

•	 Përdorimi i pesticideve dhe
plehrave kimike ka ndikuar ne
cilesine e produkteve bujqesore
dhe blektorale.

•	 Rritja e sasise se mbetjeve
urbane, ne zonen bujqesore dhe
hedhja e tyre prane burimeve
ujore shkaktojne ndotje te tokes
dhe te ujrave mbitokesore.

•	 Probleme me sistemin e vaditjes
•	 Marketim jo ne nivelin e duhur te

prodhimeve te rajonit
•	 Lidhje e dobet midis hallkave

ne zinxhiret e vlerave te agro
-produkteve

Zhvillimi i Qendrueshem, Mjedisi dhe Burimet Natyrore

•	 Ne nje sipërfaqe te vogel
gjenden njekohesisht plazhe,
fusha pjellore, kodra piktoreske
dhe male te mbuluar me lloje te
ndryshme vegjetacioni.

•	 Burimet natyrore jane te
shumta.

•	 Sipërfaqe e madhe e pyjeve dhe
kullotave.

•	 Prania e Parkut Kombetar te
Dajtit dhe distanca e shkurter
nga Tirana. Përdorimi i parkut si
atraksion turistik sidomos për

•	 Shfrytezimi jo racional i
burimeve natyrore; shfrytezimi
i guroreve ne afersi te Malit
te Dajtit dhe i shtratit te
lumenjeve.

•	 Renia e zjarreve gjate stines se
veres.

•	 Te ardhura te vogla nga pyjet
për njesite vendore.

•	 Rruga automobilistike qe lidh
Tiranën me Parkun e Dajtit jo
ne kushte te mira.

•	 Derdhja e mbetjeve urbane

50

Kohezioni Social dhe Aksesi ne Sherbime

•	 Niveli i ulet i varferise, dhe
përqindja e vogel e te varferve.

•	 Numri me i madh i shkollave
publike dhe private ne nivel
vendi.

•	 Rritje e konsiderueshme e
shkollave private ne arsimin e
mesem.

•	 Shtimi i numrit te
universiteteve private.

•	 Numri i madh i studenteve,
qe studiojne dhe jetojne ne
Tirane krijojne larmishmeri
ne zhvillimet qe ndodhin ne
kryeqytet.

•	 Kapacitet i larte spitalor, me i
larti ne te gjithe vendin.

•	 Shpërndarja dhe funksionimi i

•	 Levizjet demografike ndikojne
ne rritjen e numrit te te
varfereve ne zonat urbane.

•	 Numri i femijeve për edukator,
ne kopshtet publike është me i
larte se ne nivel kombetar.

•	 Numri i nxenesve për mesues
është me i larte se ne nivel
kombetar. Keto diferenca vihen
re sidomos ne zonat urbane te
qarkut.

•	 Shkollat profesionale jane te
pakta ne numer dhe nuk u
përgjigjen nevojave te tregut
për te nxjerre fuqi punetore te
kualifikuar sipas kerkeses.

•	 Pabarazi te theksuara midis
bashkise se Tiranës dhe njësive

vizitoret e huaj.
•	 Habitate te larmishme me shume

lloje bimesh dhe kafshesh.
•	 Rezerva ujore te

konsiderueshme
•	 Tendenca ne ulje e vleres se

ndotesve te ajrit qe nga viti 2006
•	 Krijimi i disa kompanive qe

merren me riciklimin e mbetjeve
urbane

prane rrjedhes se lumenjve
Erzen dhe Ishem.

•	 Prania disa here me e larte, se
vlerat e lejuara, te fosfateve dhe
nitrateve ne rrjedhen e poshtme
te lumenjve te zones.

•	 Lumi i Lanes si lumi me ujra me
cilesi shume te keqe.

•	 Niveli i larte i ndotjes ne ujrat e
plazhit te Golemit

•	 Shtimi i numrit te makinave ne
zonat urbane sidomos ne qytetin
e Tiranës ndikon negativisht ne
cilesine e ajrit.

•	 Rritja e sasise se mbetjeve
urbane dhe mungesa e fushave
te grumbullimit te mbetjeve.

•	 Hedhja e mbeturinave prane
përrenjve dhe lumenjve ne
zonat rurale.

