

Qendra e Informacionit Aarhus Vlorë

Themeluar në vitin 2009 me iniciativën e përfaqësuesve të Insitucioneve vendore dhe me përkrahjen e mbështetjen e OSBE - Prezenca në Tiranë. Qendra është themeluar nga Bordi i përbërë nga 5 anetarë, përfaqësues të pushtetit lokal, institucioneve shtetërore dhe përfaqësues të shoqërisë civile. Qëllimi kryesor i Qendës është informimi i komunitetit për të drejtat e tyre, për të marrë pjesë në proceset vendim-marrëse – e drejtë e qytetarëve e garantuar me ligj, si edhe promovimi në praktikë i Konventës së Aarhusit dhe të tre parimeve bazë të saj:

1. E drejta e publikut për të pasur informacion
2. E drejta e publikut për të marrë pjesë në vendimarrje
3. E drejta e publikut për t'iu drejtuar organeve të drejtësisë për çështjet e mjedisit

Ne synojmë të shërbejmë si urë lidhëse midis shoqërisë civile dhe Institucioneve Vendore Vendimarrëse duke përshtatur vizionin, misionin, vlerat dhe direktivat e Konventës me çështjet lokale që shqetësojnë komunitetin.

AIC Vlorë ka një shtrirje veprimtarish në të gjithë territorin e Shqipërisë, duke realizuar një sërë aktiviteteve të ndryshme, si:

Trajnime:

- Trajnime me 40 gazetarë të Qarkut Vlorë dhe Fier për rolin e medias dhe gazetarisë investigative për mbrojtjen e mjedisit dhe parandalimin e katastrofave mjedisore.
- Trajnime me mbi 300 zyrtarë lokalë me administratat e Bashkive dhe Komunave, për zbatimin praktik të Konventës së Aarhus-it.
- Trajnime me 70 përfaqësues të Bizneseve lokalë në Vlorë, Fier, Sarandë dhe Himarë
- Trajnime me mbi 500 nxënës të shkollave të mesme në Vlorë, Fier, Gjirokastrë, Përmet.

Konsultime publike:

- Konsultime për plane të pjesshme të Bashkisë Vlorë në të 5-të Rajonet, me pjesëmarrjen e 300 qytetarëve.

Roadshow:

- 3 me pjesëmarrjen e mbi 100 nxënësve të shkollave të mesme të qytetit, me qëllim informimin, ndërgjegjësimin dhe nxitjen e qytetarëve për të mbrojtur mjedisin dhe për të marrë pjesë në proceset vendim-marrëse lokale, kryesisht për çështjet mjedisore.
- 2 në bashkëpunim me OJF-të lokale në ditët mjedisore, për të nxitur qytetarët të minimizojnë ndotjen e ajrit nga makinat dhe diega e mbetjeve plastike.

Debate televizive:

- 6 në Mediat e qytetit të Vlorës dhe Fierit me aktorë të ndryshëm mjedisorë dhe vendim-marrës.
- Debat midis kandidatëve për Kryetar Bashkie në qytetin e Përmetit: Diskutim me qytetarët për programin e kandidatëve në lidhje me mbrojtjen e mjedisit dhe përfshirjen e komunitetit në vendim-marrje

Ç'është Energjia e Rinovueshme???

Energjia e Rinovueshme është një term i përcaktuar politikisht për burimet e energjisë. Energjia e Rinovueshme është përcaktuar në përgjithësi si energjia që vjen nga burime të cilat janë të vazhdueshme si: rrezatimi diellor, era, shiu, valët e detit dhe baticat, biomasa dhe ngrohja gjeotermale.

Rreth 16 % i konsumit global të energjisë vjen nga burimet e rinovueshme, 10% e energjisë vjen nga biomasa tradicionale, e përdorur kryesisht për ngrohje dhe 3.4% nga hidroelektriciteti. Burimet e rinovueshme të reja (të tilla si, biomasa, era, rrezatimi diellorë, biokarburantet dhe enregjia gjeotermale) llogariten që aktualisht të jenë rreth 3% dhe po rriten me shpejtësi. Pjesa e energjive të rinovueshme në gjenerimin e energjisë elektrike është rreth 19%, ku 16% e energjisë elektrike vjen nga energjia hidrike dhe 3% nga burimet e ripërtëritshme të reja. Shumë projekte të Energjisë së Rinovueshme janë me shkallë të gjerë pasi teknologjitë janë të përshtatshme edhe për zonat rurale dhe të largëta, ku energjia është shpesh vendimtare në zhvillimin njerëzor.

