
Bjeshkët e Nemuna
perla natyrore e Kosovës

Analizë rreth ecurisë së shpalljes
Park Kombëtar

Dr. sc. Zeqir Veselaj

Prishtinë, Prill 2010

Bjeshkët e Nemuna
perla natyrore e Kosovës

Analizë rreth ecurisë së shpalljes
Park Kombëtar

Dr. sc. Zeqir Veselaj

Prishtinë, Prill 2010

Autor:
Dr. sc. Zeqir Veselaj

Fotografitë:
Fatos Lajqi
Zeqir Veselaj

Konsulent shkencor:
Prof. dr. Behxhet Mustafa
Prof. ass. Mazllom Kumnova

Konsulent ligjor:
Milaim Mazreku, jurist

Lektore:
Sindorela Doli- Kryeziu

Dizajni:
Tomor Rudi

Shtypshkronja:
Raster
(ky publikim është i shtypur në letër të recikluar)

Fotoja e faqes së parë:
Bogiçet - trekëndëshi ndërkufitar Kosovë, Shqipëri, Mali i Zi

Tirazhi: 500 copë

Ky Projekt dhe Publikim është implementuar nga
Qendra Rajonale e Mjedisit, REC- Zyra në Kosovë

Ky Publikim është financuar nga
Fondacioni Kosovar për Shoqëri të Hapur-KFOS

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 3

PËRMBAJTJA

Përmbajtja

Hyrje 5
Shkurtesa 6
Mirënjohje dhe falenderime 9
Rekomandimet kyqe 13

Pjesa 1 Zonat e mbrojtura dhe parqet nacionale 17
1.1.	 Zonat e mbrojtura 19
1.2.	 Parqet nacionale- koncepti dhe definimet 21
1.3.	 Parku nacional Yellowstone 22

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna 25
2.1. Pozita gjeografike 27
2.2. Veçoritë klimatike 30
2.3. Veçoritë hidrologjike 30
2.4. Shpella Gryka e Madhe 31
2.5. Biodiversitet i Bjeshkëve të Nemuna 32
	 2.5.1. Flora e Bjeshkëve të Nemuna 33
	 2.5.2. Fauna e Bjeshkëve të Nemuna 35
2.6. Vegjetacioni 36
2.7. Resurset pyjore 37
2.8. Demografia 37
2.9. Turizmi dhe tipet e tij 38
2.10. Vlerat kulturore 39
2.11. Rugova dhe traditat kulturore të saj 40

Pjesa 3 Historiku i procedimit ligjor 43
3.1. Informatë mbi procedimin ligjor 45
3.2. Zona e mbrojtura aktualisht në Bjeshkët e Nemuna 47

Pjesa 4 Çështjet problematike 49
4.1. Emërtimi i parkut nacional 51
4.2. Kriteret 52
4.3. Sipërfaqja dhe kufijtë 54

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS4

4.4. Zonat strikte, mbrojtëse dhe ato ekonomike 56
4.5. Kompensimi 57
4.6. Pronësia dhe problemet pronësore 58
4.7. Konflikti i interesave 60
4.8. Menaxhimi me parkun kombëtar 62
4.9. Parqet kombëtare në rajon dhe botë 62

Pjesa 5 Pasojat 65
5.1. Mungesa e investimeve në zonë 67
5.2. Prerjet dhe degradimi i pyjeve 68
5.3. Humbja e biodiversitetit 68
5.4. Ndërtimet e egra dhe të pakontrolluara 69
5.5. Ndotja dhe degradimi i mjedisit 70

Pjesa 6 Rekomandimet 71
6.1. Kuvendi i Kosovës 73
6.2. Qeveria 73
6.3. Komunat 74
6.4. Banorët 75
6.5. Komuniteti i biznesit 76

Pjesa 7 Shtojcat 77
7.1. Rezultatet e Pyetsorit 79
7.2. Parku Ballkanik i Paqes 81
7.3. Rezultatet e Pyetësorit 83

Literatura dhe referencat 85
Për REC-un... 88

PËRMBAJTJA

Neqinati i Drelajve

Hyrje

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS6

Shkurtesat

AKMM - Agjencia e Kosovës pë Mbrojtjen e Mjedisit
AKP - Agjencia Pyjore e Kosovës
GTZ - Gesellshaft fur Technische Zusammenarbeit
ERA - Environmental Responsible Action
IBA - Important Bird Areas
IPA - Important Plant Areas
IMNK - Instituti për Mbrojtjen e Natyrës së Kosovës
IUCN - World Conservation Union
KFOS - Kosovo Foundation for Open Society
MMPH - Ministria e Mjedisit dhe Planifikimit Hapësinor
MKRS - Ministria e Kulturës, Rinisë dhe Sporteve
MBPZHR - Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
NPS - National Parks Service
PBA - Primary Buterfly Areas
SHIP - Shoqata e Intelektulalëve të Pavarur
TAIEX - Technical Assistance and International Exchange
UNEP - United Nations Environmental Program
UP - Universiteti i Prishtinës
UNESCO - United Nation Education, Science and Culture Organisation

SHKURTESAT

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 7

Bjeshkët e Nemuna në kompleksin e Alpeve Lindore Shqiptare dhe Mali i Sharrit me shtrir-
jen e tyre në territorin e Kosovës, e bëjnë Kosovën qendrën kryesore të biodiversitetit të Bal-
lkanit dhe një ndër 16 qendrat e diversitetit floristik të Evropës. Bjeshkët e Nemuna veçmas
kanë qenë fokus i interesimit për vlerat e larta gjeomorfologjike, hidrologjike, floristike,
faunistike, peizazhore, turistike etj.

Ka rreth 40 vjet prej se ka filluar të përmendet, të procedohet dhe diskutohet në qarqe
shkencore dhe ato vendimmarrëse ideja e shpalljes së Bjeshkëve të Nemuna Park Kombëtar.
Janë me dhjetëra studime shkencore e profesionale, qindra punime shkencore nga shkencë-
tarë vendor dhe ndërkombëtar, dhjetëra punime diplomash e magjistraturash, disertacione
të botuara deri tani për Bjeshkët e Nemuna. Identifikimi i Bjeshkëve të Nemuna si rajone
IBA, IPA, PBA, propozimi për rezerva të biosferës, argumentojnë vlerën e madhe të biodi-
versitetit që përmbajnë brenda vetit një ndër masivet më të rralla të Ballkanit dhe Evropës.

Meqë, ka mbi 10 vjet që merrem me problematikën e ruajtjes së natyrës së Kosovës, i kam
kaluar pothuajse të gjitha nëpër duar dhe studiuar me kujdes. Dhe të gjitha këto kanë pasur
vetëm një përfundim: zona meriton dhe plotëson të gjitha kriteret dhe duhet të shpallet
Park Kombëtar.

Për fat të keq, gjithçka ka ngelur në thënien tashmë të njohur “Parku i Bjeshkëve të Nemuna
është në procedurë e sipër”. Çdo procedurë, megjithatë, e ka një fillim e duhet ta ketë edhe
një fund. Me përjashtim të një dekade kur Kosova ballafaqohej me ekzistencën e popullit
të saj, vitet dhe dekadat tjera të humbura të këtij procesi janë të pajustifikueshme. Sidomos,
nuk mund të arsyetohet dekada e fundit, kur edhe janë duke ndodhur proceset më degra-
duese në zonën e parkut.

Faji si gjithnjë mbetet jetim dhe topi hidhet nga njëra anë tek tjetra. Për çudi, të gjithë paj-
tohen se zona duhet të shpallet park, por megjithatë kjo nga dikush po pengohet.

Ky publikim synon që të sjellë në një vend të gjitha argumentet që janë përdorur nga të
gjitha palët, për dhe kundër Park Kombëtar, qofshin të arsyeshme ose, jo dhe që këto të
trajtohen para tentimit final që të bëhet shpallja e zonës.

Ky publikim do t`ju shërbejë institucioneve vendimmarrëse për të parë të gjitha problemet
e grumbulluara deri tani, e që e kanë penguar procesin: që nga procesi i transparencës, pjesë-
marrjes së publikut në vendimmarrje, konfliktet e interesave, mungesën dhe dyfishimin e
kompetencave e deri te problemet pronësoro-juridike në zonë.

Në pyetjen e Pyetësorit se kush fiton më së shumti me shpalljen e Parkut Kombëtar 59.1 %
e respondetëve janë përgjigjur: Kosova. Pra, edhe vet ata e dinë se ajo që humb më së shumti
me mos-shpalljen e parkut kombëtar, është po ashtu Kosova. Shpresojmë, që kjo porosi të
arrijë deri në veshët dhe mendjet e atyre që duhet të marrin vendime me peshë kombëtare,
siç është shpallja e Parkut Kombëtar Bjeshkët e Nemuna.

Autori:
Dr. Sc. Zeqir Veselaj

HYRJE

Maja e Nik Dedës, Drelaj

Mirënjohje
dhe falënderime

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 11

Për përpilimin e këtij Publikimi është dashur një punë e madhe hulumtuese që ka përfshirë
konsultimi të literaturës, referimit të dokumentave të ndryshëm arkivor, mbledhjes dhe
referimit të artikujve të ndryshëm tematik shkencor e publicistik, intervistave me akterë të
rëndësishëm që kanë qenë pjesë e këtij procesi për vite të tëra. Prandaj më poshtë do shpreh
falenderimet dhe mirënjohjen time për të gjithë ata edhe pse nuk është e mundur të gjithë të
përmenden me emër.

Falënderoj Fondacionin Kosovar për Shoqëri të Hapur (KFOS) për mbështetjen e këtij pro-
jektidhe këtij Publikimi por edhe tërë ndihmën e dhënë në të kaluarën në lidhje me parkun
nacional.

Falënderoj konsulentët shkencor: Prof. dr. Behxhet Mustafa, i cili shumë gjatë është i invol-
vuar në punët rreth Bjeshkëve të Nemuna, dhe Prof. ass. Mazllom Kumnova i cili në aspektin
redaktorial u përkujdes për tekstin. Poashtu edhe znj. Sindorela Doli-Kryeziu për lekturën
dhe redakturën e kujdesshme.

Falënderoj zyrtarët e MMPH-së: z. Ismajl Hetemaj, z. Ylber Sherifi, z. Fadil Bajraktari për ndi-
hmën e dhënë, e posaqërisht z. Nazmi Shkodra, jurist shumëvjeçar në fushën e mbrojtjes së
natyrës pranë ish-Entit për Mbrojtjen e Natyrës, që në mënyrë kronologjike më ka ndihmuar
në paraqitjen e ecurisë ligjore të nismës për shpalljen e Bjeshkëve të Nemuna park nacional.

Falenderoj të gjithë të intervistuarit e shumtë: intelektual, shkencëtar, zyrtarë institucionesh,
pjestarë të shoqërisë civile dhe komunitetit që kontribuan me informatat e tyre në përpilimin
e këtij publikimi. Një falenderim ligjor edhe për z. Milaim Mazreku, jurist për konsulencën
juridike në lidhje me projektligjet që tangohen në këtë proces.

Falenderoj aktivistët mjedisor z. Fatos Lajqin nga OJQ “ERA” nga Peja dhe z. Adem Lushajn
nga OJQ “SHIP” nga Deçani që me stafin e tyre ndihmuan në shpërndarjen, plotësimin dhe
mbledhjen e Pyetsorëve në zonën e vendbanimeve të Bjeshkëve të Nemuna. Poashtu natyral-
isti i pasionuar dhe njëkohësisht regjisori Fatos Lajqi është edhe autor i një pjese të fotografive
të publikimit.

Falënderoj edhe kandidatet e studimeve të masterit: Blerina Hoxhën dhe Ilknur Ibrahimin që
me kujdes i përpunuan në mënyrë statistikore rezultatet nga të dhënat e Pyetësorit, në mënyrë
që pjesë e Publikimit të jenë edhe vullneti, brengat dhe shqetësimet e komunitetit të zonës.

Një falenderim i veçantë për të gjithë banorët e zonës që ndan kohë dhe plotësuan Pyetsorët
për marrjen e opinionit publik lidhur me shpalljen e Bjeshkëve të Nemuna park nacional.

Autori

Mirënjohje dhe falënderime

Peizazh nga Bjeshkët e Nemuna

 Rekomandimet kyçe

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 15

	Të gjitha studimet shkencore dhe profesionale të deritashme (nga shkencëtarë dhe
institucione vendore e të jashtme), kanë konstatuar se zona e Bjeshkëve të Nemu-
na, plotëson të gjitha kushtet dhe kriteret e të gjitha dokumenteve kombëtare dhe
ndërkombëtare për ruajtjen e natyrës për t’u shpallur Park Kombëtar1.

	Degradimi dhe shkatërrimi i zonës që konsiderohet perla natyrore e Kosovës ka marrë
përmasa shqetësuese, sidomos në dekadën e fundit. Mungesa e investimeve, prerjet dhe
degradimet e pyjeve, shfrytëzimi i pakontrolluar i resurseve natyrore, rrezikimi i llojeve
endemike dhe relikte tëbimëve dhe shtazëve, ndotja etj. janë emëruesi i përbashkët i
Bjeshkëve të Nemuna, dhe shkaktar që kanë zbehur perspektivën për një jetë më të
mirë të banorëve të zonës.

	Kuvendi i Kosovës, si institucioni suprem kushtetues për shpalljen e parqeve kom-
bëtare, duhet ta rishqyrtojë pozicionin e tij ndaj Parkut Kombëtar të propozuar të
Bjeshkëve të Nemuna: a do ta shpallë këtë zonë për park kombëtar dhe Kosova të arrijë
nivelin e zonave të mbrojtura në nivelin global prej 10% apo të mbyllet ky kapitull dhe
zona të mbetet ende jashtë ligjit.

	Qeveria e Kosovës duhet të mobilizojë mekanizmat kompetent që të analizojnë aspe-
ktet që e bëjnë zonën e Bjeshkëve të Nemuna zonë specifike, t’u sigurojë banorëve se me
shpalljen Park Kombëtar ajo do jetë “me qytetarët” dhe jo “mbi qytetarët”, dhe se zona
me interes të veçantë në Planin Hapësinor të Kosovës, do të ketë prioritet në fushën e
investimeve kapitale dhe përmirësimit të jetës.

	MMPH-ja duhet të forcojë kapacitetet institucionale, në radhë të parë të vënë në
funksion urgjentisht IMNK-n, të bëjë transparente hapat e deritashëm të vendim-
marrjes demokratike dhe të fillojë menjëherë një fushatë intensive për informimin dhe
vetëdijesimin e publikut për Parkun Kombëtar.

	Komunat duhet të sigurojnë që të mos vendosen barriera të komunikimit dhe bashkë-
punimit në mes të autoriteteve të Qeverisë qendrore dhe qytetarëve të zonës. Por, të
krijojnë programe për ofrim të shërbimeve dhe mundësive.

	Qytetarët, me gjithë kampanjën negative deri tani nuk duhet të mbajnë qendrim nega-
tiv ndaj Parkut Kombëtar. Ata duhet ta dinë se jeta brenda ligjit për ta është siguri,
ndërsa jeta brenda Parkut është privilegj dhe mundësi. Ndaj këtyre, ata duhet të pozi-
cionohen qartë: a duan të jetojnë si deri sot, apo duan diçka të re dhe të mirë në jetën
e tyre. Përndryshe, 80.1% e respondentëve të Pyetësorit presin që zonat të përparojnë
ekonomikisht pas shpalljes dhe 73.8% mendojnë se pas shpalljes do të ketë kthim të
njerëzve që e kanë braktisur zonën.

1 Bjarne Häggman Misioni i ekspertëve të TAIEX-it | 5.14 Sistemi i Parkut Kombëtar
Ruajtja dhe mbrojtja e natyrës si dhe zhvillimet e mëtutjeshme të sistemeve të Parqeve Kombëtare në Kosovë duhet të jenë në interes të
përbashkët si për MBPZHR-në ashtu edhe për MMPH-në. Iniciativa e propozuar për krijimin e një parku të ri kombëtar në sipërfaqet
me një natyrë shumë të mirë si ajo e Grykës së Rugovës duhet të zbatohet sa më shpejt që është e mundur dhe atë në bashkëpunim me
komunat lokale dhe palët në interes.

Rekomandimet kyçe

Peizazh nga Bjeshkët e Nemuna

Pjesa 1
Zonat e mbrojtura

dhe parqet nacionale

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 19

1.1. Zonat e mbrojtura
Zonat e mbrojtura definohen si “zona relativisht të mëdha e të administruara nga shteti ose
një agjenci shtetërore për ruajtjen e trashëgimisë kulturore dhe natyrore, rekreacion dhe
kënaqësi”. Definicioni i IUCN12për zonat e mbrojtura është se, zonë e mbrojtur është: një
zonë e tokës/ujit posaçërisht e dedikuar mbrojtjes dhe përkujdesjes së diversitetit biolog jik dhe
resurseve natyrore dhe kulturore, si dhe menaxhimi përmes lig jeve dhe metodave tjera efektive.
Janë 6 kategori kryesore sipas IUCN-it.

Tab. 1. Kategoritë e zonave të mbrojtura sipas IUCN-it.

Kategoria Emërtimi shqip Emërtimi anglisht Përshkrimi

I2
Rezervat strikt i natyrës/
zonë e egërsisë

Strict nature reserve/
wilderness area

Zonë e mbrojtur dhe e administruar kryesisht
për shkencë dhe mbrojtjen e egërsisë.

II Park Kombëtar National park Zonë e mbrojtur dhe e administruar për
mbrojtjen e ekosistemeve dhe rekreacion.

III Monument natyror Natural Monument
Zonë e mbrojtur e administruar kryesisht
për konservimin e karakteristikave specifike
natyrore.

IV
Zonë për menaxhimin e
habitateve/ specieve

Habitat/Species
Management Area

Zonë e mbrojtur e administruar kryesisht për
ruajtje përmes intervenimit menaxhues

V Peizazh i mbrojtur Protected Landscape
Zonë e mbrojtur e administruar kryesisht
për ruajtjen e peizazheve tokësore/detare dhe
rekreacion

 VI Zonë e mbrojtur për
menaxhimin e resurseve

Managed Resource
Protected Area

Zonë e mbrojtur e administruar kryesisht për
shfrytëzimin e qëndrueshëm të ekosistemeve

Vënia e zonave të caktuara nën mbrojtje ka ekzistuar si praktikë para mijëra vjetësh: dekrete
mbretërore janë nxjerrë për mbrojtjen e zonave të caktuara para 2000 vjetësh. Në Evropë
njerëzit e pasur kanë ndarë territore të caktuara për gjueti, në Afrikë janë mbrojtur fillimisht
“varrezat e shenjta” etj.

Angazhimet ndërkombëtare për zonat e mbrojtura datojnë që nga Konferenca e OKB-së
për Mjedisin Njerëzor në Stokholm në vitin 1972, duke promovuar mbrojtjen e shembujve
reprezentativ të ekosistemeve si kërkesë e programeve të tyre kombëtare për konservim. Më
vonë ruajtja e ekosistemeve reprezentative është kthyer në parimin bazë të biologjisë kon-
servuese në dokumentet e rëndësishme politike për mjedisin si: World Charter on Nature

1 IUCN Unioni Ndërkombëtar i Konservimit të Natyrës- është organizatë joqeveritare ndërkombëtare që bën ekspertizë për Komitetin
e Trashëgimisë Botërore përmes vlerësimit teknik të zonave trashëgimisë natyrore përmes rrjetit botërorë të specialistëve, raporteve të
gjendjes së konservimit të zonave që gjenden në Listë. IUCN është themeluar në vitin 1948 (selia në Gland të Zvicrës) me mision që
“të ndikojë, nxisë dhe ndihmojë vendet në tërë botën për të konservuar integritetin dhe diversitetin e natyrës dhe të sigurojnë se çdo
shfrytëzim i burimeve natyrore të jetë i barabartë dhe ekologjikisht i qëndrueshëm. Anëtar të IUCN janë 1000 organizata qeveritare dhe
joqeveritare dhe ndihmohet vullnetarisht nga 11000 shkencëtarë nga më shumë se 160 shtete të botës. Për më shumë: www.iucn.org dhe
www.iucn.org/about/union/commissions/wcpa/
2 Kategoria I, më tutje ka 2 nënkategori: Kategoria Ia- zonë e mbrojtur e menaxhuar vetëm për shkencë dhe Kategoria Ib- zonë e mbro-
jtur e menaxhuar për mbrojtjen e egërsisë.

Pjesa 1 Zonat e mbrojtura dhe parqet nacionale

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS20

(1982), Deklaratën e Samitit të Rios (1992), dhe Deklaratën e Samitit të Johannesburgut
(2002). Në nivel global, sot ekziston një numër prej 120,000 zonave të mbrojtura të gjashtë
kategorive të ndryshme e që mbulojnë një sipërfaqe tokësore dhe ujore të globit prej 18.8
milion km2, apo rreth 12.2% të sipërfaqes së globit3.

Përqindja e zonave të mbrojtura4 sipas kategorive të IUCN, shihet se 33% e zonave të mbroj-
tura janë jo të kategorizuara

Prej të gjitha kategorive, kategoria II (Parku Kombëtar) dhe VI kanë pësuar një rritje të
ndjeshme në dekadat e fundit5. Edhe Kosova ka një rrjet të zhvilluar mirë të zonave të
mbrojtura, që ka filluar të zhvillohet që nga mesi i viteve 1950. Deri sot në Kosovë ligjërisht
janë të mbrojtura 46,437 ha ose 4.27% e territorit (e paraqitur në tabelën 2).

Deri me sot Kosova ka vetëm një Park Kombëtar, Parku Kombëtar i Sharrit, i cili sipas asaj
që figuron në ligj, përfshinë 84% të territorit të mbrojtur dhe mbulon rreth 3.6% të ter-
ritorit të Kosovës.

1.2. Parqet kombëtare
Parqet kombëtare janë zona që ruajnë zona natyrore, kulturore dhe historike, me qëllim
që të mbrojnë zona të paprekura natyrore në kohën kur eksploatimi është bërë i papërm-
bajtshëm dhe i pakontrolluar. Sipas kategorizimit të IUCN-it për zonat e mbrojtura ato
klasifikohen në Kategorinë II.

