
1

PUNOJME PER ZHVILLIMIN
RAJONAL

2

PUNOJME PER ZHVILLIMIN
RAJONAL

3

PUNOJME PER ZHVILLIMIN
RAJONAL

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#
#

#
#

#

#

#

#
#

#
#

#

#
#

#
#

#
#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#
#

#

#

#

#

#

#
#

#

#

#

#

#

#

#
#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#
#

#

#

#

#

#

#
#

##

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#
#

#
#

#
#

#

#

#

#

#

#

#

##
#

#

#

#
#

#
#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

#
#

#

#

#

#

#

#

SINJË

ZHEPE

TËRPAN

ÇEPAN

POTOM

QENDER

LUMAS

GJERBES

VËRTOP

LESHNJE

ROSHNIK

BOGOVE

OTLLAK

VELABISHT

KOZARË

KUTALLIPOSHNJËPERONDI

VENDRESHE

CUKALAT

URA VAJGURORE

BERAT

POLIÇAN

ÇOROVODE

KUÇOVË

N

PROÇESI I HARTIMIT TË STRATEGJISË

4

PUNOJME PER ZHVILLIMIN
RAJONAL

Vendosja e qëllimit të S.Zh.R dhe
hartimi i planit te punës, duke
përfshirë aktorët kryesorë ne rajon
(Mars – Tetor 2011)

Përpunimi i metodologjisë së
detajuar - Mbledhja dhe
analiza e të dhënave te
grombulluara
(Qershor – Dhjetor 2011)

5

PUNOJME PER ZHVILLIMIN
RAJONAL

Punë për përcaktimin e ndërhyrjeve:
objektivat dhe prioritetet: (Shtator 2011 –
Janar 2012) dhe hartimi i projekteve prioritare
(Tetor 2011 – Prill 2012)

Konsultimi i blloqeve dhe sektorëve përbërës
të strategjisë me aktorët kryesorë rajonalë –
Partneriteti Rajonal (Shtator 2011 – Maj
2012)

Dokumenti final, konsultim me partnerë në
nivel më të gjerë dhe adoptim (Prill –
Qershor 2012)

Asistenca e proçesit UNDP - ISD

6

PUNOJME PER ZHVILLIMIN
RAJONAL

Programi për

Trajnerët

Rajonalë për

Zhvillim -

35 persona

Programi për

zhvillimin për

Aktorët Rajonalë 40

persona

7

PUNOJME PER ZHVILLIMIN
RAJONAL

Seminar në

zhvillimin

ekonomik –

35 persona
Programi për Zhvillim të

Projekteve Rajonale -

32 persona

8

PUNOJME PER ZHVILLIMIN
RAJONAL

 SIPERFAQJA E QARKUT 1789 km2

 PËRBËRJA ADMINISTRATIVE

 5 BASHKI

 20 KOMUNA

9

PUNOJME PER ZHVILLIMIN
RAJONAL

10

DEMOGRAFIA DHE ZHVILLIMI HAPSINOR

POPULLSIA 2011

PUNOJME PER ZHVILLIMIN
RAJONAL

Nr. RRETHI GJITHËSEJ RURALE %

1 Rrethi BERAT 156 254 79 521 51

2 Rrethi SKRAPAR 34 613 17 024 49

3 Rrethi KUÇOVE 49 232 30 032 39

GJITHËSEJ
240 099 115 745 48

11

Qafa e Dëvrisë

Komuna Leshnje

PUNOJME PER ZHVILLIMIN
RAJONAL

Krahasuar me 1990 :

 Si rajon ka një rritje të vogël 2.8%

Berati rritje 7.9 %

Kuçova rritje 19.4 %

Skrapari ulje 27.3 %

 Në zonën rurale, nga 52 % në 48 %

Rrethi Berat Nga 53% 51 %

Rrethi Kuçove Nga 36% 39 %

Rrethi Skrapar Nga 61% 49 %

12

PUNOJME PER ZHVILLIMIN
RAJONAL

0

50000

100000

150000

200000

250000

300000

1990 1995 2000 2005 2009 2010

URBANE

RURALE

13

SHPËRNDARJA E POPULLSISË

VITI 2002 VITI 2010

PUNOJME PER ZHVILLIMIN
RAJONAL

S IN J E

Z H E P E

T E R P A N

C E P A N

P O T O M

Q E N D E R

L U M A S

G J E R B E S

V E R T O P

L E S H N J E

R O S H N IK

B O G O V E

O T L L A K

V E L A B IS H T

K O Z A R E

K U T A L L I

P O S H N J E

P E R O N D I

V E N D R E S H E

C U K A L A T

U R A V A J G U R O R E

B E R A T

P O L IC A N

C O R O V O D E

K U C O V E

C o u n ty b e r a t_ c o m m u n e s _ p lg .s h p

0 - 2 7 9 4

2 7 9 5 - 7 0 7 6

7 0 7 7 - 1 0 1 0 1

1 0 1 0 2 - 1 5 5 6 6

1 5 5 6 7 - 6 4 7 7 1

N

S IN J E

Z H E P E

T E R P A N

C E P A N

P O T O M

Q E N D E R

L U M A S

G J E R B E S

V E R T O P

L E S H N J E

R O S H N I K

B O G O V E

O T L L A K

V E L A B I S H T

K O Z A R E

K U T A L L I

P O S H N J E

P E R O N D I

V E N D R E S H E

C U K A L A T

U R A V A J G U R O R E

B E R A T

P O L I C A N

C O R O V O D E

K U C O V E

C o u n t y b e ra t_ c o m m u n e s _ p lg . s h p

0 - 2 6 7 8
2 6 7 9 - 8 1 5 1

8 1 5 2 - 1 3 7 7 0

1 3 7 7 1 - 3 0 0 1 8

3 0 0 1 9 - 6 4 1 1 5

N

14

 Qarku i Beratit është një rajon me popullsi relativisht të ulët në

krahasim me shumicën e rajoneve të vendit. Sot ka 240099

banorë. Ajo ka rënë rreth 4.6% gjatë 2002 – 2010 ose një rënie

gati 3 herë me e lartë se rritja kombëtare.

 Dendësia e popullsisë në nivel qarku është 134.1 banorë / km².

Berati – 165.3 banorë / km² ; Skrapari – 44.9 banorë / km²; Kuçova

– 606.3 banorë / km²

 Struktura e moshës së popullsisë së qarkut është : -

18% 0 – 14 vjeç; - 76% 15 – 64 vjeç dhe 6% mbi 64 vjeç, me

një ndyshim të dukshëm nga niveli kombëtar 23% - 0 -14 vjeç, 67

% -15-64 vjeç, dhe 9.6% mbi 64 vjeç;

 Urbanizimi në nivel rajonal (51.8%) ose pak më e lartë se shifra

kombëtare qe eshte 49%

PUNOJME PER ZHVILLIMIN
RAJONAL

 Nj.Q.V. janë të vogla në terma të popullsisë. Përveç bashkive të

Kuçovës dhe Beratit me një popullsi mbi 30.000 banorë, 6 njësi

10.000 - 15.000, 7 njësi 5.000 - 10.000 dhe 10 njësi kanë më pak

se 5.000 banorë.

