

Strategjia e zhvillimit rajonal

**PËR RAJONIN
EKONOMIK
LINDJE**

STRATEGJIA E ZHVILLIMIT RAJONAL PËR RAJONIN EKONOMIK LINDJE

2010-2013

Në emër të AZhR - Lindje, dëshiroj të falenderoj të gjithë akterët e involvuar në dizajnimin e strategjisë për zhvillim rajonal për rajonin ekonomik Lindje. Kjo strategji është finalizuar si rezultat i bashkëpunimit të fuqishëm të një numri të madh të individëve dhe institucioneve të involvuara. Falenderim i vecantë i dedikohet stafit të AZhR - Lindje për përkrahjen dhe koordinimin e procesit të zhvillimit të strategjisë. AZhR - Lindje dëshiron të falenderojë institucionet e mëposhtme, bizneset dhe organizatat e tjera për kontributin e tyre të çmuar në procesin e dizajnit të strategjisë:

Kryetarët dhe zyrtarët komunal të Rajonit Ekonomik Lindje
Komunitetin e biznesit të Rajonit Ekonomik Lindje
Aleanca Kosovare e Bizneseve
Oda Ekonomike e Kosovës
Asociacioni i Komunave të Kosovës
Zyra e Kryeministrit (përmes agjensionit të saj të mëhershëm për integritime Evropiane)
Ministria e Administrimit të Pushtetit Lokal
Ministria e Tregëtisë dhe Industrisë
Ministria e Mjedisit dhe Planifikimit Hapësinor
Ministria e Punës dhe Mirëqenies Sociale
Ministria e Zhvillimit Ekonomik
Ministria e Integritimit European
Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
Ministria e Infrastrukturës
Qendrat Rajonale dhe Komunale për Punësim
Qendrat e Trajnimeve Profesionale nga REL
Universiteti i Prishtinës
Institucionet bankare që operojnë në REL
Përfaqësuesit e mediave lokale dhe kombëtare
OJQ-të lokale dhe Asociacionet ndërkombëtare
Organizatat ndërkombëtare qeveritare dhe joqeveritare
Kompanitë rajonale dhe komunale për shërbime publike

ALMIR HYSENI

Drejtor ekzekutiv, AZHR Lindje

Verzioni në gjuhën angleze është verzioni për referencë. Ky dokument është prodhuar me ndihmën e Zyrës Ndërlidhëse të Komisionit Evropian. Përmbajtja reflekton qëndrimin e parteritetit rajonal të përbërë nga Grupet kyçe punuese të partneritetit, grupet punuese tematike dhe palët e tjera të interesuara dhe nuk paraqet pikëpamjet zyrtare të ZNKE në Kosovë.

Projekt i finansuar nga BE dhe menaxhuar nga
Zyra Ndërlidhëse e Komisionit Evropian

Implementuar nga

Rajoni i Zhvillimit Evropian - East
Agjencia për Zhvillim Rajonal - Lindje
Agjencia za Regionalni Razvoj - Istok

Përmbajtja

PARATHËNIE	4
HYRJE	5
1. PROFILI SOCIO-EKONOMIK I RAJONIT	6
1.1 Hyrje	6
Kosova	6
Rajoni ekonomik Lindje	7
Gjeografia dhe topografia	8
Burimet natyrore	9
1.2 Infrastruktura	10
Furnizimi me ujë dhe trajtimi i ujërave të zeza	10
Menaxhimi i mbeturinave të ngurta	11
Energjia elektrike	12
Energjia për ngrohje	12
Telekomunikimi	13
Infrastruktura e biznesit	13
1.3 Arsimi	14
Arsim fillor dhe i mesëm i ulët	14
Arsimi i mesëm i lartë	16
Arsimi universitar	16
Qendrat e trajnimit dhe infrastruktura tjetër arsimore	17
1.4 Kujdesi shëndetësor	18
1.5 Ekonomia rajonale	19
Biznesi	20
Bujqësia	20
Turizmi	22
Sektori financiar	23
1.6 Burimet njerëzore dhe tregu i punës	24
2. ANALIZA SWOT	26
3. STRATEGJIA ZHVILLIMORE	30
3.1 Vizioni	30
3.2 Prioritetet për Zhvillimin e Rajonit Lindje	31
PRIORITETI 1: Zhvillimi ekonomik i rajonit	31
PRIORITETI 2: Zhvillimi i infrastrukturës ekonomike	33
PRIORITETI 3: Zhvillimi i burimeve njerëzore	34
PRIORITETI 4: Forcimi institucional, integrimi dhe bashkëpunimi ndërkombëtar dhe ndër-rajonal	34

Parathënie

BAJRUSH XHEMAI

Kryesues i Bordit të partnerëve të AZhR - Lindje

QEMAJL MUSTAFA

Ish-Kryesues i Bordit të partnerëve të AZhR - Lindje

Në emër të bordit të partnerëve të AZhR - Lindje, unë jam i nderuar, të prezantoj Strategjinë për zhvillim rajonal të Rajonit ekonomik Lindje.

Pjesëmarrja në numër të madh e palëve të interesuara dhe ekspertëve të ndryshëm nga rajoni është definim i attributeve të kësaj strategjie. Një pjesëmarrje dhe kontribut kaq i gjërë më inkurajon mua dhe anëtarët e nderuar të bordit të partnerëve që të japim një përkrahje të fuqishme në implementimin e strategjisë dhe vënien në praktikë të konceptit të zhvillim rajonal.

Synimi i ynë është reflektuar në vizionin tonë për rajonin - që rajoni ekonomik Lindje të shëndrrohet në një rajon të qëndrueshëm që bazohet në ekonominë prodhuese së bashku me përdorimin e qëndrueshëm të resurseve natyrore, atraktive për investime dhe jetesë, me një potencial të zhvilluar tërësisht të turizmit dhe të resurseve njerëzore dhe një urë ekonomike dhe kulturore e integruar në BE.

Si konkludim, në emër të bordit të partnerëve të AZhR - Lindje, unë jam i nderuar të mirëpres këtë strategji për rajonin ekonomik Lindje. Unë gjithashtu mirëpres të punojmë ngushtë me komunitetin e biznesit, partnerët, palët e interesuara dhe individët në vitet që vijnë në mënyrë që të sigurohemi që rajoni ekonomik Lindje të bëhet me të vërtetë i begatshëm.

Kjo strategji është kompletuar pas një studimi të gjatë dhe përpjekjeve të përbashkëta. Analiza socio-ekonomike e rajonit ekonomik Lindje si dhe identifikimi i prioriteteve do të ndihmoj një zhvillim të qëndrueshëm rajonal.

Lansimi i kësaj strategjie ndodh në një moment vendimtar. Kjo është strategjia e parë rajonale për rajonin tonë. Është rezultat i një pune të vështirë të ndihmuar nga AZhR - Lindje në partneritet me palët e interesuara të rajonit ekonomik Lindje.

Ne e çmojmë lartë përkrahjen e BE që i ka dhënë AZhR - Lindje përmes zyrës ndërlidhëse të KE (ZNKE), Asistencës teknike të EURED, palëve të interesuara të rajonit (zyrtarët komunal, grupet kyqe punuese të parteritetit, grupet punuese tematike, përfaqësuesit e shoqërisë civile, etj). Jemi mirënjohës për punën e zellshme në dizajnimin e kësaj strategjie, për konsensusin e arritur në mes të komunave në rajon dhe për kontributin e rëndësishëm të dhënë për zhvillim e mëtejshëm.

Procesi për ndërtimin e strategjisë ka sjellë një eksperiencë të re të bashkëpunimit dhe parteritetit në mes të komunave të rajonit ekonomik Lindje dhe do të doja të uroj më të mirat për të ardhmen e strategjisë.

Hyrje

Hartimi i Strategjisë për Zhvillim Ekonomik Rajonal për Rajonin Ekonomik Lindje është një aktivitet që ishte paraparë në Marrëveshjen e Grantit ndërmjet Zyrës Ndërlidhëse të Komisionit Evropian në Kosovë dhe Bordit Drejtues të AZhR - Lindje, e nënshkruar më 24 qershor 2009. Në mënyrë që të krijohet partneriteti për hartimin e strategjisë, AZhR - Lindje ka krijuar kontakte me komunat dhe palët tjera të interesuara, duke përfshirë edhe organizatat e shoqërisë civile, komunitetin e biznesit dhe institucionet qendrore. Para fillimit të procesit të

hartimit të strategjisë, AZhR - Lindje ka zhvilluar një sërë takimesh me një numër të konsiderueshëm të institucioneve. Rrjedhimisht, ajo ka krijuar një partneritet rajonal - Grupin Punues Kryesor të Partneritetit (GPKP), i përbërë nga më shumë se 45 përfaqësues nga komuniteti i biznesit, bizneset individuale, shoqëria civile, organizata qeveritare dhe joqeveritare, duke përfshirë edhe institucionet lokale dhe qendrore. Strategjia e zhvillimit ekonomik rajonal është pasqyrim i punës dhe pikëpamjes së partneritetit.

1 Profili socio-ekonomik i rajonit

1.1 Hyrje

Kjo analizë socio-ekonomike është bazuar në të dhënat e mbledhura nga komunat dhe të dhënat nga burime të ndryshme në nivel komunal dhe të institucioneve të nivelit qendror të Kosovës. Kjo konsiderohet të jetë dokumenti me të dhëna më të besueshme në dispozicion. Megjithatë, ka ende shumë vend për përmirësime dhe të dhënat bazë të prodhuara këtu do të duhet të zhvillohen më tej në vitet e ardhshme.

Kosova

Kosova është një nga vendet e Ballkanit Perëndimor. Në veri dhe lindje ajo kufizohet me Serbinë (352 km), në jug me Maqedoninë (159 km), në perëndim me Shqipërinë (112 km) dhe në veriperëndim me Malin e Zi (79 km).¹ Ajo nuk ka dalje në det.

Kosova mbulon një sipërfaqe prej 10,887 km katrorë. Sipas regjistrimit të fundit të popullsisë në vitin 1981 ka pasur një popullsi prej 1,584,000, ndërsa në vitin 1991 është vlerësuar se popullsia është rritur në 1,956,000. Asnjë regjistrim nuk është kryer që nga viti 1981. Dendësia e popullsisë është 179.66 banorë për km katror.²

Vlerësimi i vitit 1991 përshkruan praninë e disa grupeve etnike. Grupet e regjistruara më të shumta etnike ishin shqiptarët (1.6 milion) dhe serbët (195.600) me turqit, romët, ashkalinjtë, egjiptianët, boshnjakët dhe goranët që përbëjnë numrin prej 156,400. Struktura demografike ka pësuar ndryshime të lehta pas luftës së vitit 1999. Bazuar në shkallën e lindjeve prej 12.7 për 1000 banorë, vlerësimi i popullsisë në vitin 2007 është 2,126,08, por lufta më 1999 dhe migrimi i kosovarëve që atëherë kanë përjashtuar rritjen e pritshme të popullsisë.³

ILUSTRIMI 1.
Harta e Kosovës me pesë rajonet ekonomike

Me relievin e saj kryesisht në formën e rrjedhës së lumit, Kosova është e ndarë gjeografikisht në dy rrafsh kryesore – në lindje rrafshi i Kosovës dhe Dukagjini në perëndim. Lartësia në pellgjet lumore është në mes të 400-700 metrave, ndërsa pika më e ulët prej 297 metra është në Vermicë në kufi me Shqipërinë⁴. Të dy rrafshet janë të ndarë dhe të rrethuar me male të

1) <https://www.cia.gov/library/publications/the-world-factbook/geos/kv.html>; <http://www.kosovo-mining.org/kosovoweb/en/kosovo/geography.html>
2) http://www.ks-gov.net/esk/index.php?option=com_content&view=article&id=60&Itemid=46
3) http://www.ks-gov.net/esk/index.php?option=com_content&view=article&id=60&Itemid=46
4) <https://www.cia.gov/library/publications/the-world-factbook/geos/kv.html>

larta në lartësi prej 2.000 deri në 2.500 metra, pika më e lartë, Gjeravica, është 2.656 metra.⁵ Kosova është e njohur për resurset minerale të saj si qymyrguri, nikeli, plumbi, zinku, magnëzi, kaolini, kromi, alumini, ari, argjendi, bakri, etj.

Para luftës, zhvillimi ekonomik i vendit ishte përcaktuar me metodën e planifikuar të sistemit të mëparshëm politik. Në atë sistem, Kosova kishte vendin e parë në eksportim nga miniera “Trepça”, e cila për fat të keq pas luftës nuk ka rifilluar asnjëherë të funksionojë. Sidoqoftë, Kosova ishte zona më se paku e zhvilluar në ish-Jugosllavi. Megjithatë, industria e saj ishte shumë e orientuar në eksport në vendet shumë të zhvilluara evropiane. Pas luftës, zhvillimi ekonomik është ngatërruar nga vështirësitë e shumta të brendshme dhe të jashtme. Edhe pse asistenca e Bashkësisë Ndërkombëtare ishte absolutisht dhe relativisht e lartë, si dhe ende është në vazhdim, papunësia është më e lartë se 50%.⁶ Përveç kësaj, nevojat sociale të popullsisë në masë të madhe tejkalojnë kapacitetet e tatimit në të ardhura. Një nga sfidat më të mëdha në këtë gjendje është ende rigjallërimi i ekonomisë.

Rajoni ekonomik Lindje

Rajoni Lindje përbëhet nga njëmbëdhjetë komuna, ku tri prej tyre janë themeluar kohët e fundit (gjatë zgjedhjeve të vitit 2009 dhe brenda territorit të rajonit). Por informatat të cilat janë paraqitur më poshtë janë në dispozicion vetëm për tetë komuna të cilat fillimisht kanë themeluar Agjencinë e Zhvillimit Rajonal Lindje.

Komunat origjinale të rajonit janë: Ferizaj, Gjilani, Hani i Elezit, Kaçaniku, Kamenica,

ILUSTRIMI 2.
Harta e rajonit ekonomik lindje

Novobërda, Shtërpca dhe Vitia. Tri komunat e reja janë Klokoti, Ranillugu dhe Parteshi.

Rajoni mbulon 2.407 km katrorë, ose 22,12 % të territorit të Kosovës, ndërsa numri i banorëve është vlerësuar në 456.292, gjegjësisht 23,33 % të popullsisë së përgjithshme të Kosovës (Grafiku 1). Qendrat më të mëdha ekonomike në rajon janë Ferizaj (me 144.351 banorë)⁷ dhe Gjilani (me 133.724 banorë).⁸

Rajoni lindje e ka infrastrukturën bazë ekonomike e cila është trashëguar nga ndërmarrjet shoqërore dhe të disa ndërmarrjeve të vogla dhe të mesme private. Në bazë të pozitës së saj gjeo-

5) <https://www.cia.gov/library/publications/the-world-factbook/geos/kv.html>
6) Shkalla e regjistrimit të papunësisë, Burimi MPMS/DPP Raporti Vjetor 2008
7) Plani i zhvillimit Urban të Ferizajt, faqe 19
8) Strategjia e Zhvillimit Lokal, Gjilan, faqe 25.

GRAFIKU 1:
Hapësira dhe indikatorët e popullsisë për rajonin lindje në lidhje me Kosovën

Hapësira

Popullsia

GRAFIKU 2: Madhësitë krahasuese të komunave në rajonin ekonomik Lindje

GRAFIKU 3: Numrat krahasues të popullsisë në komunat e Rajonit Ekonomik Lindje

grafike aeroportet më të afërta janë Aeroporti Ndërkombëtar i Prishtinës dhe ai i Shkupit.

Rajoni lindje është mjaft i populluar dendur, me 164,6 banorë për km katrorë. Ky rajon ofron mundësi për planifikimin dhe zhvillimin e shërbimeve të tjera si dhe turizmin. Ky nuk është qëllimi i kësaj pjese të analizave për t'u marrë në mënyrë të detajuar me potencialet dhe mundësitë e tjera zhvillimore, pasi këto do të analizohen në detaje në pjesën e mëvonshme të kësaj analize socio-ekonomike të rajonit.