Pjesa dërmuese e energjisë së rinovueshme vjen në mënyrë të drejtpërdrejte ose jo të drejtpërdrejte nga dielli. Rrezet e diellit ose energjia diellore, mund të përdoren në mënyrë të drejtpërdrejtë për ngrohje ose ndriçimin e banesave apo të ndërtesave të tjera, për te prodhuar energji elektrike, për ngrohjen e ujit, ftohjen diellore dhe për një sërë përdorimesh të tjera tregtare dhe industriale.

Nxehtësia e diellit gjithashtu ndikon tek era energjia e së cilës kapet nëpërmjet turbinave. Me pas, era dhe nxehtësia diellore bëjnë që uji të avullojë. Kur ky avull uji kthehet në shi apo në dëborë dhe rrjedh nëpër lumenj dhe përrenj, fuqia e tij, hidroenergji, mund të përdoret për prodhimin e energjisë elektrike. Së bashku me shiun dhe boren, rrezet e diellit ndikojnë në rritjen e bimëve. Lënda organike që mundëson këtë rritje quhet biomasa. Biomasa gjithashtu mund të përdoret për të prodhuar elektricitet, karburant transporti apo kimikate. Përdorimi i biomasës për secilin nga këto qëllime është quajtur bioenergji.

Figura 1. Energjia e gjeneruar nga uji, nga era dhe nga dielli

Hidrogjeni mund të gjendet gjithashtu në disa përbërje organike si edhe në ujë. Ai është elementi që gjendet në sasi të madhe në Tokë por ai nuk mund të gjendet në gjendje të lirë si gaz. Ai kryesisht gjendet i kombinuar me elementë të tjerë, si p.sh në ujë i kombinuar me oksigjenin. Nëse ndahet nga elementet e tjerë ai mund të digjet si karburant apo të përdoret për prodhimin e energjisë elektrike. Jo të gjitha burimet e rinovueshme të energjisë vijnë nga dielli. Energjia gjeotermale, apo energjia që vjen nga ngrohja e brendshme e tokës mund të përdoret në mënyra të ndryshme, përfshirë këtu prodhimin e energjisë elektrike si edhe në sistemet e ngrohjes dhe të ftohjes së ndërtesave. Edhe energjia e rrymave oqeanike vjen nga tërheqja gravitacionale e hënës dhe diellit në Tokë.

Figura 2. Energjia e gjeneruar nga valët e detit (dhe baticat), biomasa dhe gjeotermaliteti i tokës

Në fakt energjia oqeanike vjen nga shumë burime. Përveç energjisë së baticës, ekziston edhe energjia e valëve të oqeanit, të cilat shtyhen si nga rrymat dhe erërat. Dielli ngroh gjithashtu sipërfaqen e oqeanit me shumë se në brendësi të tij duke krijuar kështu një ndryshim temperature e cila mund të përdoret si burim nxehtësie. Të gjitha këto forma të energjisë së oqeanit mund të përdoren për prodhimin e elektricitetit.

Energjia e rinovueshme është e rëndësishme për shkak të përfitimeve që ajo ofron. Përfitimet kryesore janë:

- **Përfitime mjedisore:** Teknologjitë e energjisë së rinovueshme janë burimet më të pastra të energjisë të cilat kanë ndikim të ulët në mjedis sesa teknologjitë e energjisë konvencionale.
- **Energji për brezat që do të vijnë:** Energjia e rinovueshme duhet të jetë gjithmonë në qendër të vëmendjes. Të tjera burime energjie janë duke u mbaruar dhe një dite edhe do të shterojnë.
- **Vende pune dhe ekonomi:** Shumica e investimeve në energjinë e rinovueshme janë kryer në materiale dhe në artin e ndërtimit dhe mirëmbajtjes sesa në drejtim të importeve të kushtueshme të energjisë. Investimet në energjinë e rinovueshme janë kryer zakonisht në Shtetet e Bashkuara të Amerikës, kryesisht në të njëjtin shtet dhe shpesh në të njëjtin qytet. Kjo do të thotë që paratë tuaja për energji qëndrojnë në shtëpi duke krijuar vende pune, për

ekonomitë lokale të lëndëve djegëse, në vend që të dalin jashtë shtetit. Ndërkohë , teknologjitë e energjisë së rinovueshme të zhvilluara dhe të ndërtuara në SHBA janë duke u shitur jashtë shtetit duke siguruar kështu një nxitje për deficitin tregtar të SHBA-së.

- **Sigurimi i energjisë:** Pas ndërprerjeve të furnizimit me naftë të viteve 1970, populli ynë ka rritur varësinë e furnizimit me këtë produkt nga jashtë në vend që ta zvogëlojë atë. Kjo varësi në rritje ndikon me shumë në politikat kombëtare të energjisë.