 Popullsia ka rënë në ritme më të mëdha në komuna, ku veçojmë

në rrethin Berat - Tërpan, Roshnik, Sinjë dhe Skrapar në të gjitha

komunat. Në bashki renia është më e ulët, ku veçohet Bashkia

Çorovodë (-16%).

Me rritje popullsie veçohen vetëm Komuna Perondi – reth 10%:

Komuna Olltak – rreth 5% dhe Komuna Poshnjë – rreth 3%.

 Shifrat e ndryshimit të popullsisë, dominohen nga levizjet drejt

rajoneve të tjera dhe më pak brënda njësive apo zonave të

ndryshme brënda rajonit.

15

PUNOJME PER ZHVILLIMIN
RAJONAL

 Zonat më të dëndura janë ato të Kuçovës dhe pjesa qëndrore e

rajonit si Berati dhe disa komuna përreth si Perondi, Kozare,

Kutalli, Olltak, Ura-Vajgurore etj. Njësitë me shifrat më të ulta të

dendësisë janë Komunat Tërpan, Roshnik, Sinjë dhe gjithe

njesite e rajonit te Skraparit.

 Numri i lindjeve në vit ka ardhur vazhdimisht duke u pakësuar.

Lindjet në vitin 2010 ishin 0.82% e popullsise dhe kjo shifër ka

rënë me 43.6 % nga viti 2000. Nese ne vitin 2000 kishim 3509

lindje, ne vitin 2010 numri i lindjeve ishte 1979.

 Ndërsa numri i vdekjeve ka qenë pothuajse konstant. Në vitin

2010 ata përfaqësojnë 0.43 % të popullsisë.

16

PUNOJME PER ZHVILLIMIN
RAJONAL

Faktorët që ndikojnë në gjëndjen aktuale:

 Zhvendosjet e popullsisë brënda dhe jashtë qarkut

kanë reflektuar nevojën e njerëzve për kushte më të

mira jetese në zonat më të zhvilluara të qarkut apo

vendit dhe nevojën për të kërkuar punë gjetkë.

 Gjithe rajoni ka një mungesë të infrastrukturës dhe

shërbimeve publike, veçanërisht kjo në zonat

kodrinore dhe malore, duke sjellë direkt shumë

mangësi në sektorë si ekonomi, arsim, shëndetësi etj.

 Kjo ka berë që migrimi nga zonat rurale e sidomos nga

zonat kodrinore e malore është më i lartë se nga zonat

e tjera.

17

PUNOJME PER ZHVILLIMIN
RAJONAL

18

PUNOJME PER ZHVILLIMIN
RAJONAL

Mënyra të mundëshme për të përmirësuar situatën

 Përmiresimi total i infrastrukturës së rrugëve nacionale, rurale dhe

komunale, eshte faktor kryesor për nxitjen e zhvilimit ekonomik të

rajonit.

 Nxitja e zhvillimit të qëndrueshëm ekonomik të rajonit në

pergjithesi dhe njësive të qeverisjes vendore ne vecanti.

 Nxitja e punësimit duke mbështetur zhvillimin bujqësor e blegtoral

të qarkut, pyjet, turizmin, e industrinë e përpunimit të prodhimeve

bujqësore e blektorale, industrine fasone dhe nxitjen e

investimeve të huaja etj.

 Qarku i Beratit është një rajon i pasur në burime natyrore.

 Qarku eshte i pasur në burime ujore dhe ka kater lumenj

kryesore që kalojnë nëpër territor si Semani, Osumi,

Devolli,Tomorica dhe shume degezime te tyre

 Lartësia mesatare mbi nivelin e detit ndryshon nga 301-500

metra. Pjesa veriperendimore është nën 300 metra lartësi

dhe përfshin 11 NJQV të rajonit. Ajo qendrore, e

rëndësishme e rajonit (përveç Beratit),e përbërë nga 8

NJQV, ndodhet në lartësitë 501-800 metra, ndërsa pjesa

e vogël është malore mbi 800 metra .

19

PUNOJME PER ZHVILLIMIN
RAJONAL

 Gjatë kësaj dekade, popullsia e zonave fushore ka

intensifikuar aktivitetin bujqësor të prodhimit në

kultivimin e ullinjve, rrushit, frutave, përimeve,

bostanave, foragjereve dhe duhan në zonat kodrinore.

 Në terrenet malore janë duke u përdorur pyjet,

blegtoria është në rritje, janë duke u kultivuar dhe

përpunuar frutat dhe rrushi.

 Rritja e mbjelljes së pemëve frutore dhe sidomos

ndërtimet në të gjithë rajonin, ka pakesuar sipërfaqen

e tokës së punueshme sot ndaj vitit 2002.

20

PUNOJME PER ZHVILLIMIN
RAJONAL

KONKLUZIONE Demografia dhe Zhvillimi Hapsinor

 Rritmet e lëvizjes së popullsisë në vitet e fundit janë

më të ulëta dhe kjo është për shkak të zhvillimit

ekonomik dhe vetë-punësimit në bujqësi dhe blegtori.

Nga viti 2006 ka një rritje të prodhimit të përgjithshëm

në sektorin e blegtorisë (32%) dhe pemëtari (25%).

 Planifikimi territorial rajonal dhe zbatimi i tij në funksion

të një menaxhimi më të mirë të territorit është i

domosdoshëm për një zhvillim të qëndrueshëm në

Qarkun e Beratit.

21

PUNOJME PER ZHVILLIMIN
RAJONAL

 Popullsia do të vazhdojë të zhvendoset nga

zonat malore dhe rurale në qytete:
 Nëse infrastruktura rrugore nuk përmirësohet. Lëvizja nga qëndra

në komuna, kryesisht ato në lartësi mbi 500 m është shumë i

vështirë per shkak te gjendjes se keqe te rrugëve.

 Nëse shërbimet publike lidhur me sistemin arsimor dhe

edukimin, sistemin shendetësor etj., në komuna e sidomos në

zonat malore, nuk përmirësohen.

 Për shkak të përqendrimit të investimeve dhe aktiviteteve

ekonomike në disa zona të qarkut. Aktiviteti i ndërtimit apo gati

90% e të gjitha ndërmarrjeve private janë të vendosura në bashki

e veçanërisht ate të Beratit e Kucoves.

22

PUNOJME PER ZHVILLIMIN
RAJONAL

RRITJA, KONKURRUSHMERIA DHE

KOHEZIONI EKONOMIK
AKTIVITETI EKONOMIK

 Situata ekonomike në Qarkun e Beratit ështe nën

mesataren kombëtare. Rajoni konsiderohet si nje nga

rajonet më pak të zhvilluar dhe me vështirësi relative

që vijnë edhe nga pozicionimi në brendësi të vëndit .

Prodhimi i brëndshëm bruto eshte 1735 Euro / frymë.

 Qarku i Beratit është kryesisht një rajon bujqësor dhe i

orientuar drejt tregtisë dhe turizmit.