51

qendrave shendetsore ne çdo
cep te qarkut.

•	 Zhvillimi i sektorit privat
ne ofrimin e sherbimeve
shendetsore.

•	 Rrjeti rrugor i përmiresuar qe
ofron akses me qendrat kryesore
te rajonit.

•	 Përmiresim i ndjeshem i
funsionimit te aeroportit te
Rinasit dhe portit te Durrësit.

•	 Rritja e numrit te mjeteve për
transportin e pasagjereve dhe
mallrave

•	 Përmiresimi i rrjetit te furnizimit
me uje te pijshem.

•	 Nivel i larte i shpërndarjes se
telefonise celulare ne te gjithe
territorin e rajonit.

•	 Përdorimi i internetit ne menyre
masive

te tjera vendore ne treguesit
sasiore dhe cilesore te arsimit.

•	 Përqendrim i objekteve
spitalore ne zonat urbane te
rajonit.

•	 Transporti hekurudhor jo efiçent
•	 Mungesa e stacioneve qendrore

për mjetet e transportit te
udhetareve.

•	 Mungesa e impianteve për
përpunimin e ujrave te
përdorura, sidomos ne zonat
rurale.

Mundesite

Zhvillimi Demografik

Risqet

•	 Rritja e numrit te përsonave
qe kualifikohen jashte dhe qe
kthehen te punojne ne Tirane.

•	 Nje pjese e studenteve nga
qarqet e tjera, qe diplomohen
ne Tirane nuk kthehen ne
vendet e lindjes dhe keshtu
rrisin përqindjen e forcave
te punes me nivel te larte
arsimues.

•	 Kriza ekonomike ne vendet
e Europes ka rritur numrin e
përsonave qe kthehen dhe duan
te jetojne ne Tirane. Nje pjese e
tyre mund te rrisin numrin e te
papuneve.

•	 Mundesi te pakta punesimi për
moshat mbi 50 vjeç.

52

Zhvillimi Ekonomik

•	 Pozicioni gjeografik i qarkut, i
vendosur midis qarkut Durrësit,
Elbasanit dhe Fierit krijon
avantazhe ne shkembimin e
mallrave dhe sherbimeve.

•	 Marrja e statusit te vendit
kandidat për ne BE, do te
rrise mundesine e financimit
nepërmjet komponentit te IPA –
Zhvillimi Rajonal

•	 Fondi i Zhvillimit te Rajoneve si
mundesi për te terhequr fonde
nga niveli qendror për njesite
vendore

•	 Politikat favorizuese për
zhvillimin e sektorit privat.

•	 Rritja e kerkeses nga tregu
jashte vendit për produktet
shqiptare për shkak te cilesise
dhe çmimeve te uleta.

•	 Emigrantet qe kthehen dhe duan
te investojne ne ekonomine
lokale.

•	 Përmiresimi i imazhit te
Shqipërise ne zhvillimin e
Turizmit.

•	 Përcaktimi jo i qarte i rolit te
rajoneve ne politikat e zhvillimit
rajonal.

•	 Kapacitetet absorbuese te uleta,
te njësive vendore ne thithjen e
fondeve për zhvillimin rajonal.

•	 Vonesat ne aplikimin e
politikave kombetare ne
planifikimin hapsinor te
territorit.

•	 Ndikimi i krizes ekonomike
te rajonit te Balkanit dhe me
gjere, ne sasine e eksporteve
shqiptare dhe ne gjithe sektoret
ekonomike ne përgjithesi.

Zhvillimi Rural dhe Bujqesia

•	 Skema e subvencioneve qe
ofrohet nga MBUMK për
fermeret.

•	 Marrja e statusit te vendit
kandidat për ne BE, do te
rrise mundesine e financimit
nepërmjet komponentit te IPA
– Zhvillimi Rural.

•	 Zhvillimi i Panaireve te Agro-
Biznesit dhe promovimi i
prodhimeve lokale

•	 Rritja e konkurrueshmerise
ne sektorin e produkteve
bujqesore dhe blegtorale me
vendet fqinje dhe me gjere.

•	 Levizja e çmimeve, te plehrave
kimike, pesticideve dhe lendeve
djegese ne tregun boteror
ndikon ne koston e kultivimit te
tokes.