Burimet e ER, energjia e të cilave derivon nga dielli në mënyrë të drejtpërdrejt apo tërthorazi, si energjia hidrike dhe era, mendohet të jenë të afta të furnizojnë me energji njerëzimin edhe për gati 1 miliard vjet, në këtë pikë rritja e parashikuar e temperatureve, rrjedhimisht edhe e nxehtësisë së rrezatuar nga dielli pritet të bëjë sipërfaqja e Tokës shumë të nxehtë kështu që uji nuk do mund të ekzistoj në gjendje të lëngshme.

Energjia e Rinovueshme së Botë

Figura 3. Grafiku i Kapacitetit Global të ER

Sipas Agjensisë Ndërkombëtare të Energjisë, energjia e Erës është me një rritje në normë prej 30% në vit, me një kapacitet të instaluar prej 282.482 megavat (MW) në mbarë botën deri në fund të vitit 2012. Kjo energji është përdorur gjerësisht në Evropë, Azi dhe Shtetet e Bashkuara. Në fund të vitit 2012 kapaciteti fotovoltarik (PV) në mbarë botën ishte 100.000 MW, dhe termocentralet PV më të njohura janë në Gjermani dhe Itali. Stacionet e energjisë termike diellore veprojnë në SHBA dhe Spanjë, dhe më i madh i këtyre është 354 MW, centrali SEGS në shkretëtirën Mojave. Instalimi më i madh gjeotermik në botë është Geysers në Kaliforni, me një kapacitet nominal prej 750 MW. Brazili ka një nga programet më të

mëdha të Energjisë së Rinovueshme në botë, që përfshin prodhimin e karburantit të etanolit nga kallami i sheqerit, dhe tani ofron etanol në 18% të karburantit të automobilave të vendit . Karburantit Etanol është gjithashtu gjerësisht i përdorur në SHBA .

Burimet e ER ofrojnë mundësit të mëdha për eficiencën e energjisë, këto mundësi ekzistojnë mbi sipërfaqe të gjera gjeografike, në kontrast me burimet te tjera të energjisë, të cilat janë të përqendruara në një numër të kufizuar vendesh. Me vendosjen e shpejtë të ER dhe efikasitetin energjitik, teknologjik dhe diversifikimin e burimeve të reja të saj, do të rezultojë në sigurimin e energjisë dhe përfitime ekonomike të konsiderueshme.

ER zëvendëson karburantet konvencionale në katër fusha të ndryshme: energjisë elektrike, ujin e nxehtë, lëndëve djegëse motorike dhe shërbimet e tjera energjetike.

Prodhimi i energjisë elektrike. ER siguron 19% të gjenerimit të energjisë elektrike në të gjithë botën. Gjeneratorë ER janë të shpërndarë në shumë vende, dhe netëm energjia e erës tashmë

siguron një pjesë të konsiderueshme të energjisë elektrike në disa fusha: për shembull, 14 % në shtetin amerikan të Iowa, 40 % në shtetin verior gjerman i Schleswig-Holstein, dhe 49 % në Danimarkë. Disa vende marrin pjesën më të madhe të energjisë së tyre nga burimet e rinovueshme, përmendim: Islandën (100 %), Norvegjinë (98 %), Brazilin (86 %), Austrin (62 %), Zelandën e Re (65 %), dhe Suedin (54 %).

Në nivel ndërkombëtar, të paktën 30 vende rreth botës tashmë kanë Energji të Rinovueshme me kontribut të konsiderueshëm, kjo më shumë se 20% të furnizimit me energji. Tregjet kombëtare të ER janë të parashikuara të vazhdojnë të rriten fuqishëm në dekadat e ardhshme dhe më gjerë, rreth 120 vende kanë objektiva të ndryshme në politikat afatgjata për aksionet e energjisë së rinovueshme, duke përfshirë edhe një objektiv prej 20% të të gjithë energjisë së prodhuar për Bashkimin Evropian deri në vitin 2020. Disa vende kanë objektiva edhe më të larta për periudha afatgjata në zëvendësimin e energjisë në 100%. Jashtë Evropës, një grup prej prej 20 vendesh synon që aksionet e ER për vitet 2020-2030 të variojnë nga 10% në 50%.

Ndryshimi i klimës dhe shqetësimet e ngrohjes globale, të shoqëruara me çmimet e larta të karburanteve, janë ngjarje të cilat çojnë në rritjen e politikave të legjisllacionit të ER. Sipas një projekson te vitit 2011 nga ana e Agjencisë Ndërkombëtare të Energjisë, gjeneratorët e energjisë diellore mund të prodhojnë shumicën e energjisë elektrike në botë brenda 50 viteve, duke zvogëluar dramatikisht emetimet e gazeve serë që dëmtojnë mjedisin.

Shqipëria dhe energjia e rinovueshme

Vendi ynë ka ndërmarrë hapa të rëndësishëm për implementimin e direktivave të BE-së në Strategjinë Kombëtare të Energjisë lidhur me rregullat e përbashkëta për krijimin dhe zhvillimin e tregut të brendshëm të energjisë dhe promovimi i prodhimit dhe konsumit të energjisë të prodhuar prej burimeve të rinovueshme.