 Një paraqitje grafike e përgjithshme aktuale e

ekonomisë rajonale jepet më poshtë:

23

PUNOJME PER ZHVILLIMIN
RAJONAL

24

PUNOJME PER ZHVILLIMIN
RAJONAL

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

Category 1

Bujqesi e Agrokulture

Industri

Ndertim

Tregeti, Hotele, Restorante, Trasport,
Komunikacion

Sherbime financiare etj.

Sherbime te tjera

 Struktura e ekonomisë në aspektin e numrit të

ndërmarrjeve: Pjesa më e madhe i takon sektorit të

tregëtisë – 39%, hotele dhe restorante - 14%, ndërtim

– 11% dhe përpunim e industri të tjera – 9%.

 Madhësia e ndërmarrjeve ndryshon nga ato të vogla

(deri në 5 punonjës) deri te bizneset e mëdha (mbi 50

punonjës).

 Konkretisht, 78% e tyre janë ndërmarrje të vogla me

më pak se 5 punonjës, 16% me 6-20 punonjës, 4%

me 21-50 punonjës dhe vetëm 2% me mbi 50

punonjës.

25

PUNOJME PER ZHVILLIMIN
RAJONAL

26

PUNOJME PER ZHVILLIMIN
RAJONAL

Bujqësia

 Në rajon, në sajë të një klime shumë të favorshme,

kultivohen pothuaj të gjitha frutat dhe perimet.

 Rajoni është i njohur per prodhimin e ullinjve, fikut,

vreshtave, frutave, perimeve, blegtorisë dhe industrisë

së perpunimit të tyre.

 Në rajon riten edhe shumë lloje të bimëve mjekësore,

të cilat eksportohen jashtë vëndit.

 Megjithë ndryshimet e viteve të fundit, akoma ky

sektor nuk është në rritje në shkallën e kërkuar.

 Ndaj vitit 2002, toka bujqësore është ulur me -6.1 %, pyjet

janë rritur me 10.1 % dhe tokat e tjera janë ulur me -4.7 %.

 Pyjet janë rritur, si pjesë e një politike kombëtare për rritjen

e këtyre sipërfaqeve për çdo vit në mënyrë që të ndihmohet

reduktimi I erozionit si dhe për të ruajtur "kurorën e gjelbër"

të rajonit.

 Këta tregues evidentojnë faktin se rajoni ka 0,22 ha tokë

bujqësore për frymë në Berat dhe kjo është rritur që nga viti

2002 me 6.8 %. Nga ana tjetër, toka e punueshme eshte

0.12 ha për banor, e cila ka patur një rënie prej -21.2 %,

nda vitit 2002

27

PUNOJME PER ZHVILLIMIN
RAJONAL

28

PUNOJME PER ZHVILLIMIN
RAJONAL

29

PUNOJME PER ZHVILLIMIN
RAJONAL

30

PUNOJME PER ZHVILLIMIN
RAJONAL

31

PUNOJME PER ZHVILLIMIN
RAJONAL

32

PUNOJME PER ZHVILLIMIN
RAJONAL

Prodhimi përbëhet nga tre nën-sektorë kryesore:

 Bimët e arave - drithëra, perimet, foragjeret dhe bimë

të tjera si duhani ose luledielli.

 Pemëtari - fruta, agrume dhe ullinj.

 Blegtori - lopë, dele, dhi, derra, njëthundrak, shpendë

dhe bletë

Vlera totale e prodhimit të përgjithshëm në vitin 2010 është afërsisht

20 miliardë lekë. Mbas vitit 2006, vlera e podhimit të përgjithshëm

është rritur me 7 %,

 Vlera e pemëtarisë eshte rritur 25 %

 Vlera e bimëve të arave ka pësuar një rënie prej 13 %. Kjo për

shkak të rritjes së zonave të mbjella me pemëtari sidomos ullinj.

Blegtoria - Struktura aktuale

33

PUNOJME PER ZHVILLIMIN
RAJONAL

Bageti

Dhen

Dhi

Derra

Shpende

Blete

34

PUNOJME PER ZHVILLIMIN
RAJONAL

Disa të dhëna statistikore 2002 - 2010 :

 Vëllimi i prodhimit të mishit është rritur me +15 % , si

rajon. Veçohet zona e Kuçoves me +88%.

 Prodhimi qumështit eshte ulur me 19 % si qark dhe

Berati -25%, Kuçova -21 %, ndërsa në Skrapar rritet

me +20 %.

 Numri i bagetive si rajon është ulur me – 44%

 Derat si rajon janë rritur me +268 %

 Shpendët janë rritur me +73%

 Bletët janë rritur me +164%

35

PUNOJME PER ZHVILLIMIN
RAJONAL

Agro Industria - Sektori i agro industrisë përfaqëson

një pjesë të rëndësishme të ekonomisë për qarkun.

Struktura e agro industrisë në terma të numrit të

ndërmarrjeve është:

Buke

Mjell
Perpunim

qumeshti

Pije

alkolike
Vere

Uje

Mineral

Perpunim

ulliri

Marmalate

Recelra

36

PUNOJME PER ZHVILLIMIN
RAJONAL

Potenciali turistik i rajonit

 Qarku i Beratit është një rajon me potencial të lartë

turistik dhe me mundësi të mëdha për të zhvilluar lloje

të ndryshme të turizmit siç janë:

 Turizmi kulturor

 - Qyteti i Beratit është promovuar si një qëndër ndërkombëtare

për trashëgiminë kulturore dhe bazuar në këto vlera të larta,

eshte përfshire në Listën e Trashëgimisë Botërore të UNESCO.

 Pjesa historike e kulturore e qytetit përfshin lagjet tradicionale të

Mangalemit, të Goricës dhe Kalasë, Muzeun Kombëtar të

Ikonave,''Onufri'' dhe galeritë, muzeumet, kishat dhe

xhamitë e të tjera objekte të shumta.

Turizmi i aventurës –

 Monumentet natyrore të rajonit shtrihen jashtë qytetit,

ku veçojmë Parkun Kombëtar të malit Tomor në të dy

anët, zonën e Bogovës, Kanionet e lumit Osum etj., të

gjitha këto me një vlerë të mahnitëshme të natyrës.

 Vizitat dhe kampingjet turistike apo të peligrinazhit në

malin Tomor, aktiviteti i rafting-ut, që organizohet në

kanionet e lumit Osum, kanë filluar të mbështeten

edhe nga shoqata të ndryshme turistike e sportive.

 Aktivitetet e shoqatës së parë e për sportin rafting në

Shqipëri, kanë ardhur vazhdimisht duke rritur numrin e

vizitoreve në këtë rajon.

37

PUNOJME PER ZHVILLIMIN
RAJONAL

Turizmi i shijes së prodhimeve dhe guzhinës

tradicionale të rajonit-

 Turnetë e ndryshme që mund të organizohen në rajon do ti

prezantojnë vizitorët me mënyrën e prodhimit të artikujve

tradicionale dhe të guzhines se mbrekullushme të rajonit dhe më

pas, ti ftojnë ta shijojnë atë.

 Turneu i verës që organizohet nga "kantina Çobo" përfshin një

shikim të gjërë të procesit të bërjes së verës. Në vitin 2010 numri

mesatar i turistëve të huaj që erdhen për provën e verës, ishte

rreth 1000 vetë, apo 30% më e lartë se në 2009.