Objektivi primar i parqeve kombëtare është që: të mbrojnë biodiversitetin natyror,të mbësh-
tesin proceset ekolog jike si dhe të promovojnë rekreacionin dhe edukimin.

3 http://www.unep-wcmc.org/protected_areas/pdf/stateOf TheWorld%27sProtectedAreasLow.pdf
4 http://www.unep.org/ourplanet/imgversn/142/images/glance/glance3.jpg
5 www.cbd.int/protected/needs.shtml

Pjesa 1 Zonat e mbrojtura dhe parqet nacionale

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 21

Tab. 2 Numri dhe sipërfaqja e zonave të mbrojtura në Kosovë 6

Tipi zonës Kategoria sipas IUCN Numri i zonave Sipërfaqja/ha

Rezervat natyror I 11 847

Bimor 2

Shtazor 2

Special 2

Park Kombëtar II 1 39,000

Monumente natyrore III 59 4,909

Speleologjike 4

Hidrologjike 10

Gjeomorfologjike 5

Botanike 36

Memoriale 3

Park pyll 2

Muze natyror 1

Peizazh i mbrojtur V 2 1,681

Total 46,437

 Objektiva tjera të parqeve kombëtare janë:
•	 të administroj zonën ashtu që të përjetësoj aq sa është e mundshme karakteristikat

reprezentative gjeografike, bashkësitë jetësore, resurset gjenetike dhe proceset naty-
rore jo të dëmtuara;

•	 të kontribuoj në mbrojtjen e llojeve me shtrirje të gjerë, proceseve regjionale
ekologjike dhe rrugët migruese të llojeve;

•	 të ofroj shfrytëzimin nga ana e vizitorëve për qëllime shpirtërore, edukative, kul-
turore dhe rekreative në atë shkallë që të mos shkaktoj dëme të mëdha proceseve
biologjike dhe ekologjike;

•	 të kontribuoj në rritjen ekonomike përmes zhvillimit të turizmit.
•	 të marrë në konsideratë nevojat e njerëzve indigjen (autokton) dhe komuniteteve

lokale.

Karakteristikat dalluese për një Park Kombëtar janë:
•	 zona duhet të përmbajë shembuj reprezentativ të rajoneve të mëdha natyrore, peiza-

zhe mjedisore dhe karakteristika biologjike ku llojet native të bimëve dhe shtazëve,
zonat e habitateve dhe të gjeodiversitetit janë me rendësi të madhe shpirtërore,
shkencore, edukative, rekreative dhe turistike;

•	 zona duhet të jetë me madhësi të mjaftueshme dhe cilësi ekologjike për të ruajtur
proceset dhe funksionet ekologjike, që lejojnë llojet dhe bashkësitë autoktone (na-
tive) të vazhdojnë jetën me intervenime minimale administrative;

6 Grup autorësh “ Raporti për gjendjen e natyrës 2007-2008” IMNK/AKMM” 2009, Prishtinë

Pjesa 1 Zonat e mbrojtura dhe parqet nacionale

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS22

•	 përbërja, struktura dhe funksioni i biodiversitetit duhet të jetë në shkallë të madhe
në gjendjen “natyrore” ose të kenë potencial për t’u rikthyer në atë gjendje me rrezik
të ultë të invazionit të suksesshëm nga llojet autoktone.

Roli i parqeve kombëtare është:
•	 ruajtja dhe mirëmbajtja e shërbimeve që ofrojnë ekosistemet;
•	 mbrojtja e llojeve dhe bashkësive të caktuara që kërkojnë habitate relativisht të

mëdha dhe të pacenuara;
•	 të integrohen me përdorimin e tokës dhe ujërave për të kontribuar me planet më të

gjëra për ruajtje;
•	 të mbështesë zhvillimin ekonomik përmes rekreacionit dhe turizmit që mund t’i

kontribuojë ekonomisë lokale dhe kombëtare e posaçërisht për komunitetet lokale.

Parqet kombëtare ofrojnë një mundësi për vizitorët që të lidhen (ose ri-lidhen) me
trashëgiminë e tyre kombëtare, qoftë ajo natyrore, kulturore apo historike. Në shumë raste
ato paraqesin një hapësirë për “arratisje” nga qytetet e zhurmshme. Janë një numër për-
fitimesh edukative, morale, shëndetësore dhe të tjera që dalin nga shfrytëzimi i parqeve
kombëtare për rekreacion.

Parku i parë kombëtar në botë është Parku i Yellowston-it në SHBA i shpallur në vitin
1872. Numri i parqeve kombëtare në botë, sipas kritereve të IUCN-it sot është rreth 70007.

1.3. Parku Kombëtar Yellowstone
Yellowstoni- është parku i parë kombëtar në botë dhe, edhe sot parku më i madh kombëtar
në SHBA me 8,980km2 për t’u vizituar dhe shijuar. Është shpallur nga Presidenti Ulysses
S. Grant, më 1 mars 1872, kur edhe është shënuar dita e parë e ecjes në park. Maja më e
lartë është Eagle Peak me 3462 m lartësi mbidetare, ndërsa maja më e ultë është një pikë
mbresëlënëse prej 1610 m mbi nivelin e detit.

Në Parkun Kombëtar Yelowstone ka mbi 300 gejzerë (ose 66% e totalit në botë), që dësh-
mon se parku është një zonë aktive vullkanike, dhe përmban “kazanin” më të madh su-
pervullkanik në SHBA. Parku ka edhe afër 10,000 karakteristika gjeotermale (ose 50% e
totalit në botë), si dhe përcillet me rreth 2000 tërmete në vit. Është zona më e studiuar në
botë, dhe paraqet zonën më të madhe e (pothuajse të paprekur) të ekosistemeve mesatare
të hemisferës veriore.

Për shkak të madhësisë së territorit, parku ka biodiversitet të madh. Shumica e ekspertëve e
konsiderojnë të jetë një ndër habitatet më të mira të faunës së lartë si: ujku i murrmë (i rrezi-
kuar), ariut të murrmë apo grizliut të njohur (i kërcënuar), rrëqebullit (i kërcënuar), anti-
lopave, luanit të maleve, drerit lopatar, drerit, dhisë së egër, ariut të zi dhe bizonit. Në Yel-
lowstone, përveç 1700 lloje bimësh vaskulare të përshkruara, jetojnë edhe 18 lloje peshqish,
6 lloje reptilësh, 4 lloje ujëtokësorësh, 311 lloje shpendësh.

Njerëzit e parë kanë jetuar në Yellowstone para rreth 11,000 vjetësh, dhe gjatë kësaj kohe
21 fise indiane janë zbuluar në zonë. Ka karakteristika të shumta arkeologjike që gjinden
në park.

7 http://www.exmoor-nationalpark.gov.uk/2006_feb_3

Pjesa 1 Zonat e mbrojtura dhe parqet nacionale

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 23

Yellowstoni është i hapur për vizitorë, është destinacioni kryesor për vizitorët e parqeve
kombëtare dhe vizitohet mesatarisht nga 2 milion vizitor në vit, që nga mesi i viteve 1960-
ta. Në vitin 2009, numri i vizitorëve ka qenë rreth 3,267,683 vizitorë8

Erupsioni nga gejzeri Old Faithfull9 		 Ujku dhe arriu i murrmë

8 http://usparklodging.com/info/yellowstone/
9 http://www.experienceyellowstone.com/images/old_faithful_geyser.JPG

Pjesa 1 Zonat e mbrojtura dhe parqet nacionale

Antilopa amerikane

Peizazh nga Bjeshkët e Nemuna

Pjesa 2
Vlerat natyrore

të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 27

Bjeshkët e Nemuna janë një ndër masivet më të bukura dhe më atraktive të Evropës. Ash-
përsia e tyre dhe natyra e padëmtuar deri para disa dekadash, ka zgjuar kureshtjen e shumë
hulumtuesve shkencorë, të huaj dhe vendor nga fushat e ndryshme: botanist, zoolog,
gjeolog, gjeograf etj. përfshirë udhëpërshkruesit e ndryshëm që kanë kaluar këtyre anëve.
Ndër më të njohurit nga rajoni dhe bota mund të përmendim udhëpërshkruesit turq: Mus-
tafa ben Abdulah dhe Evlia Çelebia, francezët: Ami Boue dhe Lejean Guilaume, pastaj
August Grisebach, Kurt Hasert, Emil Tiefze, Erich Liebert, Jovan Cvijiç, Josif Pançiq, Ivo
Horvat etj.

2.1. Pozita gjeografike
Kosova, me një sipërfaqe prej 10,887 km2, zë pjesën qendrore të Gadishullit Ballkanik, e
rrethuar përgjatë kufijve të saj kryesisht me masive malore. Kufiri i Kosovës në shumicën e
gjatësisë së tij kalon nëpër këto masive: Bjeshkët e Nemuna, Sharri, Pashtriku, Mokna etj.
dhe nëpër pikat më të larta të tyre.

Pozita gjeografike e Parkut Nacional (te propozuar) Bjeshket e Nemuna

Shtrirja e parkut të propozuar kombëtare të Bjeshkëve të Nemuna 1

1 Përgatitur nga Tomor Celaj, Sektori i GIS, AMMK, MMPH

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS28

Dy masivet malore kryesore janë në zona kufitare: Sharri në kufi me Maqedoninë dhe
Shqipërinë, ndërsa që Bjeshkët e Nemuna janë vazhdim i Alpeve Shqiptare nga Shqipëria e
Veriut dhe krahina e Plavës dhe e Gucisë. Prezenca e këtyre dy masiveve në territorin e saj e
bëjnë Kosovën qendër të rëndësishme të biodiversitetit në Ballkan dhe një ndër 16 qendrat
e diversitetit floristik në Evropë 2.

Bjeshkët e Nemuna në modelin 3D (Punuar nga Dr. Sc. Zeqir Veselaj dhe Dr.sc. Florim Isufi)

Alpet Shqiptare, si pjesa më jugore e Alpeve Dinarike përbëjnë një vargmal masiv të Bal-
lkanit që përmbajnë në vete rreth 40 male të ndara me lartësi mbidetare mbi 2,000 m dhe
17 prej tyre me lartësi prej mbi 2500 m. Dy majat më të larta janë: Jezerca në Shqipëri me
2,694m dhe Gjeravica në Kosovë me 2,656m lartësi mbidetare 3. Në anën tjetër lumenjtë e
zonës i “presin” malet duke krijuar kanjone të thella, siç është ai në Grykën e Rugovës.

Masivi i Bjeshkëve të Nemuna në Kosovë përbën pjesën periferike perëndimore të Kosovës,
zbret gati vertikalisht dhe përfundojnë në lindje dhe verilindje në fund të Rrafshit të Duk-
agjinit dhe në luginë të Ibrit, kurse në perëndim e mbyllin malet (kufiri) me Shqipërinë dhe
me Malin e Zi. Duke u ngritur vertikalisht nga Rrafshi i Dukagjinit, masivi ofron pamje
madhështore dhe paraqesin potencial të madh turistik. Rreth 28 % e territorit të Bjeshkëve
të Nemuna i takon brezit alpin dhe shtrihet mbi lartësinë mbidetare 1800m.

Bjeshkët e Nemuna kanë një shtrirje në drejtim veri-jug me gjatësi rreth 40 km, ndërsa gjerë-
sia tyre sillet rreth 26 km. Nga luginat tërthore, shpesh me formë kanionike, tё Lumëbar-
dhit tё Pejës dhe e Deçanit, masivin i Bjeshkëve tё Nemuna janë ndarë nё tri pjesë:
Pjesën veriore - e pёrbёjnë malet që ndodhen nё veri dhe verilindje tё Lumëbardhit tё
Pejës, e cila fillon me Moknёn. Prej Moknёs, ky brez malor shmanget nё drejtim tё jug-
perëndimit dhe shkon deri te Maja e Re (1,812m), e nga kёtu zgjatet nё perëndim dhe
vazhdon përmes Majës Pogled (2,155 m) nё Zhleb me Majën e Rusolisё (2,381m). Këtij
grupi, mё tutje nё perëndim i takojnë edhe Shtedimi (2,272m), Maja e Kralanit (2300m),
2 Stevanovic, V. & Vasic V. (1995). Biodiversity of Yugoslavia- with review of species of international importance. University of Bel-
grade, Belgrade
3 Gruda Gj. (1981) Alpet e Shqipërisë, pp 178, Disertacioni i doktoratës, Universiteti i Tiranës

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 29

Hajla (2,400m), Mali i Shishkёs me Majёn e Hasanit (1,871m), Mali i Begut me Majën e
Volljakut (2,015) dhe Peklena (1,376m).

Pjesën qendrore - e pёrbёjnë malet ndërmjet Lumëbardhit tё Pejës dhe të Deçanit: Ko-
privniku me Kërshin e Çvrles (2,460m), Bjeshkët e Strellcit me Majën e Strellcit (2,377m),
Qafa e Mylishevcit. Mё nё pёrёndim, kёsaj pjese i takojnë Bjeshkët e Lumbardhit me Ma-
jen Guri i Kuq (2,522m), Malet e Neçinatit (2,341 m), Rroshkodoli dhe Maja e Plakut
(2,426m).

Pjesa jugore dhe jugpёrendimore tё Lumbardhit tё Deçanit e pёrbёjnë: Bjeshka e Deçan-
it, Bjeshka e Vokshit (1,641m), Bjeshka e Junikut me Majёn Rrasa e Zogut (2,296m), Gjer-
avica (2,656m), Bogiçet (2,103m), Maja e Ropsit (2,505m), Maja e Qenit (2,406m) dhe
Marjashi (2,530m).

Edhe në projeksionin vertikal Bjeshkët e Nemuna ndahen në tri zona: zona e poshtme py-
jore, zona e mesme ku ndodhen pyjet që përzihen me kullosat barishtore dhe zona e sipërme
që përfaqësohet me majat shkëmbore me vegjetacion subalpin që është edhe karakteristika
më e spikatur e Bjeshkëve të Nemuna.

Bjeshkët e Nemuna karakterizohen kryesisht me shkëmbinj gëlqeror, por prezent janë
edhe ata serpentin. Vargmalet janë krijuar me veprimet e palosjes së pllakës afrikane, e cila
shtrihet nën atë evropiane. Përbërja e shkëmbinjve është: magmatik, sedimentar dhe meta-
morfik që datojnë që nga Pleistoceni dhe Quaternari. Akullnajat e Pleistocenit kanë pasur
ndikimin kryesor në krijimin e orografisë së maleve me mjaft gjurmë të liqeve akullnajor
dhe me formimin e formacioneve erozive fluviale si dhe depozitave glaciale.

Kanjoni i Grykës së Rugovës

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS30

Bjeshkët e Nemuna me lartësinë, strukturën e relievit, ndërtimin gjeologjik, elementet kli-
matike dhe botën e gjallë përkujtojnë Alpet evropiane për të cilën arsye edhe është përdorur
shpesh emërtimi Alpe Shqiptare. Kompleksiteti i madh i relievit i bën Bjeshkët e Nemuna
një nga zonat më të pashkelura dhe malet më të egra në Ballkan dhe pas Alpeve edhe në
Evropë.

2.2. Veçoritë klimatike
Bjeshkët e Nemuna cilësohen me sasi më të madhe të reshjeve atmosferike dhe numër më
të madh të ditëve me reshje (mbi 130 ditë), si dhe pjesëmarrje të madhe të reshjeve atmos-
ferike në formë bore. Mbulesa e borës në rrafshin e Dukagjinit mesatarisht zgjat 40 ditë,
kurse në Bjeshkët e Nemuna varësisht nga lartësisë mbidetare prej 60-210 ditë. Elementet
kryesore klimatike në kompleksin malor Bjeshkët e Nemuna kanë këto vlera:

Diellorja - sipas gjerësisë gjeografike, lartësisë mbidetare dhe shkallës së vranësirave, diel-
lorja reale është përafërsisht 44% e vlerës potenciale (4,459 orë me diell). Kjo vlerë ndry-
shon nga rrëza malore (1,945 orë) e deri në afro 2,200 orë me diell në lartësitë mbidetare
mbi 2,000m.

Temperatura - vlera mesatare vjetore e temperaturës së ajrit në rrëzën malore është rreth
10.2oC, kurse në lartësinë mbi 2,000m është 5oC. Amplitudat vjetore zvogëlohen me
rritjen e lartësisë mbidetare nga 21.3 oC në rrëzën malore e deri 17oC në pjesët më të larta.
Muaji më i ngrohtë është korriku, ndërsa më i ftohti janari.

Reshjet atmosferike - luhaten nga 1,000-1,500mm në terrenet mbi 2,000m lartësi, duke ar-
ritur vlerën maksimale në skajin perëndimor të pjesës burimore të Lumëbardhit së Deçanit.
Mbulesa e borës në lartësi mbidetare mbi 2,000 m zgjatë afërsisht 60% të vitit. Mbulesa e
borës, zgjatja dhe koha e paraqitjes është jashtëzakonisht e favorshme për sporte dimërore.

2.3. Veçoritë hidrologjike
Një ndër vlerat kryesore të Bjeshkëve të Nemuna është pasuria hidrike e tyre. Në Bjeshkët e
Nemuna ekziston një rrjet i dendur i rrjedhave ujore që shkarkojnë ujërat në Drinin e Bard-
hë dhe përmes tij në ujëmbledhësin e Detit Adriatik. Përveç, Burimit të Drinit të Bardhë,
pjesa më e madhe e Bjeshkëve të Nemuna drenohet nga degët e djathta të tij: Shushica,
Lumëbardhi i Pejës, Lumëbardhi i Deçanit, dhe Ereniku. Nga ana e majtë e Drinit të Bard-
hë, ujërat nga pjesa lindore e Bjeshkëve të Nemuna drenohen nga lumi Istog. Të gjitha këto
rrjedha derdhen në Drinin e Bardhë dhe përmes tij në Detin Adriatik.

Lumëbardhi i Pejës është degë e djathtë e Drinit të Bardhë dhe ka një sipërfaqe të përgjith-
shme te pellgut lumor prej 503.3 km2, kurse në Bjeshkët e Nemuna 264 km2,ose 52.4%.
Rrjedhja e sipërme e Lumëbardhit të Pejës deri në qytetin e Pejës në tërësi ka karakter të
rrjedhjes malore dhe përfshin më tepër se gjysmën e sipërfaqes së Bjeshkëve të Nemuna.

	

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 31

Liqeni i Drelajve					 Ujvarë në Bjeshkët e Nemuna

Lumëbardhi i Deçanit, po ashtu është degë e djathtë e Drinit të Bardhë, e cila drenon sipër-
faqe të rëndësishme të Bjeshkëve të Nemuna. Nga sipërfaqja e pellgut ujëmbledhës prej
278km2, rreth 114 km2 ose 41% e pellgut gjendet në hapësirën e paraparë për Park Kom-
bëtar.

Në kompleksin malor të paraparë për Park Kombëtar shtrihet gati në tërësi pellgu i rrjedhjes
së lumit Shushica (17 km2), dhe pjesa burimore e Erenikut. Nga pjesa lindore e Bjeshkëve të
Nemuna drenojnë ujërat, gurrat e fuqishme karstike e Radavcit, Vrellës dhe Istogut, si dhe
disa përroska që shkarkojnë ujin në lumin e Istogut. Në tërësi pjesa e kompleksit malor të
Bjeshkëve të Nemuna cilësohet me sasi më të madhe të reshjeve atmosferike, tregues më të
lartë të rrjedhjes dhe vlerë më të madhe të prurjeve në Kosovë (20-45 l/s/km2) .

Duhet theksuar edhe një numër i liqeve shumë të bukur që gjenden në zonën e propozuar
Park Kombëtar.

Një bashkëveprim i ujit dhe substratit karstik të Bjeshkëve të Nemuna, ka bërë që zona të
karakterizohet me numër të madh shpellash dhe kanalesh. Kështu, viteve të fundit është
duke u hulumtuar nga speleologët çekë në bashkëpunim me ata vendor shpella e quajtur
Shpella e Madhe.

2.4. Shpella Gryka e Madhe
Shpella Gryka e Madhe ndodhet në kilometrin e tetë të Grykës së Rugovës, në anën e djath-
të, rreth 90 m mbi shtratin e Lumëbardhit të Pejës. Hyrja e shpellës gjendet në lartësinë
mbidetare 637 m. Gjatësi e korridoreve dhe e galerive të kalueshme dhe të paraqitur në
hartë digjitale është rreth 13,450 m. Kjo shpellë është njëra ndër shpellat më të mëdha ne
Kosovë dhe regjion.

Hulumtimet në shpellë kanë filluar në maj të vitit 1992, nga speleologet sllovakë gjerë në
vitin 2010, më një ndërprerje në periudhën (1996-2001). Përveç tyre, në këto hulumtime

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS32

kanë marrë pjesë edhe pjesëtarë nga Shoqata Speleologjike “Aragonit” nga Peja, AKMM
dhe Departamenti i Gjeografisë i UP-së. Hulumtimet për zbulimin e korridoreve dhe të
galerive të reja, në shpellën Gryka e Madhe do të vazhdojnë edhe në të ardhmen.

Pamje të pasurive nëntokësore nga Shpella e Madhe

Shpella Gryka e Madhe është krijuar në shkëmbinjtë e Triasikut nga rrjedha ujore. Në
brendësi të shpellës gjendën disa lumenj dhe liqe nëntokësorë të formave dhe madhësive te
ndryshme, të cilët kanë ndikuar në zgjerimin e korridoreve dhe galerive nëntokësore.

Në shpellë paraqiten të gjitha llojet e stolive shpellore, por më së shumti ka stalaktite dhe
stalagmite, të cilat janë prezentë në pjesën më të madhe të shpellës. Stalaktitet dhe stalag-
mitet paraqiten në forma dhe madhësi të ndryshme dhe kanë një shkëlqim të shndritshëm.
Stalaktitet dhe stalagmitet janë formuar gjatë të gjithave fazave të zhvillimit të shpellës dhe
të gjitha janë aktive. Shpella Gryka e Madhe posedon vlera të rralla natyrore, shkencore,
edukativo-arsimore, turistike dhe është një ndër objektet më të rëndësishëme për realizimin
e ekspeditave hulumtuese dhe turistike, jo vetëm në masivin e Bjeshkëve te Nemuna, por
edhe më gjerë 4.