Shqipëria po punon për një sektor energjie të besueshëm dhe të qëndrueshëm, zhvillim i të cilit do të jetë i bazuar në shfrytëzimin e të gjitha opsioneve të energjisë në mënyrë që të plotësojmë nevojat tona për energji dhe për të krijuar vlerë të shtuar për qytetarët e Shqipërisë, në përputhje me parimet e përgjegjësisë mjedisore, ekonomike dhe sociale.

Qeveria e Republikës së Shqipërisë luan një rol kyç në krijimin e një ambienti stimulues për investime në strukturën e energjisë, veçanërisht për kapacitetet e reja të prodhimit dhe në uljen e rrezikut për investitorët me anë të aktiviteteve të saj dhe kuadrit transparent, të qartë dhe të qëndrueshëm të politikave strategjike.

Aktualisht energjia e përdorur gjerësisht në Shqipëri është ajo hidrike.

Por përveç burimeve potenciale në shfrytëzim, Shqipëria ka një potencial të konsiderueshëm hidrik për të ndërtuar edhe HEC-e të reja. Në lumin Drin janë propozuar për tu konsideruar si një kapacitet i ri për të ardhmen e afërt HEC Ashta (48 MW); Skavica

Figura 4. Historiku i prodhimit vendas të energjisë elektrike 1982-2013 (GWh)

I-80 MW; Skavica II-80 MW, në lumin Vjosa rreth 9 (nëntë) HEC-e të mesëm dhe të mëdhenj me një kapacitet total të instaluar prej 385 MW duke përfshirë dhe HEC-in e Kalivaçit, në lumin Devoll HEC-e të mesme dhe të mëdhenj me një kapacitet total të instaluar prej 270 MW. Analizat e ndryshme tregojnë që kapaciteti i instaluar i projektuar është 1740 MW, dhe pjesa e prodhuar nga HEC-et e vegjël është rreth 48% me kapacitet të instaluar prej 839 MW dhe me kosto totale investimi 2.8 billion euro.

Energjia Diellore

Strategjia kombëtare e energjisë i jep prioritet përdorimit të paneleve diellore dhe shfrytëzimit të energjisë diellore për energji elektrike. Aktualisht kanë filluar aplikimet për të investuar në shfrytëzimin e energjisë diellore.

Shqipëria është e pozicionuar në pjesën perëndimore të Gadishullit Ballkanik, në pjesën lindore të detit Adriatik dhe Jon. Në Shqipëri, rrezatimi diellor mesatar është 1500 kWh/m² në vit dhe rrezatimi maksimal është 2200 kWh/m² në vit. Për sa i përket diellëzimit vjetor për të gjithë territorin e shqipërisë kap shifrat prej 2200 orësh në vit, ndërkohë që diellëzimi në pjesën perëndimore dhe jugperëndimore të Shqipërisë është rreth 2600 orë në vit. Në 2012, në Shqipëri janë instaluar 7000 njësi panele diellore, ku janë instaluar (60% në sektorin e shërbimit, 40% në sektorin e banesave), sipërfaqja totale 35,000 m² (ekuivalent me 55 GWh/y ose 1.1% e energjisë elektrike që konsumohet në sektorin e banesave për vitin 2012).

Figura 5. Shpërndarja territoriale e sasisë vjetore të orëve me diell

Energjia e Erës

Shfrytëzimi i energjisë së erës në vendin tonë akoma nuk ka filluar, por ka një shprehje shumë të madhe interesimi nga investitorë të huaj për shfrytëzimin e këtij burimi. Në këtë kuadër janë në studim disa rajone të vendit tonë nga disa kompani të huaja. Aktualisht janë liçensuar disa kompani për të ndërtuar parqe eolike të cilat shtrihen kryesisht në zonën bregdetare të vendit, duke filluar nga qarku i Lezhës në veri e deri në rajonin e Sarandës në jug. Kapaciteti i instalimit llogaritet deri me 1600 MW.

Aktualisht METE dhe UNDP janë duke punuar për studimin “Iniciativat për Transformimin dhe Forcimin e Tregut në lidhje me Panelet Diellore për Ujin e Ngrohtë (SWH), Program për Shqipërinë”. Ky studim ka si objektiv të instalojë në Shqipëri brenda 5 vjeteve, 75 000 m² panele diellore për ujë të ngrohtë sanitar.