 Potenciale të tilla rajoni ka pa fund, ku mund të veçojmë shijimin

e prodhimin e vajit të ullirit apo prodhime të tjera karakteristike

dhe guzhinën tradicionale në rajon.

38

PUNOJME PER ZHVILLIMIN
RAJONAL

Turizmi i Gjuetisë –

 Në rajonin e Beratit, ka kushte të favorshme për të

zhvilluar aktivitete të gjuetisë për shkak të faunës së

pasur. Çdo vit, ka 20-30 gjuetarë që vijnë dhe

qëndrojnë për 4-5 ditë dhe duke paguar një çmim prej

20-30 euro.

 Megjithatë, kesaj mundesie nuk i është dhënë rëndësi

për momentin, pasi nuk janë ndërmarrë iniciativa

zhëvillimore.

39

PUNOJME PER ZHVILLIMIN
RAJONAL

40

PUNOJME PER ZHVILLIMIN
RAJONAL

41

PUNOJME PER ZHVILLIMIN
RAJONAL

MUZEU IKONOGRAFIK KOMBETAR

42

PUNOJME PER ZHVILLIMIN
RAJONAL

43

MUZEU ETONOGRAFIK KOMBETAR

PUNOJME PER ZHVILLIMIN
RAJONAL

44

OBJEKTE TE SHEK. XIII (KULTURA BIZANTINE)

PUNOJME PER ZHVILLIMIN
RAJONAL

45

PARKU KOMBETAR TOMOR

 Siperfaqja 40 ha. Nga te cilat 28 ha me pyje.

 Lartesia nga 540 – 2417 m mbi nivelin e detit.

 Peisazhe mahnitese qe permbajne :

 Pyje,

 Terrene shkembore dhe te thepisura,

 Livadhe,

 Burime ujore, etj.

 Rriten druret Ah , Panje , Pisha e zeze , Are etj.

 Fauna me gjitare si Ujku , Ariu , Dhelpra , Ketri ,

Dhija e eger, Kaprolli , etj. dhe shpende si Thelleza e

Malit , Gjeli i eger etj.

PUNOJME PER ZHVILLIMIN
RAJONAL

46

ZONA E FSHATIT TURISTIK BOGOVE

PUNOJME PER ZHVILLIMIN
RAJONAL

47

KANIONET E LUMIT OSUM- SKRAPAR

PUNOJME PER ZHVILLIMIN
RAJONAL

48

PUNOJME PER ZHVILLIMIN
RAJONAL

Shifrat kryesore të Turizmit në rajonin e Beratit

 Ka një ndryshim në strukturën e turistëve nga viti 2008

(30% shqiptarë dhe 70% të huaj), në vitin 2011 (70%

shqiptarë dhe 30% të huaj).

 Turistët në pergjithësi qëndrojë për një ditë, ndërsa ka

vizitorë të huaj, që qëndrojnë për dy ditë.

 Turistët e huaj zakonisht vijnë nga vënde të tilla si

Bosnja, Italia, Rumania, Polonia dhe Republika Çeke.

 Gjatë sezonit të rafting-ut (prill-qershor) ka mbi 50-55

persona që vijnë mesatarisht çdo fundjavë në Berat.

Në Korrik - Tetor bie në rreth 15 veta në fundjave.

49

PUNOJME PER ZHVILLIMIN
RAJONAL

 Turizmi i aventurës mendohet të pasurohet me

aktivitete të tjera të tilla si kampingje rreth kanioneve,

alpinizëm ose çiklizëm malor.

Edhe pse shifrat janë të vogla, është e qartë se

rajoni ka nje potencial të konsiderueshëm rritjeje

në këto nën-sektorë, per shfrytezimin e potencialit

turistik qe kanë vlerat natyrore te rajonit tone.

50

PUNOJME PER ZHVILLIMIN
RAJONAL

Perspektiva e jashtme

 PPB për frymë e rajonit është në 70 % te mesatares kombëtare.

 Infrastruktura rrugore brënda rajonit dhe për t'u lidhur me rajonet

e tjera është shumë e keqe (rajoni është i izoluar)

 Pabarazitë rajonale janë të dukshme në Qark në krahasim

me qarqet e tjera,

 Niveli i ulët i të ardhurave për frymë, në rajon.

Perspektiva e brendshme

 Ka një nivel të ulët të zhvillimit ekonomik në zonën jugore, lindore

dhe verilindore të rajonit

 Fenomeni i migrimit ka sjellë përdorimin e dobët te burimeve

ekonomike në rajon

 Zhvillimi i pabarabartë i zonave brenda rajonit vjen për shkak

të aksesit të dobët të infrastrukturës rrugore.

51

PUNOJME PER ZHVILLIMIN
RAJONAL

 Shfrytëzimi i dobët i burimeve natyrore të papërdorura

 Bujqësia mbetet baza e zhvillimit ekonomik në Qarkun

e Beratit. Përdorimi i mirë i tokës bujqësore ka ndikuar

në rritjen e prodhimit bujqësor në zonat fushore të

zhvilluara të qarkut dhe zhvillimin social ekonomik te

tyre.

52

PUNOJME PER ZHVILLIMIN
RAJONAL

53

PUNOJME PER ZHVILLIMIN
RAJONAL

Faktorët që ndikojne në situatën aktuale

Bujqësia

 Modeli i bujqësisë është ende shumë tradicional dhe kryesisht

ploteson nevojat lokale bazë të jetesës.

 Pas privatizimit të tokës dhe fragmentimit të saj, ky sektor nuk

po rritet në shkallën e kërkuar, duke punuar me fitime të ulëta

 Lidhja e fermerëve me industrinë përpunuese mungon ose është

e pamjaftueshme. Perpjekjet e deritanishme jane spontane dhe

rajoni akoma nuk po rimer pozitën e tij në prodhimin dhe tregtimin

e produkteve të qumështit, mishit dhe ato bujqësore.

 Mungon mbështetja nga programet e qeverisë për grumbullimin e

produkteve bujqësore dhe blegtorale, që do të ndihmonte

zhvillimin rajonal.

Turizmi

 Nuk është në nivelin e duhur mirëmbajtja e pasurive kulturore dhe

historike

 Mungojnë fshatrat turistikë të caktuara,

 Mungon infrastruktura e duhur në qendrën historike dhe ne rajon,

 Mungojnë aftësitë menaxhuese në bizneset turistike lokale,

 Mungon bashkëpunimi midis institucioneve publike e private

 Egzitojnë standarde të ulëta të shërbimit, paketa turistike jo të

plota etj.

 Ndërgjegjësimi i ulët i Beratit në media bazuar në SWOT-in

e "Strategjisë Turizmit dhe Planit te Veprimit 2011-2021“

54

PUNOJME PER ZHVILLIMIN
RAJONAL

55

PUNOJME PER ZHVILLIMIN
RAJONAL

Rekomandime për përmirësim

Ekonomia (Bujqësia)

 Përmirësim i shpejtë i infrastrukturës rrugore dhe ujesjelles -

kanalizimeve etj.