2.5. Biodiversiteti i Bjeshkëve të Nemuna
Një ndër kriteret bazë për shpalljen e një zone natyrore Park Kombëtar është pasuria e bio-
diversitetit. Bjeshkët e Nemuna janë ndër masivet malore më të rralla dhe më karakteristike
të Ballkanit për sa i përket begatshmërisë floristike, faunistike dhe vegjetative. Edhe pse
4 Kontribut nga Mr. Sc. Fadil Bajraktari nga Agjencia e Kosovës për Mbrojtjen e Mjedisit dhe pjestar i ekspeditave hulumtuese në
shpellë.

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 33

në aspektin hapësinor Bjeshkët e Nemuna i takojnë regjionit me klimë kontinentale, këto
janë edhe nën ndikimin e klimës mesdhetare, përkatësisht submesdhetare e cila depërton
përmes luginës së Drinit të Bardhë. Kështu, në pjesët e ulëta të këtij masivi malor paraqitet
klima e modifikuar mesdhetare, ndërsa në pjesët më të larta ajo alpine. Ky gërshetim i klimës
submesdhetare dhe asaj kontinentale kanë krijuar një kompleks të ndërlikuar të kushteve
ekologjike që kanë mundësuar paraqitjen dhe ekzistencën e florës dhe vegjetacionit të be-
gatshëm dhe të llojllojshëm me prani të formave drunore, shkurrore dhe barishtore, ndër
të cilat një numër i konsideruar i tyre janë relikte, endemorelikte dhe endemike autoktone,
të Ballkanit dhe Evropës. Pos kësaj, në këtë numër nuk janë të përfshira hulumtimet për
myshqet, likenet dhe kërpudhat.

2.5.1. Flora e Bjeshkëve të Nemuna

Bjeshkët e Nemuna karakterizohen me diversitet floristik të jashtëzakonshëm dhe paraqes-
in një nga qendrat floristike të Ballkanit, sidomos në aspektin e endmizmit floristik. Flora
vaskulare e tyre në pjesën e Kosovës përbëhet prej 1,611 taksoneve (lloje dhe nënlloje):
435 gjini, 105 familje, 50 rende dhe 6 klasë. Sipas të dhënave në majat e larta të Bjeshkëve
të Nemuna si Gjervica, Bjeshkët e Lumëbardhit në Gurin e Verdhë, Koprivnik, Neqinat
gjenden 255 lloje dhe nënlloje endemike të Ballkanit. Nga flora e Bjeshkëve të Nemuna, 19
taksone bimore janë futur në Listën e Kuqe të Bimëve të Kërcënuara (IUCN, 1997).

Kërpudha Morchella esculenta	 Boshtra Forsythia europea

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS34

Endemiket bimore në Kosovë në 10km2. Shihet se në Bjeshkët e Nemuna numri i tyre është
mbi 90 lloje endemike.

Disa lloje tendemike të Ballkanit në Bjeshkët e Nemuna

1.	 Shmanga shqiptare (Crepis albanica)
2.	 Draba e Korabit (Draba korabensis)
3.	 Cerasti dinarik (Cerastium dinaricum)
4.	 Burgulli maqedonas (Sempervivum macedonicum)
5.	 Qumështorja malazeze (Euphorbia montenegrina)
6.	 Zambaku shqiptar (Lilium albanicum)
7.	 Lëpjeta e ballkanit (Rumex balcanicus)
8.	 Zhabina shqytake (Ranunculus scutatus)
9.	 Mëlaka bullgare (Geum bulgaricum)
10.	 Vjollca pak e hijshme (Viola elegantula)
11.	 Linguistiku shqiptar (Ligusticum albanicum)
12.	 Lulepllumbi i bonopartes (Fumaria bonopartei)
13.	 Arrëzi i Arduinit (Teucrium arduini).

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

Aguliçja (Primula sp.)

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 35

Llojet endemike të Kosovës në Bjeshkët e Nemuna

1.	 Burgulli i Koshaninit (Sempervivum kosaninii)
2.	 Cefalaria e Pashtrikut (Cephalaria pastricensis)
3.	 Arrithja e Fialit (Astragalus fialae)
4.	 Akoniti i Rusolisë (Aconitum pentheri)
5.	 Manaferra e Pejës (Rubus ipecensis)
6.	 Iriqëza e Sharrit (Saxifraga scardica)
7.	 Vulfenia e Bleçiqit (Wulfenia blecicii)
8.	 Kokoçeli (Centaurea nervosa)
9.	 Tsalpi (Thlaspi cuneifolium)
10.	 Listra e Rohleries (Thymus rohlenae)

2.5.2. Fauna e Bjeshkëve të Nemuna

Bjeshkët e Nemuna karakterizohen me një faunë mjaft të pasur, heterogjene, endemike dhe
shumë interesante. Kjo pasuri faunistike e Bjeshkëve të Nemuna si i masivit më të madh në
Ballkan, është rezultat i ndikimeve të shumta të regjionit mesdhetar, euro-siberian dhe atij
nordiko-alpin, si dhe i ndryshimeve të shpeshta të kushteve ekologjike në të kaluarën. Në
territorin e Bjeshkëve të Nemuna mund të gjenden lloje të gjitarëve dhe shpendëve e që
janë mjaftë të rrallë për rajonin e Ballkanit dhe më gjerë. Shumë prej tyre janë lloje relikte,
endemike, të kërcënuara nga zhdukja dhe për këtë arsye gjenden në listat ndërkombëtare
të mbrojtjes.

Fauna e Bjeshkëve të Nemuna në bazë të hulumtimeve të gjertanishme përbëhet prej: 8 lloje
të peshqve, 13 lloje ujëtokësorë, 10 lloje rrëshqitës, 148 lloje shpendësh (mendohet të ketë
mbi 200 lloje), 37 lloje gjitarësh. Në Bjeshkët e Nemuna jetojnë edhe 129 lloje fluturash nga
rendi Lepidoptera që e bëjnë rajonin ndër më të pasurit në Evropë për çka është identifikuar
edhe si PBA (Primeary Buterfly Area).

	

Flutura në Bjeshkët e Nemuna		 Shqiponja e maleve mbi Rugovë

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS36

Llojet më reprezentative të faunës së Kosovës që jetojnë në territorin e Bjeshkëve të Nemu-
na janë: rrëqebulli (Lynx lynx), ariu i murrmë (Ursus arctos), kaprolli (Capreolus capreolus),
dhia e egër (Rupicapra rupicapra), shqiponja e maleve (Aquila chrysaetos), fajkoi thonjëbard-
hë (Falco naummani), pulegra (Tetrao urogallus), picërraku alpin (Salamandra atra), vidra
(Lutra lutra), ujku (Canis lupus), macja e egër (Felix sylvestris) etj.

Për shkak të pasurisë së madhe me shpendë, si dhe kalimit të rrugëve migratore nëpër zonë,
Bjeshkët e Nemuna janë konstatuar edhe si IBA rajone (IBA- Important Bird Areas) 5.

2.6. Vegjetacioni
Pjesën më të madhe të Bjeshkëve të Nemuna e përfshin veg jetacioni pyjor g jetherënës dhe ai
halor. Mbi kufirin e epërm pyjor është i përhapur veg jetacioni i kullotave, livadheve dhe ai
alpin. Në renditjen e tyre vertikale, pyjet gjetherënëse ndahen në ato të dushkut (dushkajat)
dhe ahut (ahishtat), ndërsa ato halore në të hormoqit dhe bredhit si dhe rrobullit e arnenit.

Pyjet e dushkut - shtrihen në lartësi mbidetare prej 300 e deri në 900m, ku dominojnë
qarri (Quercus cerris), shpardhi (Quercus frainetto), bungbuta (Quercus pubescens), bungu
(Quercus petraea). Mbi brezin e këtyre pyjeve, në lartësi mbidetare prej 600-900m shtri-
hen pyjet e dushkut me karakter më tepër mezo-kseroterm me dominim të bungut, por
edhe me prani të qarrit, dardhës së egër (Pyrus pyraster), lajthisë (Corylus avellana), murrizit
njëbërthamësh (Crategus monogyna), trëndafilit të egër (Rosa canina) etj. Këto pyje janë
mjaft të degraduara nga faktori antropogjen. Në rajonin në mes të Pejës dhe Gjakovës, në
lartësi 300-600m janë të pranishme pyjet e pastra të dushkut dhe të gështenjës (Castanea
sp.). Përgjatë përrenjve dhe lumenjve është i përhapur asociacioni i verrit të zi (Alnetum
glutinosa).

Pyjet e ahut - të përhapura në mes të pyjeve të dushkut, në pjesën e poshtme dhe atyre
halore në atë të epërme, në lartësi mbidetare prej 800-1200 m, por edhe deri në 1500 m.
Në lartësi më të mëdha shtrihen pyjet e përziera të ahut me ato halore (hormoqin dhe bre-
dhin), por edhe me rrobullin. Në këto pyje lloj dominues është ahu (Fagus moesaica).

Brezi i pyjeve halore - në lartësi mbidetare 2,000-2,200m, dhe e formojnë halorët: rrobulli
(Pinus heildreichii) dhe arneni (P. peuce) të cilët njëkohësisht janë edhe lloje endemorelikte
të terciarit të përhapura në Ballkan. Në kufirin e poshtëm këto lloje përzihen me ato të bre-
dhit (Abies alba), hormoqit (Picea sp.), por edhe të ahut, kurse në atë të epërm me format
shkurrore të kërlekës (Pinus mugho), dëllinjës së rrëgjuar (Juniperus nana), dëllinjës (Juni-
perus intermedia), boronicës (Vaccinium myrtillus), qershizës (Vaccinium uliginosum), etj.

Veg jetacioni barishtor - mbi kufirin e epërm të pyjeve është i përhapur vegjetacioni barish-
tor, përkatësisht kullotat parësore dhe dytësore, të cilat në masë të madhe janë të degraduara
nga veprimi i faktorit zooantropogjen. Në shumicën e tyre dominon lloji i xhufkës (Nardus
stricta), por edhe kokoçeli (Centaurea nervosa), nejça e dyfrytshme (Polygonum bistora),
genciana (Gentiana graminea), lulebalsami katër flatërshe (Hypericum quadringulum), si
dhe bashkësitë ku dominon driada tetëpetalëshe (Dryas octopetala) si lloj relikt glacial. Në
pjesët më të larta, në zonën e shkëmbinjve është i përhapur veg jetacioni alpin në të cilin
dominojnë llojet barishtore një dhe shumëvjeçare, të përshtatura kushteve të tilla jetësore.
5 Mustafa B. et al “Identifikimi paraprak i zonave të Natura 2000 në Kosovë- pikat kyçe të biodiversitetit”, Prishtinë 2009

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 37

2.7. Resurset pyjore
Komunat e Pejës, Deçanit, Istogut dhe Gjakovës bëjnë pjesë në rajonet që kanë mbuluesh-
mëri të nivelit mesatar të pyjeve të Kosovës. Struktura e mbulueshmërisë është e ndryshme:
Deçani me 46%, Istogu me 42,7% kanë mbulueshmërinë më të lartë se mesatarja e Kosovës.
Peja me një ndryshim të vogël me 40.8% dhe Gjakova me vetëm 34.9% kanë mbulueshmëri
më të ulët se mesatarja e Kosovës.

					 Graf. 2. Llojet e pyjeve në Bjeshkët e Nemuna

Pyje dhe toka pyjore në këto katër komunat, në përgjithësi janë 81,122ha ose 40.28 % të
sipërfaqes së përgjithshme së tyre. Pjesëmarrja e këtyre komunave në nivelin kombëtar të
pyjeve dhe tokave pyjore është 18.90%. Shikuar nga aspekti i pronësisë pyjet publike e
shtetërore janë 56,320ha ose 69.43 % kurse në pronë private 24,802ha ose 30.57%.

Pjesën më të madhe të territorit pyjor e mbulon komuna e Pejës: me 32,492 ha pyje dhe
toka pyjore ku në pronësi shoqërore janë: 26,480 ha ose 81.50 %, ndërsa pronë private
6,012 ha ose 18.5 %. Deçani gjithsej pyje dhe toka pyjore ka 16,632 ha, prej tyre pronë
shtetërore janë 11,469.9 ha ose 68.95% ndërsa në pronë private janë 5.163 ha ose 31.05 %.
Komuna Gjakovë ka pyje prej 1,589 ha, dhe Istogu me sipërfaqe prej 1,805.4 ha.

Sipas shpërndarjes së llojeve të pyjeve në Bjeshkët e Nemuna, dominojnë pyjet e ahut (Fa-
gus spp.) me 43% të sipërfaqes, ato të hormoqit (Picea spp.) me 32%, pyjet e dushkut (Quer-
cus spp.) me 12.5, pyjet e pishnajave (Pinus spp.) me 9.5% . Pjesën tjetër e përbëjnë ato të
gështenjës (Castanea sativa) me 1% dhe të tjerat.

2.8. Demografia
Në territorin e propozuar për Park Kombëtar, aktualisht shtrihen 18 vendbanime, me një
numër prej 4,127 banorësh sipas vitit 1981. Komuna e Pejës sipas këtij regjistrimi ka 2,222
banorë në 14 vendbanime, pastaj komuna e Deçanit me 1,655 banor në 3 vendbanime dhe
komuna e Gjakovës me 250 banorë vetëm në fshatin Kosharë.

Sa është reale kjo shifër, e dhënë në regjistrimin e vitit 1981, është të diskutohet. Fluktua-
cionet e popullatës ndryshojnë sipas stinëve të vitit: gjatë muajve të ngrohtë ka popullatë

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS38

pothuajse në të gjitha vendbanimet, ndërsa gjatë dimrit shumica e tyre zbrazen 6. Meg-
jithatë, lëvizjet demografike sidomos të dekadës së fundit kanë qenë në drejtim të zonave
urbane, kryesisht në kërkim të mundësive më të mira ekonomike për jetë.

Fshati Numri
1.	 Haxhaj 89

2.	 Bogë 167

3.	 Jabllanicë 167

4.	 Dugaivë 128

5.	 Koshutan 227

6.	 Pepaj 159

7.	 Drelaj 259

8.	 Rekë e Allagës 329

9.	 Malaj 190

10.	 Shtupeq i madh 303

11.	 Shtupeq i vogël 38

12.	 Llazbellopaq 73

13.	 Lipë 71

14.	 Cerovërhë 22

15.	 Bellej 9

16.	 Gjocaj 215

17.	 Irzniq 1431

18.	 Koshare 250
 Total 4127

2.9. Turizmi dhe tipet e tij
Resurset natyrore të Bjeshkëve të Nemuna determinojnë funksionin rekreativ dhe
ekonomik të tyre, baraspeshën ekologjike të bashkësive dhe të strukturave natyrore, gjë që
mund të merret si bazë e shëndoshë për zgjerimin cilësor dhe sasior të atraktivitetit që janë
në funksion të turizmit dhe për mbajtjen dhe përparimin e këtij mjedisi natyror. Vetëm
përmes turizmit mund të prezantohen edhe propagandohen këto vlera të mbrojtura naty-
rore dhe në saje të saj mund të realizohen mjetet e nevojshme për mbrojtje.

Ndërlikueshmëria e formave të relievit, shpërndarja vertikale, kushtet e përshtatshme
klimatike, të mbajturit e gjatë të borës dhe karakteristikat e tjera të shumta të territorit
Bjeshkëve të Nemuna, japin mundësi të jashtëzakonshme për zhvillimin e aktiviteteve të
llojllojshme turistike e rekreative. Hapsira e Bjeshkëve të Nemuna përbën një tërsi tejet të
vlefshme peizazhore, të cilën e karakterizojnë një sërë lokalitetesh më vlera të llojllojshme
natyrore. Tërësinë më atraktive peizazhore dhe turistike e përbëjnë pyjet, barishtorët, li-
vadhet, degëzimi i relievit i krijuar më prerjen e një sërë luginash dhe grykash, lumenjve
dhe përroskave, bjeshkët e thepisura dhe liqenet e shumtë i plotësojnë veçoritë e peizazhit
6 Më 24 janar 2010 ishim për një fundjave në fshatin Pepaj. Natën e kaluam aty, në shtëpinë e Fatos Lajqit dhe në fshat, përveq neve,
ekipit prej katër shokë nuk kishte asnjë banorë tjetër, nga mbi 50 familje që jetojnë gjatë verës. Cilësia e keqe e rrugëve dhe mungesat
tjera janë shkak i kësaj.

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 39

dhe siguron përjetim të këndshëm të kësaj natyre të bukur më vlera joshëse të larta turis-
tike. Masivet e larta malore e shkëmbore mbi 2,500m ofrojnë mundësinë e alpinizmit. Edhe
hapësira e livadheve me kodrina dhe shpatije dhe atyre alpike të përshkuar me burime të
mëdha të ujit, ofrojnë mundësi shëtitje dhe rekreacioni.

Turizmi veror - ka kushte shumë të përshtatshme para së gjithash, pushimi familjar, i punë-
torëve, mjekimi shëndetësor, qëndrimi në natyrë të lirë, alpinizmi, gjuetia, peshkimi, sido-
mos në Kuqishtë dhe në Bogaj. Alpinizmi si degë e bjeshkatarisë gjen shprehje dhe mun-
dësi të zhvillimit të shkëlqyeshëm në masivin shkëmbor, në regjionin e dytë të Bjeshkëve te
Nemuna, si maja e Gjeravicës duke shkuar në drejtim të tre kufirit dhe në majet shkëmbore
në veriun e Shqipërisë si Maja e hekurave, Shkëlzeni etj. Kushte të përshtatshme turizmi
veror ofron edhe Burimi i Drinit të Bardhë, mandej territori i Neqinatit etj.

Turizmi dimëror - zë një vend të rëndësishme duke pasur parasysh terrene shumë të përsh-
tatshme, natyrore e klimatike dhe denivelim për zhvillimin e shumë disiplinave të skitarisë
që sipas të dhënave në Bjeshkët e Nemuna janë rreth 31,500m. Terrene kryesore për skitari
janë: Kopraniku, Maja e Rusolisë, Malet e Neqinatit. Studimet e deritashme janë bërë në
Kopranik që është hartuar programi investiv “Qendra sportive rekreative turistike e Duk-
agjinit”. Gjatësia e tërësishme e shtigjeve të skitarisë në këtë territor është 29,513m. Par-
akushte mjaft të mira kanë edhe viset në territorin e Bogës, Kuqishtës, Bjeshkët e Lumëbar-
dhit dhe disa terrene të tjera.

Turizmi vikend-shëtitës - atraktiviteti i territorit, e para së gjithash i Grykës së Rugovës,
përmendoret kulturo-historike në rrethinën e afërt dhe të largët, vlerat tjera natyrore e rar-
itetet, ka një ndikim të rëndësishëm në motivimin e turizmit vikend-shëtitës. Trashëgimia e
pasur kulturore-etnografike, vendbanimet dhe fshatrat në viset e Rugovës (punëdore, folk-
lori i Rugovës), janë po ashtu motiv i madh për ardhje në këtë Park Kombëtar.

Turizmi transitor - pozita e tij dhe kalimi i rrugës Pejë-Qakor krijon kushte që të kthehet
rrjedha turistike nga drejtimi i jugut, mandej kah territori i Adriatikut. Për turistët transitor
nuk është e nevojshme ndërtimi i ndonjë objekti të posaçëm, përveç ndonjë përmbajtjeje
plotësuese të cilat do t`i sigurojnë nevojat e këtyre turistëve.

2.10. Vlerat kulturore
Kufiri jugor i zonës së propozuar për Park Kombëtar prek dy zona që tashmë figurojnë në
Listën e Zonave të Trashëgimisë Botërore të UNESCO-s. Kështu, Manastiri i Deçanit në
vitin 2004 është futur në Listë me motivacion si “një nga shembujt më të vlefshëm të jetës në
rilindjen paleologane në vizatimet bizantine” dhe “dokumentim i vlefshëm i jetesës në shekull-
in e XIV”. Në vitin 2006 Manastiri është futur në Listën e Trashëgimisë Botërore në Rrezik,
pas të cilës Përfaqësuesi Special i Sekretarit të Përgjithshëm i OKB Soren Jessen Peterssen,
me një vendim ekzekutiv ka përcaktuar zonën mbrojtëse në sipërfaqe prej 800ha, dhe e cila
do të prekë territorin e propozuar të Parkut Kombëtar. Në vitin 2006, edhe Patriarkana e
Pejës i shtohet Listës së Trashëgimisë Botërore 7.

7 Vlen të theksohet se në të dy rastet, institucionet e Kosovës, respektivisht MKRS nuk kanë qenë aspak të involvuara në procedurat
respektive. Kjo lidhet në rend të parë me faktin se Kosova nuk ka raporte kontraktuale (nënshkrim ose ratifikim) me Konventën e
Trashëgimisë Botërore Kulturore dhe Natyrore të vitit 1970, prandaj edhe nuk ka kurrfarë qasje në mekanizmat e saj.

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS40

Manastiri i Deçanit, në Listën e Trashëgimisë Botërore

2.11. Rugova dhe traditat kulturore të saj
Në aspektin e traditave kulturore, veshjeve, zakoneve dhe të folmes në territorin e Bjeshkëve
të Nemuna rëndësi të jashtëzakonshme ka treva e Rugovës. Rugova është krahinë e vogël et-
nogjeografike që shtrihet në pjesën perëndimore të Kosovës. Është zonë e thellë malore që
përbëhet nga Rugova e Poshtme dhe ajo e Sipërme me rreth 200 km2. Shtrihet në Bjeshkët
e Nemuna (Alpet Lindore Shqiptare) në trekëndëshin e Bjeshkëve të Nemuna, ndërmjet
qyteteve Pejë, Plavë e Rozhajë.