Një pamje e përafërt në lidhje me madhësinë e komunave, si dhe popullsinë e tyre është dhënë në dy grafikët e mësipërm.

Gjeografia dhe topografia

Rajoni ekonomik lindje (REL) mbulon rreth 2,704 km katrorë dhe sot ai është i banuar nga rreth 456,000 banorë. Ai kufizohet me Zonën

Ekonomike Qendër në anën veriore, me Serbinë në lindje, me Zonën Ekonomike Jug në anën perëndimore dhe me Maqedoninë në anën jugore.

Qendrat e rajonit ekonomik lindje janë Ferizaj dhe Gjilani. Ferizaj është i vendosur në një distancë prej 37 km nga Prishtina, 50 km nga Prizreni, 48 km nga Shkupi⁹ ndërsa Gjilani është vendosur në një distancë prej 46 km nga Prishtina, 87 km nga Prizreni dhe 85 km nga Shkupi.

Rajoni ekonomik lindje mbulon dy pikat doganore me Serbinë dhe Maqedoninë, ndërsa distanca mesatare në pikën doganore me Shqipërinë është 60 km, që lidh REL-in me portin detar të Durrësit, 170 km nga kufiri. Autostrada e re është në ndërtim e sipër në anën e Kosovës, e cila do të jetë shumë e rëndësishme për aktivitetet e tregtisë ndërkombëtare.

Ky rajon përbëhet nga kodra, male, lugina dhe nivele mjaft të kufizuara të vazhdueshme të tokës së rrafshët. Klima është e përshtatshme

⁹ Strategjia Afatmesme e Zhvillimit Ekonomik Lokal të Komunës së Ferizajt 2005-2007

për bimësinë dhe këto të gjitha i shtohen karakteristikave të kësaj zone. Ka përrrenj dhe lumenj me rrjedhje të bukur, të pastër dhe ujë të kthjellët gjatë gjithë vitit. Ka male dhe kodra të mbuluara me dëborë; pyjet me një shumëllojshmëri të gjerë të bimësisë dhe pemëve të ndryshme (kryesisht dru me gjethe të gjera me cilësi të lartë), dhe disa zona të rrafshëta, ku të gjithë ofrojnë potencial të madh për zhvillimin ekonomik.

Burimet natyrore

Ky rajon është i karakterizuar nga lumenj me kapacitet të vogël të ujit. Lumenjtë më të mëdhenj në REL janë Lepenci (53 km i gjatë), Nerodime dhe Morava e Binçës (60 km). Ka edhe disa rrjedha me kapacitet të vogël. Ka disa liqene akullnajore në malet e Sharrit, ku më të bukurat me pamje madhështore përreth janë liqenet Livadicës dhe Jazhincës.¹⁰ Në zonën e Sharrit ka rreth 25 liqene të vogla akullnajore, kryesisht në kufirin midis Kosovës dhe Maqedonisë.¹¹

Toka, edhe pse kodrinore dhe malore, është pjellore, me ushqyes të mirë natyrore dhe tokë të pasur, të përshtatshme për fermë bujqësore apo kullota të kafshëve, si dhe për prerje të drurit dhe industri të ngjashme druri. Shumë hapësira të tokës aktualisht janë të papërdorura, të pashfrytëzuara sa duhet ose nuk përdoren në favorin më të mirë, veçanërisht në lidhje me planifikimin bujqësor, industrinë e lehtë ose të mesme, apo edhe si komunitete strehimi të zhvilluara. Përdorimi më i mirë do të kontribuojë për një rajon më divers dhe më të qëndrueshëm ekonomik.

Toka bujqësore mbulon rreth 116.028 ha të hapësirës në rajonin Lindje. Ka rreth 72.868 ha (ose 26.2% të sipërfaqes totale) të mbuluar me tokë të punueshme, 30.075 ha (ose 10.5%) kullotë dhe 13.085 ha (4.7%) e sipërfaqeve të tjera bujqësore.¹²

Pyjet mbulojnë rreth 102.415 ha të rajonit, 7.937 ha të tjera janë kullota dhe 4.843 ha janë tokë e zhveshur¹³. Nuk ka të dhëna të besueshme rreth masës totale drusore, rritjen vjetore dhe prerjen e drurit. Ajo që është e rëndësishme për pyjet dhe përpunimin e drurit është fakti se prerja e drurit nuk duhet të kalojë rritjen vjetore të drurit. Kësaj nuk po i kushtohet vëmendje të mjaftueshme pas luftës. Prerja e drurit që nga lufta e tejkalon rritjen vjetore e cila ka tendencë për të degraduar pyjet. Burimet mund të rigjenerohen, duke rritur kështu cilësinë dhe sasinë e drurit dhe të mjedisit. Kjo do të kërkonte një përiudhë të gjatë të investimeve dhe të kujdesit

Peisazh nga Brezovica

edhe pse pyjet mund të shfrytëzohen brenda një viti të rritjes. Përdorimi i drurit si burim kryesor i ngrohjes është një nga rreziqet kryesore drejt mbi-eksplotimit të drunjtve.

Fauna është gjithashtu shumë e pasur në rajonin ekonomik lindje. Kafshët e egra që jetojnë në këtë rajon janë dhelpra, ujçit, arinjtë, lepujt, dhia e egër, kaprojtë, thëllëzat dhe lloje të tjera të ndryshme.

Ka pasur shfrytëzim intensiv në disa lokacione, kryesisht në jug dhe në veri, por mineralet mund të gjenden në tërë rajonin. Në përgjithësi tërë rajoni ekonomik lindje është i pasur me minerale të ndryshme dhe xehe të tilla si plumbi, zinku, argjendi, ari, bakri, kromi, hekuri, magnezi, linjiti, ujë mineral, guri dekorativ, mermeri, andesin, kaolin, granit, rërë kuarci, argjilë, leucite, gur gëlqeror, feldspat, tufite, etj.

Miniera në Novobërdë është e njohur që nga mesjeta, por prodhimi ka filluar vetëm në 1960. Xehja e saj është e njohur për përqindje shumë të lartë të mineraleve në normën prej 25% dhe ajo përmban zink, plumb, argjend, ari dhe bakër. Sipas një grupi ekspertësh amerikanë që vizituan këtë minierë në vitin 2003, miniera e Novobërdës ka rezerva të xeheve edhe për 25 vite të tjera të shfrytëzimit.¹⁴

Minerale të gjetura në Kosovën Lindore

10) "Plani Hapesinor", Shterpcë

11) Trashëgimia hidrologjike në sistemin e vlerave natyrore dhe mbrojtja e tij në Kosovë, faqe 4

12) Strategjitet e Zhvillimit lokal të komunave të rajonit

13) Njëjtë si më lartë

14) Strategjia zhvillimore lokale e komunës Novobërdës

1.2 Infrastruktura

Transporti

Rrugët ekzistuese në rajon shtrihen përgjatë linjave të komunikacionit Shqipëri - Kosovë - Serbi - Maqedoni. Megjithatë, rrugët në REL nuk janë të afërta as me standardet e Evropës apo çfarëdo standardi tjetër modern; ato që në fillim ishin të dizajnuara në mënyrë të pamjaftueshme, të mirëmbajtura dobët, mungojnë krahët, iu nënshtrihen riparimeve të shpeshta të përkohshme dhe gropat e shumta mbeten të pranishme, si dhe në përgjithësi nuk janë mjaft të gjera për trafik normal në drejtime, etj. Karakteristikat jashtëzakonisht të këqija teknike të rrugëve çojnë në kosto të larta transporti. Këto të dhëna nënkuptojnë nevojën për përmirësimin e rrjetit rrugor, me ndërtimin e rrugëve moderne dhe me modernizimin e atyre ekzistuese.

Rruga më e rëndësishme, M-2, shkon nga Hani i Elezit (pika e kalimit kufitar me Maqedoninë) nëpërmes Ferizajt (pikën e kalimit me rrugën M-23,3 duke kaluar nëpërmes Gjilanit me kufirin shtetëror me Serbinë) dhe në Prishtinë me pjesën veriore të Kosovës (Mitrovica). Një tjetër rrugë e rëndësishme është M-25.2, që lidh Gjilanin me Prishtinën. Edhe pse puna e mirëmbajtjes është kryer rregullisht dhe shenjat rrugore janë mjaft të mira, rruga nuk është e mjaftueshme për trafik të shpeshtë dhe për kapacitetet ngasëse të makinave moderne. Për shkak të kësaj, rruga është 'e ngadalshme' duke marrë parasysh që shpejtësia maksimale e lejuar është 80 km/h. Kjo vlen aktualisht për tërë Kosovën. Për shembull, rreth 2,5 orë vozitje është e nevojshme për të udhëtuar 125km (Gjilan-Pejë), për shkak të trafikut të ngarkuar rëndë dhe kushteve të këqija të rrugëve. Shpejtësia mesatare nuk mund të jetë më e lartë se 50 km/h.

Rruga M-25-2 që lidh Gjilanin me Prishtinën

GRAFIKU 4.
Rrugët e shtriuara me asfalt në rajonin lindje

- Të paasfaltuara
- Të asfaltuara

Një rrugë tjetër në pikën kufitare me Maqedoninë në Gllloboqicë, është e mirëmbajtur dobët duke shkaktuar mbyllje të shpeshta gjatë sezonit të dimrit. Kjo pikë e kalimit kufitar nuk është një pikë doganore, dhe për shkak të kësaj pika e kalimit kufitar doganor e vetme e miraturar është në Han të Elezit që është e mbingarkuar shpesh. Një pikë e re e kalimit kufitar është planifikuar të vendoset në mes të Gjilanit dhe Kumanovës (në Maqedoni).

Nuk ka asnjë kilometër të vetëm të autostradës në rajon. Shumica e rrugëve të rajonit janë të asfaltuara, nga 1,234.8 km rrugë, 724,5 km janë rrugë të asfaltuara ose në përqindje 58,6% dhe pjesa tjetër janë të shtriuara me zhavorr.¹⁵

Linja kryesore hekurudhore nga Mitrovica për në Shkup kalon nëpër tri komunat e rajonit lindje, që paraqet një përparësi shtesë sidomos për transportin e mallrave dhe të lidhjeve ndërkom-bëtare dhe të tregtisë. Me zgjerimin e popullsisë në qytete, ku linja hekurudhore kalon nëpërmes, çdo ditë e më shumë është duke u bërë faktor shtesë në mbingarkesën e trafikut edhe ashtu të ngarkuar, dhe kjo ka një ndikim më të lartë veçanërisht në qytetin e Ferizajt .

Një disavantazh shtesë i rrjetit hekurudhor është shpejtësia mesatare e trenave (nën 50 km/h) e cila skualifikon atë si një alternativë e trafikut. Hekurudha gjithashtu është shumë larg përmbushjes së standardeve evropiane. Duhet të merren parasysh zgjidhjet e mundshme për këtë problem me rregullore të veçantë në nivelin shtetëror.

Nuk ka aeroport në rajonin ekonomik lindje, por Aeroporti Ndërkombëtar i Prishtinës është vetëm 46 km nga Ferizaj dhe 54 km nga Gjilani. Për më tepër Aeroporti i Shkupit është 50 km+ nga Ferizaj përgjatë rrugës kryesore M-2, dhe me hapjen e planifikuar të kalimit të ri kufitar ai do të jetë rreth 80 km larg nga Gjilani.

¹⁵) Strategjitë zhvillimore lokale të komunave në rajon

Furnizimi me ujë dhe trajtimi i ujërave të zeza

Ky rajon është i karakterizuar nga lumenjtë me kapacitet të vogël të ujit që do të thotë se rajoni ka mungesë të burimeve të ujit dhe veçanërisht komunat e Novobërdës, Kamenicës dhe Gjilanit (pjesa veri-lindore e rajonit), të cilat furnizohen me ujë përmes pikave të grumbullimit të reshjeve dhe shpimeve nëntokësore, ku këto kapacitete janë shumë të kufizuara për përmbushjen e nevojave të qytetarëve me ujë të pijshëm.

Marrë në përgjithësi në rajon ekzistojnë tri lloje të sistemeve të furnizimit me ujë të pijshëm:

- Gravitacional - liqene artificiale,
- Pompat e ujit - shpimet nëntokësore, dhe
- Puset – private veçanërisht në zonat rurale.¹⁶

Bazuar në të dhënat e mbledhura nga komunat e lartpërmendura të rajonit, vetëm 25 % e vendbanimeve kanë sisteme të furnizimit me ujë në vend. Një situatë pak më e mirë është në komunat e tjera, ku rezervat e ujit janë më të larta dhe përqindja e popullsisë që furnizohet me ujë të pijshëm është mbi 35 %.

Zgjidhja e problemit të sistemit të furnizimit me ujë në tërë rajonin Lindje është prioritet i shumicës së komunave të rajoneve. Ekziston një plan për bashkë-financim nga qeveria zvicerane, duke përfshirë dy komunat e rajonit (Gjilan dhe Viti) në ndërtimin e një dige të re në lumin Morava e Binçës me qëllim të furnizimit të dy komunave me ujë të pijshëm si dhe për sistemin e ujitjes. Uji kërkohet njësoj nga vendbanimet, bujqësia dhe industria, por jo vetëm në rajonin lindje.

Sistemi i grumbullimit të ujërave të zeza dhe ujërave të shiut është i perbashket dhe i njejtë është shumë afër dështimit total për shkak të vjetërsisë të rrjetit. Sistemet e kanalizimit ekzistojnë vetëm në zonat qendrore të vendbanimeve më të mëdha në komunat e rajonit Lindje. Popullsia në vendbanimet e tjera përdor zgjidhje alternative, të cilat rrezikojnë mjedisin (gropa, gropa septike apo lidhje të drejtpërdrejta me rrjedhat e ujërave). Trajtimi i ujërave të zeza është bërë nëpërmjet gropave të ujërave të zeza, të cilat në shumë raste paraqesin burimet e mundshme për përhapjen e sëmundjeve. Në raste të tjera, ujërat e zeza derdhen në përrenj dhe lumenj, pa asnjë lloj trajtimi paraprak, duke ndotur mjedisin dhe lumenjtë që kalojnë nëpër këto qytete.

Rrjeti i kanalizimit ekziston vetëm në qytetet kryesore të komunave dhe në një numër të vogël të fshatrave përreth ose e përshkruar në përqindje ajo ekziston në më pak se 15 % të vend-

Liqeni i Perlepnices

banimeve. Edhe në qytete disa pjesë nuk kanë rrjet ose ai është shumë i vjetër dhe ka nevojë për riparim ose duhet të rriten kapacitetet e tubacioneve ekzistuese.

Me zgjerimit e rrjetit të kanalizimit dhe me rritjen e shfrytëzuesve nevojitet një sistem adekuat i menaxhimit të ujit. Një element thelbësor i një sistemi modern të menaxhimit të ujit është ndarja e ujit atmosferik nga ujërat e zeza, i cili duhet të trajtohet për të mundësuar që ai ujë të ripërdoret për nevojat e ujitjes së tokave bujqësore dhe për mbrojtjen e mjedisit të jetesës nga ndotja e përhershme. Ndarja dhe filtrimi i ujit atmosferik dhe përdorimin e tij për ujitje zvogëlon shkarkimin e ujërave të zeza gjatë kohës së zbrazjes së tyre dhe ndihmon në zvogëlimin e shpenzimeve të nevojshme për trajtimin e ujërave të zeza.

Dy opsione janë identifikuar për trajtimin e kësaj situate:

Opsioni 1 – Trajtimi i decentralizuar i ujërave të zeza në çdo qytet/fshat, duke pasur impiantin e vet të trajtimit dhe

Opsioni 2 – Trajtimi i centralizuar i ujërave të zeza në vetëm një impiant për trajtim, i cili më vonë do të trajtojë edhe ujërat e zeza nga zonat rurale. Bazuar në këtë version, në rajonin e ekonomik lindje preferohet për të ndërtuar dy impiante për trajtimin e ujërave të zeza, një në Ferizaj dhe një në Gjilan¹⁷.

Megjithatë ende nuk është bërë asnjë zotim për të financuar ndonjërin prej tyre.

