

Analiza të shkurtëra të politikave publike:

Patologjia e një vonese?
10 gabime që frenuan perspektivën e energjetikës në Kosovë

Çka shkoi ters?

Kjo analizë është punuar nga Luan Shllaku për Forum 2015.
Karikatura në ballinë: Jeton Mikullovci

Përmbajtja

1. 	 Predimensionimi i investimit - Kosova e Re me 2,100 MW 						 6
	 (Kafshata e madhe të mbet në fyt!)

2.	 Instruksione të gabuara të agjencive donatore ndërkombëtare 					 8
	 (Dora e huaj nuk të kruan mirë!)

3. 	 Mos respektimi i situatës reale në terren 								 11
	 (Ku janë gjurmët atje është edhe ujku!)

4. 	 Mos përgatitje adekuate e projekteve alternative (energjia nga burimet e përtëritshme)			 13
	 (3 herë mat një herë prej!)

5. 	 Mos respektimi i Politikave Energjetike të BE 2020 							 17
	 (Ndëgjo mirë nëse nuk sheh!)

6. 	 Mos përgatitja e mirë e kërkesave për projekte investive (tenderit ndërkombëtar)			 19
	 (Çdo pësim është mësim!)

7. 	 Vonesat e mëdha në ndërtimin e hidrocentralit Zhur 							 21
	 (Më mirë vonë se kurrë!)

8. 	 Injorimi i interesit ekonomik të vendit në investimin në TC Kosova e Re					 22
	 (Rruaju nga aksham pazari!)

9. 	 Privatizimi i shpërndarjes dhe furnizimit të energjisë elektrike 					 25
	 (Pazari i mirë bëhet në mëngjez!)

10. Mungesë e një vizioni afatgjatë zhvillimor								 28
	 (Mos gjuaj në mjegull!)

4

5

Hyrje

Nuk ka fushë me diskurs më të polarizuar se që
është ai për energjetikën në Kosovë. Vite me
radhë qeveritarët na bindin se energjetika është

fusha më premtuese dhe sfiduese për zhvillimin e ardh-
shëm të ekonomisë kosovare, dhe se në këtë kartë duhet
mbështetur kur ta projektojmë perspektivën e ekono-
misë së vendit. Në anën tjetër shumë ekspertë, OJQ, sho-
qata, intelektualë dhe një parti politike të paktën, men-
dojnë se vendimmarrësit janë larg realitetit kur e bëjnë
projektimin e investimeve të reja në këtë sektor, sepse
ju mungon vizioni dhe njohuritë e mjaftueshme për këtë
fushë, si dhe janë të ndikuar nga qarqe ndërkombëtare
të interesit, nga brenda dhe jashtë, për të çuar ujë në
mullirin e tyre, e jo tonin! Rezultat i drejtpërdrejt i këtij
diskursi shumëvjeçar janë vonesat e mëdha në avancim
të këtij sektori që pritet të jetë në thelb të zhvillim it të
ardhshëm ekonomik të vendit.

Në periudha të ndryshme të pas luftës zhvillimet në en-
ergjetikë kanë mobilizuar shumë para dhe institucione
ndërkombëtare të cilat së bashku me KEK-un kanë ten-
tuar të gjejnë zgjidhje adekuate. Nëse shohim natyrën e
intervenimeve dhe planeve të bëra për ta rimëkëmbur
këtë sektor, mund të dallojmë tri periudha karakteris-
tike: (1) paslufta, rimëkëmbja e sistemit ekzistues gjatë
2000-2002, kur u investuan rreth 500 milion euro krye-
sisht në termocentralet ekzistuese Kosova A dhe B, (2)
konsolidimi i prodhimit (përfshirë fillimin e zhvillimit

me investime buxhetore në mihjen e re) pas investi-
meve të alokuara në 2003-2008, që kushtuan mbi 650
milion Euro, dhe (3) kërkimi i zgjidhjeve afatgjata për
energjetikën kosovare, duke hartuar plane dhe strategji
për investimet e ardhshme, nga viti 2005 deri sot.

Të tri këto periudha gëlltitën tepër shumë para të tak-
sapaguesve ndërkombëtar dhe Kosovar - më shumë se
1.2 miliard Euro deri tash1. Situata aktuale nuk është
shumë më e avancuar se ajo që e kishim në vitin 2000,
me disa përjashtime. Në rend të parë ky konstatim vlen
për strukturën e kapaciteteve gjeneruese, që ka mbe-
tur e njëjtë, ku shpenzimet kryesore kanë shkuar për
intervenime kryesisht në mirëmbajtje investive dhe të
rregullt në TC Kosova B dhe mihje sipërfaqësore, dhe
në disa blloqe të TC Kosova A. Edhe pse nga viti 2005,
me jo pak pompozitet, shpallen projektet investive në
një termocentral të ri me linjit, më vonë edhe ne hidro-
centralin Zhur, asgjë konkrete deri tash nuk është bërë.
Këto projektet do të duhej të ishin investimet më kapi-
tale në ngritjen e performancës të sektorit energjetik,
i cili do të duhej të ishte në gjendje jo vetëm të mbu-
lonte kërkesat për energji elektrike vendore, por edhe
për të eksportuar energji në rajon, kjo në periudha të
veçanta kur kemi teprica, pas mbulimit të kërkesës së
brendshme.
1 Në Strategjinë e Energjisë të Republikës së Kosovës për
Periudhën 2009-2018 shënohet se prej fundit te vitit 1999
deri në vitin 2008, KEK-u ka pranuar rreth €1,052 milionë
në formë subvencionesh, prej të cilave €459 milionë nga
Buxheti i Kosovës dhe €593 milionë nga donatorët.

6

Në këtë analizë janë paraqitur problemet kryesore që
ka hasur zhvillimi i sektorit energjetik si dhe qasjet e
gabuara, të aplikuara për zgjidhjen e tyre. Kjo analizë
përmbledh një vështrim kritik të gabimeve të bëra
nga një spektër i gjerë institucionesh të angazhuara në
drejtimin e sektorit, si atë prodhues aktual ashtu edhe
përgatitjen për investimet e ardhshme. Në vazhdim,
është dhënë një kalendar i gabimeve të bëra nga ana
e institucioneve vendimmarrëse dhe atyre me mandat
vendim-marrës strategjik për këtë sektor. Ky kalendar
ka për qëllim të tregojë edhe se vendimet e marra, sado
të gabuara që shihen, nuk e kanë vetëm një adresë,
ato janë në të shumtën e rasteve pjesë e një veprimi të
orkestruar të institucioneve vendimmarrëse qofshin në
Qeveri, Parlament, agjencione të pavarura, ose edhe në
mesin e institucioneve ndërkombëtare, që punojnë në
këtë fushë.