Rugova i përket krahinës së gjerë të Kelmendit të Malësisë së Madhe dhe banorët janë
kelmendas. Veçohen pesë vëllazëri të mëdha në Rugove: Lajç, Nikç, Muriq, Vukël e Selcë.
Vetëm një pjesë e vogël e banorëve janë të fiseve Kastrat, Shalë, Shkrel e Berishë. Këtu kanë
qenë, të ashtuquajtura, dy “bajraqe”, kurse selitë e tyre janë Shtupeqi i Vogël dhe Koshutani.
I pari është “bajrak” i Lajçit, kurse i dyti është “bajrak” i vëllazërive të tjera të mëdha. Të
gjithë banorët janë të besimit islam, proces i cili filloi në fund të viteve 20-ta të shekullit
XVIII dhe zgjati afër një shekull. Banorët jetojnë në këto katunde: Shtupeq i Vogël, Shtu-
peqi i Math, Riekë e Allagës, Drelaj, Malaj, Pepaj (Rugova e Poshtme), Kuqishtë, Dugaivë,
Haxhaj, Stakaj, Bogë, Shkrel, Koshutan (Rugova e Sipërme). Disa emërtime katundesh janë
rreth 300 vjet të moçme, por supozohet se janë më të hershme. Dëshmi e kësaj janë varret
e hershme dhe themelet e shumë kishave, kurse për ekzistimin e Shtupeqit ka të dhëna që

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 41

nga viti 1292. Drelajt dhe Kuqishta janë edhe qendra lokaliteti. Prej vitit 1963, Rugova
administrohet nga Peja, ku është qendra komunale e qytetit. Popullsia kryesisht merret me
blegtori.

Rugovishtja është e folme e veçantë e Kosovës dhe me interes për studiuesit e fushës. Mikro-
toponimet, përveç rëndësisë gjuhësore, janë në funksion etnokulturor dhe të rëndësishme
për studime. Veshja e burrave dhe ajo e grave janë ruajtur sidomos nga brezat e vjetër. Janë
ruajtur edhe doke e zakone të lashta.

Lahutar me veshje tipike rugovase

Nga festat pagane, dallohet Dita e Pranverës dhe rituali i lashtë i kapërcimit të zjarrit nga
djemtë dhe vajzat. Edhe Shëngjergji dhe Shënmitri janë festa të shënuara. Rituali pagan
i spërkatjes me ujë të përzier me lule e me bimë ende praktikohet për Shëngjergj. Janë të
njohura gjenealogjitë familjare, disa qindra vjet të moçme, mesatarisht 12-15 breza. Vallet e
Rugovës janë të përmendura. Është e njohur Vallja e shpatave. Ansambli autokton “Rugova”
i përjetësoi veshjet, ritet, vallet dhe këngët e këtushme në Kosovë dhe jashtë saj.

Lahuta, instrument i moçëm, është ende e pranishme. Me lahutë këndohen këngët epike
historike dhe këngët epike legjendare. Gjurmë të eposit të lashtë heroik janë mikrotopon-
imet: Lugjet e Verdha, Vorri i Halilit, Vorret e Krushqve (Shtupeq i Madh), Guri i Dre
Nikës (Rekë e Allagës), Rraza e Gjogut (Koshutan), Bregu i Mujit, Vorri i Imer Agës,
Lugjet e Verdha (Shkrel). Është i njohur fondi i ciklit të këngëve kreshnike, që ka mbi një-
qind e njëzet mijë vargje të mbledhura, kryesisht gjatë viteve ‘80. Kjo është sa 1/5 e fondit
mbarëkombëtar dhe dëshmon se Rugova është ndër krahinat më të pasura me këngë të
këtilla në tërë Shqipërinë e Veriut 8.

8 Dr, Zymer Neziri “Veçori etnokulturore dhe epikografike të krahinës së Rugovës”

Pjesa 2 Vlerat natyrore të Bjeshkëve të Nemuna

Peizazh dimri në Bjeshkët e Nemuna

Pjesa 3
Historiku

i procedimit ligjor

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 45

3.1. Informatë për ecurinë e shpalljes të
	 Bjeshkëve të Nemuna Park Kombëtar

Nisma e parë për shpalljen e Bjeshkëve të Nemuna Park Kombëtar daton qysh në vitin
1970, kur ish-Enti i Kosovës për Mbrojtjen e Monumenteve të Kulturës i është drejtuar
Kuvendit të Kosovës me kërkesën që Bjeshkët e Nemuna të shpallen Park Kombëtar. Në
vitin 1975 ish-Enti i Kosovës për Mbrojtjen e Natyrës ka nxjerrë edhe një vëllim të veçantë
të “Natyra e Kosovës”, të cilin në tërësi ia kushton Bjeshkëve të Nemuna.

Në vitin 1985, nga ish-EMNK është inicuar procedimi i dytë. Sipas kësaj nisme është
paraparë që në Parkun Kombëtar Bjeshkët e Nemuna të përfshihen pjesë të territorit të Ko-
munës së Pejës dhe Deçanit, por Komuna e Deçanit, atëbotë nuk pati dhënë pëlqimin. Për
këtë u vendos që në procedurë të përfshihet vetëm pjesa që i takonte territorit të Komunës
së Pejës në sipërfaqe prej 32,492 ha. Për zonën që është dhënë pëlqimi, nga ish-EMNK, në
vitin 1985 hartohet “Studimi mbi arsyeshmërinë shoqërore të shpalljes së një pjese të Bjeshkëve
të Nemuna në Komunën e Pejës Park Kombëtar”. Më pas, për arsye të ndryshme procedura e
shpalljes u ndërpre. Vështirësitë e theksuara rreth shpalljes të Bjeshkëve të Nemuna nuk u
shprehën në procedurën për Malet e Sharrit. Kuvendi i Kosovës, në vitin 1986, shpalli një
pjesë të Maleve të Sharrit Park Kombëtar me Ligjin për Parkun Nacional “Malet e Sharrit”
(GZK-11/86) në një sipërfaqe prej 39,000ha1.

Është e çuditshme se pse në rastin e procedimit të Maleve të Sharrit punët ecën aq mirë
dhe lehtë, ndërsa në zonën tjetër, atë të Bjeshkëve të Nemuna, edhe sot e kësaj dite ka
probleme edhe pse të dy zonat:
•	 kanë vlera të ngjashme: pasuri të madhe të biodiversitetit, karakteristika natyrore,

trashëgimi kulturore dhe potenciale të mëdha turistike;
•	 shtrihen në nga 4 komuna dhe të banuara me popullatë autoktone;
•	 janë proceduar për shpallje dhe mbrojtje pothuajse në të njëjtën kohë;
•	 janë në zona kufitare me shtetet fqinje.

Gjatë viteve të 90-ta ngjarjet rrodhën ashtu që shqiptarët u sollën në prag të ekzistencës
dhe pak kush ka menduar në gjëra të tjera. Pas luftës, përsëri rifilluan përpjekjet për pro-
cedim. Ish- EMNK i transformuar në Institutin për Mbrojtjen e Natyrës të Kosovës, përsëri
ndërmori nismën për shpalljen e Bjeshkëve të Nemuna Park Kombëtar. Me 29.5.2002, në
Pejë është mbajtur Këshillimi shkencor me temën “Bjeshkët e Nemuna deri sot dhe strat-
eg jia e mëtutjeshme e mbrojtjes dhe e menaxhimit”. Në këtë këshillim morën pjesë ekspertë
të shquar të fushave të natyrës nga Universiteti i Prishtinës, zyrtarë nga institucionet ko-
munale dhe ministri i parë i Ministrisë së Mjedisit dhe Planifikimit Hapësinor të Kosovës,
z. Ethem Çeku. Nga të gjithë të pranishmit u përkrah nisma për shpalljen e zonës Park
Kombëtar.
Pas këshillimit procedohen hapa konkret, duke e nisur nismën së pari në Komisionin për
Mjedis të Kuvendit të Kosovës. Grupi i punës i ngritur nga ekspertë të lëmive të ndry-
shme ka hartuar sërish “Studimin për arsyeshmerinë e shpalljes të Bjeshkëve të Nemuna
1 Vlen të theksohet se gjatë punës për hartimin e Planit Hapësinor të Parkut Kombëtar Malet e Sharrit, nga ana e Institutit për
Planifikim Hapësinor të Kosovës, ka dal në pah fakti se sipërfaqja prej 39,000 ha është sipas ligjit, por matjet në terren sipas kufinjëve të
parkut kanë treguar një sipërfaqe shumë më të vogël.

Pjesa 3 Historiku i procedimit ligjor

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS46

Park Kombëtar”. Në Studim është konstatuar se sipërfaqja prej 62.488 hektar e Bjeshkëve të
Nemuna i plotëson të gjitha kushtet dhe kriteret për t’u shpallur Park Kombëtar. Nisma u
përkrah nga Qeveria e Kosovës, e cila ia përcolli Kuvendit të Kosovës. Kuvendi në seancën
e mbajtur, më 3.4.2002, ka shqyrtuar propozimin e Qeverisë për miratimin e nismës për
shpalljen e Bjeshkëve të Nemuna Park Kombëtar dhe ka marrë Vendim për miratim.

Sekretari i Qeverisë së Kosovës me Vendimin Nr.441/203, të datës 5.8.2003, themelon
Grupin e Punës për hartimin e projektligjit për Parkun Kombëtar Bjeshkët Nemuna. Ku-
vendet komunale në territorin e të cilave shtrihet Parku Kombëtar Bjeshkët e Nemuna, që
më parë kishte dhënë edhe formalisht pëlqimet2 për shpallje.

Pasi përgatitet projektligji, janë organizuar edhe dy debate publike për projektligjin për
Parkun Kombëtar Bjeshkët e Nemuna: një në Prishtinë me banorët e Rugovës (dhjetor
2003, në Grand) dhe në Deçan (shkurt 2004) me banorët e Deçanit, ku kanë marrë pjesë
një numër i konsiderueshëm i përfaqësuesve të pushtetit qendror dhe lokal si dhe pronarë
të tokave, të cilat shtrihen në territorin e propozuar për Park Kombëtar. Debatet publike
nxorën në dritë probleme të shumta që nga ato pronësoro-juridike, konflikti i interesave të
cilat nuk ishin trajtuar gjatë fazave të procedimit të hartimit të projektligjit etj. Pas kësaj,
nënshkruhen edhe peticione nga ana e banorëve në kundërshtim të shpalljes së zonës Park
Kombëtar.

Projektligji, me gjithë reagimet, procedohet për herë të parë në Kuvend në mars të vitit
2004, por hiqet nga rendi i ditës nga ana e deputetëve. Më vonë, në qershor të vitit 2004,
projektligji përsëri dërgohet në Kuvend dhe kalon leximin e parë. Mirëpo, asnjëherë nuk
arrin në leximin e dytë. Me shpërbërjen e legjislaturës së parë, të gjitha projektligjet që ishin
të pakaluara në leximin e dytë, i kthehen Qeverisë për procedim.

Pas zgjedhjeve të vitit 2004, Qeveria e Kosovës vendos të hartohet një projektligj për parqet
kombëtare të Kosovës, i cili do të përfshinte parkun ekzistues kombëtar Malet e Sharrit
dhe parkun e propozuar Bjeshkët e Nemuna. Grupi punues për hartimin e projektligjit
për parqet kombëtare i ngarkuar nga Qeveria, ka përgatitur projektligjin dhe ky ka hyrë në
procedurë të miratimit në Kuvendin e Kosovës. Më datën 27.07. 2006, Kuvendi i Kosovës
ka bërë shqyrtimin e parë të projektligjit për parqet kombëtare. Pas kërkesave të shumta
për përfshirje më të madhe të komunitetit dhe palëve të interesit janë organizuar dëgjimet
publike për projektligjin.

Sipas procedurës për nxjerrjen e aktit për shpalljen e zonave të mbrojtura të paraparë në
nenin 29 të Ligjit për mbrojtjen e natyrës, prej datës 24.11.2006 deri më 23.12.2006, është
mbajtur shqyrtim publik i projekligjit për parqet kombëtare në mjediset e MMPH dhe në
Kuvendet komunale: në Pejë, në Deçan, në Gjakovë dhe në Istog në territorin e të cilave
shtrihet Parku Kombëtar Bjeshkët e Nemuna. Kjo qasje ka vazhduar edhe në Kuvendet
komunale: Shtërpcë, Prizren, Suharekë dhe Kaçanik, në territorin e të cilave shtrihet Parku
Kombëtar Malet e Sharrit.

2 KK Pejë - Vendimi nr.352-5339/2002; KK Deçan – 01/63, 3. shtator 2002; KK Gjakovë - Vendimi 01 Nr. 372/2002 dhe KK Istog
– Burim – Pëlqimi 01Numër 41/2002

Pjesa 3 Historiku i procedimit ligjor

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 47

Datë Komuna Konkluzionet

18.12.2006 Pejë
Debat i dështuar: mungesë e zyrtarëve komunal (përveq zyrtares për mjedis) si dhe
mungesë e qytetarëve. Edhe pse dokumentat dhe hartat të ekspozuara në lokalet e KK
shumë pak janë shiquar nga qytetarët.

18.12.2006 Istog Debat me pjesëmarrje me të gjërë: u shtrua kërkesa për zgjerim të sipërfaqes në këtë
komunë për shkak të vlerave.

20.12.2006 Deçan
Debat në Kuvendin Komunal. Vërejtje që dokumentat dhe hartat e vendosura në KK,
sipas përgjegjësve nuk janë shiquar madje as nga punëtorët e KK. Por KK Deçan është
pro nismës.

20.12.2006 Gjakovë Debati në KK, me pjesëmarrje të gjërë të strukturave. Dokumentacioni i ekspozuar
me kohë. Brengat rreth menaxhimit të pyjeve dhe ingerencat e inspektorëve komunal.

Nga shqyrtimi publik, respektivisht procesverbalet e takimeve shihet nuk kanë dalë vërejte,
mendime dhe sugjerime konkrete, të cilat duhet të merren parasysh dhe të ndikojnë në
përmbajtjen e Projektligjit.

3.2. Zonat e mbrojtura aktualisht në Bjeshkët e Nemuna
Për vlerat e jashtëzakonshme të Bjeshkëve të Nemuna, kanë ekzistuar fakte historike dhe
shkencore, të cilat edhe kanë çuar në mbrojtjen e deritashme ligjore të disa zonave të caktuara
që hyjnë në zonën e propozuar për Park Kombëtar. Këto zona kanë qenë kryesisht në kate-
gorinë e monumenteve natyrore dhe rezervateve të natyrës. Brenda territorit të propozuar të
Parkut Kombëtar Bjeshkët e Nemuna, tashmë më ligj janë të mbrojtura këto vlera të natyrës:

Emri i zonës Kategoria Viti i shpalljes Sipërfaqja/ ha Komuna

Gryka e Rugovës monument i natyrës 1985 4,301 Pejë

Burimi i Drinit të Bardhë monument i natyrës 1983 89,94 Pejë

Maja Rops rezervat natyror 1955 20 Pejë

Maja e Zezë monument i natyrës 1977 112.5 Pejë

Kozhnjeri rezervat natyror 1955 150 Decan

Malet e Prilepit rezervat natyror 1963 0,92 Decan

Pishat e Deçanit monument i natyrës 1968 15.18 Decan

Gubavci rezervat natyror 1957 38.24 Decan

Sipërfaqja e përgjithshme e mbrojtur brenda territorit të Parkut Kombëtar është 4,789 ha
apo rreth 7. 66 % e territorit të propozuar për Park Kombëtar.

Enti i Serbisë për Mbrojtjen e Natyrës pas studimeve të bëra gjatë viteve të nëntëdhjeta
ka hartuar studimin voluminoz për shpalljen e Bjeshkëve të Nemuna Park Kombëtar
(Raporti shkencor-profesional për hulumtimin e Bjeshkëve të Nemuna në vitin 1996
dhe sipas këtij studimi sipërfaqja e Parkut është 102,000 ha. Ekziston studimi, është
harta, këtë procedurë e ka ndërprerë lufta e vitit 1998/99. Projekti i tillë, përveç anës
profesionale ka edhe prapavijë politike.

Pjesa 3 Historiku i procedimit ligjor

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS48

Të gjitha studimet e deritashme, duke u nisur prej studiuesve më të njohur austriak, gjer-
man, slloven që kanë studiuar zonën, studimet e institucioneve kosovare të para viteve 90-
ta, studimet e institucioneve kohës së okupimit të viteve 90-ta, dhe së fundi Studimi i kryer
nga IMNK në bashkëpunim me ekspertët më të mirë vendor në dispozicion nga Univer-
siteti i Prishtinës, kanë konstatuar se, zona e Bjeshkëve të Nemuna i plotëson të gjitha, për-
fundimisht të gjitha kushtet dhe kriteret për të qenë Park Kombëtar.

Pjesa 3 Historiku i procedimit ligjor

Shpresa e Mbretëreshës në Grykë të Rugovës

Pjesa 4
Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 51

Janë një mori çështjesh të cilat i kanë dalë përpara procesit të shpalljes së Bjeshkëve të Ne-
muna Park Kombëtar. Disa prej tyre janë reale e disa jo, disa janë të arsyeshme e disa jo. Në
vijim po japim vetëm ato më kryesoret.

4.1. Emërtimi i parkut dhe kategorizimi i tij
Rreth emrit të Parkut Kombëtar për Bjeshkët e Nemuna kanë ekzistuar disa ide, propozime
dhe dilema të ndryshme. Emri më i hershëm dhe më i shpeshtë që përdoret është ai Bjeshkët
e Nemuna. Nuk dihet saktë tradita historike e këtij emri edhe pse ka gojëdhëna të ndry-
shme, por që të gjitha lidhen me natyrën e veçant e terrenit të tyre. Ndër më të pranuarat
është ajo se: banorët e zonës janë marrë kryesisht me bujqësi dhe blegtori, ndërsa bagëtinë
i kanë kullotur në këto bjeshkë. Duke parë ashpërsinë e terrenit, klimën e vështirë si dhe
rreziqet e shumta për ta dhe bagëtinë nga grabitqarët si: ujku, ariu, rrëqebulli etj. barinjtë
i kanë mallkuar dhe quajtur “Bjeshkë të Nemuna”. Më vonë ky nocion, në shkrimet serbe
është përkthyer në gjuhën serbe “Proklete Planine” e më pas shkurt “Prokletije”1.

Këto masive malore në popull dhe gjatë historisë janë të njohura edhe si “Bjeshkë të Nemu-
na“, “Bjeshkë të Rugovës”, “Alpe Shqiptare” etj. Faktet dokumentojnë se emërtimi “Bjeshkë
të Nemuna” që është term popullor i traditës historike. Në vitet e dyzeta të shekullit të
XIX-të, për herë të parë është përdorur në literaturën shkencore si të tillë nga Ami Boue.
Të dhënat e para për Malet e Ballkanit në kohën antike i jep Klaudi Ptolemeu, në hartat e
Ptolemeut, ndërsa Bjeshkët e Nemuna identifikohen me emrin “Beriseldi” dhe “Bertiscus”.
Rreth 2000 vjet më pas në një publikim të tij Ami Boue, më 1840 është përdorur emërtimi
shqip “Bjeshkë të Nemuna” krahas emërtimeve “Alpet shqiptare të Veriut”, “Alpet në Jug
të Evropës” dhe “Malet shqiptare të Veriut”, por me këtë emërtim ai sistem malor gjendet
edhe në publikimet e më vonshme të tij (1852, 1866, 1891). Më vonë, emërtimin Bjeshkë
të Nemuna, në publikimet e tyre e përdorin edhe autorët si Yriarte (1878), Schwarz (1883),
ndërsa F. Nopsca në një seri publikimesh përdorë emërtimin Alpe shqiptare prej vitit 1905-
1929. Emërtimin “Rugovske Planine” të përkthyera nga emërtimi shqip “Bjeshkët e Ru-
govës” (kështu i kanë quajtur banorët etnik shqiptar të atyre zonave) i kanë përdorur në
publikimet e tyre Koshanin (1992), Rudski (1936) Kushan (1936) etj.

Në fund të shekullit të XIX-të, përkatësisht më 1898, Velimiroviq për herë të parë e për-
dorë emërtimin “Prokletije” të përkthyer nga emërtimi shqip “Bjeshkë të Nemuna” duke u
munduar që të bëjë edhe emërtime të reja për disa pjesë të Bjeshkëve të Nemuna duke i quaj-
tur “Vragobije” ose “Bjello zllo” zonat e atyre masiveve me shkrepa, vështirë të pushtuara
nga njeriu. Në bazë të të dhënave edhe nga vet autorët serb, Jovan Cvijiq2 për herë të parë
emërtimin “Prokletije” e përdorë në një publikim më 1899, e më vonë edhe në publikimet
e viteve 1913, 1921, 19243.

Edhe pse shumë shkencëtarë ngrehin faktin se ky është një emër i përkthyer nga gjuha ser-
be, megjithatë vështirë është të besohet kjo për disa arsye: historiku i shqiptarëve në treva
është shumë më i hershëm se serbët, pastaj termat si “bjeshkë” dhe “nemuna” është vështirë
1 Muratagic M. “ Prokletije-prirodne vrednosti i principi zastite” Natyra e Kosovës, Enti për Mbrojtjen e Natyrës së Kosovës, 1975,
Prishtinë
2 Jovan Cvijiqi, gjeograf i njohur serb ishte në përbërje të komisionit për caktimin e kufijve të Shqipërisë më 1913 dhe asnjëherë nuk i
ka fshehur ndjenjat e veta shovinsite ndaj trojeve shqiptare.
3 Prof. dr. Behxhet Mustafa “Si t’i quajmë “Bjeshkë të Nemuna” apo “Alpe shqiptare”- Kosova sot. 17 shtator 2009

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS52

të përkthehen në gjuhët tjera. Po ashtu, termi njëfjalësh “Prokletije”, sipas linguistëve nuk
mund tekstualisht të japë një dyfjalësh, përderisa e kundërta mund të ndodh.

Në komunitetin shkencor, përdoret termi “Alpe shqiptare” për shkak të ngjashmërisë së re-
liefit me Alpet e përshkruar kjo nga shumë shkencëtarë evropianë. Mirëpo, Alpet shqiptare
përfshijnë një numër të madh të maleve të veçuara, ku secili e ka emrin e vet.

Emërtimi Bjeshkët e Rugovës dhe Rugovë e përdorin zakonisht banorët e pjesës qendrore
të zonës, respektivisht fshatrat e Rugovës dhe, ky emër nuk përdoret shumë në pjesën tjetër
si ajo e Deçanit, si dhe në zonat e Gjakovës dhe Istogut.