53

Zhvillimi i Qendrueshem, Mjedisi dhe Burimet Natyrore

Kohezioni Social dhe Aksesi ne Sherbime

•	 Zbatimi i Programeve disa
vjeçare dhe projekteve te
ndryshme ne kontekstin e
menaxhimit te qendrueshem te
burimeve natyrore, te financuara
nga BB, SIDA dhe donatore
te tjera ne bashkepunim me
qeverine shqiptare.

•	 Krijimi i shoqatave te
përdoruesve te pyjeve komunale
dhe Federatave Kombetare qe
luajne nje rol shume aktiv ne
hartimin e politikave kombetare
për mbrojtjen e mjedisit
dhe menaxhimin e burimeve
natyrore.

•	 Baza ligjore e kompletuar
për transferimin e pyjeve dhe
kullotave komunale.

•	 Përgatitja e strategjive dhe
politikave ne nivel kombetar,
për realizimin e kohezionit
lokal.

•	 Prania e shume organizatave
lokale, kombetare dhe
nderkombetare me fokus pune
ne fushen e kohezionit social.

•	 Tendenca pozitive ne uljen e
çmimeve për telefonine celulare
dhe sherbimet e internetit.

•	 Ekzistenca e praktikave
korruptive ne shfrytezimin e
pyjeve.

•	 Rritja e presionit ndaj mjedisit
dhe biodiversitetit nga rritja e
aktivitetit te turizmit.

•	 Rritja e numrit te pleqve te
vetmuar dhe e femijeve qe lypin
ne rruget e zonave urbane te
qarkut.

•	 Shtimi i problemeve te dhunes
ne familje.

•	 Mungese e politikave dhe e
stimujve, për te ofruar sherbime
cilesore (arsim shendetesi) ne
zonat rurale larg Tiranës.

•	 Diskutimet ne nivel kombetar
mbi zvillim rural dhe
përmiresimin e jetes ne zonat
rurale.

•	 Rritja e kerkeses se
konsumatoreve te kryeqytetit
për prodhimet lokale ne
krahasim me ato te importit.

•	 Avancimi i teknologjise dhe
mjeteve te punes ne tregun
boteror dhe veshtiresite ne
aplikimin e tyre ne fermat
shqiptare për shkak te
kapaciteteve te limituara
financiare dhe njerezore.

54

Pjesa 4

Orientimet Strategjike për 	
	 Zhvillimin e Qarkut të Tiranës

Vizioni për zhvillim e qarkut:

Ne 5 vitet e ardhshme, qarku i Tiranës do te
vazhdoje te jete rajoni me konkurrues ne Shqipëri,
nje rajon me ekonomi mjaft dinamike dhe ritme te
shpejta zhvillimi, dhe me kontribut te veçante ne
zhvillimin social-ekonomik te vendit.

Synimet strategjike jane përcaktuar ne baze te analizes te te dhenave te
marra nga burime te ndryshme, qe konsiderohen si burime te sakta dhe zyrtare.
Duke patur parasysh qe çeshtja e rajoneve dhe zhvillimit rajonal është akoma e
papërfunduar ne Shqipëri, synimet e përcaktuara jane me tepër ne funksion te
zhvillimit te territorit ekzistues ku shtrihet qarku i Tiranës aktualisht.

Synimet strategjike:

Rajoni i Tiranës do te rrise konkurrueshmerine 1.	
e tij, si ne nivel kombetar ashtu edhe ne
nivel rajonal duke u bazuar ne zhvillimin e
qendrueshem te territorit.
Te reduktohen pabarazite sociale dhe 2.	
ekonomike midis zones urbane dhe rurale te
qarkut, si dhe midis bashkise se Tiranës dhe
njësive te tjera vendore.