Si rezultat i kapaciteteve industriale që janë duke u reduktuar pas luftës, ndotja nga këto burime është më pak se në situatën e paraluftës. Punët në mirëmbajtjen e sistemit të ujërave të zeza çalojnë për shkak të mungesës minimale të vazhdueshme të fondeve. Gjatë shirave të mëdha, rrugët lokale në vendbanime

16) Analiza Hapësinore, Kaçanik, faqe 45

17) Analiza Hapësinore, Kamenica, faqe 51

përmblyten dhe uji shkakton bllokime të trafikut dhe dëmton rrugët. Niveli i vetëdijes për rëndësinë e kësaj çështje për komunitetin e përgjithshëm duhet të ngrihet. Trajtimi i ujërave të zeza është një çështje që kërkon zbatimin e parimit «ndotësi paguan».

Menaxhimi i mbeturinave të ngurta

Në rajon ekzistojnë dy kompani publike të angazhuara në mbledhjen, transportimin dhe deponimin e mbeturinave të ngurta. Këto kompani operojnë në çdo komunë. Mbeturinat e grumbulluara nga i gjithë rajoni transportohen në zonën kryesore rajonale të deponimit në Gjilan, ku ato ruhen pa ndonjë trajtim të mëtejshëm. Deponia është financuar nga Agjencia Evropiane për Rindërtim dhe ajo filloi të funksionojë si një deponi e mbeturinave moderne në maj 2003.¹⁸ Për shkak të mungesës së mirëmbajtjes dhe faktit që shumë mbeturina nga i gjithë rajoni (plus nga komuna e Shtimes) sillen në këtë deponi të vetme, ajo aktualisht është në një gjendje shumë të keqe.

Në fakt, derisa mbeturinat janë duke u mbledhur nga qytetet dhe vendbanimet më të mëdha, zonat rurale janë injoruar pothuajse nga ky shërbim.

Problemi kryesor në rajon në lidhje me asgjësimin e mbeturinave janë deponitë “ilegale”, veçanërisht në zonat rurale, ku si pasojë kemi ndotjen e lumenjve dhe të rrjedhave, dhe më pas ndotjen e tokës dhe ajrit.

Në të ardhmen, kjo çështje duhet të adresohet në përputhje me rregullat e BE-së dhe mbeturinat duhet të digjen dhe vetëm hiri duhet të ruhet. Në tërë Kosovën vetëm disa deponi të tilla do të jenë të nevojshme për djegien e mbeturinave, të cilat duhet të ndërtohen në kombinim me deponitë ekzistuese rajonale.

GRAFIKU 5. Mesatarja ditore e gjenerimit të mbeturinave në rajonet e Prishtinës, Prizrenit dhe Gjilanit më 2004¹⁹

Prioritet për rajonin mbetet grumbullimi i mbeturinave nga çdo vendbanim i rajonit dhe menaxhimi i tyre, duke ndërtuar impiante të trajtimit të mbeturinave të ngurta dhe mundësinë për të zhvilluar disa kompani të caktuara të cilat do të përdorin materiale të riciklueshme. Mbrojtja e mjedisit do të përmirësohet dhe bilanci mjedisor do të ruhet.

Energjia elektrike

Rrjeti elektrik ekziston në të gjitha vendbanimet e rajonit ekonomik lindje dhe nuk ka vendbanim pa furnizim me energji. Nuk ka asnjë impiant të vendosur në rajon për prodhimin e energjisë elektrike. Rajoni furnizohet nga kompania e vetme e energjisë elektrike - Korporata Energjetike e Kosovës. Kompania është në fazën e ndryshimit tranzicional dhe privatizimit. Ndryshimi rrugor gjithashtu menaxhohet nga kjo kompani. Ashtu si me shërbimet e tjera publike, sistemi i çmimeve është i kontrolluar nga qeveria dhe ka tarifa të ndryshme, të vendosura në varësi të statusit të klientit (shtëpi apo biznes).

Linjat e tensionit të lartë dhe të ulët të dhe stacionet e transformatorëve janë duke u përdorur për shpërndarjen e energjisë elektrike. Linja e transmetimit të tensionit të lartë është një pjesë e rëndësishme e rrjetit të Ballkanit, kështu që pritet modernizimi dhe zhvillimi i mëtejshëm. Rrjeti i tensionit të ulët (shfrytëzimi) në rajon është i kënaqshëm.

Sistemi i shpërndarjes nuk është i kënaqshëm, pasi që ka rënie të tensionit shumë shpesh duke shkaktuar probleme kryesisht për bizneset prodhuese. Për shkak të përdorimit të madh të energjisë elektrike, problemet me furnizimin me energji elektrike janë të pranishme dhe si rezultat i kësaj kufizimet dhe reduktimet e energjisë aplikohen në të gjitha pjesët e rajonit.

Energjia për ngrohje

Popullsia në rajonin ekonomik lindje kryesisht përdor dru apo energjinë elektrike në vend të qymyrit për ngrohje. Një numër i vogël i familjeve kanë organizuar sistemet e tyre të ngrohjes qendrore me naftë ose mazut ose përdorin burime alternative siç është gasi.

Familjet më të vogla përdorin ngrohje private, ku burim i energjisë përdoret kryesisht druri dhe qymyri. Disa familje përdorin energjinë elektrike si një burim shtesë të energjisë. Në shumicën e rasteve, në bazë të nivelit të ulët të të ardhurave për kokë banori, përdoret druri si burim më i lirë energjisë.

¹⁸) Gjendja e mbeturinave në Kosovë 2003 – 2004, faqe 43, botim i Ministrisë për Mjedis dhe Planifikim Hapësinor.

¹⁹) Gjendja e mbeturinave në Kosovë 2003 – 2004, faqe 53, botim i Ministrisë për Mjedis dhe Planifikim Hapësinor.

Inkubatori i Biznesit në Gjiilan

Ndërtesat afariste, shkollat, spitalet dhe institucionet e tjera të ngjashme zakonisht kanë sistemet e tyre të ngrohjes, duke përdorur kryesisht drurin dhe mazutin si burim i energjisë.

Telekomunikimi

Sistemi i telekomunikimit në rajonin ekonomik lindje është i ndarë në dy sisteme të komunikimit - fiks (linja tokësore) dhe mobil. Ekziston një kompani publike dhe një private të angazhuara në telekomunikim (PTK²⁰ dhe IPKO²¹). Në fushën e komunikimit mobil, një pjesë e rajonit është e mbuluar edhe nga operatorët mobil të Maqedonisë dhe Serbisë, që veprojnë ilegalisht në territorin e Kosovës. Procesi i tranzicionit në kompani publike është në zhvillim e sipër. Kapacitetet e linjave tokësore të komunikimit janë të zhvilluara mirë, por nuk mbulojnë zonat rurale, ndërsa komunikimi mobil ka mbulim të mirë me sinjal në shumicën e rajonit. Secili nga sistemet e telekomunikimit ofron edhe shërbimet e internetit. Kompania private IPKO ofron shërbime shtesë të TV kabllor, ku ky shërbim gjithashtu ofrohet edhe nga një kompani tjetër private me emrin KIJTESA.²²

Tregu i shërbimeve të telekomunikimit me celular dhe me linja tokësore në REL karakterizohet nga:

- mungesa e konkurrencës së ofruesve të shërbimeve të telefonisë fikse dhe mobile të komunikimit
- kostoja e shtrenjtë e shërbimeve të telefonisë fikse dhe mobile të komunikimit.
- cilësinë e pakënaqshme e shërbimeve të ofruara.

Zhvillimi i shpejtë i telekomunikacionit, pas luftës i ka tejkaluar tashmë humbjet e luftës, duke përfshirë numrin e abonentëve. Disponueshmëria e informacionit global është e kënaqshme. Për shkak se zhvillimi ekonomik është duke stagnuar, zhvillimi i komunikimit modern është i ngadalshëm. Ekziston mungesë e ofruesve të shërbimeve dhe ka ende mungesë e ndërgjegjësimit lokal lidhur me trendët, standardet dhe mundësitë në zhvillimin e komunikimeve në Evropë dhe në pjesën tjetër të botës.

Qeveria ka zhvilluar një strategji për e-Qeverisjen 2009-2015.²³ Gjithashtu ka plane për zhvillimin e rrjeteve për të gjitha shkollat e Kosovës.

Infrastruktura e biznesit

Zona e vetme funksionale industriale në rajonin lindje është e vendosur në afërsi të Ferizajt (fshati Babush), ku funksionojnë katërmbëdhjetë biznese. Ekziston edhe një tjetër që është në ndërtim e sipër në komunën e Ferizajt (fshati Komogllavë). Ka lokacione me burime të investuara (pasuritë), për prodhim dhe punësim, të themeluara dhe të përdorura nga bizneset private.

Në qytetin e Gjiilanit ekziston një inkubator i biznesit, që është financuar nga BE-ja përmes Agjencisë Evropiane për Rindërtim, me kapacitet prej 1000 m katror për biznes me 18 hapësira të punës.²⁴ Por kushtet e tanishme në të nuk janë të kënaqshme, sepse kjo është një premisë me qira të lirë për zyrat dhe bizneset në vend se të jetë një inkubator adekuat i biznesit duke ofruar shërbimet e parapara.

Ka mungesë të investimeve dhe shqetësim në rritje e sipër në lidhje me zhvillimin e mjediseve të reja ekonomike. Hapësira është përdorur për çështje joekonomike dhe për ndërtime më të shtrënjta të kapaciteteve industriale për shkak të kërkesave të reja për infrastrukturë.

Planifikimi hapësinor i rajonit dhe organizimi i përdorimit të tokës duhet të bëhen në atë mënyrë që të dëshmojnë si adekuate për investitorët, duke përfshirë koncesionerët e interesuar.

Vlen të përmendet se identifikimi dhe kategorizimi i zonave të ndërmarrësisë (industriale), janë diskutuar në disa kuvende komunale me qëllim që të zgjidhet çështja e mungesës së parqeve të biznesit dhe zonave industriale. Problemi qëndron në interesin e paekuilibruar privat dhe publik, interesin e pamjaftueshëm të autoriteteve lokale dhe rajonale për të balancuar situatën dhe mungesa e stimujve për përdorimin racional të lokacioneve dhe mjediseve.

20) <http://www.ptkonline.com/newsite/en/index.php?sid=16>

21) <http://ipko.com/?cid=2,226>

22) <http://www.kujtesa.com/baza.php?gjuha=1&category=1>

23) Strategjia e qeverisjes elektronike 2009 – 2015

24) Inkubatori i biznesit Gjiilan, (<http://www.sme-ks.org/repository/docs/InkubatorebiznesitGjiilan.pdf>)

1.3 Arsimi

Sistemi i tanishëm arsimor në Kosovë përbëhet nga arsimi i detyruar fillor dhe i mesëm i ulët dhe arsimi jo i detyrueshëm i mesëm i lartë dhe universitar. Që nga viti 2002 MASHT-i krijoi një strukturë të re të arsimit. Kjo strukturë organizative tregon sistemin e arsimit që është si në vijim: arsimi parashkollor, nga mosha 9 muaj deri në 6 vjet, arsimi i detyrueshëm që është i organizuar në 5 vite akademike të arsimit fillor dhe 4 vite akademike të arsim të ulët të mesëm, si dhe arsimi i mesëm i lartë që zgjat 3 përkatësisht 4 vite akademike.²⁵

Një modernizim i përgjithshëm i sistemit të arsimit në përputhje me standardet e BE-së është i nevojshëm. Ky është një proces i vazhdueshëm që është duke zgjatur një kohë të gjatë.

Ndër problemet kryesore të arsimit janë mungesa e objekteve shkollore të mjaftueshme sidomos në qytete, ku procesi mësimor mbahet në 3 deri në 4 ndërrime²⁶, mungesa e kabineteve profesionale dhe laboratorëve, mjeteve themelore për mësim, mësim praktik në kabine të dhe laboratorë, mungesa e bibliotekave shkollore, sallave sportive, mungesa e teksteve profesionale, mungesa e planifikimit për përgatitjen e profileve të veçanta për tregun e punës, etj.

25) Rishikimi i Statistikave të Arsimit në Kosovë 2004-2005, Prishtinë, Janar 2005

26) Plani zhvillimor i drejtorise se Arsimit 2009- 2011, Gjilan 2008

TABELA 1: Arsimi fillor dhe i mesëm (sipas MASHT për vitin shkollor 2008/09)

Komuna	Shkolla	Klasa	Mësimdhënës	Nxënës	Raporti nxënës për klasë	Raporti mësimdhënës për klasë
Ferizaj	38	833	1,143	21,366	26	19
Cjilan	45	776	1,073	18,308	24	17
Hani i Elezit	5	52	70	1,568	30	22
Kaçanik	28	199	460	6,114	31	13
Kamenicë	33	328	420	5,573	17	13
Novobërdë	5	28	30	328	12	11
Shtërpcë	8	55	59	688	13	12
Viti	34	426	544	9,999	23	18
Cjithsej Rajoni	196	2,697	3,799	63,944	24	16
Kosova	969	13,476	17,615	322,975	24	18

Arsim fillor dhe i mesëm i ulët

Arsimin fillor dhe i mesëm i ulët është i detyrueshëm për të gjithë fëmijët nga mosha 6 deri në 15 vjeç, në bazë të Ligjit mbi arsimin fillor dhe të mesëm në Kosovë, nr. 2002/2. Sipas tabelës së mësipërme që përshkruan sistemin arsimor, arsimi fillor dhe i mesëm i ulët zgjat 9 vjet, dhe është i bazuar në të mësimnxënien e lëndëve themelore të nevojshme për marrjen e njohurive elementare të përgjithshme. Përveç sistemit të arsimit të rregullt, ekzistojnë edhe dy shkolla të muzikës dhe nuk ka shkolla speciale (për fëmijët me nevoja të veçanta), por disa klasë të bashkangjitura në disa shkolla në shumicën e komunave. Klasat e bashkangjitura janë klasa të organizuara brenda shkollave të rregullta me qëllim primar që të përfshijnë ose transferojnë gradualisht fëmijët me nevoja të

posaçme (të bazuar në performancën dhe arrijtet e tyre) në klasat e rregullta.

Numri i shkollave të arsimit fillor dhe i mesëm të ulët (zakonisht në të njëjtën ndërtesë) në REL është 196, ku ky numër ka të bëjë me numrin e shkollave fillore, e jo me ndërtesat pasi që një shkollë mund të ketë më shumë se një ndërtesë - shkollat e zonës), ndërsa numri i nxënësve është 63.944 dhe numri i mësimdhënësve është 3,799.²⁷

Numri i institucioneve të arsimit para-shkollor në rajon është 7, duke përfaqësuar një kapacitet shumë të vogël absorbues, dhe këto institucione janë të vendosura në qendrat më të mëdha urbane. Megjithatë në tri komunat e rajonit - Hani i Elezit, Shtërpcë dhe Novobërdë, nuk ka fare institucione të tilla.

Siç mund të shihet në diagramin e mëposhtëm, numri i fëmijëve në vitin shkollor 2008/9 ka rënë paksa në krahasim me vitin shkollor 2004/5.²⁸

GRAFIKU 1.
Numri i fëmijëve në vit në rajon në arsimin fillor dhe të mesëm të ulët²⁹

27) Ministria e Arsimit dhe Shkencës, Statistikat e Arsimit në Kosovë 2008-09

28) Ministria e Arsimit dhe Shkencës, Statistikat e Arsimit në Kosovë 2008-09

29) Ministria e Arsimit dhe Shkencës, Statistikat e Arsimit në Kosovë 2004-2009

Arsimi i mesëm i lartë

Arsimi i mesëm nuk është i detyrueshëm, në këtë mënyrë numri i nxënësve që ndjekin shkollat e mesme është më i vogël se numri i atyre që përfundojnë arsimin fillor.

Përveç lëndëve akademike, nxënësit në arsimin e mesëm të lartë gjithashtu kanë trajnim praktik, që është pak a shumë vetëm teori. Laboratorët janë të rrallë dhe zakonisht të pajisur dobët. Ekzistojnë shkolla të rregullta të mesme (me kurse të ndryshme) që zgjasin 3 ose 4 vjet, si dhe shkollat fetare. Shkollat janë të ndara në baza etnike, me vetëm pak shkolla të përbashkëta.