 Zbatimi i politikave strategjike orientuese për zhvillimin e sektorëve

të ndryshëm si industria e përpunimit të ushqimit, bujqësia,

turizmi, industria e mineraleve, etj

 Zbatimi i politikave të diferencuara në sistemin fiskal, ku një pjesë e

të ardhurave që vijnë nga sektorët strategjikë të kalojnë direkt

në pushtetin vendor për administrim.

 Zhvillimi i bashkëpunimit midis prodhuesëve dhe organizimi i

fermerëve në ferma më të mëdha bujqësore.

 Riorganizimi i prodhimeve karakteristike si fiqtë e Roshnikut apo te

Uznoves në projekte në bashkepunim me Ministrinë e Bujqësisë.

 Përmirësimi i stacioneve të pompimit, kanaleve për ujitje dhe

veprave të tjera bujqesore, në nivel qarku;

 Punimet e kullimit në Lumin Seman, Osum e Devoll, për të mbrojtur

tokën bujqësore të punueshme nga përmbytjet, etj.

Turizmi

 Zhvillimin e llojeve të tjera të turizmit në rajon si ai i agro-turizmit,

prodhimeve karakteristike apo gjuetisë ne rajon. Forcimi I lidhjeve

mes turizmit dhe prodhimeve lokale (psh. specialitete rajonale)

 Rritja e marrëdhënieve dhe bashkëpunimit me pushtetin vendor, si

një aktor kryesor në mbështetjen e iniciativave të zhvillimit të

turizmit dhe promovimin e vlerave turistike në rajon.

 Forcimi i rrjetit aktual ndërmjet aktorëve të tjerë në turizem si

hotelet, resorantet, prodhuesit, trasporti dhe kontakte me

agjencitë qëndrore në Tiranë

56

PUNOJME PER ZHVILLIMIN
RAJONAL

Punësimi-

 Popullsia në moshë pune (18-64 vjec) zë 59 % të

popullsise së se Qarkut, nga e cila rreth 49.4%, janë

femra.

 Shumica e të punësuarve (rreth 50%) janë të

vetëpunësuarit në sektorin e bujqësisë.

 Niveli i papunësisë në rajon është i konsiderueshem

Nuk ka të dhëna të sakta për shkak të faktit se zyrat e

punës identifikojnë si të papunë vetëm ata që

janë regjistruar.

 Papunësia aktuale e regjistruar është 12% (8459

persona), por perceptimi është, se niveli i papunësisë

është 25-30%.
57

PUNOJME PER ZHVILLIMIN
RAJONAL

58

PUNOJME PER ZHVILLIMIN
RAJONAL

Të punësuar gjithësej 7029 vetë
 Buxhetorë 4951 punonjës

 Jo buxhetorë 2078 punonjës

Sektorët kryesorë janë :
 Arsimi 2422 punonjës

 Shëndetësi e veprimtari sociale 1471 punonjës

 Industria nxjerrëse 526 punonjës

 Prodhim e shpërndarje energji

elektrike e ujë 415 punonjës

 Sektorë të tjerë, aktivitete private 1614 punonjës

 Etj.

 Niveli i punësimit në rajon eshte ≤ 24% ose pak më

tepër se gjysma e nivelit të punësimit në vend (42%)

 Shifrat e punesimit sipas zonave është Berat (23.%),

Skrapar (19.1%) dhe Kuçovë (12.3%)

 Papunësia e regjistruar sipas zonave (20.9% në

Skrapar, 9.9% në Kuçove dhe 7.7% në Berat)

 Në të tre zonat e Beratit, Kuçoves dhe Skraparit, më

shumë se gjysma e popullsisë në moshë pune

merret me bujqësi (përkatësisht 60%, 62% dhe 49%)

59

PUNOJME PER ZHVILLIMIN
RAJONAL

Rekomandime per permirësim

 Ofrimi i mundësive për formimin profesional, në vendosjen

e lidhjeve me biznesin etj.

 Zhvillimi i sektorit privat dhe sipërmarrjes e sidomos

në sektorët strategjik si turizëm, industri ushqimore

industri përpunuese etj.

 Rigjallërimi i sektorëve tradicionalë të artizanatit

 Shtimi i programeve, projekteve dhe alternativave konkrete

mbi nxitjen e punësimit të të rinjve në rajon.

 Nxitja e përdorimit efektiv te kapaciteteve industriale të

rajonit për krijimin e mundësive të punësimit dhe gjenerimit

të të ardhurave

60

PUNOJME PER ZHVILLIMIN
RAJONAL

Konkluzione

 Është i domosdoshëm orientimi strategjik drejt zhvillimit të

sektorëve në bujqesi, blegtori, industrinë e përpunimit të

prodhimeve bujqësore e blegtorale.

 Ndërgjegjësimi nga shteti i fermerëve, organizatave bujqësore

dhe komunitetet rurale për mbështetjen e tyre me investime dhe

përgatitjen e politikave konkrete për të tërhequr prodhimet, si

masë efektive për ngadalësimin e ritmit të lëvizjes së popullsisë

dhe për një përdorim më të mirë të tokës bujqësore.

 Mungesa e strukturave mbështetëse ndaj biznesit në rajon, e

kanë e lënë këtë sektor, potencial për zhvillim dhe punësim, në

hije.

 Strukturat rajonale të punësimit duhet të luajnë një rol më aktiv

në raport me adresimin dhe zgjidhjen e nevojave konkrete të

rajonit.

61

PUNOJME PER ZHVILLIMIN
RAJONAL

Kohezioni Social, Shëndeti dhe Edukimi

 Numri i personave nën “kufirin e varfërisë” për vitin

2011 është 5,450 ose 2.3 % e popullsisë totale.

 8% e familjeve në rajon marrin ndihmë ekonomike.

 Ndihma e plotë shpërndahet kryesisht në zonat

urbane / bashkitë (165 familje në 10.000 banorë),

ndërsa ndihma e pjesshme në komuna (198 / 10 000)

 Në rajon janë (16) OJQ operojnë në sektorin e kujdesit

social, kryesisht në sherbimet për njerëzit me aftësi të

kufizuar.

 Ekziston edhe një komunitet i njerëzve rome, problemi

kryesor i të cilëve, është çështje strehimi.

62

PUNOJME PER ZHVILLIMIN
RAJONAL

Shendeti :

 Rajoni ka 18.83 shtretër për 10.000 banorë ose sa

68 për qind të mesatares kombëtare (27.6 shtretër).

 Treguesit e objekteve shëndetësore bazë per 10 000

banorë nuk ndryshojne me rajonet e tjera te vendit.

 Numri i vdekjeve / 1000 lindje është sa 67% e vendit

(10.5). Berati renditet i 5 me vdekshmerine foshnjore.

Vdekshmëria foshnjore ka rënie ne bashki (- 60 %)

dhe në komuna (-40%).

 Nr i objekteve shëndetësore në 10.000 banorë është

më i madh në komuna sesa në bashki.

63

PUNOJME PER ZHVILLIMIN
RAJONAL

 Reforma në kujdesin shëndetësor nuk ka qënë në

gjëndje të ndjekë rishpërndarjen e popullsisë në mes

qarqeve.