1. Predimensionimi i investimit
- Kosova e Re me 2,100 MW

Një pjesë e madhe e energjisë
së ekspertëve qëllim-mirë
dhe e shoqërisë civile është

shpenzuar gjatë viteve 2005-2010
në sjelljen e dëshmive se termocen-
trali i planifikuar Kosova C është i
stërdimensionuar, dhe si i tillë do të
shkaktonte shumë më shumë dëme se
dobi. Në studimin “Një Përrallë Mod-

erne” të bërë poashtu nga Forum 20152, në mars të vitit
2007 janë sjellë 14 dëshmi se ky projekt i Qeverisë së
atëhershme të Kosovës do të sillte dëme ambientale dhe
shëndetësore, do te sillte konflikte të pa-riparueshme
në mes të disa sektorëve ekonomik si atyre të bujqësisë
dhe ekonomisë ujore, dhe do të shkaktonte lëvizje të pa-
favorshme demografike. Mbi të gjitha, ai nuk do të sillte
përfitime ekonomike adekuate, dhe është paraparë të
ndërtohet në një lokacion shumë të papërshtatshëm
me ndikim negativ enorm mbi pothuaj gjysmë milion
banorë që jetojnë pothuajse nën tymtar!

Si u përcaktua kapaciteti prej 2,100 MW për termocen-
tralin Kosova C? Në rend të parë idea e ndërtimit të një
termocentrali (TC) kaq të madh daton në fund vitet e
80-ta, kur Elektroekonomia e atëhershme (KEK-u i
sotit), e ngriti një zyrë të posaçme që do të merrej me

2 “Një Përrallë Moderne”, Forumi 2015, mars 2007

7

përgatitjen e terrenit për ta ndërtuar një termocentral
në Kosovë, fare afër TC Kosova B, me kapacitet 2,100
MË, në të cilin do të investonin disa Elektroekonomi Ju-
gosllave të asaj kohe. Sipas idesë fillestare të fundit të
viteve 80-ta, ai termocentral i madh parashihej ti kon-
tribuonte plotësimit të nevojave të Serbisë dhe repub-
likave tjera Jugosllave. Kjo ide është restauruar pas ven-
dosjes së Ministrisë së Energjisë dhe Minierave (MEM)
pasi që kishin vendosur të ndërtonin diçka të madhe!
Ky fakt jo patjetër do të duhej të ishte dominant në
përcaktimin e fuqisë së TC-së që do të ndërtohej, por
sigurisht se ka qenë me influencë. Ajo që idenë e 2,100
MW e institucionalizoi dhe e solli fare afër nënshkrimit
të kontratës për investim/ndërtim, ishte përkrahja e pa
rezervë që këtij procesi i hanë Banka Botërore, USAID
dhe BE, të cilat duhet thënë, investuan shumë në për-
punimin e kësaj ideje, qoftë me studime në terren3 qoftë
me kampanja “ndërgjegjësuese dhe edukative” me pop-
ullatën e Komunës në Kastriot, ku do të paraqiteshin
konfliktet më të mëdha me këtë mega TC.

Në këto vite është bërë poashtu edhe studimi i nevo-
jave për kapaciteteve të reja gjeneruese në rajon4,

3 Projekti ESTAP I, II, III, i financuar nga BB, Studimi i vitit
2005 mbi prefizibilitetin e termocentralit Kosova C me
2,000-2,100MË - financuar nga KE-ja (nëpërmjet AER-it),
“Vlerësimi Strategjik Mjedisor dhe Social” i financuar nga BB
në kuadër të asistencës teknike për projektin PATEL, e tjera
studime të nevojshme për mbështetjen e zhvillimit të termo-
centralit Kosova C.
4 Final Report: “Regional Balkans Infrastructure Study –
Electricity (REBIS) and Generation Investment Study (GIS)”,

kryesisht nga kompani ndërkom bëtare me renome, me
pjesëmarrje edhe të atyre rajonale (që tashmë kishin
njohuri dhe gisht në idenë e viteve 80-ta për ndërtimin
e 2100 MW), për të shqyrtuar dhe argumentuar ndër-
timin e një termocentrali kaq të madh në Kosovë. Këto
studime përdoreshin kurdo që duhej të argumentohej
nevoja për një fuqi të madhe gjeneruese, që do ta “shpë-
tonte” tërë Ballkanin të cilit (sipas skenarit B – atij ra-
jonal) i duhen 11,000 GW kapacitete të reja gjeneruese
deri në vitin 20205, përveç 11.5 GW kapacitete ekzis-
tuese që kërkohet të rehabilitohen. Studimet e BB, US-
AID, BE dhe ato rajonale do të duheshin t’i fusin në hije
të gjithë zërat që e kundërshtonin këtë ide. Disa nga këto
studime sillnin gjëra jo vetëm anakronike, por edhe jo të
sakta. I tërë argumentimi që bënin duhej t’i shkonte për-
shtati idesë të ndërtimit të 2,100 MW, të cilat, dëshmo-
hej, nuk mund të kenë ndikim shumë negativ dhe të pa-
përballueshëm, sepse TC të tilla ndërtohen gjithandej!
Në ndërkohë, mungonte “Vlerësimi i Ndikimit Strategjik
Mjedisor dhe Social” – i cili, u realizua më vonë me fi-
nancim të BB në kuadër të Projektit PATEL, edhe pse
mungonte studimi i çmimit ekstern të këtij investim,i -
“Eksternaliet Mjedisore”, dhe mungonte “Master Plani i
Ujërave”, që zakonisht e përcjell çdo projekt të madh si
ky - përpos nëse bëhet në Kosovë! Sot, 7-8 vjet pas, këto
studime kanë filluar të vlerësohen, rishikohen dhe final-
izohen nga disa institucione ndërkombëtare. Paradoksi

31 dhjetor 2004, që parasheh se në Kosovë, gjatë periudhës
2005-2020, duhet të ndërtohen 4,000-4,200 MW kapacitete
të reja gjeneruese.
5 Po aty ...

8

i kësaj situate është jo vetëm se janë humbur 7-8 vjet
deri tash, por edhe se këto studime që duhet të jenë për-
caktuese për vendimet që marrim: sa, si, dhe ku do të
ndërtojmë, bëhen “post mortem”, pasi që deri para 2-3
viteve ishim përcaktuar paraprakisht se Sa (2,100MW),
Si (duke djegur linjit) dhe Ku (në Kastriot, përkrah ter-
mocentraleve ekzistuese) do të ndërtonim! Pra, janë
neglizhuar të gjeturat e studimeve të cilat as që mund
të quhen të besueshme pasi janë bërë vetëm pro-forma!