Reformat kanë për qëllim edukimin e të rinjve me theks të veçantë në njohuri praktike. Zgjedhja e profesioneve duhet të bazohet në nevojat e kompanive që ekzistojnë në rajon me një strategji të qartë që përcakton profesionet të cilat rrisin mundësitë e punësimit për të rinjtë në tregun e punës të këtij rajoni.

Nga tabelat e mësipërme, mund të shihet se rajoni ekonomik lindje merr pjesë me rreth 20 % të numrit të përgjithshëm të nxënësve në të gjitha nivelet e arsimit parauniversitar.

Arsimi universitar

Arsimi i lartë ofrohet në nivel të Universitetit. Numri i universiteteve është rritur pas luftës në rajonin ekonomik lindje me futjen e universiteteve private (kolegjet). Nuk ka kufizime moshe për këtë lloj të arsimit.

Universiteti publik i Prishtinës ka degët e tij në Gjilan (Fakulteti i Edukimit) dhe Ferizaj (Fakulteti i Shkencave Aplikative). Ka edhe dy degë të universiteteve private- kolegje në Gjilan (Fama dhe Iliria) duke ofruar fakultetet ekonomike dhe juridike me programe të ndryshme.

Numri i studentëve universitar është 92% në vitin akademik 2004/2005, më i lartë sesa në vi-

TABELA 2. Arsimi i mesëm i lartë (sipas MASHT për vitin shkollor 2008/09)³⁰

Komuna	Shkolla	Klasa	Mësimdhënës	Nxënës	Raporti nxënës për klasë	Raporti mësimdhënës për klasë
Ferizaj	6	210	340	7,390	35	22
Gjilan	6	228	380	6,972	31	18
Hani i Elezit	1	12	19	402	34	21
Kaçanik	2	59	94	1,730	29	18
Kamenicë	4	70	111	1,945	28	18
Novobërdë	1	1	3	23	23	8
Shtërpçë	1	7	14	138	20	10
Viti	4	91	142	2,578	28	18
Gjithsej Rajoni	25	678	1,103	21,178	31	17
Kosova	108	3,039	4,789	96,172	32	20

30) Ministria e Arsimit, Shkencës dhe Teknologjisë, Statistikat e Arsimit në Kosovë 2008-09

tin akademik 1998/1999. Çdo vit rreth 24.000 studentë mbarojnë arsimin e mesëm të lartë dhe janë kandidat potencial për regjistrim në Universitetet e ndryshme private dhe publike.³¹

Një rrjedhojë tjetër që duhet nënvizuar në lidhje me Universitetin e Prishtinës është reforma e Universitetit, përpjekjet e periudhës së fundit për ndryshime të nevojshme dhe futjen e risive në nivel të Universitetit dhe të fakulteteve të veçanta në drejtim të përmirësimit dhe ngritjes së cilësisë së mësimdhënies dhe punës së kërkimeve shkencore në frymën e Deklaratës së Bolonjës, implementimi i saj në kushtet tona specifike.³² Universiteti i Prishtinës është ballafaquar me reformat e Bolonjës, edhe pse ai ende ka kapacitet për të absorbuar 6.300 studentë.³³

Mundësia për përmirësim qëndron me zbatimin e Deklaratës së Bolonjës, si dhe në harmonizimin e spektrit të arsimit në përputhje me nevojat aktuale dhe të ardhshme të ekonomisë në komunitet. Kjo mund të ndodhë vetëm nëse ekziston vullneti për të bërë ndryshime

Qendrat e trajnimit dhe infrastruktura tjetër arsimore

Sektori i arsimit informal nuk është aq i mirë i zhvilluar në këtë rajon. Megjithatë, ka disa shenja të zhvillimit të këtij sektori, të udhëhequr kryesisht nga Ministria e Punës dhe Mirëqenies Sociale nëpërmjet Qendrave Rajonale të tyre për Trajnim Profesional plus disa iniciativa nga OJQ-të. Disa qendra arsimore ofrojnë arsim joformal në Rajonin Lindje, shumica e tyre në qytetet e Gjilanit dhe Ferizajt.

Njerëzit zakonisht marrin pjesë në kurse të arsimit joformal gjatë kohës së tyre të lirë. Kurset më të njohura janë kurset e kompjuterit dhe të gjuhës angleze dhe deri në një farë mase kurset e gjuhës gjermane. Disa organizata profesionale komerciale ofrojnë këtë lloj të edukimit joformal me çmime të arsyeshme për studentët.

Kurset e formimit profesional të ofruara nga QAP-të ofrohen falas dhe përfshijnë:³⁴

- TI
- Administrimin e biznesit/ndërmarrësi
- Dizajn grafik
- Zdrukthëtari
- Punët metalike (saldim)
- Instalimet elektrike në amvisëri
- Ndërtimtari
- Punët hidraulike dhe instalimet e ujit
- Mirëmbajtja e ndërtesave (shtëpive)
- Vetë-punësimin

Cilësia e kurseve të ofruara nga ana e vet QAP-të (QTP) është e kënaqshme, por ato kanë kapacitete shumë të kufizuara.

31) Rishikimi i Arsimit të Lartë Privat në Kosovë, faqe 2

32) Universiteti i Prishtinës, 1970-2005, Prishtina 2005, faqe 37

33) Rishikimi i Arsimit të Lartë Privat në Kosovë, faqe 3

34) Ministria e Punës dhe Mirëqenies Sociale, Forcimi i Trajnimit Profesional në Kosovë

1.4 Kujdesi shëndetësor

Sistemi i reformuar shëndetësor në Kosovë është i projektuar në bazë të “praktikës familjare”, me qasje në mjekë, infermierë dhe ekspertë të tjerë mjekësor që punojnë në grup.

Kujdesi primar shëndetësor: objektet primare për kujdesin mjekësor janë klinikat dhe pikat e vogla të përfshira në këtë model të kujdesit shëndetësor

Kujdesi sekondar mjekësor: si spitale të përgjithshme iu përgjigjen nivelit të mesëm të kujdesit mjekësor, duke përfshirë edhe Spitalin Rajonal në Gjilan dhe në Spitalin e Universitetit të Prishtinës.

Kujdesi terciar shëndetësor: Spitali Universitar i Prishtinës është i vetmi spital, duke ofruar kujdes mjekësor terciar.³⁵

Organizimi institucional i shërbimeve mjekësore në rajonin lindje të Kosovës, përbëhet nga Qendrat e Klinikave të mjekëve familjar, ambulancat, spitalet, Qendrat e Shëndetit Mendor dhe Instituti Kombëtar i Shëndetit Publik.

Në të gjitha komunat e rajonit ofrohet kujdesi primar shëndetësor, ndërsa kujdesi sekondar ofrohet në Gjilan dhe Ferizaj. Ka edhe 3 qendra për trajtim mendor: në Gjilan (2) dhe në Ferizaj.

Sa i përket kujdesit sekondar shëndetësor, në Gjilan ekziston një spital rajonal me njësitë e gjinekologjisë, internës, dializës, pediatriisë, kirurgjisë, anesteziisë, ortopedisë, urologjisë, infektivës, mushkërive, emergjenca, ORL, okulistit, transfuzioni i gjakut dhe materniteti.³⁶ Ndërkohë në Ferizaj ekziston spitali me njësitë

për operacione, gjinekologji, emergjencë, pediatri dhe intern.³⁷

Në Gjilan dhe Ferizaj janë njësitë e Institutit Kombëtar të Shëndetësisë Publike. Një rishikim i saktë i profilit të shëndetësisë së Kosovës është kontestues për shkak të kufizimeve në shtrirjen dhe saktësinë e të dhënave. Gjithashtu Sistemi i Informatave Shëndetësore (SISh) ende nuk është kompletuar dhe si pasojë të gjitha konkluzionet që mund të nxirren nga analiza e të dhënave duhet të trajtohen me kujdes.

Me të gjitha këto kufizime është shumë e qartë se profili i shëndetësisë së Kosovës është ndër më të dobët në Evropën Jug-Lindore. Nivelet e larta të vdekshmërisë së të sapolindurve, TB, probleme me të ushqyerit janë probleme të vazhdueshme, ndërsa personat me aftësi të kufizuara dhe shëndeti mendor janë çështje me prioritet të lartë. Një ngjashmëri mund të vërehet edhe në disponueshmërinë e profesionistëve mjekësor. Në Kosovë, për 1000 banorë ka 0,94 mjekë, 2.61 infermierë dhe 0,06 dentistë. Krahasuar me vendet fqinje këto shifra janë të ulëta dhe sidomos në numrin e mjekëve. Në Kujdesin Primar Shëndetësor (KPSH) proporcioni i panelit të lartë/panelit të mesëm është vetëm 1:3.

Numri mesatar i shtretërve për 1000 banorë është 1.43, një numër shumë i ulët krahasuar me vendet e tjera të rajonit.³⁸ Situata e ngjashme është në rajonin ekonomik lindje, por për shkak të mungesës së informacionit ne kemi paraqitur shifrat për tërë Kosovën.

Spitali Rajonal në Gjilan

35) Plani Zhvillimor Urban i Ferizajt

36) Strategjia e Zhvillimit Ekonomik Lokal e Gjilanit 2005-2007

37) Plani Zhvillimor Urban i Ferizajt

38) Strategjia e Sektorit të Shëndetësisë 2010-2014, Prishtinë, Maj 2009

1.5 Ekonomia rajonale

Deri në vitet 1990 sektorët kryesorë industrial të zhvillimit ekonomik në rajon kanë qenë tekstili duhani, bateritë, radiatorët dhe pajisjet për ngrohje, mjetet elektrike dhe aparatet, gypat e çelikut, çimento, përpunimi i drurit, industria e përpunimit të ushqimit, konstruksionet metalike si dhe vidat janë zhvilluar gjithashtu. Turizmi ka filluar të zhvillohet kohët e fundit në rajon për shkak të vendndodhjes së favorshme, atraksioneve të shumta natyrore, etj.

Si pasojë e shkatërrimit të ekonomisë së Kosovës gjatë viteve 1990 dhe, gjithashtu, shkatërrimit të shkaktuar nga lufta e vitit 1999, shumica nëse jo të gjitha fabrikat kanë ndërprerë funksionimin.

Në kohën e tashme struktura ekonomike e rajonit është e bazuar në shërbime, tregti, strehim, kompani të vogla prodhuese dhe kompanitë e transportit të mallrave dhe njerëzve. Përveç kësaj, sektori bankar është duke u zhvilluar shumë shpejt gjatë viteve të fundit.

Enti Statistikor i Kosovës (ESK) ka publikuar pjesën që i takon Produktit të Brendshëm Bruto (PBB), me çmimet aktuale për vitet 2004-2008. Metodologjia e përdorur për caktimin e PBB-së është e bazuar në konceptet dhe përcaktimet e Sistemit të Llogarive Kombëtare 1993 (SLK 1993).

PBB-ja në Kosovë gjatë periudhës 2004 - 2008 është rritur nga 2,974.6 milionë Euro në 3,841.3 milion Euro. PPB për banor është rritur nga 1.457 euro në 2004, në 1.784 euro në 2008.³⁹ Nuk ka të dhëna të tilla për rajonin lindje.

Komponenti kryesor i PBB-së është konsumi final i buxhetit të ekonomive familjare, i cili është rritur nga 2,483.0 milion Euro në vitin 2004 në 3,640.9 milion Euro në vitin 2008. Kapitali bruto ka kontribuar me 28.5 për qind të PBB-së në 2008. Shpenzimet qeveritare në periudhën 2004 - 2008 kanë përfaqësuar 23,6-17,5 për qind të PBB-së për vitin 2008.

Bazuar në të dhënat e përkohshme të PBB-së, rritja reale për 2008 ishte 6,1 % (shkalla e inflacionit në vitin 2008 ishte 9,4 %).⁴⁰

Prania e ekonomisë së hirtë në tërë Kosovën është një fakt, kështu që llogaritja e PBB-së nuk përfshin asnjë vlerësim i cili nuk është treguar zyrtarisht.

Pasi që, për arsyet e përmendura tashmë, këto çështje nuk mund të trajtohen direkt në nivel rajonal, treguesit e dhënë janë ato për nivelet e entiteteve dhe nivelin shtetëror. Pasi që shifrat mesatare për treguesit e tjerë në nivel të REL-it janë më shumë ose më pak $\pm 10\%$ të mesatares së Kosovës, analiza në bazë të shifrave mund të merret kryesisht si reprezentative e rajonit ekonomik lindje brenda të njëjtës gamë të gabimeve.

39) Enti Statistikor i Kosovës, GDP për 2004-2008
40) Enti Statistikor i Kosovës, GDP për 2004-2008

Biznesi

Numri i bizneseve të regjistruara në rajon deri në fund të vitit 2009 është 15,188. Shumica e bizneseve aktive janë biznese tregtare dhe sherbyese ndërsa vetëm 10-14% biznese prodhuese.⁴¹

Sipas të dhënave të publikuara nga Enti Statistikor i Kosovës, deri në fund të vitit 2007 ka pasur 12,679 biznese të regjistruara të të gjitha kategorive. Por nga ky numër vetëm 7,616 prej tyre kanë paguar taksat në Administratën Tatimore të Kosovës, duke tërhequr vëmendjen se këto janë biznese në të vërtetë aktive. Sipas të njëjtit burim, këto biznese kanë gjithsej 13,926 të punësuar.⁴² Numri mesatar i të punësuarve në kompani/firmë është 1,8 punëtor. Megjithatë, kjo shifër është e dyshimtë, për shkak se sipas informatave jozyrtare, shumë biznese veprojnë me të punësuar të peregjistruar (për të cilët nuk paguhen as taksat dhe as kontribute).

Autoritetet lokale në komunat e rajonit kanë ndërmarrë shumë aktivitete për të ndihmuar zhvillimin e bizneseve të vërteta, duke filluar nga lehtësimi i qasjes në objekte, lejet e punës, ulja e taksave komunale, marrëveshja për përdorimin e tokës bujqësore, përmirësimin e infrastrukturës, etj. Në rajonin lindje ka rrjete mbështetëse të biznesit si Zyra Rajonale e Odës Ekonomike të Kosovës dhe shoqatat e ndryshme të biznesit.

Në përgjithësi, qasja e kufizuar në fonde dhe kreditë bankare paraqesin një pengesë për zhvillimin e NVM-ve në rajon. Kreditë bankare nuk janë atraktive kryesisht për shkak të kolateralit dhe interesit të lartë.