 Megjithatë, numri i lartë i shtreterve spitalore, nuk do të

thotë qasje më e mirë në shërbimet shëndetësore,

apo me cilësi më të mirë të shërbimeve. Njerëzit

në zonat rurale të kërkojë më shumë kohë për të

udhëtuar drejt një strukture shendetesore.

 Vetë-administrimi i sistemit shëndetësor ka pasur

përfitimet e tij dhe që nga viti 2006 është ofruar një

shërbim më i mirë dhe më i qëndrueshëm

 Cilësia e pajisjeve në spitale është e dobët

64

PUNOJME PER ZHVILLIMIN
RAJONAL

Edukimi :

 Numri mesatar i nxënësve për klasë në arsimin fillor

është 15 ndaj 17 që është shifra kombëtare.

 Madhësia mesatare e klasës në arsimin fillor dhe të

mesëm është në 86-87% të nivelit kombëtar.

 Braktisja e shkollës gjatë arsimit fillor është 0.12 % në

krahasim me raportin kombëtar i cili është 0.94 %.

 Përqindja e nxënësve që mbarojnë arsimin fillor dhe

që regjistrohen në arsimin e mesëm është rritur gjatë

viteve. Për vitin 2010-2011 shkalla e regjistrimit është

86 % në krahasim me 80% të shifrës kombëtare.

 Vetëm 14.3% e nxënësve në arsimin e mesëm ndjekin

arsimin profesional (shkallë kombëtare 20%)
65

PUNOJME PER ZHVILLIMIN
RAJONAL

 Raporti nxënës për mësues në arsimin fillor eshte 10-

18 nxenes / mesues dhe lëviz nga 7 në Cepan dhe

Bogove deri në 31 në komunat e Kuçovës.

 Në arsimin e mesëm, në krahasim me atë fillor, raporti

ndryshon pak (nga 9 në Uren Vajgurore në 18 nxënës

për një mësues në Komunën e Sinjës)

 Madhësia e një klase në arsimin fillor ndryshon nga 6

deri në 24 nxënës për klasë. Ne arsimin e mesëm

është midis 15-31 nxënës.

66

PUNOJME PER ZHVILLIMIN
RAJONAL

Faktoret qe kane ndikuar ne kete situate:

 Në politikën e investimeve, nuk është ndjekur parimi i

“ investimeve për nxënës".

 83% e mësuesve në arsimin fillor, kanë një diplomë

universitare, pjesa tjetër është me arsimin e mesëm.

 Në arsimin fillor, sidomos në komuna, nxënësit e

niveleve të ndryshme janë të detyruar të marrin

mësimet në klasa kolektive, duke ndikuar në këtë

mënyrë në cilësinë e arsimit.

 Ne arsimin profesional, arsyet kryesore të gjendjes

kritike janë: mungesa e dijes, fleksibiliteti i tregut të

punës dhe investimet e vogla në rajon

67

PUNOJME PER ZHVILLIMIN
RAJONAL

Rekomandime për përmirësim

 NJQV, në bashkëpunim me institucionet arsimore,

të kryejnë një studim për të shqyrtuar mundësinë e

përqendrimit të shkollave fillore, me qëllim krijimin

e shkollave të cilësisë dhe reduktimin e numrit

të klasave kolektive.

 Investime të mëtejshme, pajisje dhe laboratore

cilesore në shkolla

 Në mënyrë që të krijohen mundësi për nxenesit nga

zonat e thella, duhet të hapen konvikte për shkolla të

përqënduara.

68

PUNOJME PER ZHVILLIMIN
RAJONAL

 Hapja e degëve të reja në shkollat profesionale për të

përmbushur kërkesat e tregut si gdhendje në dru dhe

gur, teknologji informacioni dhe komunikimi, shërbime

sociale, fotografi etj.

 Në komuna mund të organizohen klasa të

hapura në pemëtari, veterinari, teknologji ushqimore

etj.

 Krijimi i mundesive dhe mënyrave alternative

të arsimimit për nxënësit e braktisur

69

PUNOJME PER ZHVILLIMIN
RAJONAL

Mjedisi, Aksesi në Infrastrukturë dhe Shërbime

Mjedisi

 Peizazhi i përgjithshëm i rajonit të Beratit është i bukur dhe

me vlera te larta turistike.

 Megjithatë, për shkak të mungesës së një plani urban

rregullues, shumë banesa, një pjesë e të cilave dhe të

paligjshme, janë të shpërndara pa kriter në të gjithë

rajonin dhe shumë të tjera më moderne, janë ndërtuar në

vënde të papërshtatshme.

 Në përgjithësi, mjedisi është relativisht jo shumë i ndotur,

megjithese ka disa zona te kontaminuara ose të ndotura.

(Vendet e aktiviteteve te ndermarrjeve te naftes, uzines

baterive, Industria tekstile apo ajo mekanike etj.)

70

PUNOJME PER ZHVILLIMIN
RAJONAL

 Përveç ish aktiviteteve ndotëse, kemi edhe aktivitete qe

demtojne mjedisin perreth si:

 Uzina Mekanike Poliçan shkarkimet e së cilës paraqesin

shqetësim për mjedisin

 Guroret në Bashkine Ura Vajgurore, ku nga mosrespektimi

i rregullave teknike dhe mjedisore kanë krijuar një situatë të

vështirë

 Guroret e gurit dekorativ në malin Tomor, ku shfrytëzimi

spontan, ka shkatërruar dhe ndotur shpatin e malit, duke

dëmtuar keshtu nje prej burimeve natyrore të rajonit.

 Në rajonin e Beratit, sasia e mbetjeve urbane për fryme

është 0.19 ton. Evidentimet kane treguar se sasia

e mbetjeve të ngurta urbane, është rritur me 38 % gjatë

periudhës 2004-2010,
71

PUNOJME PER ZHVILLIMIN
RAJONAL

 Vend depozitime te mbetjeve ka vetem në bashki dhe në

disa nga komunat më të mëdha. Përpunimi i tyre nuk është

i organizuar dhe efektiv. Shqetësuese janë Orizaj – me një
akumulim prej 370.000 ton mbetje dhe Rreth Tapi - me 76,

650 ton mbetje të akumuluara që nga viti 2001.

 Qarku i Beratit, është në nivelin e 77%, të mesatares së

vendit sa i përket mbetjeve urbane të gjeneruara për një

banor në një vit (0,185 ton), dhe në krahasim me qarqet e

tjera të vendit kjo është një nga shifrat më të ulta, pas

Kukësit dhe Dibrës.

 Cilesia e ujit sipërfaqësor, në lumenjtë që kalojnë ne rajonin

e Beratit, eshte një niveli të mesëm dhe të mirë .

72

PUNOJME PER ZHVILLIMIN
RAJONAL

Aksesi ne Infrastrukture:

 Krahasuar me situatën e infratrukturës në Shqipëri, Berati

është shumë nën mesataren e vendit.