2. Instruksione të gabuara të
agjencive donatore ndërkom-
bëtare

Institucionet ndërkombëtare e
kishin dhe akoma e kanë një rol
dominant në përcaktimin e ardh-

mërisë sonë energjetike. Bashkimi Eu-
ropian (BE) Banka Botërore (BB), dhe
USAID në faza të ndryshme të mëkëm-
bjes energjetike të vendit e mbajtën
gjallë tërë sistemin, e konsoliduan pro-
dhimin dhe e stabilizuan atë. Për këtë

ato shpenzuan shumë para të taksapaguesve Europian,
Amerikan dhe më gjerë. Qëllimi i këtij raporti është të
analizojë vetëm gabimet e bëra, dhe s’do të duhej të shi-
hej si nihilizim i rolit shumë pozitiv që këta donatorë e
patën dhe akoma e kanë në energjetikën kosovare. Por,
kush punon gabon, dhe këto gabime nganjëherë mund

të kushtojnë shumë. Ato sigurisht kushtojnë shumë
kur nuk ka ndonjë institucion kritik që bëhet partner
para se të bëhet “kallfë” i këtyre institucioneve. Fjala
është për qeveritë e Kosovës që asnjëherë nuk arritën
të bëhen partner të denjë dhe të barabartë me këto in-
stitucione dhe ekspertët e tyre, që jo gjithmonë qonin
ujë në mullirin tonë (në interes të Kosovës). Dhe, këtu
është fjala për një kategori ekspertësh që donatorët
ndërkombëtar i angazhojnë për të na ndihmuar në për-
gatitjet për zhvillim të projekteve energjetike të vendit.
Dhe, nëse ka mosnjohje të interesit tonë kombëtar, mos-
njohje të situatës reale në terren dhe abuzime nga qël-
limi ose injoranca me “këshilldhënien”, atëherë këtë e
bënin këta ekspertë - disa këshilltar të transaksionit, që
punojnë për kompani botërore këshillëdhënëse, dhe që
janë jo plotësisht të imunizuar nga ndonjë tentativë për
ndikim nga kompanitë komerciale botërore të interesu-
ar për të investuar në Kosovë. Përndryshe, si mund të
kuptohet këshilldhënia e tyre e cila gjatë periudhës
2005-2009 sillte argumente të flakta pro ndërtimit,të
një TC me kapacitet 2100 MW, dhe më vonë, pas 2-3
vitesh, ishin për ndërtimin e kapaciteteve të vogla:
500MW - 600MW. Cila është këtu fjala e ekspertizës së
huaj? Janë 2,000 MW apo janë vetëm deri në 600 MW
që mund t’i ha pazari jonë energjetik! Ishin të flaktë
kur na bindnin për 2,100 MW siç janë të flaktë edhe sot
kur na bindin se asgjë mbi 600 MW nuk duhet filluar
të ndërtohet. Fillimisht, një mega TC6, i mbetur gjatë

6 Kompania elektrike RWE instaloi në vitin 2011 dy blloqe
gjeneruese nga linjiti me nga 1,100MW secili. Ky termocentral
ndodhet në lokacionin e linjitit të Lower Rhine afër Grevenbroich,
Germany, dhe është termocentrali më i madh në botë që djeg linjit.
(.http://www.power-technology.com/projects/rwe-neurath/)

9

si opcion i vetëm zhvillimor i dy qeverive (edhe i kësaj
sot7) e përkrahën ata që duhej dhe ata që s’duhej! Ata
që duhej, ose të paktën që qëndrimi i tyre mund të jus-
tifikohej, do të ishin zyret dhe ambasadat e vendeve që
kishin interes direkt në këtë investim, sepse kompani të
vendeve të tyre kishin shprehur interesim për ndërtim.
Ata që s’duhej përkrahur këtë skenar investimi, janë
donatorët multilateral si BB dhe BE, dhe mbi të gjithë,
qeveritë tona që me një propagandë të sheqerosur
mirë, dëshmonin se pas këtij investimi Kosova e merr
hovin ekonomik - dhe bëhemi fuqi rajonale! Hiqe BB e
cila ishte në shënjestër të shumë institucioneve të sho-
qërisë civile botërore8 për politikat e saja jo-relevante
në mbështetje të shteteve që të investojnë në energji me
origjinë fosile, e posaçërisht në thëngjill9, përkrahja
më e çuditshme që projekti Kosova C me kapacitet 2100
MW e mori ishte ajo e BE-së, nëpërmes të zyrës së saj
në Kosovë. Kjo përkrahje qëndroi e tillë deri në vitin
2009, kur BE modifikoi qëndrimin rreth këtij projekti
7 PDK sa ishte në opozitë kundërshtoi fuqishëm TC Kosova C me
2,100MW, dhe propozonte afër 500MW
8 World Bank Attacked For Encouraging Climate Change, http://the-
energycollective.com/david-k-thorpe/60470/world-bank-attacked-
encouraging-climate-change
9 Sipas prestigjiozes britanike The Guardian të datës 8 prill 2010,
Banka Botërore, duke mos konsideruar protestat ndërkombëtare
(prej një koalicioni të aktivisteve vendorë, atyre fetarë, dhe atyre
mjedisorë që thanë se do të dëmtohej mjedisi dhe pak do të ndikohej
në emiliminin e varfërisë) dhe kritikat e mprehta nga Administrata
Obama që projekti do të ndikojë në ndryshimet klimatike, miratoi
një kredi kontraversiale prej $3.75 miliard për ndërtimin e një
termocentrali me qymyr në Afrikën e Jugut. USA. Britania, Holanda,
Italia dhe Norvegjia abstenuan në votim në formë proteste ndaj kësaj
kredie.

duke kërkuar më me forcë që të respektohen acquis
për energji, mjedis dhe konkurrencë10. Kjo shënoi një
ndërrim të plotë të kursit që Qeveria e Kosovës nuk pati
qare pa e mbështet: në mënyrë spektakulare, por për të
mirë, BB dhe BE publikisht shpallën se do të mbështesin
vetëm një TC me 500-600 MW fuqi.

Reduktimi i kapacitetit gjenerues të termocentralit të
ri në 500-600MW nuk i shtoi aspak shanset reale për
afrimin e fillimit të ndërtimit të këtij termocentrali,
përkundrazi, me futjen e TC Kosova B në pakon tender-
uese të këtij projekti, këto shanse u zvogëluan edhe më
shumë. Pakoja tenderuese u bë aq e komplikuar saqë,
edhe pse Qeveria ofroi gjithçka për investitorët e për-
zgjedhur – bile edhe në dëm të interesave të Kosovës,
çdo specialist objektiv me mendje të ftohtë gjykonte
se realizimi i këtij projekti ishte i pamundur edhe për
shkak të kushteve aktuale të krizës në financat botërore.
Këtë nuk arritën ta kuptojnë edhe këshilltarët e BB dhe
USAID.

Fillimisht BB ka qenë për lidhjen e çmimit të energjisë
elektrike me çmimet perspektive të tregut rajonal të
energjisë (praktikisht kjo nënkupton edhe valorizimin
e vlerës së linjitit duke e lidhur atë indirekt me kushtet
e tregut). Por, ky koncept u braktis për tu zëvendësuar
me parimin e Qeverisë që është: e fiton projektin ai që

10 Komisioni Evropian disa herë në raportet e tij të Progresit për
Kosovën ka shënuar se Kosova duhet të sigurojë se do të zbatohen
acquis të BE për energji, mjedis dhe konkurrencë, siç obligohet nga
Traktati për Komunitetin e Energjisë.