Figura 6. Shpejtësia mesatare vjetore e erës

Aktualisht në Territorin e Shqipërisë janë duke u bërë disa matje dhe studime për potencialin e energjisë së erës nga kompani të ndryshme si më poshtë:

- Parku Eolik Bilisht-Kapshticë (150 MW), i cili është i autorizuar të ndërtohet nga HERA shpk;
- Parku Eolik Shëngjin-Kodrat e Rencit në Lezhë (108 + 114 MW), i cili është i autorizuar të ndërtohet nga Albania Green Energy Itali;
- Projekt për Park Eolik në Karaburun të Vlorës me 500 MW të instaluar, që është në zhvillim nga MONCADA Itali;
- Projekti për Park Eolik Butrinti-Markat (72 MW), i cili është në zhvillim nga kompania E-Vento;
- Projekti për Park Eolik në Grykëderdhjen Shkumbini-Terpan (145 + 80 MW), i cili është në zhvillim e nga Alb-Wind-Energy;
- Parku Eolik në Kryevidh-Kavajë, i cili është në zhvillim e nga ERS-08 për 40 MW dhe nga Unione Eolika Albania për 150 MW.
- Shpejtesia mesatare e erës gjatë gjithë vitit është rreth 4-6 m/s (10 m lartësi), dhe densiteti mesatar vjetor 150 W/m².

Biomasa

Biomasa në Shqipëri është zhvilluar në mënyrë tradicionale (drutë e zjarrit dhe plehurat e thara të kafshëve). Drutë e zjarrit përdoren në oxhakët tradicional, boiler me dru zjarri, soba me dru dhe sisteme të vogla ngrohjeje të ngjashme. Në qoftë se do të referoheshim totalit të rezervave drusore si lëndë djegëse në Shqipëri ato arrijnë rreth 6 Mtoe dhe ajo pjesë e shfrytëzuar për prodhimin e energjisë nga drutë e zjarrit për vitin 2012 ishte rreth 215 ktoe/vit. Që në të ardhmen edhe përdorimi i Biomases të jetë efektiv dhe të zërë një vend të konsiderueshëm në prodhimin e Energjisë së Rinovueshme Shqipëtare, promovimi duhet të fokusohet në vendosjen e:

- Një kuadri ligjor të favorshëm,
- Detyrimeve mjedisore,
- Akteve të demonstrimit për të fituar eksperiencë dhe pranimi nga opinioni publik.

Që Biomasa të përdoret në mënyrë eficiente duhet bërë një studim paraprakë për:

- Identifikimin e teknologjive të përshtatshme për përdorimin e biomases,
- Strukturën dhe ndryshimet e energjisë pas futjes së burimeve të ripërtëritshme të energjisë,
- Konsideratat ekonomike,
- Zhvillimin Kombëtar – krijimin e vendeve të punës.

Figura 7. Harta e Energjisë Gjeotermale në Shqipëri

Energjia Gjeotermale

Shqipëria, aktualisht është në një fazë vizibiliteti të vlerësimit të potencialit të energjisë gjeotermike. Por me siguri mund të themi se situata gjeotermike e Albaniteve paraqet dy drejtime kryesore:

- Burimet termike me entalpi të ulët;
- Përdorimi i thellësive të puseve të abandonuara.

Prodhimi i energjisë së rinovueshme dhe tërheqja e investitorëve sa më potenciale është një nga çështjet ku diplomacia ekonomike, diplomatët shqiptarë mund të punojnë me seriozitet. Prezantimi i këtyre vlerave me qartësi dhe saktësi padyshim që rrit akoma dhe më tej interesin e investuesit, por si kjo çështje janë me dhjetëra që kërkojnë trajtime sa më të plota. Sa më i plotë të jetë bashkëpunimi mes

hallkave, sa më serioz të jenë materialet njohës dhe promovuese, aq më shumë do të sensibilizohen qarqet e biznesit, aq më shumë do të rritet interesi i tyre për të investuar në Shqipëri. Por këto drejtori perëndimore në çdo kohë duhet të mbeten të informuara për çdo detaj ekonomik, prioritetet, burimet, tendencat e zhvillimeve ekonomike.

Në kuadër të ndërgjegjësimit dhe të shpalesjes së mundësive të Zhvillimit të Energjive të Rinovueshme në Jug të Shqipërisë Qendra e Informacionit Aarhus ka implementuar projektin: “Mbështetja e integritimit mjedisor dhe mekanizmave të konsultimit publik në politikat dhe projektet e qeverisjes qendrore dhe vendore”.

Mbështetja e integritit mjedisor dhe mekanizmeve të konsultimit publik në politikat dhe projektet e qeverisjes qendrore dhe vendore.