Bujqësia

Klima e mesme kontinentale dhe relievi heterogjen i rajonit ofrojnë parakushte të mira për zhvillimin e blegtorisë dhe të korrurave. Rajoni Lindje ka rreth 105,600 ha të tokës së punëshme, rreth 125,700 ha të pyjeve dhe kullotave.⁴⁴

Kushtet agro-mjedisore në Kosovë si dhe në rajon janë të favorshme për prodhimin bujqësor. Megjithatë, edhe bujqësia përballet me nevojën për kalimin nga planifikimi i centralizuar në ekonominë e tregut. Krahas me patate dhe disa perime gjatë stinëve specifike, Kosova nuk e ka arritur vetë-mjaftueshmërinë në ndonjërin prej produkteve kryesore bujqësore. Strategjia Zhvillimore Afatmesme vë theksin kryesor në zhvillimin ekonomik të sektorit, duke lënë të kuptohet aktivizimi i burimeve

TABELA 3.
Numri i të punësuarve në firmat e deklaruara në ATK sipas seksionit të aktivitetit për vitet 2005, 2006 dhe 2007⁴³

		Sektori i aktivitetit ekonomik																		
		Total	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	
Kosovë	2005	84,585	1,376	66	1,039	16,849	12,111	5,169	21,253	5,189	7,076	3,243	2,790	1,353	1,094	1,650	3,842	356	129	
		Rajoni Lindje	13,760	265	3	293	4,441	239	938	4,438	1,002	1,222	3	164	66	155	173	357	1	-
Kosovë	2006	94,906	1,218	67	2,580	18,283	14,929	5,681	20,615	5,259	7,751	3,345	3,055	1,321	1,289	1,757	4,031	3,800	190	
		Rajoni Lindje	15,284	221	-	304	6,438	221	981	1,152	1,024	963	7	167	73	148	140	563	2,932	-
Kosovë	2007	90,643	1,218	67	2,580	18,238	14,929	5,681	20,615	5,259	7,751	3,345	3,055	1,321	1,269	1,757	4,031	3,800	190	
		Rajoni Lindje	13,926	147	-	286	4,842	333	1,009	4,114	1,000	1,008	9	207	93	163	245	468	-	-

41) Enti Statistikor i Kosovës, Repertori statistikor i ndërmarrjeve në Kosovë Q4 2009

42) Enti Statistikor i Kosovës ndërmarrjet në Kosovë 2004 - 2008

43) Enti Statistikor i Kosovës ndërmarrjet në Kosovë 2004 - 2008

44) Strategjitë e Zhvillimit lokal të komunave të rajonit

TABELA 4: Raportet në përqindje të pyjeve, tokës së punueshme dhe jo të punueshme në REL⁴⁵

Komuna	Tokë (ha)					
	Pjesë natyrore			Tokë bujqësore		
	Tokë e djerrë	Pyje	Të tjera	Tokë bujqësore	Kullosa	Të tjera
Ferizaj	260	13,664	1,544	16,084	2,045	870
Gjilan	2,324	24,236	-	14,200	5,746	4,994
Kaçanik (+ Hani i Elezit)	1,604	17,300	-	6,375	4,063	79
Kamenicë	1,254	21,742	-	16,221	9,246	3,837
Novobërdë	191	3,286	2,299	805	2,391	191
Shtërpcë	779	12,831	1,000	5,119	4,481	462
Viti	1,525	9,356	-	14,064	2,103	2,652
Gjithësej	7,937	102,415	4,843	72,868	30,075	13,085

natyrore dhe njerëzore, kështu duke hapur mundësi për uljen e varfërisë rurale. Politika bujqësore duhet të bazohet në forcimin e aftësisë konkurruese të sektorit.

Bujqësia në sektorin privat nuk është matur statistikisht asnjëherë në mënyrë të njëjtë si në aktivitetet e tjera të tregut, kështu që nuk ka të dhëna të besueshme për bujqësinë, prodhimin e saj vendor ose numrin e të punësuarve. Numri i personave të punësuar në të vërtetë është mbivlerësuar normalisht, por nuk është e mundur për t'u përcaktuar se sa është përqindje e saktë.

Nivelet e prodhimit bujqësor në REL janë shumë më poshtë sesa potenciali ose kapaciteti. Kjo është kryesisht për shkak të migrimit që rezulton nga lufta e fundit, por edhe për shkak të humbjes së tregjeve. Bizneset bujqësore, të cilat ishin profitabile në të kaluarën, tani janë jo-profitabile dhe nuk mund të mbahen nga shitja e prodhimeve vendore në tregjet e hapura.

Para luftës pjesa më e madhe e aktiviteteve të biznesit bujqësor në REL ishin pronat e vogla private, ndërsa shumica e tipit të kooperativave të ish sistemit socialist kanë filluar shpërbërjen pasi që regjimi kishte imponuar masat e përkohshme dhe shkarkimin e punëtorëve shqiptarë. Aktualisht, sasia e tokës bujqësore që kultivohet në mënyrë aktive është shumë e ulët.

Nga të gjitha këto të dhëna mund të konkludojmë se potenciali i madh bujqësor i ynë qëndron në prodhimin dhe përpunimin e qumështit, mishit dhe prodhimeve të mishit, pastaj vezët, perimet, si dhe ne kemi burime shumë të kufizuara për prodhimin e grurit apo kulturave bujqësore në përgjithësi.

Nga tabela e mësipërme mund të shihet se në rajonin Lindje ka disa fusha të mesme të mëdha të tokës bujqësore dhe të përshtatshme për zhvillimin e bagëtive. Por pjesa e madhe e tokës që mund të përdoret për prodhimin bujqësor është

GRAFIKU 6: Raportet në përqindje të pyjeve, tokës së punueshme dhe jo të punueshme në REL⁴⁶

- Pjesët natyrore – toka Jo e punueshme
- Pjesët natyrore – pyjet
- Pjesët natyrore – të tjera
- Toka bujqësore – toka e punueshme
- Toka bujqësore - kullosat
- Toka bujqësore – të tjera

duke u shitur për ndërtimin e shtëpive ose objekteve për qëllime tregtare; kjo drejtpërdrejtë zvogëlon potencialin në dispozicion për zhvillimin e kësaj dege industriale.

Përdorimi i gabuar i tokës bujqësore me cilësi të lartë (p.sh. për ndërtim) është i gjerë dhe në disa zona prodhuesit e vegjël bujqësor nuk kanë, apo kanë vetëm në mënyrë të kufizuar, njohuri apo mbështetje nga kooperativat ekzistuese dhe shoqatat e prodhuesve bujqësorë. Një faktor tjetër kufizues është industria e dobët e përpunimit të ushqimit e cila sapo ka filluar të zhvillohet. Zonat përreth qendrave urbane janë të populluara, por toka e punueshme në dispozicion në zonat gjysmë-urbane ose sub-urbane nuk është e mirë për prodhimin intensiv bujqësor.

Blegtoria është një nga sektorët më të rëndësishëm për ekonominë tradicionale rurale, duke marrë parasysh se shumica e kësaj popullsie jeton në zonat rurale dhe pjesa më e madhe e të ardhurave të tyre krijohen nëpërmjet fondit blegtoral të tyre të paraqitur në tabelën e mëposhtme:

45) Strategjitë e Zhvillimit lokal të komunave të rajonit
46) Strategjitë e Zhvillimit lokal të komunave të rajonit

TABELA.5:
Përshkrimi
i fondit
blegtoral në
rajon⁴⁷

Fondi blegtoral rajonal		për kokë banori
Gjedhë	37,313	0.08177
Viça	17,705	0.0388
Dele	43,952	0.0963
Dhi	7,684	0.0168
Pula dhe zogj	271,080	0.594
Derra	10,488	0.0229
Koshere të bletëve	12,259	0.0268
Kuaj	1,016	0.0022

Nevoja për të lidhur, dhe në këtë mënyrë për të zgjeruar dhe forcuar, prodhuesit bujqësor është një nga sfidat më të rëndësishme për të gjitha planet strategjike për këtë fushë. Të specializuar, të organizuar në baza komerciale, të orientuar drejt tregut dhe me teknologji të përforcuar, si dhe me njohuri të tjera, kooperativat bujqësore, organizatat bashkëpunuese, grupet apo edhe ndonjë lloj tjetër i organizimit të prodhuesve bujqësor të orientuar drejt prodhimit dhe interesit, do të jenë një zgjidhje për dy problemet e para të përmendura. Situata e tanishme në këtë kontekst është më e përqendruar në organizimin e prodhuesve bujqësor në shoqatat komunale të prodhuesve bujqësor, funksioni kryesor i të cilave është më shumë për lobim politik dhe më pak në partneritetin prodhues.

Është e vërtetë se Kosova, veçanërisht në këtë rajon, ka kushte të përshtatshme për prodhimin e ushqimit organik për shkak të faktit se vendi ka tokë, ajër dhe ujë të pa ndotur, por ka shumë pak përvojë në këtë prodhim të veçantë dhe të kërkuar. Ka kushte të dobëta formale dhe ligjore (për të marrë certifikimin për produktet) dhe e fundit, por jo më pak e rëndësishme, nuk ka profil për këtë prodhim dhe pa një profil do të ishte e pamundur për të vendosur ushqimin organik në raftet e tregjeve të vendeve të pasura perëndimore.

Turizmi

Turizmi dhe potencialet e sporteve dimërore janë të mira duke pasur parasysh faktin se resori më i madh i skijimit në Kosovë për lëshim dhe skijim kroskantri, kërcime me ski, saja të dëborës, bjeshkataria e përgjithshme dimërore dhe verore, janë të vendosura në rajonin ekonomik lindje.

Për fat të keq, infrastruktura, objektet dhe pajisjet nuk janë mirëmbajtur siç duhet duke zvogëluar në këtë fazë numrin e turistëve në këtë hapësirë. Natyrisht, injeksionet e mëdha kapitale do të jenë të nevojshme për t'i sjell ato në standarde të pranueshme. Kapacitetet për

bujtje janë të kufizuara, restorantet dhe objektet e tjera të nevojshme për këtë lloj të turizmit. Për shkak të vonesës në privatizimin si dhe gjithashtu për shkak të kontrollit dhe menaxhimit të paligjshëm, perspektiva për këto objekte nuk është e mirë.

Investitorë të ndryshëm, vendor dhe të huaj, kanë qenë të gatshëm që të përfshihen në rindërtimin, restaurimin, hartimin dhe zhvillimin e operacioneve apo menaxhimit e ndonjëris prej këtyre vendpushimeve potencialisht fitimprurëse, por për shkak të arsyeve politike ishte e pamundur për të ndër marrë ndonjërin prej vepërimeve të mësipërme.

Potencialet e mëdha turistike në rajon janë qendra e skijimit në Brezovicë, banja termominerale në Kllokot dhe në një farë mase edhe kështjella e Novobërdës. Afërsia e këtyre vendeve me Prishtinën, kryeqyteti i Kosovës, ofron një avantazh të shtuar për zhvillimin e turizmit dimëror, por këto male të mrekullueshme mbeten ende në një gjendje të paqartë.

Ky rajon ka potencial të madh për zhvillimin e turizmit dimëror (qendrat e skijimit), sepse:

- Ka traditë në një farë mase për këtë lloj të turizmit
- Ekzistojnë kushtet topografike dhe klimatike të përshtatshme për këtë lloj të turizmit
- Male të mëdha të mbuluara me borë deri në 280 ditë në vit
- Afërsia me komunikacionin rrugor me rajone të tjera dhe Evropën qendrore.

Ekziston një kështjellë interesante historike dhe lokacione historike në rajon, kështu që turizmi historik mund të zhvillohet. Një aspekt tjetër i turizmit që është duke u zhvilluar në rajon është turizmi shëndetësor/mjekësor i bazuar në burimet e shumta të ujit mineral termik. Ka disa vende në rajon të cilat duhet të zhvillohen në qendra të vërteta turistike.

Pyjet e egra dhe malet gjatë verës iu lënë përshypje shumë vizitorëve. Flora dhe fauna e pasur mund të kontribuojnë në zhvillimin e zonave të mbrojtura dhe turizmit në parkun kombëtar, sidomos në Parkun Kombëtar të Malit Sharr. Komunikacioni rrugor në këtë vend ekziston, por ai duhet të mirëmbahet më mirë dhe të rinovohet në disa pjesë. Turizmi malor gjithashtu mund të zhvillohet. Ka disa liqene të vogla në Malin Sharr në lartësi shumë të lartë me peizazhe shumë piktoreske.

Zhvillimi i infrastrukturës së plotë dhe moderne turistike me siguri se do të marrë shumë kohë, përpjekje dhe të holla. Prandaj nuk është konsideruar se turizmi është sektori që në një afat të shkurtër mund të kontribuojë në më

Qendra e skijimit në Brezovicë

shumë të ardhura në këtë rajon, ose të luajë një rol më të rëndësishëm në zhvillimin e rajonit, por duke marrë në konsideratë të gjitha burimet në dispozicion, të tilla si uji termal-mineral dhe malet, kjo mbetet si një nga sektorët prioritarë për rajonin. Kjo nuk do të thotë se interesi përgjithshëm në mbrojtjen e mjedisit natyror dhe ekologjikisht të pastër do të rrezikohet, por, e kundërta, që interesi në përgjithësi depërton në burimet e tjera strategjike dhe siç është përmendur në kontekstin e mëparshme të segmenteve të tjera të kuadrit ekonomik: ushqimi organik, ujë në shishe, etj. kjo do të luajë rol shumë të rëndësishëm në përcaktimin e vizionit të zhvillimit të REL-it dhe në përcaktimin e objektivave dhe prioriteteve të saj strategjike.

Sektori financiar

Sektori financiar në Kosovë vazhdoi të zgjerojë veprimtarinë e tij gjatë vitit 2008, edhe përkundër zhvillimeve negative në tregjet financiare në mbarë botën. Në fund të vitit 2008, vlera e asetëve të sektorit financiar arriti 2,3 miliardë euro, një rritje prej 20,2 për qind në krahasim me vitin 2007. Kjo ishte nxitur kryesisht nga rritja e asetëve të sektorit bankar që përbënë rreth 80 për qind të totalit të aktiveve të sektorit financiar. Fondet e pensioneve përbëjnë 11,4 për qind të totalit të asetëve të sektorit financiar, pasuar nga institucionet mikrofinanciare me pesë për qind, kompanitë e sigurimeve me 3,4 për qind dhe asistencat financiare me 0,2 për qind. Veprimtaria e institucioneve financiare që veprojnë në Kosovë nuk është e komplikuar dhe është e bazuar kryesisht në aktivitetet tradicionale financiare të tilla si kreditimi dhe grumbullimi i depozitave të qytetarëve. Aktiviteti kryesor i

industrisë së sigurimit është Përgjegjësia e Palës së Tretë (PPT), kurse sigurimi i jetës u prezantua gjatë vitit 2008. Për shkak të natyrës së aktiviteve të sektorit financiar në Kosovë, sektori në një masë të madhe nuk është prekur nga zhvillimet në tregjet globale financiare, pavarësisht nga Trusti Kursimeve Pensionale të Kosovës (TKPK), asetet e të cilit kanë shënuar një rënie të konsiderueshme për shkak të rënies në çmimet e aksioneve në bursat ndërkombëtare.

Vlera e sektorit financiar të Aseteve të Jashtme Neto (ANJ) arriti 1.6 miliardë euro në fund të vitit 2008.⁴⁸ Gjatë tremujorit të tretë të vitit 2008, ANJ ka shënuar një rënie në volumin e tyre për herë të parë. Vlera e AJN në këtë periudhë ka qenë 9,5 për qind më e ulët se në tremujorin e kaluar (Tabela 8). Kjo i atribuohet kryesisht rënies së fondeve të AJN të BQK-së dhe fondit pensional. Duke pasur parasysh që BQK-ja menaxhon depozitat e qeverisë, rënia e ANJ të BQK-së është e lidhur me një rritje të konsiderueshme të shpenzimeve qeveritare gjatë tremujorit të tretë të vitit 2008, ndërsa rënia e ANJ të fondeve pensionale i atribuohet kryesisht rënies së mjeteve të TKPK të investuara në tregjet financiare ndërkombëtare.

Hyrja e bankave të reja ka rritur konkurrencën në sektorin bankar. Kjo, në një farë mase, mund të tregohet përmes rënies në shkallën e përqendrimit. Për shembull, Indeksi Herfindahl-Hirschman (një tregues që tregon shkallën e përqendrimit në një industri) ka rënë për 2,747 në vitin 2008 krahasuar me 2,862 më 2007. Përmirësimi i konkurrencës në sektorin bankar në Kosovë mund të vërehet edhe nga diferenca e ngushtë e interesit (hendeku midis normave të interesit për kreditë dhe depozitat) gjatë vitit 2008 dhe oferta me produktet e reja bankare dhe shërbimeve në treg. Për më tepër, një zgjerim i rrjetit të shpërndarjes, që ka përmirësuar qasjen e qytetarëve në shërbimet bankare, është vërejtur në vitin 2008. Për shembull, numri i degëve të bankave komerciale në vitin 2008 arriti në 46 (38 në 2007), ndërsa numri i nën-degëve arriti në 233 (189 në 2007). Viti 2008 shënoi një rritje të konsiderueshme në sigurimin e shërbimeve bankare të tilla si bankomatet (Automated Teller Machines - ATM), pikat shitjes, llogaritë bankare elektronike, etj., pra duke lehtësuar qasjen e klientëve në shërbimet bankare.