10

ofron çmimin më të ulët të energjisë elektrike11. Këtë
çmim, nëse parashihet se do zbatohen kushtet e tregut,
nuk mund ta ofrojë asnjë investitor serioz privat meqë
në të ardhmen çmimet e energjisë do t’i vendosë tregu i
lirë ku Kosova domosdo do të jetë pjesë pasi ka vendo-
sur ti bashkohet BE-së dhe në ndërkohë ka nënshkru-
ar Traktatin për Komunitetin e Energjisë. Ndërkohë,
është për t’u theksuar se, sidomos në periudhën e parë
2005-2008, baza ligjore dhe rregullatore për sektorin
energjetik dhe minerar ishte mjaft e pazhvilluar. Ky fakt
e bënte mjaft jorealiste dëshirën për të ndërtuar me in-
vestime private të huaja një TC aq të madh në kornizë të
një pakete komplekse ku futej edhe Mihja e Re e Sibovcit
edhe Rehabilitmi i TC Kosova A. Edhe plotësimet dhe
avancimet që i janë bërë bazës ligjore dhe rregullatore
të sektorit prej vitit 2010 me miratimin nga Kuvendi të
tri ligjeve bazike për sektorin energjetik, dhe ligjit për
sektorin minerar, si dhe Ligjit për Partneritet Publiko
Privat, mund të thuhet pa ngurrim se akoma ka nevojë
për përmirësime dhe plotësime të mëtejshme të ko-
rnizës ligjore dhe rregullatore, ashtu që vërtet të mund
të presim investime të huaja multi-miliardëshe.

Ja cilat ishin gabimet/deklaratat konkrete që këto
agjenci i bënë gjatë “këshilldhënies” për ndërtimin e
termocentralit Kosova C:

11 Shtojca 9 e Dokumentit Vlerësues të Projektit për PATEL të BB, i
vitit 2006, parasheh se Qeveria e Kosovë do të përfitojë të ardhura në
formën e qirasë ekonomike mbi të drejtën për shfrytëzimin e linjitit
për prodhimin e energjisë për eksport. Atëkohë, për analizat e saj
ekonomike, BB e pranonte këtë qira në nivelin e 5 Euro/ton linjit te
shfrytëzuar.

•	 “Argumentuan” apo mbështetën, pa argumente
bindëse, se ndërtimi i TC me deri 2,100MW në total
është plotësisht në harmoni me investimet që sot
bëhen kudo në botë12,

•	Deklaronin se studimet që ata patën financuar deri
atëherë e justifikojnë një investim të tillë, në ndër-
kohë që nuk e kishin bërë asnjë studim të plotë të
ndikimit në mjedis (SESA)13,

•	Vazhdimisht mendonin se Kosova duhet të ndërtojë
kapacitete të mëdha, sepse vetëm në këtë mënyrë
do të jetë në gjendje ta zhvillojë ekonominë e saj të
dobët, energjia do të përbënte “motorrin e zhvillimit”
të Kosovës14,

12 Fakti ështe se në vitet 2006-2007 pati shprehje paraprake të
interesit nga investitorë të huaj për të ndërtuar në dy faza në total
1,800MW - 2,100MW kapacitete të reja gjeneruese, siç ofrohej nga
Qeveria e Kosovës në Kërkesën për Shprehje të Interesit për Projek-
tin Kosova C. Por, më pas, me fillimin e krizës financiare botërore, ky
interes u dobësua ndjeshëm. Për ta mbajtur këtë interes të investi-
torëve të huaj, këshilltaret e BB dhe USAID bënë gabimin që në fund
të vitit 2009 e këshilluan (në fakt diktuan) Qeverinë që të fuste në
pakon e projektit Kosova e Re (ish Kosova C) edhe Rehabilitimin e
TC Kosova B, me argumentin se kështu ishte me mirë ekonomikisht
për Kosovën dhe për investitorët privat të interesuar. Ashtu siç edhe
kishte pretenduar një pjesë e madhe e shoqërisë civile, kjo qasje re-
zultoi të ishte plotësisht gabim dhe tenderi për këtë projekt dështoi
ngaqë investitorët, mes të tjerave, tani kërkojnë largimin e TC Kosova
B nga pako tenderuese e projektit Kosova e Re.
13 “Një Përrallë Moderne” - Forum 2015, Prishtinë 2007
14 Ishte Komisioni Evropian ai që gjatë viteve 2004-2005 financoi
dhe BB menaxhoi studimin rajonal GIS (Generation Investment
Study), ku parashihej që në Kosovë ishte me leverdi të ndërtoheshin
4,000 deri në 4,200MW kapacitete të reja gjeneruese nga linjiti
gjatë periudhës 2005-2020, energji që do të mbulonte kërkesat

11

•	Veçanërisht ishin të pajustifikuara konstatimet se TC-
të moderne nuk janë ndotëse dhe se situata e përgjith-
shme ambientale do të përmirësohet pas ndërtimit të
kësaj TC!

•	Mbështetën politikën e MEM dhe KEK për rehabil-
itimin e TC Kosova A, që akoma sot është në kundër-
shtim me të gjitha normat mjedisore dhe duhet të de-
komisionohet deri në vitin 201715, dhe

•	Nuk u shprehen asnjëherë me një zë dhe publikisht
mbi përputhshmërinë e plotë ose jo të mënyrës se si
ishte dizajnuar e paketuar Projekti Kosova e Re me ac-
quis të BE për energji, mjedis dhe konkurrence, sido-
mos sa i përket çështjeve të monopolit dhe kontrat-
ave afatgjata për shit-blerje të energjisë me çmime të
fiksuara dhe jo sipas çmimeve të tregut. Këtë duhej
ta kishte bërë me kohë Sekretariati i Komunitetit të
Energjisë, dhe ai duhet ta bëj këtë.

vendore dhe kryesisht do të eksportohej në tregun rajonal duke
shërbyer si “motor zhvillimor” për Kosovën. Ishin këto institucione
që mbështetën në mënyra të ndryshme përgatitjen e Strategjisë së
Energjisë 2006-2015 ku parashihej që kapaciteti i ri gjenerues prej
1,000MW të ndërtohej deri në vitin 2012, në kuadër të termocen-
tralit Kosova C. Ishte BB e mbështetur fuqishëm nga USAID që, në
kuadër të projektit të asistencës teknike PATEL, vazhduan ta mbësh-
tesin deri në vitin 2009 idenë e termocentralit të madh i cili në fazën
e parë do të kishte rreth 1,000MW. Pra, ishin këto institucione që
zhvilluan ‘apetitin’ e Qeverisë për të synuar gabimisht ndërtimin
e kapaciteteve enorme gjeneruese që aktualisht kanë rezultuar të
pamundshme për shumë arsye.
15 Rehabilitimi i TC Kosova A parashihet në Strategjinë e Energjisë
2006-2015 që u përgatit me mbështetjen e AER (ish Zyra e KE në
Kosovë). Në vitin 2005, AER financoi edhe studimin për leverdinë e
rivitalizimit të TC Kosova A.