Një nga arsyt kryesore që shërbeu si indikator për zbatimin e këtij projekti ka qenë fakti që jetojmë në një vend i cili të ofron të gjitha mundësitë për shfrytëzimin e Energjisë së Rinovueshme por që fatkeqësisht prioriteti për këto energji ka qënë i pakonsiderueshëm. Projekti u realizua me mbështetjen dhe financimin e OSBE - Prezenca në Shqipëri dhe me bashkëpunimin e Agjencisë Kombëtare të Burimeve Natyrore (AKBN), Ministrisë së Energjitikës dhe Industrisë, United Nations Development Project (UNDP) dhe Zyrtarët e Pushtetit Vendor.

Qëllimi kryesor i projektit ishte ndërgjegjësimi publik i qytetarëve për të bërë të mundur që komuniteti të marrë pjesë në mënyrë aktive në proceset konsultative mbi planifikimin dhe zhvillimin e energjisë së rinovueshme në nivel lokal duke i dhënë përparësi pjesëmarrjes publike nëpërmjet krijimit të grupimeve qytetare.

Ky projekt synoi në radhë të parë inkurajimin dhe të mbështetjen e dialogut midis zyrtarëve të qeverisë, shoqërisë civile dhe sektorit privat në nivel lokal, mbi zhvillimin e iniciativave për energjinë e rinovueshme përmes përfundimit të mekanizmeve të pjesëmarrjes publike.

Përveç kësaj, u synua që dialogu të konsistonte në faktin që politikat e zhvillimit lokal në përgjithësi dhe ato të energjisë së rinovueshme në veçanti nuk janë vetëm çështje të thjeshta teknike për inxhinierë dhe zyrtarët publikë, por janë projekte zhvillimi në favor të të gjithë komunitetit dhe si të tilla duhet të zbatohen e të kalojnë përmes një procesi të gjerë publik me pjesëmarrjen e shumë aktorëve dhe grupeve të ndryshme të interesit në nivel lokal. Gjithashtu u krijua një bashkëpunimi i ngushtë me shoqërinë civile lokale për të rritur ndërgjegjësimin e komunitetit për potencialin e energjisë së rinovueshme dhe se si ajo mund të luajnë një rol decisiv për të zbutur efektet mjedisore dhe sociale e mbi të gjitha të prodhojnë përfitime ekonomike për komunitetin.

Projekti u zbatua në njësitë e qeverisjes vendore bregdetare të Bashkisë Orikum, Himarë, Sarandë si dhe Komunat Lukovë e Ksamil. Këto njësi të qeverisjes vendore u përzgjedhën për potencialin e tyre të madh për zhvillimin e Energjisë së Rinovueshme.

E veçanta e këtij projekti ishte krijimi i grupimeve qytetare të quajtura Komisionet Këshillimore Qytetare Vendore (KKQV). KKQV janë formacione të cilat kanë në përbërje të tyre përfaqësues nga i gjithë komuniteti, duke përfshirë: ambientalistë, inxhinier, biznesmenë, mësues, qytetarë, etj. Këto komisione synojnë të shërbejnë si “organe” këshilluese por pa të drejta ligjore për Këshillin e Bashkisë/Komunës në vendimarrjet e ndryshme që lidhen me interesin e komunitetit në tërësi.

- Hapat që ne ndoqëm:**
- 1) Takim me qytetarët, grupet e interesit dhe zyrtarët lokal;
 - 2) Krijimi i KKQV (Komisioneve Këshillimore Qytetare Vendore);
 - 3) Tryeza të rrumbullakta.

1. Takim me qytetarët, grupet e interesit dhe zyrtarët lokal

Janë marrë kontakte me përfaqësuesit e shoqërisë civile, biznesmenët e zonave përkatëse dhe zyrtarëve lokal nga database i Qendrës së Informacionit Aarhus të krijuar nga projektet e realizuara në këto zona në punën disa vjeçare të saj. Ky takim i parë është zhvilluar me përfaqësuesit e shoqërisë civile, biznesmenët, grupet e interesit dhe me qytetarët në Bashkitë Orikum, Himarë, Sarandë dhe në Komunitat Lukovë e ksamil. Në këtë takim u prezantua ideja e krijimit të Komisioneve Këshillimore Qytetare Vendore, rolin që do të luajnë këto komisione si organe këshilluese pranë Këshillit Bashkiak dhe njësive të qeverisjes vendore, kush do të jetë në përbërje të tyre dhe si do të funksionojë kjo strukturë në funksion të dialogut mes qytetarëve dhe Bashkive dhe Komunave. Projekti fillimisht u prit me skepticizëm nga një pjesë e këshilltarëve të Bashkive/Komunave, pasi kjo strukturë u perceptua si një mbivendosje me Këshillin Bashkiak/Komunal. Gjithashtu pati paqartësi nga qytetarët për mënyrën se si do të funksiononte kjo strukturë dhe se sa bashkëpunuese do të jetë njësia vendore.