Gjatë vitit 2008, sektori bankar ka zgjeruar aktivitetin e tij duke rritur kreditë dhe depozitat në mënyrë të konsiderueshme. Rritja e ndërmjetësimit financiar është reflektuar në fitime më të larta për bankat, ndërsa sistemi vazhdon të jetë i qëndrueshëm, i likuidueshëm dhe solvent.⁴⁹

48) Në këtë kontekst, sektori financiar përbëhet nga BQK dhe të gjitha institucionet financiare që veprojnë në Kosovë

49) Raporti vjetor i BQK-së 2008

1.6 Burimet Njerëzore dhe Tregu i Punës

Të dhënat për burimet njerëzore dhe tregun e punës ishin shumë jo të besueshme për shkak të faktit se nuk ka pasur regjistrim të popullsisë që nga viti 1981. Tregu i punës në rajon, ngjashëm si në gjithë vendin, është në pozitë të pafavorshme. Kapacitetet themelore ekonomike në rajon janë dëmtuar gjatë luftës dhe pas luftës ringjallja nuk ka ndodhur në shumicën e zonës. Kryesisht nga injektimet e kapitalit privat dhe të donacioneve pas luftës, të dy komunat kryesore, Ferizaj dhe Gjilani, janë zhvilluar deri në një shkallë, e cila në krahasim me pjesët e tjera të rajonit është më e lartë. Megjithatë, ky zhvillim nuk mund të arrij nivelin e punësimit të para-luftës as në këto qytete dhe as që mund të ndikojë në mënyrë të konsiderueshme në punësimin e përgjithshëm dhe gjendjen e papunësisë në rajon.

Bazuar në informatat nga Qendrat Rajonale të Punës dhe Punësimit në Gjilan dhe Ferizaj, kemi paraqitur një tabelë me të dhëna për punë-kërkesit sipas strukturës së tyre të kualifikimit, moshës, gjinisë dhe strukturës nacionale. Këto të dhëna nuk paraqesin të papunët aktual saktësisht, sepse një numër i të papunëve nuk regjistrohen në këto qendra për arsye të ndryshme.

Siq mund të shihet nga tabela 7 numri i përgjithshëm i të papunëve të regjistruar është rreth 70.000, që përfaqëson 15 % të popullsisë së rajonit. Kjo shifër së bashku me numrin e të pu-

nësuarve me rreth 14.000 veta, paraqet vetëm 18% të popullsisë së rajonit, një shifër që nuk përkon me 61 % të popullsisë aktive për punë të Kosovës ose me numrin e të papunësuarve të paraqitur në Tabelën nr.7.

Lëvizjet e dyfishta jo të favorshme janë duke ndodhur në Kosovë: punësimi tregon një trend të reduktimit si rezultat i privatizimit, ndërsa papunësia vazhdimisht rritet, si pasojë e mungesës së një strategjie zhvillimore. Oferta totale e punës në masë të madhe e tejkalon kërkesën totale dhe ekuilibri mund të arrihet vetëm duke ndikuar në kërkesën për punë. Situata është e vështirë pothuajse për të gjitha grupmoshat dhe kualifikimet dhe periudha mesatare e punës së kërkuar është rreth tre vjet. Ky trend është i pranishëm gjithashtu edhe në rajon.

TABELA 6. Papunësia sipas komunave⁵⁰

Ferizaj	41.90%
Gjilan	47.69%
Kaçanik (+ Hani i Elezit)	45.21%
Kamenicë	46.31%
Novobërdë	43.70%
Shtërpcë	35.59%
Viti (+ Kllokot)	52.39%
Mesatarja – Rajoni	44.68%

50) Raporti i UNDP 2004

TABELA 7: Numri i regjistruar i të papunëve në Qendrat Rajonale të Punës dhe Punësimit

	Rajoni Lindje totali		Gjilan		Viti		Kamenicë		Novobërdë		Ferizaj		Kaçanik		Shtërpce	
	Numri	%	Numri	%	Numri	%	Numri	%	Numri	%	Numri	%	Numri	%	Numri	%
Numri i përgjithshëm i punëkërkuessve deri në fund të Nëntor 2009	69,536	100	22,991	100	6,114	100	7,504	100	904	100	19,960	100	7,991	100	4,072	100
Të pakualifikuar	38,245	55.0	12,875	56.0	3,405	55.7	4,622	61.6	593	65.6	10,479	52.5	4,627	57.9	1,657	40.7
Gjysëm-kualifikuar	3,338	4.8	1,609	7.0	214	3.5	173	2.3	83	9.2	818	4.1	320	4.0	159	3.9
Kualifikuar	6,884	9.9	1,609	7.0	477	7.8	225	3.0	50	5.5	2,874	14.4	1,319	16.5	236	5.8
Arsim të mesëm	19,818	28.5	6,437	28.0	1,895	31.0	2,394	31.9	176	19.5	5,389	27.0	1,694	21.2	1,938	47.6
Shkollë të Lartë	556	0.8	230	1.0	37	0.6	30	0.4	1	0.1	200	1.0	16	0.2	57	1.4
Përgaatitje Univerzitare	695	1.0	230	1.0	86	1.4	60	0.8	1	0.1	200	1.0	16	0.2	24	0.6
Numri i përgjithshëm i punëkërkuessve sipas moshës	69,536	100	22,991	100	6,114	100	7,504	100	904	100	19,960	100	7,991	100	4,072	100
16-24	20,930	30.1	6,920	30.1	2,250	36.8	2,244	29.9	380	42	5,110	25.6	2,965	37.1	1,209	29.7
25-39	32,612	46.9	10,553	45.9	2,751	45	3,639	48.5	353	39	9,800	49.1	4,099	51.3	1,710	42
40-54	13,073	18.8	4,253	18.5	923	15.1	1,418	18.9	488	54	4,731	23.7	831	10.4	880	21.6
55 +	2,364	3.4	1,265	5.5	190	3.1	210	2.8	145	16	339	1.7	96	1.2	273	6.7
Numri i përgjithshëm i punëkërkuessve sipas strukturës etnike	69,536	100	22,991	100	6,114	100	7,504	100	904	100	19,960	100	7,991	100	4,072	100
Shqipëtarë	60,496	87.0	20,807	90.5	5,368	87.8	1,921	25.6	551	61.0	18,942	94.9	7,975	99.8	1,433	35.2
Serb	6,954	10.0	1,219	5.3	740	12.1	1,711	22.8	344	38.0	20	0.1	-	-	2,606	64.0
Të tjerë	2,086	3.0	966	4.2	6	0.1	143	1.9	9	1.0	1,018	5.1	16	0.2	12	0.3
Numri i përgjithshëm i punëkërkuessve femra	31,146	44.8	10,782	46.9	2,588	42.3	3,483	46.4	404	44.7	8,155	40.9	3,630	45.4	2,104	51.7
Numri i përgjithshëm i punëkërkuessve me aftësi të kufizuara	932	1.34	248	1.08	20	0.33	19	0.25	-	-	474	2.37	126	1.58	45	1.11

Tregu i punës në rajon është i ngarkuar me probleme të shumta. Në kushte të tilla, tregu informal i ashtuquajtur «ekonomia gri» është zhvilluar mjaft. Është e qartë se shumë punëtorë nuk janë të regjistruar. Ka shumë arsye për këtë, por disa prej tyre përfshijnë:

- Sjellja autokratike e shumë punëdhënësve
- Taksat e larta dhe kontributet për një të punësuar
- Funkionimi i dobët i administratës shtetërore e cila nuk ndëshkon punon në tregun e zi
- Mungesa e sindikatave për të punësuarit
- Interpretimi i gabuar i termit “ndërmarrësi”
- Rregullativat e legjislacionit të cilat nuk janë adekuate dhe stimuluese, etj.

Tregu i zi ekziston, por nuk ka të dhëna të përditësuara dhe nevoja për trajtimin e duhur të kësaj çështjeje është e theksuar. Statusi i disa kategorive të të punësuarve nuk është i përcaktuar saktë, p.sh. të punësuarit vendorë të organizatave ndërkombëtare, të punësuarit që punojnë në vendet e huaja, përfaqësues të degëve të kompanive të huaja, të punësuarit që punojnë në kompanitë e peregjistruara, të punësuar në listat e pritjes Detyra kryesore e të gjitha autoriteteve përkatëse është rritja e disiplinës në këtë segment të jetës publike në mënyrë që të kemi një situatë më reale të tregut të punës.

2. Analiza SWOT

Analiza SWOT për rajonin ekonomik Lindje është ndërmarrë në mënyrë që të theksojë diagnozën socio-ekonomike të rajonit, për të identifikuar prioritetet dhe për të zhvilluar transparencën dhe pronësinë në procesin e ndërtimit të strategjisë. Ushtrimi i analizës SWOT është ndarë në disa hapa. Ajo ka filluar me një analizë të përgjithshme SWOT për rajonin, e cila është bërë nga grupi kryesor punues. Më tej në analizën e rezultateve të kësaj punëtorie, doli se disa grupe tematike SWOT duhet të formohen. SWOT-i tematik u zhvillua në fushat e mëposhtme: Bujqësi; Burime njerëzore dhe tregu i pu-

nës; Turizmi dhe mjedisi; NVM prodhuese dhe industrinë e burimeve natyrore.

Përbërja e secilit grup punues SWOT është përcaktuar me kujdes sa i përket numrit, specializës/ekspertizës, institucioneve dhe nivelit institucional (komunal, rajonal, kombëtar), përfaqësimin e tërë rajonit ekonomik Lindje, me një vëmendje të veçantë për garantimin e përfshirjes së komunave minoritare në proces. Rezultatet e SWOT analizave tematike u analizuan dhe kanë mundur kryerjen e përpunimit të analizës SWOT të përgjithshme. Kjo është përmbledhur në tabelën e mëposhtme.

SWOT analiza

Përparësitë

Të përgjithshme

- Të përgjithshme
- Pozita e favorshme gjeografike
- Ekzistenca e burimeve natyrore
 - burimet termale të ujit
 - gjetjet e mineraleve dhe xeheve (Pb, Zn, Au, Ag, Mergele, limonit, kaolinë, magnezit)
 - pyjet
 - bimët mjekësore, frutat e egra etj.
- Afërsia me Prishtinën dhe Shkupin (aeroporti dhe infrastruktura)
- Lidhjet e forta me Evropën (diaspora, shtetas nga rajoni Lindje që punojnë dhe studiojnë në vendet e BE)
- Multi-etniciteti që mundëson "njohuri" dhe kontakte të ndryshme
- Diaspora që sjell "njohuri teknike", kontaktet, investimet
- Burimet njerëzore (popullata e re)
- Përzjerja kulturore dhe fetare në trashëgimi (monumentale dhe sociale)
- Zona ndërkufitare me dy shtete (Maqedoni dhe Serbi)
- Potencial i lartë për turizëm mjekësor dhe rekreacion (banjat dhe malet)

Ekonomia dhe Biznesi

- Ekzistenca e vendeve natyrore dhe kulturore turistike (Brezovicë, Banja e Kllokotit, bifurkacioni, monumentet fetare, etj)
- Traditë në prodhimin bujqësor (drithëra, frutat, perimet dhe blegtoaria)
- Përvoja dhe tradita në disa degë të ekonomisë (industria e drurit, duhanit, metaleve, ushqimore, etj)
- Aktualisht fuqi e lirë e punës
- Burime të mjaftueshme për zhvillimin e sektorëve të bujqësisë të perimeve, bimëve mjekësore, frutat e egra, fruta e buta-manaferrat, etj
- Numër i madh i bizneseve të vogla private

Burimet njerëzore dhe tregu i punës

- Ekzistenca e burimeve njerëzore të kualifikuara në rajon
- Popullsia e re (njohuri të gjuhëve të huaja)
- Dy qendra të trajnimit profesional në rajon
- Dy qendra rajonale dhe zyrat komunale të punësimit
- Marrëdhëniet e mira dhe shkëmbimi i informacionit ndërmjet zyrave të punësimit dhe ndërmarrjeve

Infrastruktura

- Mjedis të pastër në pjesën më të madhe të rajonit
- Rrjet relativisht i mirë i infrastrukturës rrugore duke përfshirë edhe rrugët e drejtpërdrejta drejtë Maqedonisë dhe Serbisë

Dobësitë

Të përgjithshme

- Shfrytëzimi i pamjaftueshëm i resurseve natyrore (toka pjellore bujqësore, kullota, mineralet, etj)
- Migrimi fshati-qytet (që rezulton me zbrazjen e zonave rurale dhe mbipopullimin e zonave urbane)
- Mungesa e planifikimit hapësinor dhe zbatimi i tij (ndërtimi ilegal)

Ekonomia dhe biznesi

- Disbalanca në bazën ekonomike të rajonit (vetëm 10% biznese prodhuese)
- Mungesa e kapaciteteve përpunuese
- Mungesa e kapitalit në rajon dhe për rajonin
- Mungesa e mjedisit për mbështetje të NVM (qendrat e biznesit, inkubatorët, qendrat e certifikimit, etj)
- Mungesa e traditës dhe të kapaciteteve për planifikimin e bizneseve (nuk ka kapacitete të brendshme të planifikimit dhe institucionet mbështetëse të biznesit)
- Mungesa e qendrave informative dhe koordinuese për investitorët e mundshëm (nuk ka institucion për promovimin e investimeve në nivel rajonal dhe lokal)
- Mungesa e bashkëpunimit dhe komunikimit ndërmjet komunave rajonale
- Nuk ka ambiente miqësore të biznesit
- Pak biznese kanë teknologji moderne dhe certifikimin ndërkombëtar për produktet dhe administrimin

Burimet njerëzore dhe tregu i punës

- Shkallë e lartë e papunësisë
- Mungesa e strukturave të arsimit duke pasqyruar nevojat rajonale/potencialet (turizmi, minierat, fizioterapi, etj.)
- Java e ndërveprimit në mes të sistemit të arsimit dhe bizneseve
- Funksioni jo i duhur dhe ndërlidhja në mes të tregut të punës dhe të firmave
- Arsimi profesional (i mesëm dhe i lartë) dhe AEP nuk ofrohen në bazë të nevojave të tregut
- Kualifikimi joadekuat i fuqisë punëtore nuk përputhet me nevojat e tregut aktual
- Mungesa e besimit e të papunëve në zyrat e punësimit që rezulton me numër të vogël të papunëve të regjistruar zyrtarisht në rajon
- Mungesa e punëtorëve në shkollat profesionale
- Nuk ka të dhëna të disponueshme për kërkesat e tanishme dhe të ardhshme të tregut

Infrastruktura

- Përdorimi i pakontrolluar i resurseve natyrore (pyjeve, rërës, gurëve, përdorimi i tokës bujqësore për ndërtim, etj)
- Cilësi e ulët dhe e pamjaftueshme e infrastrukturës rajonale (rrugët, energjia elektrike, ujë, kanalizimi, etj.)
- Mungesa e infrastrukturës adekuate (rrugë, ujë, energji elektrike, ambient i mirë, trajtimi i ujërave të zeza industriale etj) që ndikojnë në prodhimin vendor
- Mungesa e investimeve në turizëm dhe infrastrukturën turistike

Mundësitë

Të përgjithshme

- Qasje e lehtë në korridoret kryesore të transportit (autostrada dhe hekurudha)
- Shfrytëzimi i burimeve të pasfrytëzuara natyrore (tokës së punueshme, mineraleve, ujë mineral, vendet natyrore turistike)

Ekonomia dhe biznesi

- Potenciali i shfrytëzimit të burimeve minerare
- Zhvillimi i turizmit
 - Rural
 - Kulturor dhe religjioz
 - Sportet/rekreacioni (dimëror dhe malor)
 - Shëndeti
- Përdorimi i Diasporës dhe fondet e donatorëve për zhvillim ekonomik
- Joshja e investimeve të huaja
- Euro si monedhë kombëtare e bën më të lehtë eksportin
- Zhvillimi i agro-përpunimit për të rritur prodhimin bujqësor
- Përfshirja e Diasporës në zhvillimin ekonomik
- Përdorimi më efikas i potencialeve natyrore

Burimet njerëzore dhe tregu i punës

- Përmirësimi i marrëdhënieve midis AEP, qendrave të punësimit dhe të komunitetit të biznesit
- Mundësi për trajnim dhe rikualifikim

Infrastruktura

- Krijimi i inkubatorëve të biznesit
- Ekzistenca e internetit (qasja në informata, e-mësimnxënia, rrjetëzimi, etj.)