55

Prioritetet:

Rritja ekonomike nepërmjet zhvillimit te 1.	
ndërmarrjeve prodhuese dhe krijimit te
infrastruktures mbështëtese moderne

Masat e mundshme qe mund te ndermerren ne kete prioritet:
Planifikimi hapsinor për te gjithe territorin e qarkut. •	
Përgatitja e hartave kadastrale për te gjitha njesite vendore.•	
Përcaktimi i zonave industriale dhe ekonomike.•	
Mbështëtja e bizneseve te reja (start ups) nepërmjet insentivave •	
fiskale dhe programeve te veçanta.
Terheqja e kompanive te huaja, qe te investojne ne territoin •	
e qarkut.
Përmiresimi i rrjetit rrugor, qe shkurton distancen me •	
tregun.
Përmiresimi i rrjetit rrugor, qe lidh qarkun e Tiranës me •	
rajonet fqinje te Elbasanit, Durrësit dhe Dibres.
Ndertimi i nje stacioni qendror për mjetet e transportit ne •	
qytetin e Tiranës.
Zhvillimi i rrjetit hekurudhor, për te rritur kapacitetin •	
transportues te mallrave.

2. Mbrojtja e mjedisit te rajonit nepërmjet
menaxhimit te qendrueshem te burimeve
natyrore dhe ruajtjes se biodiversitetit te zones.

Masat e mundshme qe mund te ndermerren ne kete prioritet:
Përmiresimi i sistemit te grumbullimit dhe transportimit te •	
mbetjeve urbane dhe inerteve.
Krijimi i fushave rajonale për mbetjet urbane, qe te mbullojne •	
gjithe territorin e qarkut.
Nderhyrje urgjente ne Lumin e Lanes. •	

56

Përpunimi i ujrave te përdorura urbane dhe derdhja e tyre •	
larg Basenit ujor Erzen – Ishem.
Ndarja dhe riciklimi i mbeturinave. •	
Mbështetja e ndërmarrjeve private, qe merren me riciklimin •	
e mbeturinave.
Masa parandaluese për ndotjen e zones se plazhit ne Kavaje.•	
Parandalimi i shfrytezimit te guroreve ne afersi te Parkut •	
Kombetar te Dajtit.
Masa parandaluese për zjarret ne zonen pyjore.•	
Disiplinimi i trafikut ne zonat urbane, për zvogelimin e sasise •	
se gazeve ndotese.

3. 	Zhvillimi i turizmit nepërmjet përdorimit te
qendrueshem dhe mbrojtjen e pasurive natyrore
dhe trashegimise kulturore

Masat e mundshme qe mund te ndermerren ne kete prioritet:
Promovimi i atraksioneve turistike te rajonit.•	
Mbrojtja e pasurive natyrore, si Parkun Kombetar te Dajtit, •	
shpellat karstike, mbrojtjen e lumenjve nga shfrytezimi i shtratit
te tyre, ujrat e plazheve etj.
Mbrojtja e kalave, e mozaikeve dhe objekteve te tjera qe jane •	
pjese e trashegimise sone historike dhe kulturore.
Zhvillimi i agro-turizmit si dhe promovimi i konceptit te ‘Slow •	
Food’ – ushimeve tradicionale.

4.	Modernizimi i fermave dhe marketimi i
produkteve bujqesore – blektorale, nepërmjet
konceptit te produkteve qe kane marken ‘Made
in Tirana’

Masat e mundshme qe mund te ndermerren ne kete prioritet:
Marketimi i produkteve bujqesore lokale.•	

57

Përmiresimi i infrastruktures rrugore qe lidh fshatrat me •	
qendrat urbane qe sherbejne si treg për produktet bujqesore
– blegtorale.
Diversifikimi i aktiviteteve ekonomike ne zonat rurale.•	
Përmiresimi i sistemeve vaditese.•	
Mbështëtja e hallkave, ne zinxhiret e vlerave, për produktet •	
lokale.
Politika fiskale lehtesuese për fermeret.•	

5.	Zhvillimi i infrastruktures sociale dhe ofrimi i
sherbimeve efiçente, për krijimin e nje standarti
te larte jetese, ne gjithe territorin e qarkut

Masat e mundshme qe mund te ndermerren ne kete prioritet:
Reduktimi i shpërndarjes se pabarabarte te popullsise ne •	
rajon.
Përmirsimi i kushteve te jeteses, ne zonat rurale, nepërmjet •	
ofrimit te sherbimeve te standarteve te larta si ne arsim,
shendetsi, furnizimit me uje te pijshem, transport etj.
Krijimi i avantazheve te te jetuarit ne zonat larg qytetit te •	
Tiranës (si politikat e strehimit, te punesit, te hapjes se
bizneseve etj).
Krijimi i ambjenteve sociale dhe argetuese për grup-moshat e •	
ndryshme ne zonat rurale.
Hartimi dhe zbatimi i programeve dhe politikave konkrete qe •	
synojne integrimin social, ne shoqerine shqiptare, te grupeve
te margjinalizuara si Romet dhe Egjyptianet.
Përmiresimi i cilesise se sherbimit shendetsor ne te gjithe •	
territorin e qarkut.
Zhvillimi i shkollave profesionale sipas nevojave te tregut për •	
krahe pune te kualifikuar.