2. Krijimi i KKQV (Komisioneve Këshillimore Qytetare Vendore)

Komisionet Këshillimore Qytetare Vendore (KKQV) janë grupe vullnetare qytetarësh të cilat do të shërbejnë si organe këshillimore për Bashkitë dhe Komunitat. Ato janë gjithëpërfshirëse dhe të pavarura nga kontrolli prej njësisë vendore, me përfaqësim të gjerë me qytetarë që kanë vizion dhe duan të mundësojnë ndryshime pozitive në qytetin e tyre. Objektivat e krijimit të KKQV janë të shumta por shkurtimisht mund të themi se KKQV :

- Inkurajon përfshirjen e qytetarëve në qeverisjen vendore;
- Diskuton dhe artikulon çështje të rëndësishme të funksionimit të bashkisë;
- Konsulton zyrtarët dhe stafin e bashkisë me vizion dhe ide që vijnë nga shoqëria civile për përmirësimin e qeverisjes vendore;
- Krijon një mekanizëm përfshirës dhe me pjesëmarrje që qytetarët të mësojnë për qeverisjen vendore dhe të luajnë një rol aktiv duke dhënë kontributin e tyre.

Për sa i përket funksionimit të Komisioneve Këshillimore Qytetare vendore mund të themi se KKQV janë organe konsultative të Bashkisë të institucionalizuara me një Marrëveshje Mirëkuptimi midis palëve, por duhet theksuar se kjo marrëveshje nuk ka bazë ligjore. KKQV-të janë grupime të përbërë nga rreth 20 vullnetarë me përfaqësim nga grupe të ndryshme të komunitetit. Këto grupime kanë përfaqësim të gjerë gjinor dhe gjeografik, me përfshirje të qytetarëve, të rinjve, OJQ-ve, bizneseve lokale, minoriteteve, etj. Midis anëtarëve të grupimeve është zgjidhur një person i cili do të shërbejë si koordinatorë midis Bashkisë/Komunitës dhe anëtarëve të komisionit. KKQV ofron ide, mendime dhe sugjerime pranë Këshillit Bashkiak dhe

zyrtarëve lokal për çështje të rëndësishme lokale që janë në interes të komunitetit dhe të zhvillimi të zonës duke qënë totalisht jo vendim-marrëse.

Duke filluar sipas një rendi kronologjik, takimet e kryera për krijimin e Komisioneve Këshillimore Qytetare Vendore ishin:

Komisioni Këshillimor Qytetar Himarë – 25/09/2013;

Komisioni Këshillimor Qytetar Ksamil/Sarandë – 02/10/2013;

Komisioni Këshillimor Qytetar Orikum – 30/10/2013 Koordinatore znj. Migena Balla.;

Komisioni Këshillimor Qytetar Lukovë – 03/10/2013 /

4. Tryeza të rrumbullakta

Tryeza e rrumbullakët Sarandë dhe Ksamil:
30 Tetor 2013

Si finalizim për projektin: “Mbështetja e integritit mjedisor dhe mekanizmave të konsultimit publik në politikat dhe projektet e qeverisjes qendrore dhe vendore”, u zgjodhë tryeza e rrumbullakët, kjo u realizua duke vënë përballë përfaqësuesit e pushtetit vendor dhe atij qendror, inxhinier dhe specialist të Energjive të rinovueshme, përfaqësues nga shoqëria civile si edhe përfaqësues nga të gjitha grupet e komunitetit lokal.

Fillimisht ndaj auditorit u referuan përfundimet e një studimi të mirëfilltë mbi perceptimet lokale të potencialeve të zhvillimit të Energjive të Rinovueshme në jug nga znj. Valbona Mazreku. Përfundimet e

studimit nxorën në pah të metat për sa i përket legjislacionit dhe zbatimit të tij, punën e paktë informuese dhe ndërgjegjësuere të komunitetit si edhe shfrytëzimin aktual sporadik dhe të pakonsiderueshëm të energjive të Rinovueshme në këto zona.

Përfaqësuesi i Agjensisë Kombëtare të Burimeve Natyrore z. Artan Leskoviku, prezantoi dhe bëri të njohur legjislacionin aktual vendas, gjithmonë në fushën e Energjive të Rinovueshme si edhe një pasqyrim të shfrytëzimit të deritanishëm të këyre energjive.

Pasqyrimi i plotë i situatës aktuale la të kuptohej se kontributi i Burimeve të Rinovueshme në Shqipëri është në masën 29.3%, masë shumë e vogël në krahasim me atë që ofrohet. M.gj.th edhe me mbështetjen ligjore edhe me politikat e planifikuara për të ndjekur, një sërë investimesh dhe projektesh do të implementohen në një të ardhme shumë të afërt.