Të gjitha këto gabime, të thëna rrallë në opinion, por
të përcjella te ministri i energjetikës ose Kryeministri
nëpërmes të këshilltarëve të transakcionit, amplifiko-
heshin tutje nga radhët e qeveritarëve, të cilët një ditë
filluan t’i besojnë edhe vetë këto “argumente”, dhe u
bënë promovues të flaktë të këtyre mësimeve!16

3. Mos respektimi i situatës
reale në terren

Nuk mund të thuhet se ek-
spertët ndërkombëtarë dhe
sidomos ata lokal nuk e njo-

hin situatën në terren - zonën ku janë
vendosur termocentralet ekzistuese
dhe mihjet e linjitit. Por, kjo zonë, e
njohur mirë që disa dekada, është
studiuar pjesërisht: janë analizuar op-
eratorët veçmas, dhe nuk është bërë

asnjë studim i shënuar që këta operator i sjellë në ndër-
lidhje jo vetëm me njëri tjetrin, por edhe me një mjedis
social dhe ekonomik, urban dhe ndër-urban, me të cilin
rrethohen, në një diametër 30-50 km, ku shtrihet ndiki-
mi i tyre.

16 Këtu duhet ndarë rolin pozitiv që e pat luajtur në shumë raste
ministrja e energjisë Prof. Dr. Justina Pula, e cila në mjaft raste u
përpoq edhe publikisht që në dizajnin e këtij projekti të zbatohen
të gjitha acquis të BE-së për energji, mjedis dhe konkurrencë, si dhe
të vendosen sa më mirë në plan të parë interesat e Kosovës duke
synuar arritjen e një partneriteti ‘win-win’ mes Kosovës dhe investi-
torit privat që do të fitonte të drejtën për ndërtimin e termocentralit
Kosova e Re (ose njësoj atij Kosova C).

12

Konfliktet e shumta që i sjell një investim i madh si
ndërtimi i TC Kosova e Re, i cili ka për bazë djegien e
linjitit që gjeneron shumë ndotës në ajër, ujë dhe tokë,
janë jo vetëm mjedisore. Ato shtrihen shumë më thellë:
(1) situata me bilancet për ujëra përkeqësohet më
shumë, sepse termocentralet janë gëlltitëse të mëdha
të tij17 ; (2) sektorët konkurrues Energji - Bujqësi, En-
ergji - Ekonomi, futen në konflikte ku të gjitha palët
humbin18; (3) stimulohen lëvizje demografike të pa-
favorshme të popullatës që jeton në zonën e ndikimit
të TC-ve19; dhe 4) shëndeti i popullatës që jeton në një
zonë të gjerë rreth TC-ve, me afër 700.000 banorë, është
në mënyrë permanente i sulmuar nga ndotësit që sjellin
shumë dëme shëndetësore20. Të gjitha këto shumë pak
ose fare nuk janë marrë parasysh nga ata që përgatit-
nin tenderin për ndërtimin e termocentralit të ri. Edhe
pas përfundimit të studimit të Ndikimit Strategjik So-
cial dhe Mjedisor21, pjesa më e madhe e këtyre konflik-
teve mbetet e pa trajtuar fare ose të paktën si duhet. Ky
studim i përfunduar vetëm pas presionit të ushtruar
nga Forumi 2015, duket se ishte sa për sy e faqe. Kon-
statimet ishin jo plotësisht të besueshme, shpesh të
pasakta dhe çonin ujë në mulli të vendim-marrësve të
atëhershëm që donin të ndërtonin gjithsesi, pa marrë
parasysh çmimin e kësaj ndërmarrjeje.

17 , Kosovo Water Strategy (BE) dhe BB. “Një Përrallë Moderne” -
Forum 2015, Prishtinë 2007
18 Po aty
19 ESTAP III, Prostorni plan zone uticaja KXEMK, L. Shllaku: Konflik-
tet mjedisore në zonën e ndikimit të TC-ve
20 Dispanzeri i punës se KEK, Dr Xhevat Pllana: “Një përallë moder-
ne”, raport sintetik për studimin.
21 Vlerësimi Strategjik Mjedisor dhe Social (VSMS ose SESA), 2007-
2008

Fare shkurt: (i) emisioni i pluhurit tejkalon aktualisht 10
deri në 40 herë koncentrimet e lejuara me direktiva të
BE-së që duhet respektuar22, (ii) dyoksidi i sulfurit dhe
oksidet e azotit po ashtu emitohen në sasi shumëfish
më të lartë23 se standardet e cekura; (iii) ujërat efluent
janë të ndotur dhe e përkeqësojnë dukshëm cilësinë e
lumit Sitnicë dhe Ibër, sidomos me fenole të rrezikshme;
si dhe (iv) tokat në një diametër të madh përreth TC-ve
janë të ndotura shumëfish, kryesisht me pluhur të TC-
ve që ka një përbërje shumë toksike. Një ndër efektet
e drejtpërdrejta ambientale, por edhe ekonomike është
zënia e tokave të cilat tashmë e kanë zvogëluar fondin
edhe ashtu të varfër të tokave bujqësore në Kosovë, për
së paku 12.000 hektarë24.

Situata e përgjithshme me ujëra në Kosovë është e
rëndë. Sidomos në Kosovën lindore, ku në një segment
të gjatë, nga Ferizaj deri në Mitrovicë, rrjedh vetëm lumi
Sitnicë që është shumë i vogël për t’i pranuar gjithë
ujërat industrial që vijnë nga operatorët e KEK-ut (TC-
të, mihjet, tertorja etj.), Ferronikeli, e deri te Trepça në
veri. Ky lum i vogël, poashtu është i ngarkuar me ujërat
urbane që derdhen nga Prishtina, Podujeva, Gllogovci
e shumë qendra tjera nëpërmes të lumenjve Drenica,
Prishtevka, Vellusha dhe Llapi. Ky lum është shndërruar

22 Ky obligim del jo vetëm nga fakti se jemi rrugës për të aderuar
në BE por edhe nga obligimi i përmbushjes së TKE të nënshkruar më
parë.
23 Sipas Raportit Mjedisor të KEK sh.a. për vitin 2011, emetimet
ndotëse nga termocentralet ekzistuese (mg/Nm3) janë: Pluhuri: 917
(TCA) dhe 465 (TCB) - limiti i BE është 50; dyoksidi i sulfurit: 616
(TCA) dhe 620 (TCB), limiti i BE 400; Oksidet e azotit: 689 (TCA) dhe
791 (TCB), limiti i BE është 500.
24 Shllaku, L., Landner, L. Environment in Kosovo, Stockholm 1994

13

në një kanal të hapur të ujërave të ndotur. Në anën tjetër,
tashmë është dëshmuar nga disa studime25, se sasia e
ujit që mund të jetë në dispozicion për termocentralet e
reja me thëngjill, ose edhe industrinë e rëndë, sidomos
pas aktivizimit të Trepçës, është shumë e mangët26.