Rreziqet

Të përgjithshme

- Mos njohja nga të gjitha vendet e BE-së dhe vendet e tjera jo anëtare të BE-së (barriera për qasje në tregjet ndërkombëtare dhe mundësi, liria e lëvizjes dhe kapacitetet e rrjetit të reduktuara shumë)
- Migrimi i brendshëm
- Rreziqet natyrore (forcat madhore siç janë: tërmetet, breshëri, ngrohja globale, etj.)
- Infrastruktura e mangët ligjore dhe mos zbatimi në çështjet mjedisore dhe kadastrale, të drejtat e pronësisë mbi tokën, tregu i punës, etj.
- Nuk ka strategji për zhvillim në nivel vendi
- Nuk ka statistika të besueshme në çfarëdo niveli
- Humbja dhe degradimi i burimeve natyrore

Ekonomia & Biznesi

- Mungesa e investimeve të kapitalit të huaj
- Normat e interesit të larta për investime dhe konsumatorë
- Legjislacioni jo i përshtatshëm për zhvillimin e biznesit
- Mungesa e institucioneve të veçanta financiare për të stimuluar aktivitetet e biznesit, p.sh. banka për mbështetjen e sektorit të bujqësisë
- Çmimi i lartë i energjisë (naftë, nuk ka çmime të veçanta për energji elektrike për bujqësi dhe qëllime të tjera të prodhimit)
- Ekonomia informale nxit konkurrencën e pandershme për shkak të mungesës së legjislacionit dhe zbatimit të tij

Burimet njerëzore dhe tregu i punës

- Emigrimi i fuqisë punëtore të kualifikuar

Infrastruktura

- Ndotja e mjedisit - mund të kërcënojë bizneset në turizëm dhe në bujqësi
- Degradimi e peizazhit për shkak të ndërtimeve të paligjshme dhe përdorimi jo i kontrolluar i resurseve natyrore

Kalimi nga “SWOT” përshkrues në definimin e prioriteteve strategjike kërkon reflektim në definimin e aspekteve më të rëndësishme të ekonomisë rajonale.

Ekonomia është forcë shtytëse parësore e zhvillimit rajonal sepse një ekonomi që lulëzon është parakusht për një zhvillim efikas të faktorëve të tjerë. Objektivat kryesore të kësaj strategjie janë ndërtimi i një baze ekonomike me mundësi të krijimit të punësimit, pasi që tani një pjesë e madhe e bazës ekonomike është e përbërë nga bizneset e vogla tregtare dhe vetëm me disa bizneseve prodhuese. Në mënyrë që të arrihet kjo është vendosur jo vetëm të mbështetet zhvillimi i disa sektorëve premtues por edhe të krijohen kushtet për zhvillimin e bizneseve.

Përmirësimi i konkurueshmërisë rajonale përmes modernizimit dhe zgjerimit të strukturës prodhuese mund të arrihet vetëm nëse ka ndihmë të mjaftueshme të infrastrukturës fizike dhe kapitalit njerëzor. Nacioni infrastrukturë shkon shumë më larg se kuptimi i përgjithshëm i infrastrukturës (transporti dhe komunikimi). Në të vërtetë, ai përfshin konceptet siq janë infrastruktura territoriale, infrastruktura sociale, infrastruktura e diturisë, etj., të cilat janë të gjitha përcaktuese të konkurrencës rajonale. Megjithatë, është vendosur që kjo strategji duhet fokusuar në veprimet të cilat janë të lidhura drejtëpërsëdrejti në zhvillimin e bizneseve në rajon.

Përgatitja profesionale e njerëzve në rajon ndikon në llojin e industrisë e cila do të vendoset në rajon si dhe në llojin e produkteve që do të prodhohen. Rajoni Ekonomik Lindje karakterizohet me shkallë të lartë të papunësisë, jo vetëm për arsye të kapacitetit të vogël të ekonomisë lokale për të krijuar punësim por edhe për faktin se ka mospërputhje në mes të kërkesës dhe ofertës së fuqisë punëtore: struktura e resurseve humane është e pavolitshme dhe nuk i përshtatet kërkesave të tregut rajonal për punësim. Gjithashtu, informimi në lidhje me tregun e punës ka nevojë për përmirësim të mëtejshëm.

Përfundimisht, AZHR Lindje është i vetmi institucion i cili e koordinon zhvillimin në nivel të rajonit ekonomik. Nuk ka mekanizma tjerë ose mjete për bashkëpunim ndër-komunal, bashkëpunim në nivel të rajonit ekonomik ose mekanizëm për këmbim të informatave dhe ndërtim të kapaciteteve përtej nivelit komunal. Prandaj, veprimet do të implementohen në mënyrë që të përkrahet zhvillimi i institucion-

eve apo mekanizmave që do të sigurojnë koordinim dhe zhvillim ekonomik në mes të komunave dhe në nivel rajonal.

Gjithashtu, për shkak të lokacionit që ka në mënyrë që të shtyn rritjen e zhvillimit të vet ekonomik, rajoni ekonomik Lindje duhet të bashkëpunojë intenzivisht me rajonet fqinje në mënyrë që të përfitojë nga ekonomitë e fuqishme dhe nga rritja që vjen si rezultat i aktiviteteve ndërkufitare. Kjo do të bëhet kryesisht me zhvillimin e iniciativave për promovimin e integritimit ndër-kombëtar dhe ndër-rajonal. Gjithashtu, kontaktet, bashkëpunimet dhe iniciativat do të duhej të kultivohen në nivel ndërkombëtar pasi që konkurrenca rajonale dhe konkurrenca në përgjithësi ushtrohet në nivel global.

Duke u bazuar në përshkrimin dhe analizën e situatës në rajon, partneriteti rajonal vazhdon të definojë strategjinë për zhvillim e cila është përshkruar në pjesën që pason.

3. Strategjia zhvillimore

3.1 Vizioni

Bartësit e interesit të rajonit ekonomik lindje kanë zhvilluar vizionin për strategjinë e zhvillimit ekonomik. Ajo pasqyron vizionin e tyre në bazë të SWOT të përgjithshme dhe tematike të zhvilluara për rajonin. Strategjinë e zhvillimit lokal që të sigurojë një themel për zhvillimin e qëndrueshëm social-ekonomik të rajonit gjatë 20 viteve të ardhshme.

Deklarata e vizionit për Rajonin Ekonomik Lindje

Rajon i qëndrueshëm i bazuar në ekonominë prodhuese me përdorimin e qëndrueshëm të burimeve natyrore, atraktiv për investime dhe jetesë, me potenciale turistike dhe burime njerëzore të zhvilluara plotësisht, si dhe një urë ekonomike dhe kulturore rajonale e integruar në BE.

Rajonin i qëndrueshëm i bazuar në ekonominë prodhuese me përdorimin e qëndrueshëm të burimeve natyrore, atraktive për investime dhe jetesë, me potencialet turistike dhe burimet njerëzore të zhvilluara plotësisht, si dhe një urë ekonomike dhe kulturore rajonale e integruar në BE.

Vizioni përshkruan rajonin lindje si një rajon të qëndrueshëm dhe një urë kulturore dhe ekonomike, duke bërë të mundur për të zhvilluar marrëdhëniet e partneritetit me rajonet fqinje brenda dhe jashtë Kosovës, me fuqinë punëtore të zhvilluar mirë dhe me arsim të lartë dhe një nivel të kënaqshëm punësimi, e cila është

tërheqëse për investimet e brendshme dhe të huaja, kryesisht për shkak të burimeve të zhvilluara njerëzore, natyrore dhe turistike, si dhe një fryme të fortë të ndërmarrësisë.

Për të arritur këtë vizion, rajoni ekonomik lindje do të nënvizojë dhe diversifikojë sektorët tradicional, duke u pasuruar me përvoja të reja, njohuri dhe teknologji. Duke përdorur avantazhet e pozicionit të saj gjeografik, infrastruktura do të zhvillohet për të siguruar rrjetëzimin ndër-rajonal, tregtinë dhe shkëmbimin e përvojës. Turizmi do të zhvillohet në një mjedis ekologjik, në bazë të infrastrukturës ekzistuese dhe të re moderne dhe trashëgimisë kulturore. Burimet njerëzore do të përshtaten për të siguruar një nivel të lartë të punësimit në rajon. Rajoni lindje do të ketë një reputacion të zgjeruar si një zonë që është e këndshme për të jetuar, vizituar, punuar dhe për të bërë biznes.

Vizioni i rajonit është i bazuar në arritjet e vlerave (hamendësimeve) të mëposhtme:

- Shfrytëzimi i qëndrueshëm i burimeve natyrore;
- Frymë e fuqishme e ndërmarrësisë dhe fleksibilitet të biznesit lidhur me këtë;
- Ekonomi e strukturuar dhe fleksibile, si dhe me ndërmarrjet e vogla dhe të mesme të zhvilluara;
- Sektorët e turizmit, bujqësisë dhe industrisë janë të ndërlidhur me kërkesat e tregut modern të orientuar kah eksporti;
- Udhëkryq i qarkullimit dhe qendër e shpërndarjes për shkëmbimin e mallrave kapitale dhe njohurive inovative me rajonet fqinje (dhe më gjerë);
- Sistemi i zhvilluar i arsimit dhe niveli i lartë i punësimit të arritur;
- Infrastruktura e përgjithshme dhe specifike e biznesit është zhvilluar;
- Ndërgjegjësimi dhe mbrojtja e mjedisit;
- Respekti për vlerat tradicionale, kulturore dhe të tjera.

3.2 Prioritetet për Zhvillimin e Rajonit Lindje

Rajoni do të realizojë zhvillimin e tij nëpërmjet prioriteteteve të mëposhtme:

- PRIORITETI 1:** Zhvillimi ekonomik i rajonit
- PRIORITETI 2:** Zhvillimi i infrastrukturës ekonomike
- PRIORITETI 3:** Zhvillimi i burimeve njerëzore
- PRIORITETI 4:** Forcimi institucional, bashkëpunimi dhe integrimi ndërkombëtar dhe ndër-rajonal

PRIORITETI 1: Zhvillimi ekonomik i rajonit

Në mënyrë që të arrihet kjo, do të jetë e nevojshme mbështetja e zhvillimit rural të rajonit dhe zhvillimit të bujqësisë dhe pylltarisë. Në të vërtetë, rajoni ekonomik Lindje është një rajon rural me një traditë të gjatë në bujqësi në përgjithësi dhe me një traditë të vetë-ekzistencës bujqësore në veçanti. U vendos që kjo ringjallje rurale do të zhvillohet përmes zhvillimit të ndërmarrësisë bujqësore, nëpërmjet zhvillimit të produkteve të reja dhe tradicionale dhe iniciativave dhe, më në fund, nëpërmjet përmirësimit të menaxhimit të pyjeve dhe iniciativave, nga të cilat do të përfitojnë zhvillimi i ekoturizmit dhe përdorimi i qëndrueshëm i burimeve pyjore, të cilat aktualisht janë të rrezikuara.

Turizmi është gjithashtu një nga sektorët që duhet të fuqizohet, duke marrë parasysh potencialet ekzistuese në rajon (ujërat minerale, Malin Sharr, mjedisin ekologjik, kufijtë, etj) goftë të shfrytëzuara apo të pa shfrytëzuara. Prandaj, përveç zhvillimit të iniciativave të reja dhe produkteve të turizmit, duhet të zhvillohet një strategji e përgjithshme për zhvillimin e turizmit në rajon në mënyrë që të jetë në gjendje të ketë një proces koherent dhe të strukturuar të zhvillimit në këtë fushë.

Industritë e tjera premtuese të specializuara për rajonin janë agro-përpunimi (si një motor i zhvillimit të prodhimit bujqësor), përpunimi i

drurit (një nga sektorët dinamik të rajonit) dhe industria minerare (potencialet e shumta, por vetëm pak të shfrytëzuara).

Përveç kësaj, në disa zhvillime sektoriale, veprimet do të ndërmerren në mënyrë që të përmirësohen kushtet e përgjithshme kornizë të biznesit të rajonit, të cilat aktualisht janë kuazi-inegzistente. Në të vërtetë, veprimet do të ndërmerren me qëllim të stimulimit të vetë-punësimit dhe fillimit të bizneseve, për të favorizuar risitë dhe bashkëpunimin, si dhe për të përmirësuar mjedisin e biznesit në përgjithësi (financimi, rregullativa, informatat, konsulentët dhe shërbimet e zhvillimit të biznesit).

MASA 1.1: Zhvillimi rural, bujqësor dhe pyjor

OBJEKTIVI: forcimi i zhvillimit rural ekonomik në rajon në mënyrë të qëndrueshme

Bujqësia është një sektor tradicional për rajonin ekonomik lindje dhe ka qenë i zhvilluar mirë deri në vitet e 90-ta. Megjithatë, prodhimtaria e sektorit në mënyrë drastike ka rënë më tej me rënien e industrive agro-përpunuese rajonale dhe mbylljen e kanaleve të shpërndarjes. Rezultati është se bujqësia si një sektor specifik është i pazhvilluar në ditët e sotme dhe kryesisht i bazuar në ferma të vogla individuale. Në të vërtetë, agro-prodhimi është në varësi të madhe nga bizneset familjare dhe të shfrytëzimit të vogël, që

prodhojnë kultura kryesisht me vlerë të ulët të tilla si misër, grurë, lakër, jonxhë, etj. Ky prodhim tradicional ofron mundësi të kufizuara dhe ndikon në aftësinë konkurruese të tyre. Megjithatë, konfigurimi i duhur, cilësia e tokës dhe kushtet klimatike për lloje të veçanta të prodhimit bujqësor (p.sh. mbledhja e frutave, prodhimi i mjaltit, prodhimi i frutave, shpendaria, prodhimi i qumështit dhe mishit dhe përpunimit, bimëve medicinale dhe frutave pyjore, etj.) dhe akumulimi i njohurive teknike janë pika të forta për zhvillimin e duhur të bujqësisë në rajonin ekonomik Lindje. Gjithashtu një nga karakteristikat rajonale është se shumica e prodhuesve kanë mungesë të aftësive dhe frymës së ndërmarrësisë.

Një nga çështjet që lidhet me zhvillimin e qëndrueshëm rural ekonomik është menaxhimi i resurseve pyjore. Në të vërtetë, tani për tani, ato nuk shfrytëzohen në mënyrë të qëndrueshme.

Prandaj, do të ndërmerren përpjekjet kryesore në mënyrë që të zhvillohet ndërmarrësia bujqësore, risitë në agro-praktikë dhe prodhim, si dhe praktikat e qëndrueshme në menaxhimin e pyjeve.

MASA 1.2: **Zhvillimi i turizmit**

OBJEKTIVI: forcimi dhe diversifikimi i aktivitetit ekonomik të rajonit duke nxitur zhvillimin e sektorit të turizmit.

Rajoni lindje i Kosovës paraqet një destinacion interesant turistik edhe në qoftë se zhvillimi i industrisë turistike nuk është i lartë. Në të vërtetë, ka shumë vende interesante në rajon që tashmë tërheqin ose mund të tërheqin turistët: banja, qendra skijimi, malet, qendra fetare, trashëgimia historike, monumentet, etj. Kjo zonë ka qenë një udhëkryq i kulturave dhe qytetërimeve të ndryshme të cilat kanë lënë monumente interesante kulturore-historike. Rajoni është gjithashtu afër me shumë vende të tjera interesante, si Shkupi dhe Prizreni.

Megjithatë, oferta është e ndarë dhe nuk ka qasje sistematike dhe të integruar në treg. Për më tepër, oferta turistike nuk është aq shumë e larmishme në rajonin ekonomik lindje dhe përveç kësaj ka shumë hapësirë për të zhvilluar aktivitete të cilat mund të përfitojnë drejtpërsëdrejti nga turizmi. Prandaj duhet të zhvillohen iniciativa në mënyrë që të përmirësohet situata.