Vlenë të theksohet, se shumë aktiv si individ në kundërshtimin e emërtimit Bjeshkët e Ne-
muna dhe ndryshimin e këtij emërtimi ka qenë profesori, Mr. Ahmet Kelmendi, por edhe
disa gjuhëtar e ekspert të fushave të tjera.Megjithatë, nismat institucionale për emërtimin
e Bjeshkëve të Nemuna kanë munguar. Në vitin 2004, kur edhe është proceduar për herë të
parë në Kuvendin e Kosovës, ASHAK me një letër i është përgjigjur MMPH-së se emërtimi
Bjeshkët e Nemuna është shqip dhe mund të përdoret si emërtim zyrtar i parkut. Debatet
rreth kësaj teme ende vazhdojnë.

Në analizën e bërë përmes Pyetësorit, nga 191 të intervistuarit, 86 respondentë apo 45%
kanë preferuar emërtimin Bjeshkët e Nemuna, 54 respondentë apo 28.2 % kanë preferuar
emërtimin Alpe Shqiptare, 33 apo 17.2% e respondentëve kanë preferuar emërtimin Ru-
govë, 14 apo 7.2% e respondentëve kanë preferuar emërtimin Bjeshkët e Kelmendit, dhe
vetëm 5 respondentë apo 2.4% kanë përmendur emërtimin Bjeshkët e Belegut. Pra, shihet se
emërtimi Bjeshkët e Nemuna është ai që ende më së shumti pranohet nga popullata e zonës.

Graf. 3 Përkrahja për emërtimin e parkut kombëtar

4.2. Kriteret për Park Kombëtar
Në shumë debate, por edhe nga ana e deputetëve janë ngritur dilemat rreth plotësimit të
kritereve për zonën e propozuar për park kombëtar. Kriteret për shpalljen e një territori
Park Kombëtar janë të përcaktuara me Ligjin për mbrojtjen e natyrës, i cili në këtë aspekt
është i harmonizuar në masë të mirë me kriteret për klasifikim të zonave të mbrojtura të

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 53

zbatuara nga IUCN sipas klasifikimit të kategorive të vitit 19944. Që në fillet e tij, IUCN si
institucioni më kompetent për zonat e mbrojtura ka kërkuar që Parku Kombëtar të jetë një
zonë relativisht e madhe me karakteristikat natyrore të definuar mirë. Më tutje, për të qenë
Park Kombëtar, zona duhet të jetë vend:

•	 i një apo më shumë ekosistemeve që nuk janë ndryshuar shumë ose janë zënë nga njeriu,
ku llojet bimore dhe shtazore, zonat gjeomorfologjike dhe habitatet janë me interes
shkencor, edukativ dhe rekreativ dhe që përmban peizazhe të bukura;

•	 ku autoriteti më i lartë shtetëror ka marrë masa për të parandaluar ose eliminuar eksp-
loatimin dhe zënien në gjithë zonën, dhe të forcojë respektimin e karakteristikave
ekologjike, gjeomorfologjike dhe estetike që e kanë çuar në shpalljen e tij; dhe

•	 vizitorët lejohen të hyjnë në kushte të caktuara për qëllime edukative, rekreative, kul-
turore dhe shpirtërore.

Sipas IUCN-it, Parku Kombëtar definohet si zonë e mbrojtur e menaxhuar kryesisht për
mbrojtjen e ekosistemeve dhe rekreacion. Më tutje, në mënyrë specifike definohet si “zonë
natyrore e tokë/detit e caktuar për:

•	 mbrojtjen e integritetit ekolog jik të një ose më shumë ekosistemeve për g jeneratat e tashme
dhe të ardhshme;

•	 evitimin e eksploatimit ose zënies jomiqësore ndaj qëllimeve për caktimin e zonës nën mbro-
jtje; dhe

•	 ofrimin e bazave të mundësive për kënaqësi shpirtërore, edukim, rekreacion dhe vizita, e që
të g jitha duhet të jenë në harmoni me mjedisin dhe kulturën.

Sipas Ligjit për mbrojtjen e natyrës, Parku Kombëtar është territor natyror i cili shpallet për:

a) mbrojtjen e tërësisë ekolog jike, të një apo më shumë ekosistemeve, për brezat e sotëm dhe të ar-
dhshëm; b) përjashtimin e shfrytëzimeve apo uzurpimet me qëllim të ndryshimit dhe dëmtimit
të natyrës; dhe c) sigurimin e bazave për qëllime shpirtërore, shkencore, arsimore, rekreative,
kulturore dhe mundësi vizitash, në pajtim me parimet e mbrojtjes së mjedisit.

Të gjitha studimet dhe punimet e deritashme, duke u nisur prej studiuesve më të njohur
austriak, gjerman, slloven që kanë studiuar zonën, studimet e institucioneve kosovare
të para viteve 90-ta, studimet e institucioneve kohës së okupimit të viteve 90-ta, dhe së
fundi Studimi i kryer nga IMNK në bashkëpunim me ekspertët më të mirë vendor në
dispozicion nga UP, për as më të vetmen fjali nuk e kanë kontestuar se, zona e Bjeshkëve
të Nemuna i plotëson të gjitha, përfundimisht të gjitha kushtet dhe kriteret për të qenë
Park Kombëtar.

Bjeshkët e Nemuna janë ndër masivet malore më të mëdha, më të rëndësishmet dhe më in-
teresantet në tërë Siujdhesën Ballkanike, që kanë nevojë për mbrojtje të tërësisë ekologjike
të ekosistemeve të tyre, kanë nevojë për mbrojtje nga dëmtimi dhe degradimi i madh që po
u bëhet dhe t’iu hapet perspektiva për rekreacion dhe turizëm.

Nga studimet e ekipit të ekspertëve të ngarkuar nga IMNK në vitin 2002, u vlerësua se
zonë e mbrojtur si Park Kombëtar në kuadër të Bjeshkëve të Nemuna duhet të shpallet një
hapësirë prej rreth 62,389 ha. Kjo hapësirë është vlerësuar se ka vlera të larta në të gjitha
4 Guidelines for Protected Area Management Categories- IUCN Publications Service Unit, Cambridge, CB3 0DL, United Kingdom

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS54

aspektet për shpallje Park Kombëtar si: floristike, faunistike, vegjetative, peizazhore, gjeo-
morfologjike, hidrologjike, turistike, historike etj. Sipas ekspertëve të fushës edhe vetëm
gjysmën e këtyre kritereve po t`i plotësonte një zonë e tillë mundet dhe duhet të shpallej
Park Kombëtar5. Bjeshkët e Nemuna i plotësojnë të gjitha këto kritere.

Edhe Ligji për mbrojtjen e natyrës është i mbështetur në masë të madhe në kriteret e
IUCN-it sa u përket kategorizimit dhe menaxhimit të zonave të mbrojtura. Prandaj, nga
ky aspekt nuk ka munguar konsultimi me kriteret ndërkombëtare edhe në projektligjin për
parqet kombëtare.

4.3. Sipërfaqja dhe kufijtë
Numri dhe sipërfaqja e parqeve kombëtare nuk është e limituar dhe kjo varet prej vler-
ave të natyrës dhe të kulturës që ka një territor i caktuar dhe tradita e një vendi në mbro-
jtjen e trashëgimisë së natyrës dhe asaj kulturore. Numri i parqeve kombëtare në një shtet,
gjithashtu nuk ka kufizim dhe lidhet kryesisht me ekzistimin e vlerave natyrore, të cilat
mund të plotësojnë kriteret për të qenë parqe kombëtare. Kështu p.sh. Gjermania ka 14
parqe kombëtare, Afrika e Jugut ka 21, Turqia 33, Guatemala 21, Zambia 19 etj.

Edhe sipërfaqja e parqeve nuk është e kufizuar dhe varet nga vlerat që ka një zonë natyrore.
Megjithatë, është një konsensus i përgjithshëm se sipërfaqja e Parkut Kombëtar duhet të
jetë aq sa të mundësojmë zbatimin e objektivave për të cilën shpallen të mbrojtur: mbrojtjen
e ekosistemeve si dhe rekreacion. Më poshtë, jepen të dhënat për tri nga parqet më të mëdha
dhe tri më të vogla në botë. 678

Sipërfaqja e propozuar për Park Kombëtar të Bjeshkëve të Nemuna, në projektligj ka dalë
pas matjeve të bëra në terren në vitin 2003, kur është punuar edhe Studimi i fundit i arsye-
shmërisë. Për përcaktimin e kësaj sipërfaqeje, Sektori i GIS-it pranë MMPH-së ka përdorur
3 kritere bazë: u është shmangur në maksimum zonave të banuara në pjesën e rrëzës së masi-
vit malor (kufiri jugor i parkut), është ndjekur ngritja vertikale e terrenit si dhe janë përcjellë
zonat me vegjetacion të ruajtur mirë.

Sipërfaqja e propozuar me projektligjin e parqeve kombëtare, për dy parqet kombëtare
ishte sa vijon: 101,398 ha, ku sipërfaqja e propozuar për Bjeshkët e Nemuna është 62,398
ha ose 623.98 km2. Kjo sipërfaqe e Bjeshkëve të Nemuna përbën rreth 5.73% të territorit
të Kosovës. Sipas komunave ku bie sipërfaqja e parkut, sipërfaqja e propozuar është si më
poshtë:

5 Prof. dr. Behxhet Mustafa “ Parku kombëtar- mundësi zhvillimi” Tryeza e rrumbullakët, 23 dhjetor 2009, Pejë
6 http://www.environment.gov.au/parks/cocos/index.html
7 http://www.naturvardsverket.se/In-English/Menu/Enjoying-nature/National-parks-and-other-places-worth-visiting/National-
Parks-in-Sweden/Norra-Kvill-National-Park
8 http://www.penang-vacations.com/penang-national-park.html

Parku Kombëtar Sipërfaqja/ha

Wood Bufalo (Kanada) 4,408,700

Ellesmere Island (Kanada) 3,377,500

Wrangel-Saint Elias (SHBA) 3,619,145

Parku nacional Sipërfaqja/ha

Pulu Keling (Australi)6 120

Norra Kvill (Suedi)7 114

Penang (Malajzi)8 2,562

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 55

Tab. Sipërfaqja sipas komunave

KOMUNA Sip/ ha %

Pejë 32,500 52.2

Deçan9 22,000 35.2

Istog 5,065 8.1

Gjakovë 2,833 4.5

Total 62,398 100

Ka pasur dilema të shumta rreth sipërfaqes së propozuar.9 Në vitin 1987 është propozuar
një sipërfaqe prej 32,500 ha, por vetëm për komunën e Pejës (që figuron edhe sot). Kur
kësaj i janë shtuar edhe territoret e tri komunave tjera, sipërfaqja ka arritur në 62,398 ha.
Ka pasur propozime që sipërfaqja të zvogëlohet (kryesisht nga deputetët e Kuvendit si dhe
përfaqësuesit e MBPZHR), por asnjëherë nuk është dhënë propozim konkret se si duhet të
ndodhë ky zvogëlim dhe cilat janë kriteret që duhen përdorur për zvogëlim. Ka pasur madje
edhe propozime për krijimin e një lloj “lëkure leopardi”, ku disa zona futen si park, të tjerat
jo, gjë që nuk është praktikë në administrimin e parqeve kombëtare. Kështu, në hulumtimin
me Pyetësorë, 66.5 % e respondetëve e shohin si të madhe sipërfaqen e propozuar për park
kombëtar, ndërsa për 33.5% atë e shohin si në rregull. Variantin e “lëkurës së leopardit”, për
sa i përket sipërfaqes së propozuar nga 163 respondentët e përgjigjur, e kanë përkrahur
mbi 60.7 % e respondentë, ndërsa 28.9 % e përkrahin shpalljen e zonës siç është propozuar
në projektligj dhe 10.4%. Shpjegimi logjik mbi këtë është, se shumica e respondentëve
nuk kanë pasur njohuri se Parku Kombëtar duhet të shpallet si territor kompakt dhe jo i
shkëputur. Në anën tjetër, ka raste kur është kërkuar e kundërta, p.sh. komuna e Istogut ka
propozuar zgjerimin e sipërfaqes në territorin e saj10.

Sa i përket kufirit dhe kufizimit dallojnë tri aspekte: kufiri i jashtëm i parkut, kufizimi në
mes komunave dhe kufiri me Malin e Zi brenda zonës së Parkut Kombëtar. Derisa nga as-
pekti i kufizimit të jashtëm dhe atij ndërmjet komunave nuk janë hasur probleme serioze,
kufizimi me Malin e Zi, është ngritur edhe nga deputetët në seanca plenare11. Megjithatë,
të gjithë kanë qenë të vetëdijshëm se nuk mundet një ligj për parkun/parqet kombëtare të
rregullojë kufijtë ndërshtetëror. Vlen të theksohet se veprimtarët mjedisor disa herë e kanë
ngritur problemin se kufiri me fqinjin veri-perëndimor të parkut “është duke lëvizur më
poshtë”, por asnjëherë nuk kanë marrë përgjigje adekuate. Në fund të vitit 2009, kjo çështje
u hap me vendosjen e pllakës kufitare nga Mali i Zi rreth 5km brenda territorit të Kosovës.
Problemet e kufirit me Malin e Zi, megjithatë nuk duket të jenë pengesë për shpalljen Park
Kombëtar.

Sipërfaqja dhe kufiri i propozuar i parkut është dhënë si e përkohshme pasi që ligji ka para-
shikuar që sipërfaqja dhe kufiri i detajuar të përcaktohet me Planin Hapësinor të Parkut
Kombëtar12. Të dy parqet së bashku: Malet e Sharrit dhe Bjeshkët e Nemuna me sipërfaqen

9 Një pjesë e kësaj komune tashmë i takon komunës së re të krijuar të Junikut.
10 Elfete Blakaj, zyrtare për mjedis në Komunën e Istogut në punëtorinë e mbajtur me 23 dhjetor 2009 në Pejë, ka kërkuar zgjerimin
e sipërfaqes për komunën e tyre, madje deri te Mokna (procesverbali i takimit).
11 Nekibe Kelmendi, 27.06.2006 Procesverbali i séances [plenare kur u aprovua në leximin e parë projektligji për parqet nacionale.
12 Neni 8 i Projekligjit për parqet kombëtare të Kosovës

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS56

e propozuar në projektligjin paraprak do të mbulonin 9.3% të territorit të përgjithshëm të
Kosovës.

Pika kufitare e Kosovës me Malin e Zi

4.4. Zonat strikte, mbrojtëse dhe ato ekonomike
Praktikat moderne nuk i trajtojnë parqet kombëtare si zona “karantinë”, zona ku ndalohet
çdo veprimtari në drejtim të rritjes dhe zhvillimit ekonomik. Përkundrazi, ato janë zona që
promovojnë shumë fuqishëm zhvillimin e qëndrueshëm ekonomik. Për këtë arsye ndodhen
edhe në të gjitha guidat turistike të shteteve.

Me Ligjin për mbrojtjen e natyrës13 dhe projektligjin e parqeve kombëtare në kuadër të
Parkut Kombëtar dallojmë tri zona: zonën e I, II dhe III-të.

“zona e rexhimit të shkallës I të mbrojtjes” është zonë
me veçori natyrore të jashtëzakonshme që kanë të bëjnë me
dukuri natyrore, lloje të rralla dhe të rrezikuara të bimëve
dha shtazëve. Kjo zonë gëzon karakterin e mbrojtjes strikte.

Në këtë zonë bëjnë pjesë rezervatet e natyrës ku
mbrohen lloje të rralla dhe të rrezikuara bimore dhe
shtazore. Kjo zonë shfrytëzohet vetëm për hulumtime
shkencore dhe logjikisht ndalohet ndërhyrja që mund
të rrezikoj edhe më tutje këto lloje.

“zona e rexhimit të shkallës II të mbrojtjes” është zonë
që karakterizohet me ekosisteme, vlera peisazhore dhe vlera
të tjera të natyrës në të cilat mund të ushtrohet veprimtari
e cila nuk jan në kundërshtim me destinimin e mbrojtjes.

Kjo është zonë që shërben si “tampon” apo mbrojtje
e zonave të shkallë së I-rë të mbrojtjes. Në këtë zonë
është lejuar aktiviteti që shërben për qëllime të mbro-
jtjes së zonave të rexhimit të shkallë së parë të mbro-
jtjes.

“zona e rexhimit të shkallës III të mbrojtjes” është zonë e
destinuar për ndërtimin e objekteve për rekreacion, turizëm
dhe nevojat e banorëve të përhershëm në territorin e parkut
nacional.

Kjo është zona ekonomike e parkut e cila lejon të
gjitha veprimtaritë ekonomike e zhvillimore që nuk
bien ndesh me dispozitat e mbrojtjes së parqeve na-
cionale.

13 Ligji për mbrojtjen e natyrës- Nr. 02/L-18, dt. 23 mars 2005

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 57

Shumë vërejtje ka pasur lidhur me shtrirjen e zonave të reg jimit të parë të mbrojtjes apo zo-
nave strikte në kuadër të parkut. Siç shihet edhe nga përkufizimi, ato janë zona ku mbrohen
nga kërcënimi i mëtutjeshëm i llojeve të rralla dhe të rrezikuara të bimëve dhe shtazëve.
Në fakt, ato janë rezervatet strikte brenda territorit të parkut. Nëse i shikojmë, aktualisht
zonat strikte brenda parkut apo rezervate të natyrës, të tilla janë gjithsej 4 me një sipërfaqe
të përgjithshme prej 210 ha ose vetëm 0.3% e territorit të propozuar të Parkut Kombëtar.
Studimet e bëra kanë identifikuar edhe një numër zonash që duhet të propozohen si zona
strikte të mbrojtjes, për shkak të vlerave jashtëzakonisht të larta të biodiversitetit si: Ma-
sivi i Hajlës, Neqinati, Zhlebi, Rusolia etj14. Këto zona duhet të studiohen edhe më tutje.
Megjithatë, pothuajse të gjitha zonat e përmendura gjeografikisht janë larg zonave të banu-
ara dhe me shumë pak gjasa që të pengojnë zhvillimet ekonomike në zonë e propozuar për
park.

Përfundimisht, edhe po të dyfishohet apo trefishohet sipërfaqja e zonave strikte në zonën e
Bjeshkëve të Nemuna, nuk ka gjasa që seriozisht të ndikojë dhe të kufizojë veprimtaritë në
kuadër të zonës për popullatën. Praktikat e administrimit të parqeve kombëtare tregojnë se
vetëm zonat strikte mund të kenë implikime për jetën e banorëve në kuadër të zonës. Pra,
ka shumë pak gjasa që zonat strikte të kenë implikime për menaxhimin e zonës, pasi në
përgjithësi ato janë larg zonave të banuara dhe në sipërfaqe relativisht të vogla.

Rezervati Viti Sip./ha Përshkrimi

Maja e Ropsit 1955 20 Rezervat bimor i molikës (Pinus helidreichii), bredhit (Abies sp.), pishës
(Pinus sp.) dhe ahut (Fagus sp.).

Kozhnjeri 1955 150 Rezervat natyror i llojit shtazor i dhisë së egër (Rupicapra rupicapra L.),
lloj i rrezikuar në nivel global.

Malet e Prelepit 1963 1 Rezervat bimor me përbërje të pastër të panjës malore relikte (Acer
heildreichii).

Gubavci 1959 38 Rezervat bimor i llojit endemo-relikt boshtra (Forsythia europeae).

4.5. Kompensimi
Kompensimi për kufizimin në shfrytëzimin e pronave brenda Parkut Kombëtar duhet të jetë
pjesë e ligjit. Deri tani, sa i përket çështjes së kompensimit më shumë është menduar se të
gjitha pronat private që i përfshin parku duhet të kompensohen!!!. Dhe, këtë jo rastësisht
dikush e ka përhapur si ide popullatës së zonës, se ata duhet të kërkojnë kompensim si kusht
që ta përkrahin shpalljen e Parkut Kombëtar. Këtë ide, banorët e kanë shprehur haptazi në
shumë debate. Pra, një ide e mirë për përfitim nga popullata, si një fakt i mirë në dorën e
kundërshtuesve të Parkut Kombëtar, dhe të cilën këta të fundit shumë mirë e kanë shfrytëzuar.

Çështja është se sa do të ketë raste, ku do të kufizohet e drejta në shfrytëzim, e cila kërkon
kompensim?. Sipas ekspertëve që e njohin mirë konceptin e Parkut Kombëtar dhe rretha-
nat e shtrirjes së zonave strikte të mbrojtjes, sipërfaqet që do të kërkojnë kompensim si pa-
sojë e shpalljes park do të jenë minimale. Në projektligj shumë qartë është rregulluar çështja
e kompensimit (neni 12 i projektligjit).
14 Veselaj, Z., Mustafa B. 2004 “Komponenta e mbrojtjes së biodiversitetit në Kosovë përmes rezervateve të natyrës” Konferenca Kom-
bëtare mbi Ekosistemet Malore, Tiranë

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS58

Neni 12 “Nëse me masat e mbrojtjes së të mirave në parqet nacionale të përcaktuara me këtë
lig j, kufizohen të drejtat e shfrytëzimit ose pronësisë me tokën ose pronën tjetër në territorin
e parqeve nacionale, pronari ka të drejtë kompensimi të dëmit në përmasa për sa iu kanë
zvogëluar të ardhurat. Procedura e kompensimit rregullohet me akt nënlig jor të cilin e sjell
MMPH”.

Askush, dhe as ligji nuk e përjashton mundësinë dhe të drejtën e kompensimit, por në rastet
kur dokumentohet dhe argumentohet se një veprimtari e caktuar e pronarëve privat, pëson
nga të qenit brenda Parkut Kombëtar. Pra, të drejtë kompensimi kanë të gjithë ata, që zonat
strikte, apo zonat e shkallës së parë të mbrojtjes e kufizojnë shfrytëzimin e pronës së tyre.

Plani Hapësinor i Kosovës- që është në procedurë të miratimit, zonën e Bjeshkëve të
Nemuna, për shkak të vlerave të larta natyrore dhe propozimit për Park Kombëtar e kla-
sifikon si zonë me interes të veçantë për Kosovën15. Pra, për këto zona duhet të përgatitet
Plan Hapësinor për zona me interes të veçantë. Ndërsa në rastin e Parkut Kombëtar kjo
mund të ndodh vetëm pas miratimit të ligjit për Parkun Kombëtar nga Kuvendi i Kosovës.