Afër 700.000 banorë jetojnë në zonën e ndikimit të TC-
ve ekzistuese27. Dendësia e banimit shkon edhe deri
ne 700 banorë/km2, që e bën situatën me ekspozimin
e banorëve ndaj ndotjes enorme edhe më të vështirë.
Janë dy procese demografike që dalin nga kjo situatë:
(1) evakuimi i organizuar i fshatrave28 që janë pothuajse

nën tymtarë ose fare afër mihjeve, dhe (2) ikja graduale
natyrore e popullatës nga kjo zonë. Por, me gjithë këto
procese që do të zvogëlonin numrin e qytetarëve

25 Siguria e ujit për Kosovën qendrore, BB Mars 2012, http://siter-
esources.worldbank.org/INTKOSOVO/Resources/Executive_Sum-
mary_Water_Security_for_Central_Kosovo_Alb.pdf, Një Përrallë Mo-
derne”, 2007, raporti sintetik i Bashkim Kabashi për kwtw studim,
26 Studimi i vitit 2008, financuar nga AER, “Furnizimi me Ujë nga
Hidrosistemi Ibër-Lepenc për Termocentralin e Propozuar Kosova C”
nuk kosideron riaktivizimin e Trepçës dhe nevojat e saj për ujë. Sipas
këtij Studimi, kërkohen edhe të paktën 12 milion Euro investime ka-
pitale ashtu që te mund të sigurohet furnizim me ujë për termocen-
tralet, përfshirë këtu edhe termocentralin e ri. Ky studim identifikon
edhe disa rreziqe: që shkaktohen nga baseni akumulues (apo nga
zgjidhjet tjera të më larta) si: (i) Shkatërrimi i kanalit kryesor për
shkaqe natyrale (rrëshqitje e dheut); (ii) Sabotimi i kanalit kryesor;
(iii) Ndërprerja e ujit që vjen nga liqeni Ujman për shkaqe politike;
dhe (iv) Rritja dramatike e humbjeve të ujit nga kanali kryesor nëse
nuk kryhen riparimet urgjente.
27 L. Shllaku, Ndotja e mjedisit në zonën e impaktit të termocentra-
leve të Kastriotit, shtator 2009, Prishtinë.
28 ESTAP III, Vlerësimi Strategjik Mjedisor dhe Social (VSMS ose
SESA), 2007-2008, dhe Planet e Veprimit për Zhvendosje

të ekspozuar ndaj ndotjes, problemi më i madh mbetet
afërsia e madhe me kryeqytetin, Prishtinën, e cila është
vetëm 3.5 kilometra në vijë ajrore larg tymtarëve; Me
vite, kjo afërsi do te rritet, dhe një ditë mund ti kemi
deponitë e hirit brenda qytetit. Plani i ndërtimit edhe të
TC të reja në këtë zonë do të ketë ndikim afatgjatë dhe
më intensiv në shëndetin e popullatës.

4. Mos përgatitje adekuate e
	 projekteve alternative
	 (energjia nga burimet e

përtëritshme)

Investimi në burime alternative të
energjisë (që njihen si burime të
përtëritshme) ka qenë plotësisht

jashtë planeve dhe veprimit konk-
ret të qeverive deri sot. Linjiti ishte i
vetmi burim me të cilin janë marrë në
mënyrë serioze qeveritarët dhe kon-
sulentët e tyre ndërkombëtar. Duhet
përmendur se ka kohë që planifikohet

edhe një hidrocentral në Zhur, por ai tërë kohën mbetet
në prapavijë të veprimit, dhe nuk duket se është duke
u menduar dhe punuar seriozisht për ndërtimin e tij.
Kohëve të fundit, fal veprimeve të shoqërisë civile29
është krijuar një diskurs publik, që duhet të intensifiko-
het më tutje. Meqenëse, argumentet shëndetësore, mje-

29 Është krijuar një rrjet i OJQ-ve “IDERK” që angazhohet për për-
dorimin e burimeve të përtëritshme

14

disore por edhe ekonomike vështirë që mund të sjellin
ndryshime në planet qeveritare, atëherë duhet të bëhet
presion me obligimet që qeveria ka për t’i përmbushur
kriteret ndërkombëtare, ato të BE-së në radhë të parë,
për zvogëlimin e emetimit të gazrave të dëmshme nga
djegia e karburanteve fosil për 20%, rritjen e përdorim-
it të energjisë së pastër (nga burimet e përtëritshme)
për 20%, si dhe ngritjen e efiçiencës së përdorimit të
energjisë për 20%30.

Në 10 nëntor 2010, Komisioni Evropian paraqiti strat-
egjinë e tij të re për periudhën 10-vjeçare deri në vitin
2020 titulluar ”Energjia 2020 – një strategji për en-
ergji konkurruese, të qëndrueshme dhe të sigurtë”. Kjo
strategji kërkon ndërmarrjen e veprimeve në fushën e
efiçencës së energjisë, infrastrukturës, zgjedhjes dhe
sigurisë për konsumatorët, teknologjinë energjetike
dhe dimensionin e jashtëm të tregut të brendshëm ko-
munitar të energjisë.31

Institucionet e Kosovës sot janë mjaft prapa arritjes së
caqeve për zhvillim të burimeve të përtëritshme të para-
para në Strategjinë e Energjisë 2009-2018. Janë 3 prob-
leme elementare në përmbushjen e këtyre kritereve: (1)

30 Strategjia e Energjise 2009-2018 parasheh që (i) HC Zhur do
te prodhon 398GWh energji elektrike ne vitin 2015 (faqe 57 e
Strategjisë), (ii) do të prodhoheshin 125 GWh energji elektrike nga
hidrocentralet e vogla distributive në 2011, por në fakt u prodhuan
vetëm 30.238 GWh sipas “Balanca Vjetore (e Realizuar) e Energjisë e
Republikës së Kosovës për Vitin 2011 (http://mzhe.rks-gov.net), pra
vetëm 24.2% e parashikimit.
31 http://ec.europa.eu/energy/energy2020/index_en.htm

përpjekjet aktuale për të gjeneruar vetëm nga djegia e
linjitit për të rritur (e jo zvogëluar për 20%) përdorimin
e linjitit pas ndërtimit të TC Kosova e re, (2) mungesa
e përpjekjeve serioze për të tërhequr investime private
në përdorimin e burimeve të vogla ujore për gjenerim
të energjisë elektrike, dhe (3) ngecje e dukshme në kri-
jimin e kushteve për operacionalizimin e tregut të en-
ergjisë nga burimet e përtëritshme në Kosovë, për çka
mungojnë jo vetëm legjislacioni i kompletuar, kuadri
rregullator i përshtatshëm, por edhe insentivat (stim-
ulimet) e duhura32 për investitorët e vegjël privat33. Ajo
që është bërë deri tash është në fushën e legjislacionit,
që është duke u kompletuar disi, por në fushat tjera nuk
është bërë pothuajse asgjë konkrete.Përndryshe, roli i
burimeve alternative fillimisht duhet të jetë rol komple-
mentar, i cili jo vetëm sjell energji të pastër dhe minimi-
zon ndikimet në shëndetin e popullatës dhe në mjedis,
por edhe sjell mundësi të mira për përmirësimin e shër-
bimeve energjetike, në një sfond shumë më të decen-
tralizuar nga përdorimi i energjisë primare. Nëse këto
projekte do të fillonin të paktën atëherë kur u fillua të
mendohet për perspektivën energjetike të vendit, para
7-8 vjetëve, Kosova do të mund të kishte deri tash një
set të fortë përkrahës për investime private në burimet
e përtëritshme, si dhe të paktën hidrocentrali i Zhurit
do të mund të ishte në shfrytëzim. Por, sot, ky hidrocen-
32 Deri tash, ZRrE ka miratuar tarifa nxitëse për hidrocentralet e
vogla dhe energjinë nga era.
33 Ndryshe nga vendet e tjera te rajonit, në Kosovë mungojnë
aktualisht skema të asistencës teknike dhe financiare që mundësojnë
përgatitje në nivel të lartë të projekteve investive dhe kreditimin e
ndërmarrësve vendor për zhvillim të burimeve të përtëritshme.