 Për dëndësinë e rrugëve në km. per 1 000 km2

siperfaqe, Berati është në parametrat më të dobët në

vënd

 Në 72 % të rrugëve rajonale, kushtet janë përkeqësuar që

nga viti 2002 dhe koha e udhëtimit është rritur deri në 2

here. Veçohen këtu gjendja e rrugeve nacionale dhe ato

lidhese te komunave kodrinore dhe malore te rajonit.

 Në rajon kemi menaxhim të pasuksesëshëm të rrjetit

të ujësjellësit dhe keqpërdorimi të burimeve ujore, nga

banorët që jetojnë në vendbanime joformale.

73

PUNOJME PER ZHVILLIMIN
RAJONAL

 Mungesa e investimeve kapitale në rrjetin kombëtar ka

sjellë vështirësi në qarkullimin e brëndëshëm dhe të

jashtëm të njerëzëve dhe mallrave.

 NJQV-re , për shkak të burimeve financiare të

pamjaftueshme kanë mundësi të kufizuara për të

investuar në infrastrukturën e rrugeve rurale dhe komunale.

 Mungesa e infrastrukturës apo aksesi i kufizuar në atë

ekzistuese, ka shkaktuar zhvillimin joharmonik të gjithë

territorit të qarkut.

 Përmirësimi i rrugëve rrurale dhe komunale në një

mënyrë të mirë orientuar në një afat të shkurtër dhe të

mesëm, eshte faktor kryesor ne zhvillimin ekonomik për

rajonin.

74

PUNOJME PER ZHVILLIMIN
RAJONAL

Konkluzione nga analiza SWOT

 Ekonomia rajonale është kryesisht e përbërë nga ekonomi

aktivitetesh jo-produktive, funksioni kryesor i të cilës është

përmbushja e nevojave lokale.

 Shumica e aktiviteteve prodhuese kane produktivitet shumë të ulët

dhe, nuk gjenerojnë të ardhura të mjaftueshme rajonale, për të nxitur

rritje dhe zhvillim më të fuqishëm.

 Rajoni i Beratit kryesisht është i varur nga transfertat e jashtme

financiare të llojeve të ndryshme - dërgesat nga emigrantët e huaj,

transfertat nga pushteti qendror, në paga, shpenzime apo investime

publike.

 Egziston nevoja për të zgjeruar sektorin e pasigurt dhe tepër të vogël

produktiv brenda rajonit. Pra, zhvillimi rajonial, ka urgjencë të vërtetë

në kërkimin e zgjerimit të komponentit produktiv të ekonomisë

rajonale dhe lokale.

75

PUNOJME PER ZHVILLIMIN
RAJONAL

 Përqëndrimi te jete në zgjerimin e degeve produktive të

ekonomisë rajonale, nëpërmjet përmirësimit dhe zgjerimit të

sektorëve ekzistues produktivë (bujqësi, turizëm, industri e

lehtë etj.), si dhe duke kërkuar zhvillimin e aktiviteteve të reja.

 Një çështje e rëndësishme në këtë drejtim është zhvillimi i

burimeve njerëzore dhe kapitalit social.

 Cdo përpjekjeje për zhvillim rajonal duhet të përqëndrohet në

zhvillimin ekonomik rajonal. Faktet në Berat flasin qartë që

forca rajonale dhe lokale e punës karakterizohet nga një nivel

shumë të ulët i aftësimit, pasi sistemi arsimor profesional nuk

jep mundësi reale aftësimi, duke u bere një pengesë e madhe

për zhvillimin ekonomik te rajonit

76

PUNOJME PER ZHVILLIMIN
RAJONAL

 Rajoni karakterizohet nga shumë mungesa infrastrukturore

dhe shërbimesh, të cilat ndikojnë negativisht në cilësinë e

jetës. Kuptohet që autoritetet rajonale dhe lokale nuk kanë

mundësi financiare për të zgjidhur këto deficite si dhe burimet

kombëtare, gjithashtu, janë të kufizuara.

 Gjëndja e përgjithshme e mjedisit natyror dhe fizik në Rajon

bën thirrje për investime të mëdha, por edhe për qëndrime

radikale dhe qasje të reja për menaxhimin e aktiviteteve

njerëzore që dëmtojnë mjedisin.

 Neglizhenca ndaj mjedisit përbën problemet e vërteta të

lidhura me mungesën e infrastrukturës te domozdoshme

mjedisore. Kjo pasqyrohet në planifikim të dobët, ne

shfrytëzimin informal dhe ilegal të burimeve natyrore etj.

77

PUNOJME PER ZHVILLIMIN
RAJONAL

 Kjo gjëndje është masivisht dëmtuese për çdo perspektivë të

zgjerimit të sektorit të turizmit, apo për krijimin e cilësisë në

sektorin e bujqësisë dhe ushqimit, si faktore kryesore ne

permiresimin ekonomik te rajonit.

 Sfidat janë të mëdha përsa i përket veprimeve që do të

ndërmerren. Ka pak kohë për të humbur. Megjithatë, Analiza

tregon se kapacitetet organizative për të ndërmarrë këto

veprimeve mungojnë. Edhe kur ekzistojnë ato shpesh janë të

demoralizuara, pak-shfrytëzuara, me fokus të dobët dhe

mungesë burimesh të nevojshme financiare dhe njerëzore.

 Së fundi, aktorët rajonalë ndihen si të neglizhuar nga

donatorët dhe nga qeveria, dhe se ky rajon ka marrë më

pak ndihmë se të tjerët.

78

PUNOJME PER ZHVILLIMIN
RAJONAL

Vizioni dhe Objektivat

 Strategjia për Zhvillimin Rajonal për qarkun e Beratit

propozohet të jetë afat mesme, rreth 5 vjet, pra deri

2016. Projekte të caktuara, qe kërkojnë vite përgatitjeje

dhe zbatimi, janë të përfshira në të.

 Startegjia mbulon te gjitha fushat, pavarësisht se cili nivel

qeverisjeje është përgjegjësi kryesor për këto. Planet e

Veprimit përfshijnë aktivitete që duhen përgatitur dhe

zbatuar nga Shteti dhe nga aktorët rajonalë e lokale. Ajo

jep një vlerësim të përgjithshëm nga aktorët rajonalë të

përfshirë në partneritet, ku këta aktorë mund të

kontribuojnë më mirë për zhvillimin e rajonit, në

bashkërendim edhe me iniciativat qendrore.
79

PUNOJME PER ZHVILLIMIN
RAJONAL

 Veprimet i referohen problemeve të zhvillimit dhe

zgjidhjet më të mira mund të konceptohen, planifikohen,

përgatiten dhe zbatohen shpesh në një nivel më lart se

lokal, por nën atë kombëtar (RAJONAL).

 Kjo nuk është e kufizuar në aktivitete apo probleme me

shtrirje ekskluzivisht brënda kompetencave ligjore të

administratës së qarkut. Ky mund të jetë një veprim që

përfshin nje NJQV, por vetëm nëse njihet si “rajonal”.

 Në përgjithësi ajo perjashton veprime të mëvetësishme

të një NJQV-re, që janë dallueshëm si veprime lokale.