58

6.	Rritja e kapaciteteve te njësive vendore ne
procesin e zhvillimit rajonal

Masat e mundshme qe mund te ndermerren ne kete prioritet:
Mbështëtje nga ana e institucionit te keshillit te qarkut, te •	
njësive vendore:

 për gjetjen dhe terheqjen e investimeve ne territorin e o	
tyre.
 për përcaktimin e prioriteteve vendore.o	
 për hartimin e planeve te zhvillimit lokal dhe për forcimin o	
e bashkepunimit nderkomunal.
për marketimin e territorit dhe përmiresimin e imazhit te o	
njësive vendore.
për përshpejtimin e procesit te marrjes se aseteve o	
vendore.

Forcimi i rolit te qarkut ne përcaktimin e fushave rajonale te •	
grumbullimit te mbetjeve urbane
Forcimi i rolit te qarkut ne menaxhimin e parqeve rajonale•	
Rritja e bashkepunimit te keshillit te qarkut me rajone te tjera •	
nga vendet Balkanike dhe me gjere.
Rritja e bashkepunimit me Asamblene e Rajoneve te Europes •	
dhe me organizata te tjera Europiane qe kane ne fokus
zhvillimin rajonal dhe ate rural.

59

Al-Tax, (2011) ‘Situata e Ekonomise dhe Administrimit tatimor •	
Shqiptar ne 2010’
Banka Boterore, (2006) ‘Studim për sektorin e shendetsise ne Shqipëri’ •	
Banka Boterore, (2010) ‘Albania The New Growth Agenda’ •	
Banka Boterore, (2011) ‘Decetralization and Service Delivery in •	
Albania: Governance in the water sector’
Blue Agency, GTZ, (2009) ‘Albanian green Line’ •	
INSTAT, (2009a) ‘Prodhimi i Brendshem Bruto ne Republiken e •	
Shqipërise sipas nivelit statistikor 2,3’
INSTAT, (2009b) ‘Tregues sipas Qarqeve’•	
INSTAT, UNDP, WB, (2009) ‘Shqipëria: Trendi i Varferise 2002, 2005, •	
2008’
INSTAT, (2010) ‘Shqipëria ne Shifra 2010’•	
INSTAT, (2010) ‘Rezultate nga Anketa e Forcave te Punes 2009, Tregu •	
i Punes ne Shqipëri’
INSTAT, (2011) ‘Shqipëri: Rezultatet paraprake te Censusit te •	
Pupullsise dhe Banesave’
INSTAT, (2012) ‘Buletin Statistikor Tremujor 2012’ •	
Ministria e Bujqesie, Ushqimit dhe Mbrojtjes se Konsumatorit, (2011) •	
‘Vjetari Statistikor 2010’
Ministria e Ekonomise, Tregetise dhe Energjitikes, (2010) ‘Buletini •	
Vjetor Statistikor’
Ministria e Mjedisit, Pyjeve dhe e Administrimit te Ujrave, (2010) •	
‘Raporti për gjendjen e mjedisit 2009’
Njesite Vendore te Qarkut te Tiranës, (2012) ‘Pyetesore •	
Qarku Tirane, (2005) ‘Objektivat për Zhvillim te Mijevjeçarit – Synime •	
Globale Përqasje Lokale’
Qendra për Kerkim dhe Zhvillim, (2006) ‘Përdorimi i burimeve •	
natyrore te reja për përfitimin e gurit gelqeror për sektorin e ndertimit
dhe infrastruktures është domosdoshmeri dhe prioritet për ruajtjen e
ambjentit’

Referencat:

60

Këshilli i Qarkut Tiranë