15

tral është vetëm pjesë e retorikës së vendimmarrësve sa
herë që janë në presion të publikut për të, por jo edhe
pjesë e veprimeve konkrete për ndërtimin e tij.

Prognozat e dala nga studimet e deritanishme për po-
tencialin energjetik ekonomikisht të shfrytëzueshëm
të vendit nga burimet e përtëritshme thonë se Kosova
mund të gjeneron energji nga këto burime: (1) Energji
ujore - Zhur 300 MW fuqi me 400 GWh/vit energji,
Ujmani 35 MW fuqi me 80MWh/vit energji, dhe Hidro-
centralet e vogla HCV) 100 MW34 fuqi me 500MWh/
vit energji35; (2) Energji solare për prodhim të energ-
jisë elektrike (në periudhën afatmesme) vlerësohet në
rreth 160 GWh/vit36 që mund të arrihet nga një fuqi e
instaluar prej 70MW; (3) Energji e erës për periudhën
afatmesme vlerësohet indirekt në rreth 2,315 GWh/vit
që mund të arrihet me një fuqi të instaluar prej 1,050
MW37; dhe (4) Energjia nga biomasa për periudhën afat-
mesme, vlerësohet në rreth 119 GWh/vit38. Ndërkohë,
mungojnë të dhëna që do të tregonin potencialin nga
energjia gjeotermale.
34 Në vitin 2006 MEM identifikoi 18 HCV rreth 64MW fuqi që mund
të prodhojnë rreth 300 GWh energji në vit, ndërsa në 2010 MEM
identifikoi më tej edhe rreth 40MW kapacitete për HCV me rreth 200
GWh energji në vit.
35 Strategjia e Energjisë 2009-2018, faqe 57, parasheh që prodhimi
i energjisë elektrike nga hidrocentralet e vogla (distributive) të jetë
rreth 250 MWh/vit në vitin 2018.
36 Sipas “Kosova – Korniza Rregullatore për Burimet e Përtëritshme
të Energjisë (BRE): Procedurat dhe Metodologjia për Caktimin e
Çmimit të Energjisë Elektrike nga BRE”, tetor 2009, raport i përgat-
itur nga Mercados, Financuar nga BB.
37 Po aty
38 Po aty.

Kosova sigurisht nuk do të mund të bazohet plotësisht
mbi këto burime alternative. Pothuajse nuk ka vend
në botë që ka rezerva të thëngjillit, gazit apo naftës që
është bazuar plotësisht mbi burime alternative. Por, po-
tenciali i ujit, ai i erës, dhe ai solar janë të mjaftueshëm
për ta dinamizuar dukshëm ndryshe ofertën mikse en-
ergjetike të vendit, për ta diversifikuar, decentralizuar si
dhe për ta bërë shumë më të pastër. Efektet ekonomike
të këtij ndryshimi, nëse jo menjëherë, në afat më të gjatë
do të kthehen shumëfish te investuesit, dhe konsuma-
tori, sepse tregu global është duke përcaktuar rregulla
që përdorimin e fosileve e bëjnë gjithnjë e më të shtren-
jtë, aq të shtrenjtë që, nga studimi i Bankës Botërore39
shihet se përdorimi i linjitit në Kosovë sjell gjenerim më
të lirë të energjisë elektrike se përdorimi i gazit për këtë
qëllim vetëm në kushtet kur çmimi i tregtimit të një ton
CO2 në tregun përkatës Evropian do të jetë më i ulët se
23.25 Euro/tCO2 të emituar.

Ky fakt implikon një veprim shumë të shpejtë në plani-
fikimin e një “energji-miks” që do të sjell një platformë
dinamike të gjeneruesve të energjisë duke përdorur
të gjithë potencialin energjetik, me në krye burimet e
përtëritshme, jo fosilore. Në këtë kontekst, nuk duhet
harruar gazi, nëpërmes të kyçjes në rrjetin e gazit, në
pikën më të afërt dhe të përshtatshme, Shkupin, me të
cilin Kosova tashmë është e lidhur me një gaz-sjellës
nëpërmes të cilit është dërguar gazi termik i prodhuar
me gazifikim të linjitit në KEK40 gjatë viteve 80-ta. Boksi
39 Raport: Zhvillimi dhe vlerësimi i opsioneve për furnizim me
energji elektrike në Kosovë, Banka Botërore, Dhjetor, 2011, faqe xiii
40 Gazifikimi i linjitit ka prodhuar 400 milion m3N/vit gaz termik,

16

në vijim është nxjerrë nga një raport i BB, hartuar nga
ekipi i firmës së konsulencës DH Infrastructure dhe ri-
shikuar nga punonjësit e Bankës Botërore.

Strategjia e Energjisë e Republikës së Kosovës 2009 -
201841 parasheh një sërë masash që duhet aplikuar për
të siguruar përdorim të gjërë të burimeve të përtërit-
shme dhe efiçiencë të energjisë që është ngushtë e ndër-
lidhur me të. Shumë pak është bërë në këtë drejtim, dhe
kjo strategji mbetet një dokument i vdekur, më shumë
në sirtaret e vendimmarrësve kosovar.

që në mes tjerash është shitur edhe në Shkup
41 http://mzhe.rks-gov.net/?page=1,204

Kombinimi më i lirë për furnizim me energji
elektrike

Planet për furnizim me energji alternative për Kosovë
duhet të përfshijnë një kombinim për plotësimin e
ngarkesës bazë dhe të ngarkesës maksimale, si dhe
një kombinim të kapaciteteve të termocentraleve dhe
të energjisë së ripërtëritshme. Rrjedhimisht, përmes
këtij studimi supozohet se do të ndërtohen impiantet
vijuese me të tria opsionet për prodhimin e rrymës:

•	 Hidrocentrali i Zhurit prej 305 MW që ka mjedise të
mëdha të ruajtjes dhe do të shfrytëzohej gjatë orëve
të ngarkesës maksimale;

•	 395 MW të kapaciteteve të instaluara të energjisë
së ripërtëritshme (që do të ofronte përafërsisht 170
MË të kapacitetit të qëndrueshëm), dhe

•	 Përafërsisht 600 MW nga termocentralet.