4.6. Pronësia dhe problemet pronësore
Problemet pronësore duket të jenë një ndër pengesat kryesore për miratimin e këtij projek-
tligji dhe shpalljen e Parkut Kombëtar. Në vazhdimësi, shpallja e zonës është lidhur shumë
ngushtë me problemet pronësore sidomos nga ana e banorëve të zonës së propozuar për
park. Disa nga më kryesoret kanë qenë denacionalizimi i pronave, e drejta në shfrytëzim etj.

Nga të dhënat e Pyetësorit ka dalë se për shumicën e banorëve, çështjet e pronësisë domi-
nojnë në listën e brengave të tyre për shpalljen e Parkut Kombëtar. Në pyetjen, se cilat janë
3 brengat kryesore nëse futeni brenda Parkut Kombëtar, prej 191 respondentëve, 120 apo
62.8% kanë shprehur kufizimet në shfrytëzimin e pronave, ndërsa 104 apo 54.4% e kanë
probleme të pazgjidhura pronësore.

Marrja dhe tjetërsimi i pronave- është një proces, i cili e ka komplikuar shumë çështjet e
pronësisë jo vetëm në zonën e Parkut Kombëtar, por edhe në nivel vendi16. Sipas ekspertëve
të kësaj fushëveprimtarie, të gjitha “tapitë” e banorëve të zonës, qofshin ato të pronësisë apo
të së drejtës në shfrytëzim janë mbledhur në vitin 1928, nga qeveria serbe, me qëllim tinzar
të “regjistrimit të pronave dhe rregullimit të pronësisë (‘kush nuk i sjell tapitë brenda 8
muajve, e humb të drejtën e pronës’)”. Shumicës së banorëve më vonë, që normalisht se nuk
kishin kopje të tjera, as nuk iu kthyen “tapitë” e dorëzuara dhe as nuk iu regjistruan pronat
e tyre. Regjistrimi i pronave i vitit 1932 (realizuar nga qeveria serbe, në bashkëpunim me
ekspertët rus) definitivisht i “zhveshi” ata nga e drejta e pronësisë. Zona të tëra u regjis-
truan sipas intereseve të qeverisë serbe, për qëllime të sjelljes së kolonëve nga pjesët tjera të
mbretërisë. Tapitë asnjëherë nuk u kthyen dhe sipas banorëve të zonës ato janë në arkivat e
Turqisë, të Cetinjes apo të Shkupit.

Pas Luftës së Dytë Botërore, kemi edhe një valë tjetër të denacionalizimit të pronave të
banorëve të zonës. Kështu, gjatë viteve 1948-1952, miratohet i ashtuquajturi “prinudni ka-

15 Drafti i Planit Hapësinor të Kosovës, f.128
16 Ali Lajçi, deputet i Kuvendit te Kosovës, ish-kryetar i Komunës së Pejës, në takimin ,m[23 dhjetor 2009, Pejë

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 59

dastar” (kadastri i dhunshëm), me të cilin të gjithë pronarëve që kishin mbi 10 ha pronë, iu
konfiskohet pjesa tjetër nga shteti17.

Kopja e përkthimit të fermanit mbretëror të vitit 117218 për të drejtën e shfrytëzimit të Bjesh-
kës së Milishecit (Siguruar nga z. Mehmet Bojkaj)
17 Intervistë me z. Daut Cacaj, jurist dhe njohës i mire i çështjeve pronësore në komunen e Decanit
18 Viti 1172 sipas kalendarit islam i korrespondon vitit viti 1751 sipas kalendarit gregorian

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS60

E drejta për shfrytëzim- është një aspekt tjetër problematik lidhur me pronat. Ka raste
kur qeveritë e ndryshme si ajo turke ashtu edhe ajo serbe, iu kanë dhënë prona të tëra në
shfytëzim banorëve për kullotjen e bagëtisë, shfrytëzimin e pyjeve dhe të mirave tjera etj.
për të cilën gjë iu ka caktuar tatime të cilat ata i kanë paguar.

Madje në raste të caktuar, fshatrat si p.sh. Isniqi, që kanë shfrytëzuar bjeshkën në bazë të
kësaj praktike, kanë ndaluar shfrytëzimin e bjeshkës nga banorë të jashtëm (1967) me ar-
syetimin se: “ata nuk i ruanin dhe mbronin pyjet dhe kullosat sikurse isniqasit”. Në raste të
caktuara siç është rasti me Milishecin, Zllanopojën dhe Rroshkodolin, banorët për shkak
të tatimeve të larta dhe që nuk kanë mundur t`i përballojnë, kanë hequr dorë nga e drejta
e shfrytëzimit. Kjo situatë komplekse, e bën të paqartë shumë konceptin mes të drejtës për
shfrytëzim dhe asaj të pronësisë. Gjatë tërë procesit ka pasur ngatërresa të qëllimshme ose
jo të së drejtës në shfrytëzim dhe asaj në pronë. Madje, në raste të caktuara është kërkuar
që projektligji për Park Kombëtar të ndryshojë të drejtën e shfrytëzimit në të drejtë prone,
çfarë nuk ka qenë e mundshme të bëhet.

Raporti në mes pronave publike dhe pronave private
Nga dy çështjet e mësipërme shumë komplekse është vështirë të përcaktohet raporti në mes
pronave private dhe atyre joprivate në këtë zonë. As projektligji për parqet kombëtare e
as praktikat ndërkombëtare të administrimit të parqeve nuk e lënë anash konsiderimin e
pronave private. Në nenin 11 të projektligjit për parqet kombëtare qartë thuhet se: “pronar
i tokës ose pasurisë tjetër në territorin e parqeve nacionale, menaxhon, disponon, si dhe realizon
të drejtat, obligimet dhe përg jeg jësitë e njëjta me pronarët e tokës dhe pronës jashtë territorit të
parqeve nacionale, nëse me këtë lig j nuk është përcaktuar ndryshe”. Pra, prona private mbetet
private dhe nuk tjetërsohet me futjen në park.

Nuk ka Park Kombëtar në botë, ku nuk ka pronë private apo ku 100% e pronës së parkut
është shtetërore, prandaj edhe nuk shihen probleme të patejkalueshme me pronën private.

4.7. Konflikti i interesave
Në një territor kaq të madh të propozuar për Park Kombëtar, padyshim se ka ndërthurje
interesash pavarësisht se të gjithë pajtohen se zona duhet mbrojtur.

Konfliktet politike- ishin të shprehura që nga dërgimi e projektligjit të parë edhe pse nuk
janë shprehur haptazi para opinionit. Një ministër që vinte nga zona e parkut (konkretisht
nga Peja) i takonte një partie tjetër (AAK) nga ajo që ishte shumicë në Kuvendin e Kosovës
(LDK-ja), pavarësisht se ishin pjesë e të njëjtës Qeveri (Qeveria Rexhepi, 2002-2005). Edhe
kryetari i komunës së Pejës, i takonte LDK-së, vinte nga zona e parkut ku e kishte edhe
elektoratin, pra nuk dëshironte që një partie të vogël t`i jepte një “kredit” aq të madh për
shpalljen e Parkut Kombëtar sipas tyre, pavarësisht qëllimit të mirë dhe të përbashkët. Edhe
në Qeveria e zgjedhur në vazhdim pati qëndrim të njejtë, pavarësisht se këto dy parti ishin
në koalicion. Pra, edhe për hirë të tekeve politike dhe se kush fiton politikisht më shumë
apo më pak, u la pasdore një perlë natyrore.

Konfliktet institucionale- mund të trajtohen në aspektin vertikal dhe atë horizontal.
Në aspektin vertikal mund të shikohen vërejtjet e komunave, se me shpalljen Park Kombëtar
atyre po u merret territori. Vetëm zyrtarët komunal të Pejës kundërshtuan me arsyetimin se

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 61

po u merret 50 % e territorit komunal (një absurd i vërtet!) e me këtë edhe ingerencat për
të qeverisur këtë territor. Kjo logjikë e të menduarit rezulton me pytjen se ku shkojnë këto
50% e territorit, në cilin shtet apo planet19?

Në rrafshin horizontal, problemi kyç ishte konflikti në mes MMPH-së dhe MBPZHR-së.
Ishin të shumta tentimet që të tejkalohen dhe sqarohen kompetencat që i kishin ngatërruar
dy ligjet bazë mbi të cilat operonin dy ministritë. 2021

Ligji për pyjet Ligji për mbrojtjen e mjedisit

Neni 7 pika 1
“Autoriteti pyjor i Kosovës i themeluar me rregul-
loren e UNMIK-ut që vepron nën autoritetin e
Ministrisë si një agjencie ekzekutive dhe i emëru-
ar me këtë ligj në APK është përgjegjës për çësht-
jet e ndërlidhura në rregullimin e pyjeve, tokave
pyjore private, menaxhimin dhe administrimin e
tokave pyjore publike si pyjeve në parqet nacio-
nale të Kosovës20”

Neni 12. Vlerat e mbrojtura të natyrës
“1. Vlerat e mbrojtura të natyrës përdoren dhe avancohen në
mënyrën e cila e mundëson mbrojtjen dhe avancimin e tyre
afatgjate, në përputhje me Ligjin për mbrojtjen e natyrës.
2. Në pjesën e mbrojtur të natyrës nuk mund të zhvillohen
aktivitete të cilat e rrezikojnë ekuilibrin natyror, llojllo-
jshmërinë biologjike dhe peizazhore, hidrografinë, gjeomor-
fologjinë, gjeologjinë, vlerat kulturore ose në çfarëdo mënyrë
degradojnë cilësitë dhe veçoritë e vlerave të natyrës21”.

Përderisa MMPH-ja administron me zonat e mbrojtura në Kosovë, MBPZHR-ja ad-
ministron me pyjet dhe tokat pyjore, përfshirë edhe ato brenda parqeve kombëtare. Dhe,
përderisa e para e mbron, e dyta, synim kryesor e ka eksploatimin e resurseve pyjore. Disa
herë zyrtarët e APK-së e kanë theksuar faktin se me shpalljen Park Kombëtar atyre do t’iu
merret e drejta e eksploatimit të pyjeve në rreth 25% të pyjeve më produktive në Kosovë.
Prandaj, edhe nga ata ka ardhur refuzimi permanent për shpalljen e zonës park. Pavarsisht
se u bënë shumë përpjekje, madje në një moment u propozua që edhe në projektligj për
administrimin e resurseve pyjore t`i adresohet APK-së, asnjëherë nuk u sigurua mbështetja
reale e saj. Dihet tashmë se ndikimi i APK-së është shumë i fuqishëm, sidomos tek banorët
e zonës: ata deri tani të vetmin pushtet që e kanë parë dhe ndjerë në zonat e thella malore,
ka qenë pylltari (roja i pyellit), që ka mundur t’iu lejojë ose jo prerjen e drurit prej të cilit
është varur ekzistenca e tyre. Nga kjo perspektivë një ide e hedhur nga një pylltar i thjeshtë
mund ta mposhtë lehtë argumentimin shkencor dhe institucional për Parkun Kombëtar.

Mirëpo, në fund mund të konkludohet se mungoi vullneti politik që kjo të ndodh. Edhe
pse u bën disa ndërhyrje në Ligjin e Pyjeve, neni problematik i tij nuk u prek asnjëherë dhe
as nuk u miratua projektligji për parqet kombëtare.

Gjatë kësaj kohe, fatmirësisht është vërejtur se nuk janë identifikuar konflikte ndërmjet
katër komunave që i takojnë Parkut Kombëtar i Bjeshkëve të Nemuna.

Nuk është me rëndësi se në kompetencë të cilës ministri ose autoritet është mbrojtja,
ruajtja, përparimi, zhvillimi dhe shfrytëzimi i të mirave të natyrës dhe vlerave të natyrës
në Parku Kombëtar ose në ndonjë vlerë tjetër të mbrojtur të natyrës. Me rëndësi është që
ajo të bëhet në bazë të kritereve që vlejnë për atë territor të mbrojtur të natyrës. Të gjithë
personat juridik dhe fizik do t`i gjejnë interesat e veta në territorin e Parkut Kombëtar.

19 Mr. Zeqir Veselaj” Kush fiton e kush humb nga Parku Kombëtar Bjeshkët e Nemuna” Natyra”,Rrevistë periodike e MMPH 2004
20 Ligji për pyjet e Kosovës 2003/3 http://www.assembly-kosova.org/?cid=1,191,4
21 Ligji për mbrojtjen e mjedisit 2009/03-L-025 http://www.assembly-kosova.org/common/docs/ligjet/2009_03-L-025_al.pdf

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS62

4.8. Administrimi i Parkut Kombëtar
Sipas praktikave bashkëhore, parqet kombëtare shpallen më shumë për t’u administruar
se sa për t’u mbrojtur strikt. Vet përcaktimi i Parkut Kombëtar e mundëson një gjë të til-
lë. Parkun Kombëtar sipas legjislacionit në Kosovë e shpall me ligj të veçantë Kuvendi i
Kosovës. Pas shpalljes, Qeveria është e detyruar të themelojë Autoritetin për administrimin
e Parkut Kombëtar22. Mirëpo, edhe sot e kësaj dite edhe i vetmi Park Kombëtar i shpallur,
nuk po administrohet në mënyrën më të mirë.

Menaxhimi aktual i Parkut Kombëtar Malet e Sharrit- model jo i mirë.

Për Parkun Kombëtar Malet e Sharrit ekziston struktura administruese, mirëpo menax-
himi i këtij parku nuk mund të quhet si qeverisje e sukseshme. Kështu, në territorin e
Parkut Kombëtar Malet e Sharrit ekziston dyfishimi i strukturave administruese, si:
-	 Drejtoria e Parkut Kombëtar Malet e Sharrit e themeluar nga MMPH-ja, me seli

në Prizren, që në përbërjen e saj ka 16 administrues dhe që administron rreth 2/3 e
sipërfaqes të këtij Parkut Kombëtar; dhe

-	 Drejtoria paralele e quajtur “Ndërrmarrja Publike e Parkut Nacional Malet e Sharrit”
e themeluar nga Qeveria serbe në vitet e 90-ta. Kjo strukturë administron me rreth
25% , por që përfaqëson zonën më potenciale ekonomike të këtij parku. Kjo struk-
turë me seli në Shtërpce ka 29 persona administrativë.

Këto struktura nuk kanë kurrfarë komunikimi në mes vete, madje as në realizimin e
mbrojtjes.

Edhe brenda 2/3 të territorit që administrohet nga institucionet qeveritare të Kosovës,
kemi dyfishim të kompetencave në mes: Drejtorisë së Parkut Kombëtar Malet e Sharrit
që administron me territorin e mbrojtur, si dhe Agjencisë Pyjore të Kosovës që menax-
hon me pyjet brenda Parkut Kombëtar.

Kjo reflektohet me të madhe në situatën kaotike në Parkun Kombëtar Malet e Sharrit.

4.9. Parqet kombëtare në Kosovë, në disa vende në regjion dhe në botë
Në rajonin e Ballkanit Përendimor, respektivisht në shtatë shtetet që e përbëjnë me sipër-
faqe prej 264,389km2, aktualisht të mbrojtura janë 15,253 km2 apo 5.77 % e territorit të
përgjithshëm. Pra, edhe rajoni është ende larg nivelit global prej 10% të terriorit të mbro-
jtur. Në aspektin sipërfaqësor prijnë Kroacia dhe Shqipëria me nga 9.1 % të territorit të
mbrojtur (që është shumë afër cakut global prej 10%). Në fund të listës së zonave të mbroj-
tura gjenden Kosova dhe Bosnja e Hercegovina.

Sipërfaqja e mbrojtur në raport me territorin e shteteve të Ballkanit23

Shteti Territori /km2 Sipërfaqja e mbrojtur/km2 % e territorit

Kroacia 56,628 5,125 9.1

22 Ligji për mbrojtjen e natyrës (Rr.2006/22) në nenin 37 paragrafi 1 është paraparë: “Autoritetin për qeverisjen e parkut kombëtar,
monumentet e natyrës me rëndësi të vaçantë dhe peizazheve të mbrojtura nga paragrafi 1 dhe 2 i këtij neni i themelon Qeveria”
23 Burimi: http://maps.grida.no/go/graphic/ratio-of-protected-areas-in-the-balkans

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 63

Shqipëria 28,745 2,619 9.1

Mali i Zi 13,812 1,061 7.7

Maqedonia 25,722 1,882 7.3

Serbia 77,474 3,719 4.8

Kosova 10,887 462 4.2

Bosnja e Hercegovina 51,121 385 0.8

Numri dhe sipërfaqja e parqeve kombëtare në shtetet e Ballkanit

Shteti Nr. i parqeve Sipërfaqja/ha

Shqipëria 10 50,850

Maqedonia 3 108,500

Mali i Zi 4 105,020

Serbia 4 119,790

Kroacia 8 96,505

Sllovenia 1 83,800

B. e Hercegovina 2 74,327

Kosova 1 39,000

Parqet kombëtare në Shqipëri

Sipërfaqja e përgjithshme e parqeve kom-
bëtare në Shqipëri është 50,850 ha. Ligji
Nr.8906, Për Zonat e Mbrojtura të Repub-
likës së Shqipërisë, përcakton:

Neni 23 Administrata e zonës së mbrojtur.
1. Autoriteti shtetëror i ngarkuar për ad-
ministrimin e zonave të mbrojtura (admin-
istrata e zonës së mbrojtur) caktohet nga
Këshilli i Ministrave.

Parqet kombëtare në Maqedoni

Sipërfaqja e përgjithshme e tri parqeve
kombëtare në Maqedoni është 108,500 ha.
Me parqet kombëtare administrojnë Ndër-
rmarrjet Publike për parqet kombëtare.

Parku kombëtar Sipërfaqja/ha

Pishat e Divjakës 1,250

Bredhi i Drenovës 1,380

Lugina e Valbonës 8,000

Mali i Tomorrit 4,000

Bredhi i Hotovës 1,200

Qafë Shtama 2,000

Zallë Gjocaj 140

Prespa 27,750

Butrinti 2,500

Thethi 2,630

Parku Kombëtar Sipërfaqja/ha

Galiçica 23,000

Mavrova 73,000

Pelisteri 12,500

Pjesa 4 Çështjet problematike

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS64

Parqet kombëtare në Mal tëi Zi

Sipërfaqja e përgjithshme e parqeve kom-
bëtare është 105,020 ha. Në Ligjin për Par-
qet Kombëtare të Malit të Zi, Neni 6 “Për
qeverisjen, përparimin dhe shfrytëzimin e
pasurive natyrore dhe të mirave të natyrës të
parqeve kombëtare themelohet Ndërmarrja
Publike për parqet kombëtare.

Parqet kombëtare në Serbi

Sipërfaqja e përgjithshme e parqeve kom-
bëtare është 119,790 ha. Në Ligjin për
parqet kombëtare (GZ e RS nr.39/93 dhe
44/93). Neni 8 “Punët e mbrojtjes, zhvil-
limit dhe qeverisjes së Parkut Kombëtar janë
punë me interes të përgjithshëm. Me Parkun
kombëtar qeverisë Ndërmarrja publike.

Parqet kombëtare në Kroaci

Ligji për mbrojtjen e natyrës (NN.RH
70/05) në nenin 72 paragrafi 1 thotë:
“1. Me territoret e mbrojtura të natyrës qe-
verisin ndërmarrjet publike.
2. Ndërmarrjet publike për qeverisjen e
Parkut Kombëtar dhe parkut të natyrës i
themelon Qeveria e Republikës së Kroacisë
me rregullore“
Kur jemi në Kroaci, duhet cekur se përveç
8 parqeve kombëtare janë edhe 10 parqe të
natyrës të shpallura me ligj.

Parqet kombëtare në Slloveni

Në vitin 2006, i vetmi Park Kombëtar ne
Slloveni ka pasur 1.6 milion vizitorë.

Parqet kombëtare në Bosnjë e Hercegovinë

Sipërfaqja e përgjithshme e parqeve kom-
bëtare është 74,327 ha.

Parku Kombëtar Sipërfaqja/ha

Biogradska gora 19,800

Durmitori 39,000

Liqeni i Shkodrës 40,000

Lovçen 6,220

Parku Kombëtar Sipërfaqja/ha

Gjerdapi 63,600

Kopaoniku 11,800

Tara 19,000

Frushka Gora 25,390

Parku Kombëtar Sipërfaqja/ha

Brionet 3,930

Kornati 22,000

Krka 10,900

Mljet 5,375

Paklenica 10,200

Plitivice 26,600

Risnjak 6,600

Sjeverni Velebit 10,900

Parku Kombëtar Sipërfaqja/ha

Triglavi 83,800

Parku Kombëtar Sipërfaqja/ha

Kozara 3,375

Sutjeska 70,952

Pjesa 4 Çështjet problematike

Peizazh nga Bjeshkët e Nemuna

Pjesa 5
Pasojat e situatës së krijuar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 67

Zvarritja me disa dekada e shpalljes së zonë Park Kombëtar ka bartur pasoja të konside-
rueshme për zonën. Në këtë aspekt, duhet të theksojmë vetëm disa nga pasojat kryesore
negative për këtë zonë të propozuar për park kombëtar.

5.1. Mungesa e investimeve në zonë1

 Investimet në zonën e Bjeshkëve të Nemuna kanë qenë larg prioriteteve të të gjitha qeverive
të kaluara. Kjo ka qenë arsyeja kryesore që banorët e zonës më të madhe kanë braktisur
zonat në kërkim të mundësive për një jetë më të mirë. Rrugët, me përjashtim të rrugës së
Grykës së Rugovës së asfaltuar deri në Kuqishtë, janë shtruar vetëm me rërë dhe zhavorr.
Madje, edhe për në Bogaj, që mendohet të jetë “Brezovica e dytë” e Kosovës, rruga nuk
është e asfaltuar dhe ata që ia mësyjnë skijimit në Bogaj duhet që mjerisht të kalojnë disa ki-
lometra rrugë të pa asfaltuar: dimrit kjo mund të bëhet vetëm me veturë speciale të terrenit.
Këto rrugë, gjatë dimrit bëhen vështirë të kalueshme nga gërryerjet e shiut gjatë reshjeve të
shumta, si dhe trashësia e madhe e mbulesës së borës. Në pyetjen e Pyetësorit se çfarë janë
tri gjërat kryesore që ju brengosin apo pengojnë në Bjeshkët e Nemuna bindshëm ka prirë
cilësia e dobët e rrugëve me 167 respondent apo 87.4 % të tyre .