MASA 1.3: **Mbështetje për vetë-punësim dhe fillimin e bizneseve**

OBJEKTIVI: krijimi i punësimit/vendeve të punës
Praktika dhe teoria kanë treguar se mënyra më e mirë për krijimin e vendeve të punës është përkrahja e vetëpunësimit. Vetë-punësimi ka treguar të jetë bazë për krijimin e NVM-ve dhe mikro ndërmarrjeve, të cilat janë bazë për zhvillimin ekonomik të vendeve në tranzicion si Kosova. Situata në rajon është se për momentin nuk ka institucione mbështetëse për trajnime sipërmarrëse dhe gjithashtu mungon fryma e ndërmarrësisë në arsimin profesional. Ana tjetër e mbështetjes, fondet, praktikisht nuk janë në dispozicion përveç kredive bankare për të cilat kolaterali është pjesa më problematike e shoqëruar nga normat e larta të interesit dhe afatet e shkurtra të kthimit.

Në të njëjtën kohë, humbja e resurseve të kualifikuara dhe të talentuara po ndodh vazhdimisht, për shkak të mungesës së stimulimit dhe punës tërheqëse.

Prandaj, politikat do zbatohen me qëllim për të krijuar struktura dhe iniciativa për mbështetje për fillimin e bizneseve dhe për krijimin e kushteve për mbajtjen dhe kthimin e shtetasve të kualifikuar.

MASA 1.4: **Stimulimi i Inovacioneve në rajon**

OBJEKTIVI: përmirësimi i mjedisit të risive në rajon dhe për këtë arsye konkurrencën e bizneseve të rajonit

Është pranuar gjerësisht sot se aftësia e ekonomive rajonale për t'i bërë ballë konkurrencës dhe për t'iu përshtatur ndryshimeve teknologjike është e lidhur me kapacitetin e tyre për risi. Duke thënë risi, ne nuk mendojmë në teknologji të larta, por ne mendojmë për përmirësime të cilat mund të futen në nivelin e prodhimit të firmës lokale, të marketingut, të menaxhimit dhe sistemeve organizative. Kjo njohuri teknike posa të zhvillohet në mjedisin e duhur (rrjetet, disponueshmëria e informacionit, përfshirja e aktorëve, etj) bëhet një avantazh konkurrues. Në sistemet e prodhimit vendor, risia rrallëherë është rezultat i një aktori, por kjo është më shumë rezultat i një rrjeti multifunksional të risisë. Këto rezultate do të arrihen nga krijimi i strukturave duke mundësuar kontrollin e cilësisë dhe të qendrave të teknologjisë, si dhe nga aktivitetet për mbështetje të bashkëpunimit dhe të difuzionit të risive. Në të vërtetë, nuk ekziston asnjë iniciativë apo strukturë në rajon në lidhje me atë.

MASA 1.5:

Përmirësimi mjedisit biznesor të rajonit

OBJEKTIVI: ngritja e disa strukturave themelore dhe mekanizmit për përmirësimin e mjedisit të biznesit të rajonit në mënyrë që të përmirësohen aftësinë konkurruese të bizneseve lokale

Një kompleks i kushteve tregtare dhe administrative për menaxhimin e biznesit e përcakton klimën e biznesit. Kushtet e biznesit, taksat, një mjedis të favorshëm për investime, burimet njerëzore të avancuara dhe një sektor financiar i zhvilluar kanë ndikimin më të madh në zhvillimin e biznesit në rajon. Rrethanat e tanishme të biznesit në rajonin ekonomik Lindje nuk ofrojnë të gjitha kushtet e nevojshme për funksion-

imin efikas të komunitetit të biznesit. Në të vërtetë, ajo është e karakterizuar nga mekanizmi inekzistent financiar për mbështetjen e zhvillimit të biznesit, nga kreditë e bankave komerciale, nga procedurat jo shumë miqësore rregullatore dhe administrative, nga mungesa e informatave për investitorët dhe nga një vakum i ekspertizës dhe shërbimeve të konsulencës për zhvillimin e biznesit. Për shembull, mund të vërehet se ekziston vetëm një inkubator biznesi në rajon, i cili nuk ka qenë i përdorur ashtu siç ishte planifikuar.

Prandaj nën-programet pasuese janë të destinuara për të korrigjuar këto disbalanca.

PRIORITETI 2: Zhvillimi i infrastrukturës ekonomike

Situata në rajon kur është fjala për infrastrukturën nuk është e kënaqshme, qoftë kur është fjala për infrastrukturën e përgjithshme të biznesit apo qoftë kur është fjala për disa sektorë prioritarë. Në të vërtetë, infrastrukturat specifike për bujqësi dhe turizëm, edhe pse mungojnë bazat përfaqësuese për zhvillimin e këtyre degëve të ekonomisë, mungojnë deri në një nivel të caktuar ose aty ku ekzistojnë, janë në një gjendje shumë të keqe. Prandaj, përpjekjet kryesore do të përqendrohen në rehabilitimin dhe ndërtimin e infrastrukturës për zhvillimin e biznesit dhe zhvillimin e infrastrukturës specifike për bujqësi dhe turizëm.

Natyrisht, në mënyrë që të ketë një veprim koherent dhe optimal, nevojitet të ketë politika dhe struktura të planifikimit të qarta për zhvillimin e rajonit, p.sh. ekzistenca e një politike territoriale/e zhvillimit hapësinor të bazuar në qasje prospektive.

MASA 2.1: Rehabilitimi dhe ndërtimi i infrastrukturës për zhvillimin e biznesit

OBJEKTIVI: rehabilitimi i infrastrukturës së fortë ekzistuese dhe ndërtimi i infrastrukturës së re të nevojshme për zhvillimin e biznesit.

Në rajonin ekonomik Lindje ekziston vetëm një park funksional i biznesit (në afërsi të Ferizajt), dhe vetëm një inkubator (Gjilan), i cili ka nevojë

për rehabilitim. Përveç tjerash, nuk ka zona industriale të caktuara dhe kjo gjendje si e tillë, krijon probleme për planifikim nga komunat dhe në të njëjtën kohë për bizneset, sepse mungesa e planit zhvillimor do të thotë nuk ka shërbime (energji industriale, uji dhe kanalizim), dhe nuk ka trajtim të ujërave të zeza. Prandaj, veprimet do të ndërmerren për të përmirësuar situatën.

MASA 2.2: Zhvillimi i infrastrukturës për bujqësi

OBJEKTIVI: Mbështetje për zhvillimin ekonomik bujqësor dhe rural në rajon:

Lufta dhe periudha e tranzicionit të vendit ka shkatërruar pjesën më të madhe të infrastrukturës rajonale, qoftë në aspektin e prodhimit ose të shpërndarjes. Prandaj, ndërtimi apo rehabilitimi i infrastrukturës bazë është i nevojshëm për të nxitur zhvillimin e bujqësisë. Mendohet sidomos në tregjet, pikat e grumbullimit, dyqanet, dyqanet e ftohjes, sistemet e drenazhimit dhe ujtitjes, etj.

MASA 2.3: Zhvillimi i infrastrukturës për turizëm

OBJEKTIVI: Mbështetje për zhvillimin e sektorit të turizmit në rajon, në mënyrë që të forcohet dhe të diversifikohet ekonomia e rajonit

Infrastruktura e lidhur me turizmin ka shumë

hapësirë për përmirësim. Prandaj, iniciativat duhet të ndërmerren në mënyrë që të përmirësohen ose të ndërtohen infrastrukturën e reja të cilat mund të favorizojnë zhvillimin e turizmit. Kjo veçanërisht përfshin përmirësimin apo rehabilitimin e zonave ekzistuese apo potenciale, shenjave në rrugë, drejtimet rrugore për në lokacionet me interes, etj

MASA 2.4: Zhvillimi i infrastrukturës ndërkufitare

OBJEKTIVI: krijimi i bazave themelore për bashkëpunimin ndërkufitar nëpërmjet zhvillimit të infrastrukturës së nevojshme.

Nëpërmjet zbatimit të këtij programi rajoni do të zhvillojë infrastrukturën e duhur ndërkufitare duke mundësuar bashkëpunimin më të mirë dhe zhvillimin e tregtisë së bizneseve të rajonit me bizneset nga vendet fqinje. Dimensionet e tjera të zhvilluara që rrjedhin nga ky program do të jenë: shkëmbimi dhe shpërndarja e informatave, rrjetëzimi, projektet dhe iniciativat e për-

bashkëta, etj. Vëmendje e veçantë do t'i kushtohet favorizimit të bashkëpunimit ndërmjet palëve të interesuara ndërkufitare të përfshira në turizëm.

MASA 2.5: Planifikimi hapësinor rajonal i qëndrueshëm

OBJEKTIVI: të ketë një politikë konsistente hapësinore në rajon duke siguruar zhvillimin e qëndrueshëm

Planifikimi hapësinor është një nga elementet kyçe për zhvillimin e ekuilibruar dhe të qëndrueshëm të territoreve. Situata në rajonin ekonomik Lindje është zbutur. Në të vërtetë, ndërsa disa nga komunat kanë plane hapësinore, të tjerët ende nuk i kanë ato. Prandaj, duhet të sigurohemi që të gjitha komunat të kenë planet hapësinore të zhvilluara dhe të zbatuara, koordinim të planifikimit hapësinor në nivel rajonal dhe që planet hapësinore të përfshijnë kufizimet e mjedisit në zonat e zhvillimit të eko-turizmit dhe të integrojnë çështjet e zhvillimit ekonomik.

PRIORITETI 3: Zhvillimi i burimeve njerëzore

Do të merren masa për të mbështetur arsimin profesional dhe sistemin e trajnimit, për të përmirësuar dhe shpërndarë informatat lidhur me tregun e punës (dhe veçanërisht komponentin lidhur me aktivitetet e tregut të punës) dhe për të përmirësuar ndërtimin e kapaciteteve në përgjithësi.

MASA 3.1: Mbështetje për Arsimin dhe Trajnimin Profesional

OBJEKTIVI: t'iu mundësohet institucioneve rajonale të Arsimit dhe Trajnimit Profesional për të siguruar arsimin në përputhje me nevojat e tregut rajonal të punës.

Institucionet mbështetëse të arsimit dhe trajnimit profesional janë të vendosura mirë dhe funksionojnë në rajon. Megjithatë, Qendrat e Aftësisimit Profesional janë shumë të kufizuara në module dhe kapacitete, si dhe modulet e tyre nuk i mbulojnë të gjitha kualifikimet e nevojshme në tregun rajonal të punës. Për më tepër, QAP-të janë të vendosura vetëm në Ferizaj dhe Gjilan dhe si pasojë nuk mbulojnë të gjithë ra-

jonin. Prandaj veprimet do të merren në mënyrë që të mundësohet kualifikimi dhe rikualifikimi i fuqisë punëtore ekzistuese sipas asaj që është e mundur të bëhet në nivel të rajonit.

MASA 3.2: Përmirësimi dhe përhapja e informatave në lidhje me tregun e punës

OBJEKTIVI: përmirësimi i cilësisë dhe rrjedhës së informatave të lidhura me tregun rajonal të punës;

Në përgjithësi, informatat në rrethin: të papunë, zyra/qendra e punësimit, sistemi arsimor dhe biznesi nuk janë të zhvilluara mirë në rajon. Pjesa më e dobët e rrethit, rrjedha e informatave ndërmjet arsimit dhe bizneseve, do të jetë objektivi kryesor duke mos lënë anash pjesët e tjera. Një tjetër barrë për rrjedhën e informatave është që të papunësuarit nuk kanë besim në zyrat e punësimit për arsye të ndryshme, duke filluar nga numri i ulët i punëve të lira të ofruara nga qendrat e punësimit, sistemi jo ekzistues për sigurim të papunësisë dhe kështu me radhë. Prandaj veprimet do të ndërmerren në mënyrë që

të përmirësohet gjendja ekzistuese. Vëmendje e veçantë do t'i kushtohet zyrave rajonale të papunësisë, pasi ato janë nga esenca e tyre lojtarët më të rëndësishëm në tregun e punës.

MASA 3.3: Ngritja e kapaciteteve

OBJEKTIVI: përmirësimi i kapaciteteve të fuqisë punëtore rajonale

Agjencitë e punësimit, QEP-të dhe shkollat profesionale nuk janë aktorët e vetëm kur është fjala për ngritjen e kapaciteteve të fuqisë punëtore. Prandaj, mekanizmat shtesë për ngritjen e kapaciteteve dhe iniciativa do të vihen në funksion me qëllim që të përmirësohet situata kur është fjala për dispozitat e ngritjen e kapaciteteve.

PRIORITETI 4: Forcimi institucional, integrimi dhe bashkëpunimi ndërkombëtar dhe ndër-rajonal

Përfundimisht, në mënyrë që të tejkalohen sfidat e zhvillimit rajonal në rajonin Lindje të Kosovës, AZHR dhe partnerët duhet të fokusohen në aktivitetet e tyre dhe të kanalizojnë resurse adekuate për t'i realizuar ato në mënyrë efektive. Për këtë qëllim propozojmë dy masat vijuese:

MASA 4.1: Mbështetja e institucioneve për të siguruar koordinimin dhe zhvillimin ekonomik në nivel rajonal

OBJEKTIVI: transformimi i rajonit ekonomik Lindje në një njësi funksionale për zhvillimin ekonomik rajonal, përforcimin e kapaciteteve institucionale të komunave.

Rajoni ekonomik lindje aktualisht është një agregat i komunave me vetëm një institucion rajonal, AZHR-Lindje, e cila është menduar të bëhet motori i zhvillimit ekonomik të rajonit. Megjithatë, deri tani përgjegjësitë dhe mjetet e saj janë të kufizuara. Prandaj do të ndërmerren iniciativat në mënyrë që të zgjerohet roli aktual i saj në zhvillimin ekonomik të rajonit. Për më tepër, mekanizmat dhe mjetet do të krijohen në mënyrë që të përmirësohet efikasiteti, koordinimi dhe bashkëpunimi ndërmjet komunave të rajonit.

MASA 4.2: Iniciativat për promovimin e integritimit ndërkombëtar dhe ndër-rajonal

OBJEKTIVI: përmirësimi i aftësisë konkurruese të rajonit

Komunat e rajonit ekonomik-lindje vështirë se janë të përfshira në çfarëdo bashkëpunimi me komunat që u përkasin jashtë nivelit të rajonit, ndërsa AZHR-lindje është në kontakt me AZHR-të e saj simotra. Nuk ka iniciativa ndërkufitare apo projekte që janë mbajtur me përfshirjen e aktorëve të rajonit ekonomik lindje. Kjo është kështu, pavarësisht nga përparësitë konkurruese të ofruara nga pozita gjeografike e rajonit që ka mundësuar bashkëpunimin si me zonat në anën tjetër të kufijve po ashtu edhe me rajonet tjera të Kosovës.

Në të vërtetë, rajoni është i lidhur ngushtë me rajonet e tjera të Kosovës qoftë në aspektin administrativ apo funksional. Për më tepër, bashkëpunimi rajonal është shumë i rëndësishëm për zhvillimin e turizmit, pasi që një nga potencialet kryesore natyrore për turizëm është Mali i Sharrit, i cili është vendosur në tri rajone: rajonin ekonomik-lindje, rajonin ekonomik-jug dhe në rajonin kufitar të Maqedonisë. Megjithatë, nuk ka pasur deri më tani ndonjë iniciativë për lansimin e dialogut me qëllim që t'iu japim jetë "hapësirave natyrore ekonomike" me të cilat rajoni ekonomik lindje është i rrethuar.

Rrjetet ndërkombëtare janë të fragmentuara shpesh, por ato janë jetike për të mbështetur bizneset dhe institucionet në tregun global. Lidhjet ndërkombëtare janë të nevojshme për të mundësuar qasje në mundësitë e tregut të ri dhe të teknologjisë drejtuese, në sisteme dhe procese. Prandaj, do të zhvillohen aktivitetet në mbështetje të integritimit ndërkombëtar dhe iniciativave të bashkëpunimit.

Projekt i finansuar nga BE dhe menaxhuar
nga Zyra Ndërlidhëse e Komisionit Evropian