 Logjika themelore e kësaj strategjie – parashikon 6

objektiva strategjikë, si vijon:

80

PUNOJME PER ZHVILLIMIN
RAJONAL

81

PUNOJME PER ZHVILLIMIN
RAJONAL

OS1 – Të zhvillohen, mbeshteten dhe ruhen
kapacitetet zhvilluese të aktorëve dhe
institucioneve të rajonit për të nxitur procese të
mëtejshme të zhvillimit rajonal

OS2 – Të zgjerohjë pjesën produktive të
ekonomisë së rajonit, veçanërisht në sektorë
apo fusha të afta për të gjeneruar të ardhura
për gjithë rajonin

OS3 – Të sigurohet një nivel i duhur për
komunikimin/lidhjen me rrugë brenda
rajonit, shumë e rëndësishme kjo për qëllime
ekonomike dhe sociale

82

PUNOJME PER ZHVILLIMIN
RAJONAL

OS4 – Të vlerësohet dhe përmirësohet mjedisi
natyror i Rajonit si aspekt kyç për identitetin
dhe tërheqjen e tij , veçanërisht duke
shmangur gjithë efektet negative në mjedis
që, vijnë prej aktivitetit njerëzor.

OS5 – Të sigurohet shërbim adekuat
shëndetësor që garanton shëndet të mirë të
qytetarëve

OS6 – Të zhvillohen kapacitetet njerëzore në
rajon dhe të ofrohen kushte të përshtatshme
për drejtësi, përfshirje dhe mundësi për të
gjithë, në mënyrë që sigurohet pjesëmarrje sa
më e gjerë e qytetarëve në ekonomi dhe jetën
sociale

83

PUNOJME PER ZHVILLIMIN
RAJONAL

Prioriteti Rezultate Kryesore

Prioriteti 1 :

Forcimi i

kapaciteteve

njerëzore për

zhvillimin rajonal

 Zhvillimi I kapaciteteve të përbërë nga të paktën 75 persona

dhe ngritja e 15 strukturave operative në fusha si :

→Turizëm → Bujqësi & Ushqim → Industri e Lehtë → Mbrojtje

të mjedisit → Edukim, trajnim, aftësim profesional & punësim

→Sëndeti Publik →Përfshirje Sociale etj.

 Ngritja e mekanizmave efektivë të partneritetit do të

mobilizojnë aktivitetet e zhvillimit në të paktën 5 nga fushat e

mësiperme.

Prioriteti 2 :

Zgjerimi i bazës

produktive të

ekonomisë

rajonale

 Bujqësia :

 Ngritja e të paktën dy grupe prodhuese, në bazë të një

organizimi të shëndoshë dhe të planifikimit të kujdesëshëm

të biznesit, në dobi të fermerëve individualë.

 Rreth 7 iniciativa pilot te ndermara nga grupe prodhuesish.

 Turizmi : Ne 2016 kundrejt 2011

 Ritja e numrit te vizitoreve 100%; Numrit te vizitoreve nga

jashte rajonit 200%; Numrit te vizitoreve me fjetje 50% dhe

rritja e punonjesve ne kete sektor me 50%

 Fason / Tekstile / Kepuce : Te merren 10 porosi te reja dhe te

rritet me rreth 400 puntore ky sektor

84

PUNOJME PER ZHVILLIMIN
RAJONAL

Prioriteti Rezultate Kryesore

Prioriteti 3 :

Qasja dhe

nderlidhja

 Teoria ekonomike tregon se distancat nga tregjet, dhe

sidomos nga qendrat e mëdha të grumbullimit jane një

pengesë serioze për zhvillimin ekonomik. Per kete :
 Përmirësimi i gjithë rrugës nacionale Corovodë - Lushnje dhe

rrugeve kryesore rurale te lidhjes se qendrave te komunave

deri ne vitin 2016.

 Koha e levizjes ne rruget rurale e komunale te permiresohet

me te pakten me 5 minuta per 10 km.

Prioriteti 4:

Mbrojtja

mjedisiore dhe

infrastruktura

perkatese

 Eleminimi i numrit te vendepozitimeve te paligjshme me 50%

 Numri i njesive te klasifikuara si te rregullta dhe kryesisht pa

mbeturina – 5 njesi

 Te pakten 1000 banore te perfshire ne nisma vullnetare per

permiresimin e mjedisit

 Te pakten 100 zyrtare te NJQV te trajnohen ne fusha te

ndergjegjesimit mjedisor ne te gjithe rajonin.

 Furnizim 24 ore me uje ne te gjitha vendbanimet me popullsi

mbi 4 000 banore.

85

PUNOJME PER ZHVILLIMIN
RAJONAL

Prioriteti Rezultate Kryesore

Prioriteti 5 :

Kujdesi

shendetesor dhe

Shendeti publik

 Permiresimi i informacionit per nevojat e qytetareve

dhe pacienteve per kujdesin shendetesor.

 Ngritja e vetedijes se banoreve ne lidhje me

patologjite kryesore dhe rreziqet kryesore

shendetesore, vecanerisht ndermjet grupeve kryesore

te rrezikuara.

Prioriteti 6 :

Zhvillimi i

njerezeve

nepermjet

edukimit

 Shkalla e permiresuar e pjesmarrjes se grupmoshes

mbi 18 vjec, ne formimin profesional. (nga 14% qe

eshte sot ne 22 % ne 2016)

 Rreth 20% te te papuneve tju ofrohet nje keshillim dhe

orientim nga nje nivel baze te supozuar 0.

 Rreth 2000 puntore te kene marre nje trajnim te njohur

brenda kompanise qe jane, deri ne 2016.

 Te pakten 5 nisma vetndihmuse te ndermerren ne

komunitetet me te privuara

86

PUNOJME PER ZHVILLIMIN
RAJONAL

Në përmbledhje:

• Rajoni tashme ka një dokument te Strategjise Rajonale që sjell

ne vemendje te institucioneve te gjitha shqetesimet aktuale,

pervojen dhe eksperiencen e fituar si dhe kerkesat per zgjidhjen e

nevojave dhe permiresimin e jetes ne te gjitha fushat.

• Këshilli Qarkut fton të gjithë institucionet , organizatat e

ndryshme aktive dhe gjithe komunitetin në rajon, për të kontribuar

në realizimin e Objektivave te Strategjisë

• Strategjia e Zhvillimit Rajonal bëhet Plani ynë për pak vitet e

ardhshme. Projektet prioritare aktuale dhe të rejat që ne do të

mbështesim, pasi të biem dakord, do të jenë edhe «pikat e

diskutimit» me Qeverinë dhe Donatorët.

87

PUNOJME PER ZHVILLIMIN
RAJONAL

 Aktivitetet ekonomiko – sociale ne rajon, a

perfaqesojne kapacitetet qe ai ka ?

 Ç’gjykim keni per nivelin aktual socialo – ekonomik te

rajonit ?

 Ç’mendim keni lidhur me tematiken e problemeve te

trajtuara ne kete strategji ?

 Cilat jane mundesite per rritjen e perfshirjes se

aktivitetit te njesive vendore, si pjesmarres / aktor aktiv

ne hartimin dhe implementimin e strategjise ?

88

PUNOJME PER ZHVILLIMIN
RAJONAL