Në zonën e Bjeshkëve të Nemuna ka vetëm 2 shkolla: një në fshatin Drelaj dhe një Shtupeq
të Madh. Sistemi i ujësjellësit mungon, por fati i banorëve është tek numri i madh i burime-
ve ujore që janë lehtë për t’u kaptuar nga banorët dhe me sistemin e rënies së lirë sigurojnë
ujin e pijes për shtëpitë, por edhe objektet afariste.

Sistemi i kanalizimit, është i tërë i koncentruar eventualisht në gropa septike, ndërsa në
rastin më të keq ujërat e zeza qofshin nga objektet familjare ashtu edhe ato afariste (restau-
rantet) derdhen drejtpërdrejti në ujërrjedhat e zonës.

1 Investitorët qofshin ata të huaj apo të brendshëm, privat apo publik nuk investojnë në vende ku nuk sigurohet zbatimi i ligjit- Amba-
sadori amerikan Christopher Dell në takimin për Standardet e Certifikimit të Pyjeve të Kosovës, 28. 01. 2010

Pjesa 5 Pasojat e situatës së krijuar

Rrugët dimrit mund të kalo-
hen vetëm këmbë

Hurdhë e peshqve në Kozhnjer Hidrocentrali “Lumbardhi”
në Kozhnjer

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS68

Rrjeti i rrymës edhe pse i shtrirë, është i amortizuar dhe vështirë mirëmbahet sidomos
gjatë dimrit. Janë vetëm investitorët privat që me përpjekje dhe sfida të mëdha, pa kurrfarë
përkrahje institucionale, megjithatë kanë arritur të bëjnë disa investime, kryesisht në formë
të objekteve hoteliere dhe restoranteve. 2

5.2. Prerjet dhe degradimet masive të pyjeve
Kjo dukuri keqbërëse po realizohet vazhdimisht me prerje legale dhe ato ilegale. Një
fenomen tjetër është edhe djegia e pyjeve që viteve të fundit po ndodh gjithnjë e më shpesh.
Në pyetjen e pyetësorit se çka janë tri gjërat kryesore që ju brengosin apo pengojnë në Bjesh-
kët e Nemuna për 168 ka qenë prerja e madhe e pyjeve dhe për 109 djegia e pyjeve. Shifra
të besueshme për shkallën e prerjeve legale ose ilegale është vështirë të gjenden, por një gjë
është e qartë: sasia e prerjeve është shumë e madhe dhe është alarmuese me pasoja se çdo
ditë e më pak po mbesin nga pyjet në Bjeshkët e Nemuna.

Prerjet e pyjeve kanë pasoja të rënda, ku përveç humbjes së masës drunore që duhen dekada
për regjenerim, reflektojnë edhe në çrregullimin e ekosistemit, prishjen e peizazhit, si dhe
shqetësimin e botës së gjallë. Një degradim i tillë i pyjeve po përcillet edhe me një erozion
të theksuar të tokave pyjore.

Pamje të rënda nga prerja dhe djegia e pyjeve

5.3. Humbja e biodiversitetit
 Zona e Bjeshkëve të Nemuna, është e karakterizuar me një pasuri të madhe të biodiversiteti,
i cili fatkeqësisht dekadave dhe viteve të fundit është nën një kërcënim të jashtëzakonshëm.
Kjo po ndodh se zona ka ngelur pa ligj unik dhe institucionet qeveritare janë atje më ob-
jektiva të kundërta: më shumë për të shfrytëzuar resurset(APK) se sa për të mbrojtur ato
(MMPH). Pra, një luftë në terren në mes të shfrytëzuesve dhe mbrojtësve të Bjeshkëve të
Nemuna po e fitojnë aktualisht (dhe fatkeqësisht) të parët.

Ka shumë lloje endemike dhe relikte bimore, sidomos të drunjve (madje edhe trungje qin-
dravjeçar të rrobullit) që përmes prerjeve janë sjell në prag të rrezikimit. Kështu, ka të dhëna
2 “Rugovasit kanë nevojë për punësim, prandaj këto janë kërkesat modeste të banorëve të kësaj e zone. Rugovasit janë shpërngul dhe
ky proces po vazhdon edhe sot e kësaj dite, sepse nuk kanë pas asnjë kusht të mirëqenies atje. Ata kanë nevojë për infrastrukture” Imer
Ibërdemaj, banor i zonës dhe kryetar i OJQ-s “Bjeshkët e Kelmendit” Pejë, 23.12. 2009.

Pjesa 5 Pasojat e situatës së krijuar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 69

se edhe ekzistenca e llojeve shtazore e sidomos e gjitarëve të mëdhenj është vënë në pikëpy-
etje të madhe. Dhia e egër (Rupicapra rupicapra) është duke u vrarë në mënyrë sporadike,
madje edhe me kallashnikov (siç e ka pësuar kjo në foto). Po ashtu, edhe ariu i murrmë
(Ursus arctos) dhe rrëqebulli (Lynx lynx) e kanë ngushtuar shumë habitatin e tyre si pasojë
e degradimit të madh të pyjeve në Bjeshkët e Nemuna, që është parakusht për jetën e tyre.
Këto shtazë janë të kërcënuara në nivel global dhe janë të mbrojtura me të gjitha konventat
ndërkombëtare për mbrojtjen e llojeve të gjalla.

Dhia e egër e vrarë në Bjeshkët e Nemuna		 Sanëza Gentian lutea

Nuk janë të kursyera në këtë aspekt as llojet bimore. Sanëza (Gentiana lutea)3, një bimë
shumë e rëndësishme mjekësore e Bjeshkëve të Nemuna, është duke u eksploatuar në
mënyrë shumë të egër dhe pa kurrfarë kontrolli, madje edhe nga mbledhës jashtë Kosovës
që me karvan kuajsh futen, e mbledhin dhe kthehen prapa. Nuk ka kurrfarë kontrolli në
këtë proces dhe kjo lidhet me mungesën e administrimit të zonës. Kur nuk ka kontroll
edhe eksploatimi po bëhet në mënyrën më të pamëshirshme dhe të pakontrolluar. Sipas
informacioneve ajo shitet me një çmim shumë minimal në raport me çmimin real dhe po
të mblidhej dhe shitej në mënyrë më të kontrolluar dhe institucionale krijon të ardhura të
mira për banorë, njëkohësisht nuk do sillej në prag të rrezikimit.

5.4. Ndërtimet e egra dhe të pakontrolluara
 Edhe kjo dukuri është e pranishme në secilen pjesë të këtij parku. Janë të shumta restoran-
tet dhe objektet tjera hoteliere, objektet e banimit etj. që janë ndërtuar viteve të fundit, shu-
mica e tyre pa leje dhe kritere ndërtimore. Kjo është pasojë e mungesës së Planit Hapësinor
të zonës, prandaj edhe ndërtimet janë duke u bërë pa kriteret hapësinore, urbanistike e
mjedisore. Dukuria ka marrë hov të madh sidomos pas vitit 2003, kur edhe u riaktualizua
3 Sanëza është bimë e rëndësishme mjekësore, rrënjët dhe pjesët tjera të së cilës kanë veti përtritëse. Emrin e ka marrë sipas mbretit ilir
Genti (181–168 p.e.s.), i cili i pari mendohet se i ka zbuluar vetitë përtritëse dhe shëruese të sanëzës. Ilaqet e përfituara nga rrënjëte saj
përdoren si ilaq për shërimin e crregullimeve të traktit digjestiv, por janë edhe përbërës të shumë medikamenteve tjera. është një ndër
mbrojtësit kryesor të organizmit të njeriut duke stimuluar funksionimin e mëlqisë, fshikzëne tëmthit, dhe sistemit të tretjes. A manual
of the flowering plants of California by Willis Linn Jepson

Pjesa 5 Pasojat e situatës së krijuar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS70

shpallja e Parkut Kombëtar. Ideja e plasuar qëllimshëm se “pas shpalljes Park Kombëtar,
nuk do të lejohet asnjë lloj ndërtimi (ide sa e pavërtetë aq edhe absurde) ka shtyrë persona
fizik dhe juridik që të përshpejtojnë ndërtimet. “O burra ta zëmë sa të mundemi”- thotë
populli. Megjithatë, jo shumë nga banorët i shohin problem ndërtimet në zonë: vetëm 40
nga respondentët apo 20.9% të respondentëve i kanë listuar ato si problem.

Disa prej objekteve hoteliere të zonës nuk plotësojnë as kushtet urbanistike, shumë prej tyre
nuk kanë as gropa septike për trajtim minimal të ujërave të zeza dhe ato i derdhin drejtpër-
drejti në Lumëbardhin e Pejës dhe atë të Deçanit. Ndër zonat më të atakuara nga ndërtimet
e tilla janë zona e Grykës së Rugovës, Bogës dhe Neqinatit4.

Restorant në ndërtim e sipër në vitin 2010

5.5. Ndotja dhe degradimi i mjedisit
 Ndotja me mbeturina është bërë pjesë e pandashme e imazhit, madje edhe në zonat më të
bukura të Kosovës përfshirë Bjeshkët e Nemuna. Janë dhjetëra grumbuj mbeturinash në zo-
nën e propozuar, e sidomos janë të vendosura afër qendrave më të mëdha turistike e bizne-
sore si p.sh. në Bogaj. Të gjitha restorantet e zonës, mbeturinat i grumbullojnë menjëherë
afër lokacionit dhe aty mbeten. Ndotja e ujërave është një aspekt tjetër. Derdhja e ujërave
të zeza pa kurrëfar trajtimi paraprak madje as me gropa septike në lumenjtë dhe ujërrjed-
hat e zonës është e përditshme. madje edhe e atyre nga proceset industriale. Të gjitha këto
Lumëbardhi i bart në drejtim të Pejës dhe Deçanit. Erozioni, po ashtu është mjaft prezent
në zona të caktuara.

Janë prezente edhe përpjekje të pakontrolluara të shfrytëzimit të zhavorrit nga shtrati i
Lumbardhit të Pejës, madje në zona që edhe ashtu janë të mbrojtura me ligj (Monumenti
natyror i Grykës së Rugovës) dhe, askush nuk ndërmerr asgjë në këtë drejtim. Pra, në një
zonë malore, aty ku pasuria e shkëmbinjve dhe cilësia e tyre është e jashtëzakonshme, nuk li-
hen degradohen edhe lumenjtë. Ndotja ende nuk është parë si problem i madh për banorët.
Vetëm 40 respondentë apo 20.9% e tyre e kanë parë ndotjen e mjedisit në zonë si brengë
apo pengesë.

4 MMPH/AKMM “ Raporti për gjendjen e natyrës 2006-2007” 2008, Prishtinë

Pjesa 5 Pasojat e situatës së krijuar

Peizazh nga Bjeshkët e Nemuna

Pjesa 6
Hapat e rekomanduar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 73

6.1. Kuvendi i Kosovës - duhet që më seriozisht të shqyrtojë se pse nisma e përkrahur
nga ky Kuvend që në vitin 2002, asnjëher nuk gjeti përgjigjen meritor, respektivisht u pen-
gua po nga ky Kuvend.

Kuvendi ka disa vite që e sjell nëpër sirtarët e tij njëherë Projektligjin për Parkun Kom-
bëtar Bjeshkët Nemuna e më pas edhe Projektligjin për parqet kombëtare të Kosovës. Me
këto projektligje nga vet Kuvendi janë bërë shkelje edhe të Rregullores së tij1. Komisioni
funksional parlamentar, ai për Bujqësi, Pylltari, Zhvillimi Rural, Mjedis dhe Planifikimi
Hapësinor asnjëherë nuk e ka marrë seriozisht procedimin e vërejtjeve dhe zgjidhjen e tyre.
Komisioni funksional dhe deputetët duhet të marrin parasysh interesat e vendit dhe jo të
bëhen avokat të njërës ministri apo ministrisë tjetër. Hedhja e topit ndërmjet dy ministrive
në konflikt interesi (MMPH-MBPZHR), konflikt të cilin e kanë shkaktuar ligjet e miratu-
ara nga po ky Kuvend, e të cilat apriori është e ditur se nuk kanë mundur të zgjidhin ato
kundërthënie, ka qenë vetëm ikje nga përgjegjësia e drejtpërdrejtë e Kuvendit. Edhe projek-
tligji për parqet kombëtare, në vitin 2006, në fakt është refuzuar nga Kuvendi për shkak të
përfshirjes së Bjeshkëve të Nemuna në të, dhe atë pikërisht me kundërshtimin për interesa
të disa deputetëve nga zona e propozuar.

Në lidhje me vërejtjet e arsyeshme nga Kuvendi shumë shpejt duhet të procedojë legjisla-
cionin për pronat dhe pronësinë. Kjo çështje është ngritur si imediate edhe nga banorët e
zonës, por edhe nga deputetët në debatet e zhvilluara. Ky legjislacion nuk është i nevojshëm
vetëm për zonën e propozuar për Park Kombëtar, por edhe për pjesët tjera të Kosovës.
Kërkesë e banorëve të zonës është që Qeveria dhe Kuvendi i Kosovës të iniciojnë hulum-
timin e arkivave turke për gjetjen e tapive që kanë poseduar pronarët dhe shfrytëzuesit në
kohën e sundimit turk. Po ashtu duhet të shikohet dhe kërkohet për dokumentat arkivore
edhe në arkivat e Cetinjes, Beogradit, Shkupit, madje edhe të Vatikanit.

6.2. Qeveria përmes Ministrisë së Mjedisit dhe Planifikimit Hapësinor, së pari, duhet që
fillimisht të bisedojë me banorët e zonës për qasjen e saj. Duhet të zhvillohet një kampanjë
intensive dhe e fuqishme informimi dhe vetëdijesimi nga MMPH në mënyrë që banorët të
informohen se me shpalljen Park Kombëtar nuk do të humbin asgjë, përkundrazi. Në anal-
izën e opinionit publik, përmes Pyetësorit në pyetjen se prej nga e kanë marrë informatën
për procedimin e Bjeshkëve të Nemuna Park Kombëtar, shihet se vetëm 30 respondentë
apo 15.7 % janë informuar nga MMPH, ndërsa që 75 apo 39.3 % janë informuar nga medi-
at, 53 apo 27.7% janë informuar nga OJQ-t e zonës, vetëm 17 apo 8.9 % respondentë janë
informuar nga komunat dhe 16 apo 8.4% nga burime tjera. Ndërsa, sa u përket debateve
publike, vetëm 32.2 % kanë marrë pjesë në debate, ndërsa që 67.8% nuk kanë marrë pjesë
në ndonjë debat.

Në përgjithësi mund të thuhet se MMPH-ja në rastin e projektligjit për parqet kombëtare
ka organizuar një sërë dëgjimesh publike në komunat: Pejë, Gjakovë, Istog dhe Gjakovë
gjatë dhjetorit 2006. Para debateve janë ekspozuar në hapësirat komunale dhe web-faqen e
MMPH-së, projektligji, dokumentet përcjellëse si dhe harta me shtrirjen e parkut nëpër ko-
1 Në mars të vitit 2004, kur për herë të parë u procedua në Kuvendin e Kosovës për miratim, në lexim të pare, projektligji u hoq nga
Rendi i ditës. Me rregullore, ai duhej t`i kthehej Qeverisë në rishqyrtim, por as kjo nuk ndodhi. Më pas, në qershor po i njëjti projektli-
gj, me disa dakordime në parim mes MMPH dhe MBPZHR u dërgua në Kuvend dhe u miratua në lexim të parë. Leximi i dytë nuk
ndodhi asnjëherë.(Z.V.)

Pjesa 6 Hapat e rekomanduar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS74

muna. Në debate nga MMPH kanë marrë pjesë strukturat nga kabineti i ministrit, zyrtarë
të Divizionit të Natyrës së Departamentit të Mjedisit, si dhe nga Instituti për Mbrojtjen e
Natyrës së Kosovës.

Pra, nisur nga këto katër debate për projektligjin për parqet kombëtare, si dhe 2 debate të
mëhershme për projektligjin për Bjeshkët e Nemuna, qytetarët nuk mund të ankohen se
nuk kanë pasur mundësi të informimit dhe shprehjes së brengave të tyre. Por, ata nuk e kanë
shfrytëzuar këtë të drejtë që ua siguron ligji dhe konventat ndërkombëtare si ajo e Aarhusit2.

Qeveria duhet të sigurojë banorët se me vendosjen e ligjit mbi zonën e propozuar nuk do
të humbë askush, përkundrazi do jetohet më mirë se deri tash. Kosova si shtet i ri dhe de-
mokratik synon integrimin në strukturat e BE-s dhe sundimi i ligjit në secilin cep të saj,
është parakushti i parë për këtë integrim.

Me shpalljen e Parkut Kombëtar, Qeveria do të sigurojë fonde/buxhet, së pari, për stafin
që do administrojë me zonën dhe që ta bëjnë ligjin të zbatueshëm në këto zona. Pastaj,
të zhvillojë dokumentet zhvillimore të parkut: Planin administrues-zhvillimor dhe Planin
Hapësinor, ku secili që jeton brenda parkut do të mund ta gjejë interesin e tij. Por, edhe ata
që jetojnë jashtë tij, ta gëzojnë këtë të drejtë. Këto dokumente zhvillimore do t’u paraprijnë
investimeve publike në zonë: infrastrukturë transporti, ujësjellësi e kanalizimi, por edhe
investimeve private vendore e të huaja në fushat që janë në harmoni me qëllimet e admin-
istrimit të një parku kombëtar.

Qeveria, gjithashtu duhet të ndërmarrë masa urgjente për riaktivizimin e institucionit kom-
petent për mbrojtjen e zonave të mbrojtura. Instituti për Mbrojtjen e Natyrës së Kosovës,
institucioni më i vjetër mjedisor i Kosovës dhe që ka zhvilluar të gjitha punët në drejtim
të mbrojtjes së 4.27% të territorit deri sot, që ka kryer punët profesionale në shpalljen e
Maleve të Sharrit Park Kombëtar, por edhe shumicën e punëve profesionale për Bjeshkët
e Nemuna, vitet e fundit është degraduar dhe është jasht funksionit. Edhe pse figuron në
ligje si i tillë, ai është devalvuar në një Sektor për mbrojtjen e natyrës në kuadër të AKMM.
Nuk është shumë me rëndësi se ku do të pozicionohet Instituti: në MMPH, AKMM apo
të kalojë në UP, si do të funksionojë ai etj. Me rëndësi është se ai duhet të ringjallet dhe
funksionalizohet urgjentisht, sepse do jetë përgjegjës për rreth 10% të territorit më të vlef-
shëm dhe më reprezentativ të Kosovës. Nuk ka shtet në rajon që nuk e ka një institucion që
merret me ruajtjen dhe mbrojtjen e zonave të mbrojtura natyrore.

6.3. Komunat - duhet të përkrahin qasjen pozitive që e kanë shprehur edhe formalisht
në fillim të procesit. Realisht, deri më tani, komunat kanë pasur pozicion të dyfishtë: para
institucioneve edhe formalisht e kanë përkrahur idenë dhe procesin e shpalljes së zonës,
ndërsa kur është ofruar finalizimi kanë mobilizuar energjitë që përmes banorëve të zonës të
kundërshtojnë aktin e shpalljes. Komunat do kenë përfitime direkte nga parku në formën e
taksave komunale ashtu si i kanë edhe deri tani.

Përfshirja e territorit të tyre në Park Kombëtar nuk duhet t`i frikësojë ata nga zhveshja e
ingerencave në zonë. Lejet e ndërtimit, sigurisht se edhe në të ardhmen do të lëshohen nga
autoritetet komunale, por gjithmonë pas pëlqimit nga autoritetet e Parkut Kombëtar, të
2 Konventa e Aaarhusit për të drejtën e publikut për informim, pjesmarrje në vendimmarrje dhe qasje në drejtësi për cështjet mjediso-
re, 1998

Pjesa 6 Hapat e rekomanduar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 75

cilat janë përgjegjëse për zbatimin e ligjit përkatës. Nëse autoritetet e parkut konstatojnë
se, ndërtimet janë në harmoni me planet e parkut, atëherë nuk ka asnjë arsye që komuna të
mos lëshojë leje ndërtimi.

Para se të nxjerrin rezervat, komunat drejtpërdrejti duhet t’iu ofrohen qytetarëve të zo-
nës dhe t`ua bëjë idenë e parkut të pranueshme, t`i bindin se investimet do të jenë pjesë
përkrahëse e secilit hap zhvillimor të zonës. Po ashtu, ato duhet të mobilizojnë strukturat e
veta që të merren me mbrojtjen e vlerave të zonës edhe para shpalljes Park Kombëtar. Mung-
esa e ligjit nuk duhet të pengojë inspektorët komunal e mjedisor të marrin masa kundër
ndotjes së ujit, degradimeve, eksploatimit të resurseve, shfrytëzimit të rërës e zhavorrit nga
zona etj.

6.4. Banorët e zonës dhe komuniteti
Qytetarët, në çdo debat, bisedë e momente të rastit dëshirojnë pushtetin e ligjit si garant
i një jete të qetë të tyre. Prandaj, edhe banorët e zonës së propozuar për park nuk duhet
të frikësohen nga ligji. Në shtetin ligjor, ligji bëhet për të mirën e shumicës, të mirën e
përgjithshme. Ligji do t`ua ofrojë shtetin më afër nevojave të tyre, do t’iu sigurojë pronën
dhe jetën e tyre. Ligji, si në çdo shtet të botës do vetëm respektim dhe nëse respektohet
askush nuk do ketë probleme. Ligji ua siguron edhe pronën private, me të cilën ata mund të
admistrojnë pa problem përderisa nuk bien ndesh me të.