Tryeza e rrumbullakët Himarë: 30 Tetor 2013

Gjithashtu një prej partnerve të këtij projekti znj. Mirela Kamberi përfaqësuese e United Nations Development Project (UNDP) paraqiti një sërë projektsh të implementura nga UNDP ne botë dhe Shqipëri si edhe aspektet teknike të nevojshme për efektivitetin e tyre (kryesisht të paneleve diellore). Duke qenë në zbatim të një projekti, UNDP ofroi paisjen me panele diellore të një Institucioni Publik të çdonjërës prej pesë Bashkive dhe komunave të përfshira në projektin e Qendrës së Informacionit Aarhus. Kjo bëri që projekti të mos ngelej vetëm në aspektin teorik/ndërgjegjësuere/mbështetës por gjithashtu në një aspekt praktik dhe lehtësuere për institucione të ndryshme.

Këto prezantime bënë që të ftuarit të informoheshin rreth çështjes së Energjive të Rinovueshme dhe pas një diskutimi konstruktiv e të gjerë spikati interesimi dhe feedback-u pozitiv për shfrytëzimin e Energjive të Rinovueshme.

Tryeza e rrumbullakët Orikum: 15 Tetor 2013 dhe Lukovë: 17 Tetor 2013

Tryezat e rrumbullakëta u finalizuan me shprehjen e një prej të ftuarëve: *“Jetojmë në një vend që e ka bekuar perëndia, e vërtetë, ka mundësi të pashtershme por mungojnë investimet, kështu që le të jemi në të parët që investojmë për të marrë benefitet e këtij thesari të çmuar të natyrës Shqipëtare”.*

Në përfundim të projektit u realizuan disa gjetje për tu marrë parasysh nga aktorët lokal vendim marrës për zhvillimin e energjisë së rinovueshme.

1. Energjia e Rinovueshme është koncept relativisht i ri për komunitetin e pesë Njësitëve të Qeverisjes Vendore dhe njohuritë për këtë fushë janë të kufizuara.
2. Roli i OSHC-ve është pak i ndjeshëm në ndërgjegjësimin e komunitetit për të qënë partner me Njësitë e Qeverisjes Vendore dhe investitorët për zhvillimin e projekteve në drejtim të Energjisë së Rinovueshme.
3. Në përgjithësi Njësitë Vendore kanë informacion të përgjithshëm, por mungojnë ekspertët që njohin potencialet e burimeve të rinovueshme të enegjisë dhe mundësitë e zhvillimit të tyre.
4. Mungonë literatura për fushën e Energjisë së Rinovueshme për t’ju ardhur në ndihmë qoftë të ekspertëve, komuniteti, stafit të Bashkisë/Komunës, të cilat mund të shërbejnë për iniciativa të ndryshme.
5. Edhe pse Njësitë Vendore e shohin me interes zhvillimin e Energjisë së Rinovueshme, ky interes nuk pasqyrohet në dokumentin financiar të tyre, që është Buxheti Vjetor i Bashkisë/Komunës.
6. Biznesi privat nuk e shikon Njësinë Vendore si partner më kapacitetet e duhura profesionale në orientimin drejt burimeve më të përshtatëshme të Energjisë së Rinovueshme në atë zonë.
7. Konsultimet publike nuk janë praktikë e zakonshme për rastet e zbatimit të projekteve të Energjisë së Rinovueshme, në këtë mënyrë komuniteti nuk informohet për rëndësinë e zhvillimit dhe përfitimeve të këtyre energjive.

8. Në rastet kur komuniteti ka ushtruar të drejtën e tij vendim-marrëse për projekte konkrete (rasti i Hidrocentralit të bunecit), ka patur përfitime në dobi të komunitetit (rikonstruktimi i rrugës së fshatit dhe ndriçimi i saj).
9. Mungojnë politikat promovuese për të tërhequr donator të ndryshëm në fushën e Energjisë së Rinovueshme për të shfrytëzuar burimet e shumta të kësaj energjie në këto zona.
10. Edhe pse në mungesë të një orientimi të qartë nga Njësitë e Qeverisjes Vendore apo Qëndrore, ka patur raste sporadike të iniciativave private për shfrytëzimin e energjisë diellore.
11. Si pasojë e mungesës të një investimi serioz strategjik për përmirësimin e rrjetit të shpërndarjes së energjisë elektrike në këtë zonë, bizneset turistike e shohin me shumë interes zhvillimin e iniciativave për shfrytëzimin e burimeve të Energjisë së Rinovueshme.
12. Përfaqësuesit e njësive të qeverisjes vendore mendojnë se ato mund dhe duhet të japin kontributin e tyre në konsultimet publike për hartimin e ligjeve në fushën e Energjisë së Rinovueshme.
13. Megjithëse ka potencial të mjaftueshëm të biomasës në këtë zonë, mungojnë politikat koordinuese për shfrytëzimin e saj në dobi të prodhimit të Energjisë së Rinovueshme.