Përg jig ja e respondentëve se cilat janë brengat kryesore për shpalljen e parkut kombëtar

Brenga Nr.
Kufizimi në shfrytëzimin e pronës suaj 120
Pronësitë e kontestuara nga e kaluara 104
Rregullat më strikte për ndërtim 30
Konfiskimi i pasurisë suaj në zona të caktuara 88
Kufizimi në shfrytëzimin e pyjeve për prerje 64
Kufizimi në shfrytëzimin e kullosave 67

Parku Kombëtar është mundësi për banorët e zonës, të cilët ata duhet ta shfrytëzojnë këtë
të mirë. Praktikat e parqeve kombëtare kanë treguar se të jetosh brenda Parkut Kombëtar
është privilegj, është mundësi për një jetë më të mirë. Vlerat e të gjitha patundshmërive, por
edhe të shërbimeve të ofruara në Parkun Kombëtar janë më të larta se në zonat tjera.

Banorët e zonës kuptohet dhe sigurisht se janë të interesuar më shumë për të sotmen: të
sigurojnë mjete për jetesë më të mirë, të prenë dhe shesin më shumë dru, të prodhojnë më
shumë qumësht nga bagëtitë e tyre, të shesin më shumë produkte. Dhe, situata e rëndë eko-
nomike e përkrahë shumë këtë koncept të gabueshëm të tyre. Por, gjithmonë duhet pasur
pasur parasysh edhe e ardhmja, të mendohet edhe për gjeneratat pas nesh: një dru që prehet
sot do edhe shumë dekada që të mund të shfrytëzohet përsëri. Parku Kombëtar e ofron
sigurinë se nuk është vetëm druri dhe aktivitetet e ngjashme mjete për jetesë.

Pjesa 6 Hapat e rekomanduar

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS76

6.5. Bizneset
Subjektet mjedisore nuk janë pa ndikim në tërë këtë proces, madje ndikimi i tyre mund të
jetë i madh. Ky është një fakt: realisht kundërshtuesit më të mëdhenj të Parkut Kombëtar
kanë ardhur pikërisht nga bizneset e drurit në zonë (ata direkt dhe indirekt), ndërsa që sub-
jektet hoteliere dhe turistike kanë pasur pozicionin pro.

Praktikat e deritashme të gabuara të sjelljes së produkteve ushqimore nga jashtë shteti dhe
shitja e tyre në zonën e parkut duhet të ndryshojë. Si të shpjegohet fakti, kur në restorant
në vend të djathit të Kosovës, djathit të njohur ndërkombëtarisht të Sharrit, por edhe
djathërave shumë të të njohur të zonës, shitej djathi “feta” nga Hungaria apo... Kjo nuk
është stimulim i prodhimeve vendore dhe këtë duhet ta diskutojnë Qeveria dhe bizneset.
Në parqet kombëtare në botë, produktet me origjinë nga parku shiten më shtrenjtë, sepse
janë më ekologjike dhe më të sigurta.

Bizneset duhet të konsiderojnë nevojat specifike të banorëve të zonës në Parkun Kombëtar,
të shfrytëzohet fuqia e tyre punëtore sa është e mundshme dhe të shiten produktet e tyre.
Nëse bizneset sigurojnë këtë, përveç profitit do i kontribuojnë edhe mirëqenies së popul-
latës së zonës, mbetjes dhe kthimit edhe të atyre që janë larguar.

Xxxxxxxxx				 Bletar në fshatin Drelaj në Rugovë

Pjesa 6 Hapat e rekomanduar

Kasolle alpinistësh në Hajlë

Pjesa 7
Shtojcat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 79

7.1. Rezultatet e Pyetësorit
Pyetësori është përgatitur nga autori i publikimit dhe është shpërndarë gjatë muajve
dhjetor 2009 -janar 2010 në komunitetin e zonës përmes dy OJQ-ve mjedisore partnere:
asaj ERA dhe SHIP. Pyetësori ka përmbajtur 22 pyetje dhe rezultatet e tij janë përpunuar
dhe prezantuar edhe në seksione të ndryshme brenda këtij publikimi. Pyetjet kanë pasur
për qëllim të hulumtojnë nivelin e informimit të qytetarëve për procesin, njohuritë e tyre
për parkun kombëtar si dhe brengat shqetësimet dhe pritjet e tyre nga parku kombëtar.
Nga 250 pyetësorë të shpërndarë, të plotësuar janë marrë 191, të plotësuar kryesisht nga
kryefamiljarë të fshatrave kryesor të zonës. Fshatrat me më së shumti Pyetësorë të plotësuar
kanë qenë: Isniqi me 26, Bogaj 21, Kuqishtë 13, Prejlep 12, Strellc 11, Drelaj me 11, etj.

Në vijim po japim një analizë të opinionit të qytetarëve, si dhe brengat dhe shqetësimet që
ata i kanë lidhur me procesin e shpalljes së parkut kombëtar.

Prej të intervistuarve, 66.3% janë shprehur
për shpalljen Park Kombëtar, ndërsa që
33.7% janë shprehur kundër.

Banorët e shohin jetën e vet brenda territorit
edhe pas shpalljes park kombëtar: 90.3 % të
respondentëve po, ndërsa që vetëm 9.7% jo.

Në pyetjen se cilat janë tri pritjet kryesore të tyre nga shpallja e Parkut Kombëtar, kanë
dominuar pritjet për zhvillim të turizmit, zhvillim të bujqësisë dhe blegtorisë dhe investimet
në infrastrukturën rrugore.

Pjesa 7 Shtojcat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS80

Nga Graf. shihet se banorët e zo-
nës si investime të para, 27.1%
do të sugjeronin qendër skijimi,
25%,, fabrikë për grumbullimin
e qumështit, 23.6% fabrikë për
grumbullimin e prodhimeve py-
jore si janë: kërpudhat, çajrat,
bimët mjekësore etj. Pra, banorët
përkrahin 3 drejtime investive që
janë plotësisht në harmoni me
shpalljen e Parkut Kombëtar.

Opinioni i qytetarëve në lidhje
me përparimin e zonës pas shpal-
ljes park kombëtar. Shihet se
74.3% presin përparim ekonomik
ndërsa 25.7% nuk presin ndonjë
formë të zhvillimit ekonomik.

Rreth 2/3 e banorëve mendojnë
se banorët që e kanë lëshuar zo-
nën mund të kthehen pas shpal-
ljes së parkut kombëtar.

Në pyetjen se cili është vizioni i juaj për Bjeshkët e Nemuna, shihet se 79% e qytetarëve e
shohin zonën si park kombëtar dhe zonë turistike e kulturore. Rreth 20% të respondetëve
e shohin ndryshe.

Pjesa 7 Shtojcat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 81

7.2. Parku Ballkanik i Paqes
Parqet Ndërkufitare janë hapësira natyrale të mbrojtura njëtrajtësisht, të shtrira përgjatë
kufirit të dy ose më shumë vendeve, ku secila nga palët përfiton pa cenuar kufijtë, interesat
apo hapësirën territoriale të njëri- tjetrit. Sipas IUCN-it Parqet Ndërkufitare definohen
si: “zona të mbrojtura ndërkufitare, të cilat formalisht janë të dedikuara për mbrojtjen dhe
kujdesin për shumëllojshmërinë biolog jike, vlerat e trashëgimisë natyrore e kulturore si dhe pro-
movimin e paqes dhe bashkëpunimit”.

Kufijtë politik në mes vendeve shpesh janë të padrejtë jo vetëm ndaj popujve, por edhe eko-
sistemeve, florës dhe faunës. Duke marrë për bazë këtë, në shumë vende të botës ka lindur
nevoja e krijimit të zonave të mbrojtura ndërkufitare. Sot në botë ekzistojnë mbi 600 “zona
të mbrojtura”, që ndahen me kufij ndërshtetëror. Parku i parë ndërkombëtar me këtë status
është parku Morokulia në Skandinavi që ndodhet në zonën kufitare ndërmjet Suedisë dhe
Norvegjisë. Parqet tjera ndërkombëtare me karakter ndërkufitarë të njohura në botë janë:
Waterton Glacier (SHBA/Kanadë), Parque La Amistad (Kosta Rikë/Panama), Cordillera
del Kondor (Peru/Ekuador), Limpopo (Afrika e jugut/Mozambik) etj.

Gjërat që më së shumti i pengojnë qytetarët sipas Pyetësorit: prerjet e mëdha të pyjeve,
cilësia e dobët e rrugëve, djegia e pyjeve, ndërtimet e pakontrolluara, ndotja e lumenjve dhe
mbeturinat e shumta.

Si po shihet nga grafikoni re-
spondentët e kanë harruar (apo
nuk e dijnë) se Parkun kombëtar
e shpall Kuvendi i Kosovës (0 re-
spondent)

Pjesa 7 Shtojcat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS82

Me qëllime parandaluese dhe si reaksion ndaj zhvillimeve historike negative, shoqëria ci-
vile, kryesisht shoqatat mjedisore, përgjatë zonës tre-kufitare në perëndim të Kosovës, jug-
lindje të Malit të Zi dhe në veri të Shqipërisë, si dhe një numër aktivistësh nga Universitetet
Colgate në SHBA dhe Bradford të Mbretërisë së Bashkuar, filluan nismën për formimin e
Parkut tre-kufitar të Paqes, në këtë zonë malore, në mes Shqipërisë, Malit të Zi dhe Kosovës.
Fillimisht, Parku i Paqes do të përfshinte komunat ndërkufitare Pejë, Deçan dhe më vonë
Junik në Kosovë, komunat Plavë, Guci dhe Rozhajë, në Mal të Zi dhe me mundësi të përf-
shirjes edhe të Andrijevicës dhe në Shqipëri komunat Malësi e Madhe, Shkodër, Bajram
Curr dhe Valbonë.

Nën udhëheqjen e organizatës ERA, dhe mbështetur nga Ministria e Kulturës, Rinisë dhe
Sporteve e Kosovës, Fondacioni Kosovar për Shoqëri të Hapur dhe GTZ- Programi në
Kosovë, arritjet e fundit drejt themelimit të Parkut Ballkanik të Paqes është grupimi strat-
egjik i shoqatave mjedisore të zonës tre-kufitare, i njohur si “Koalicioni i Parkut të Paqes
në Ballkan” i themeluar në takimin rajonal të mbajtur në Rugovë të Kosovës në gusht të
vitit 2006, organizimi i Konferencës rajonale “Bashkëpunimi Strategjik i Shoqërisë Civile,
Pushtetit Lokal dhe Institucioneve Ndërkombëtare”, në nëntor të vitit 2006 në Prishtinë,
dhe nënshkrimi i dokumentit të përbashkët “Letra e qëllimit të mirë” nga kryetarët e
gjashtë komunave ndërkufitare.

Në këtë drejtim, Koalicioni i PPB ka zhvilluar takime dhe punëtori të niveleve të ndryshme
në të tri vendet dhe është arritur përkrahje dhe pajtueshmëri e qeverive lokale, të Kosovës,
Malit të Zi dhe Shqipërisë për të vazhduar bashkëpunimin.

Institucionet e Qeverisë të Kosovës, si MKRS, MMPH, dhe një numër donatorësh dhe

Pjesa 7 Shtojcat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 83

organizatash zhvillimore si KFOS, GTZ, shënojnë nivelin më të lartë, të interesimit dhe
mbështetjes institucionale, financiare dhe teknike në kuadër të lëvizjes së PPB. Në fazë të
ndryshme të zhvillimit, iniciativat e shoqërisë civile në këtë zonë, që kanë në fokus mjedisin,
trashëgiminë kulturore, bashkëpunimin, zhvillimin dhe paqen, gjetën po ashtu mbështetjen
e REC, UNEP, IUCN, Agjencisë Austriake për Zhvillim etj.

Megjithatë, ideja e PBP ka krijuar një konfuzion madje edhe te deputet të Kuvendit të
Kosovës se përse duhet të shpallim Park Kombëtar para një Parku Ndërkufitar. Në këtë rast
duhet qartësuar se Parku i Paqes nuk është kategori formale e mbrojtjes së natyrës, është më
shumë një koncept politik që synon që përmes mbrojtjes së natyrës t`i kontribuojë paqes
dhe stabilitetit sidomos në rajonet e trazuara.

Shtrirja e propozuar e Parkut Ballkanik të Paqes

7.3. Studimi: Parqet kombëtare, kthim strategjik ekonomik i investimeve1

Parqet kombëtare përveç se ofrojnë pamje dhe bukuri që të ndalin frymën në kënaqësinë e
përjetimit, ofrojnë edhe përfitime të mëdha ekonomike për komunitetin e parqeve dhe zo-
1 http://home.nps.gov/applications/release/print.cfm?id=685

Pjesa 7 Shtojcat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS84

nave të afërta si dhe shtetin në përgjithësi. Ky është një lajm i jashtëzakonshëm thotë Fran
Mainella, drejtor i Shërbimit të parqeve kombëtare të SHBA-ve.

Sipas studimit taksapaguesit amerikan kanë shpenzuar rreth 2.6 miliard US$ për sistemin e
parqeve kombëtare, ndërsa që janë kthyer nga këto investime mbi 12 miliard US$. Kjo nuk
është befasuese për njerëzit si Jil Baird, pronare e një biznesi të vogël për shitjen e dhuratave
në komunitetin e Medoras afër Parku Kombëtar Theodor Roosvelt. “Parku ka ndikim të
madh për ne, sepse shumica e njerëzve që i shohim ne, vijnë për shkak të parkut dhe bukurive
të tij”.

Drejtori Mainella thotë ”sistemi i parqeve nacionale është shumë më tepër se motor i zhvillimit
ekonomik, ato janë këtu për kënaqësinë tonë. Ato ruajnë trashëgiminë tonë natyrore, trashëgim-
inë kulturore, thënë shkurt trashëgiminë tonë kombëtare”.

Mainella si drejtor i parkut me 2004 porositi një raport për ndikimet ekonomike të ekzis-
tencës së parqeve kombëtare në vitin fiskal 2005. Studimi i kryer nga Dr. James Gramann
nga Texas A&M University. Dr. Gramann thotë ”studimi përmbledh dollarët që hyjnë si
rezultat i prezencës së parqeve nacionale dhe operimit të tyre. Këto janë indikator i rëndësishëm
i kthimit të dollarëve të investimeve publike nga sistemi i parqeve nacionale”

Hulumtimi i Gramann tregoi se në vitin fiskal 2005, shpenzimet e një vizitori lokal për 1
ditë ishin mesatarisht 37$ dhe 236$ për natë për vizitorët që kalojnë natën brenda parkut.
Grupet e vizitorëve që qëndrojnë në motele, hotele dhe kabina jashtë parkut shpenzojnë
193$ për natë.

Fjetja dhe ushqimet në restorante llogaritet të përfshijnë afër 50% të shpenzimeve të viz-
itorëve. Në këtë hulumtim nuk janë përfshirë komplet fluturimet dhe udhëtimi mbi 50
mila nga parku, pastaj barkat lundruese, makinat rekreative, udhëtimet me trap, turat ajrore
dhe paisjet tjera të mëdha. Shërbimi i parqeve kombëtare në vitin fiskal 2005 ka punësuar
afër 24,000 njerëz, që në payroll kanë kushtuar 1.5 milirad $ me gjithë përfitimet përcjel-
lëse. Në aspektin lokal ndikimi ekonomik lokal do të thotë se NPS është 1.7 miliard$ në të
ardhura personale dhe më shumë se 35,000 vende pune. Mainella thotë” për çdo dy vende
pune në PNS, një punë tjetër mbështetet përmes efekteve në reg jionet e afërme. Këtu nuk përf-
shihen aktivitetet lokale ekonomike të blerjes së mallrave dhe shërbimeve nga furnizuesit lokal,
dhe aktivitetet e ndërtimit që kanë qenë substanciale”. Rreth 70% e ndikimit të NPS te të
ardhurat personale vjen nga shpenzimet e vizitorëve, ndërsa 30% nga pagat dhe përfitimet
nga NPS. Studimi dokumentoi afër 23,987 vende pune në NPS, plus 11,212 vende tjera
pune që lidhen me pagat e NPS dhe përfitimet nga shpenzimet si dhe 211,000 vende pune
që lidhen me shpenzimet e vizitorëve në zonat përreth parqeve.

Pjesa 7 Shtojcat

Guri i Kuq- lindja e diellit

Literatura
dhe referencat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS 87

1.	 Grup autorësh “Studim mbi arsyeshmërinë shoqërore të shpalljes së Bjeshkëve të Nemuna
park nacional” Enti Krahinor për Mbrojtjen e Natyrës së Kosovës, 1985, Prishtinë.

2.	 Grup autor[sh “Naucno istraživacki izvestaj o istarzivanju Prokletija u 1995” Zavod za
Zaśtitu Prirode Srbije 1995 Beograd

3.	 Knezevic Marko (1995) “Turistićki resursi i potencijali Prokletija” Monografi Prishtina

4.	 Grup autorësh “Naucno strucni izvestaj o istraživanju Prokletija u 1996” Zavod za Za-
stitu Prirode Srbije 1997 Beograd.

5.	 Rexhepi Ferat “Bimët endemike të Kosovës” 2000 Prishtinë

6.	 “Gryka e Rugovës –një pasuri e kthyer përmbys”, publikim SHMM “Aquila” 2001 Pri-
shtinë

7.	 “Natyra e Kosovës-Bjeshkët e Nemuna”-Enti Krahinor për Mbrojtjen e Natyrës së
Kosovës 1975 Prishtinë

8.	 Grup autorësh “Studimi mbi arsyeshmërinë e shpalljes së territorit të Bjeshkëve të Nemu-
na park nacional” MMPH/IMNK, 2003 Prishtinë

9.	 Grup autorësh “ Raporti për g jendjen e natyrës 2007-2008” IMNK/AKMM” 2009,
Prishtinë

10.	 Mustafa Behxhet et al. “Zonat potenciale për Natura 2000 në Kosovë” PM Internatio-
nal, 2009, Prishtinë

11.	 Veselaj Z & Sherifi Y. “Biodiversiteti i Bjeshkëve të Nemuna, argumentet shkencore për
shpallje park nacional” Konferenca ndërkombëtare “Researches and technologies for a
sustainable development of environment and resources” 21-23. 06. 2003, Tiranë.

12.	 Hoxha E., Mustafa B., & Veselaj Z. (2004) “Aspekti i florës dhe veg jetacionit për shpalljen
e Bjeshkve të Nemuna park nacional”- Studime Gjeografike nr. 15 (f. 267-272) Akade-
mia e Shkencave të Shqipërisë, Tiranë.

13.	 Veselaj Z. & al. (2003) “Vlerat natyrore të Kosovës” Instituti për Mbrojtjen e Natyrës së
Kosovës, Prishtinë;

14.	 Schweithelm J. Veselaj Z. & al. (2003) “Biodiversity Assessment of Kosovo” Publication
of ARD-BIOFOR, Burlington, USA

15.	 Veselaj. Z. et al. “Species of international significance and their distribution in Kosovo”
Proceedings of IV Balkan Botanical Congress- 2006, Sofia

Literatura dhe referencat

BJESHKËT E NEMUNA - PERLA NATYRORE E KOSOVËS88

Për REC-un..
Qendra Rajonale e Mjedisit për Evropën Qendrore dhe Lindore (REC) është or-
ganizatë ndërkombëtare e pavarur, jo-avokuese, dhe jo fitim-prurëse, me mision
për te ndihmuar ne zgjedhjen e problemeve mjedisore në Evropën Qendrore dhe
Lindore. REC përmbush misionin duke promovuar bashkëpunim ndërmjet orga-
nizatave jo-qeveritare, qeverive, bizneseve si dhe pjesëmarrësve tjerë kyç mjedisor,
përmes përkrahjes së shkëmbimit të lirë të informatave dhe pjesëmarrjes publike
në vendim-marrje për mjedis.

REC është themeluar në vitin 1990, nga Shtetet e Bashkuara te Amerikës, Komis-
ioni Evropian dhe Hungaria. Sot, REC ligjërisht vepron bazuar në Kartën e
nënshkruar nga qeveritë e 29 vendeve, Komisionit Evropian, dhe në marrëveshje
ndërkombëtare me qeverinë e Hungarisë. Zyra qendrore e REC-ut është ne Szen-
tendre të Hungarisë si dhe operon nëpërmjet zyreve shtetërore në 17 vendet për-
fituese: Shqipëri, Bosnje dhe Hercegovine, Bullgari, Kroaci, Republikën Çeke,
Estoni, Hungari, Letoni. Lituani, IRJ e Maqedonisë. Mal të Zi, Poloni, Rumani,
Serbi, Sllovaki, Slloveni dhe Turqi.

Zyra e REC-ut në Kosovë është themeluar në vitin 2000, me mision për të ndi-
hmuar zhvillimin dhe riorganizimin e shoqërisë civile mjedisore në Kosovë, dhe
të mbështesë zhvillimin dhe zbatimin e politikave mjedisore në fazën e zhvillimit
ekonomik që po kalon Kosova.

Ekspertiza e REC-ut është e fokusuar në: hartimin e politikave mjedisore në nivel
nacional dhe lokal, edukimin mjedisor, ruajtjen e biodiversitetit, menaxhimin e
ujërave, mbështetjen për shoqërinë civile, informimin dhe vetëdijësimin e publi-
kut, pjesëmarrjen në vendim-marrjen mjedisore etj.

Partnerët kryesor të REC-ut janë: Ministria e Mjedisit dhe Planifikimit
Hapësinor, Ministria e Arsimit, Shkencës dhe Teknologjisë, Ministria e Admin-
istratës së Pushtetit Lokal, qeveritë komunale, organizatat joqeveritare mjedisore
ndërkombëtare e vendore, mediat etj. Donatorët kryesor për implementimin e
projekteve të REC-ut në Kosovë janë: Komisioni Evropian, Sida, Qeveria e Hol-
andës, Qeveria e Norvegjisë, KFOS etj.

Kontakte:
Qendra Rajonale e Mjedisit për Evropën Qendrore dhe Lindore
REC- Zyra në Kosovë
Rruga Enver Maloku, nr. 28, kati V, FP 160, 10000, Prishtinë
Tel/fax: +381 (0)38 225123 E-mail: info@kos.rec.org W: http://kos.rec.org

concept & layout design: contact@pikastudio.com