Burimi: Raport: Zhvillimi dhe vlerësimi i opsioneve për furni-
zim me energji elektrike në Kosovë, Banka Botërore, Dhjetor,
2011

17

5. Mos respektimi i Politikave
Energjetike të BE “20-20-20
(2020)”

Çështja e (mos)respektimit të
politikave Evropiane për sek-
torin e energjisë, të dhëna në

mënyrë shumë eksplicite në “Politikat
e BE 20-20-20”42 nuk është më një krit-
er që “do të duhej” të merret parasysh,
kur të ndërtojmë perspektivën tonë
energjetike, por që mundemi edhe pa
te, sepse nuk jemi vend anëtar i BE-së,

bile as Marrëveshjen e Stabilizim Asociimit akoma nuk
e kemi nënshkruar! Politikat e BE-së për Energjinë deri
në vitin 2020 janë paraparë të paktën në 4 dokumente
strategjike që duhet t’i respektojmë patjetër: (1) Trak-
tati i Komunitetit të Energjisë (TKE),

(2) Strategjia e Energjisë e Republikës së Kosovës 2009
- 2018, (3) Vendimi i MEM, i vitit 2007 për të vendosur
cakun prej 7.78% deri në vitin 201643, për gjenerimin e

42 Qëllimet e BE-se janë inkorporuar në “Strategjia Evropiane 2020
për rritje të mençur, të qëndrueshme dhe gjithëpërfshirëse”, e adop-
tuar nga Këshilli Evropian në qershor 2010. Konkretisht, BE-ja synon
arritjen e objektivave ambicioze lidhur me energjinë dhe ndryshimet
klimatike për 2020: reduktimin me 20% të emetimit të gazeve që
shkaktojnë efektin ‘serë’, rritjen ne 20% të pjesës që zënë burimet e
përtëritshme në prodhimin energjetik dhe përmirësimin me 20% në
efiçiencën e energjisë. (http://ec.europa.eu/energy/strategies/)
43 Udhëzim Administrativ Nr. 06/2007 “Caqet indikative për pro-
dhimin e energjisë elektrike dhe termike nga burimet e ripërtërit-

energjisë nga burime të ripërtëritshme, dhe (4) Plani i
Veprimit i Kosovës për Efiçiencën e Energjisë - PVKEE
2010-2018 ku parashihet arritja e cakut prej 9% për
rritjen e efiçiencës së energjisë gjatë periudhës 2010-
2018. Pra, për një shtet të ligjit do të duhej të ishte mjaft
për të përcaktuar “rregullat e sjelljes” në prag të integ-
rimeve evropiane, familje që ka rregulla dhe të gjithë iu
përmbahen.

Pse është bërë shumë pak për të filluar implementimin
masiv në terren të këtyre politikave?

I pari obligim që del nga Politikat 20-20-20 të BE-së
është të zvogëlojmë (në perspektivë me afrimin më tej
me të) emisionin e gazrave që shkaktojnë efektin e serës,
për 20%, që do të thotë se ose duhet: (i) zvogëluar për-
dorimin e karburanteve me origjinë fosilore me 20%,
(ii) rritur efiçienca e termocentraleve dhe Termokosit
me 20%, që është e pamundur praktikisht, ose (iii) të
punojmë për të arritur një kombinim të dy të parave.
Si do të jetë situata karshi këtij obligimi pas vendosjes
së kapaciteteve të reja 600MË fuqi, dhe pas ndaljes së
punës së TC Kosova A?

Meqenëse viti referent me të cilin do të maten parame-
trat aktual është viti 1990, kjo do të thotë se në vitin
2020 duhet të djegim përafërsisht 20% më pak linjit se

atëherë. Në vitin 1990 TC-të e Kastriotit kanë djeg rreth
8 milion tonë linjit. Pas fillimit të punës së Kosova e Re,

shme të energjisë dhe nga bashkëprodhimi”, Ministria e Energjisë
dhe Minierave.

18

me Kosovën B në punë poashtu, pritet që do të djegim
10 tonë linjit që është 25% më shumë. Pra, ky kusht nuk
mund të arrihet me strategjinë aktuale të qeverisë.

Obligimi i dytë është të rrisim prodhimin e energjisë
nga burimet e përtëritshme për 20%, që do të thotë se
do të duhej të fillojnë punë deri në vitin 2020 hidrocen-
tralet, fermat solare, turbinat e erës etj. Për një kërkesë
totale për energji të paraparë (me ekstrapolim bazuar
në kërkesën e paraparë prej rreth 7,000 GWh për vitin
2018, për skenarin e mesëm zhvillimor, në Strategjinë
e Energjisë 2009-2018) prej rreth 8000 GWh në vitin
2020 do duhej të prodhohen prej BRE-ve 20%, pra rreth
1600 GWh. Nëse mendohet se kjo energji nga BRE-të do
të kërkohej të mbulohej nga burimet vendore, atëherë
një skenar i mundshëm do të ishte që në vitin 2020 BRE-
të të kontribuonin si vijon: HC Zhur me rreth 400 GWh,
Hidrocentralet e vogla me rreth 400 GWh, Era me rreth
700 GWh, dhe dielli e biogazi me rreth 100 GWh. Për ta
arritur këtë objektiv na duhet që të paktën të ndërtojmë
dhe lëshojmë në punë hidrocentralin e Zhurit që e kemi
në planet tona, por asgjë konkrete akoma nuk jemi duke
bërë në këtë drejtim.

Ngritja e efiçiencës së energjisë për 20% është sfidë e
madhe. Jemi të parët në Ballkan, të paktën, për nga nive-
li i humbjeve enorme komerciale dhe teknike44, të cilave

44 Sipas ZRrE ne raportin “Siguria e furnizimit për Kosovë (energjia
elektrike, gazi natyror dhe nafta), korrik 2011, humbjet komerciale
ishin 24%, dhe ato teknike 17% në rrjetin e distribucionit dhe 2%
në rrjetin e transmetimit (ose rreth 2,000 GWh) të energjisë së
prodhuar.

s’po mund t’i dalim në krye me vite. Jashtë kësaj, efiçien-
ca nuk është e mbështetur me instrumente universale
stimuluese: fiskal, përmes politikave që mundëso-
jnë lehtësime doganore dhe të tjera gjatë importit të
teknologjive efiçiente, apo edhe tarifore. Në pajtim me
kërkesat e TKE-së, është bërë përparim me plotësimin e
kornizës ligjore dhe për efiçiencën e energjisë, përfshirë
ligjin për Efiçiencë të Energjisë, por mbetet që të funk-
sionalizohet Age

jncia për Efiçiencën e Energjisë dhe krijohet një Fond
për efiçiencën. Mbështetje po japin BE dhe Qeveria Gjer-
mane (nëpërmjet KfW) duke financuar projekte publike
demonstrative për efiçiencë dhe siguruar nëpërmjet
disa bankave komerciale vendore financime të masave
për rritje të efiçiencës së energjisë në sektorin amvis-
nor dhe të NVM-ve.

Ndaj Traktatit të Komunitetit të Energjisë kemi obli-
gime të shumta dhe konkrete. Këtë Traktat e kemi nën-
shkruar në vitin 200545, dhe ekziston ndërlidhja direkte
e detyrueshme e jona me obligimet që dalin nga legjis-
lacioni, politikat dhe strategjitë e BE-së në këtë sektor.
Pra, nuk mund të themi me kollaj se nuk jemi anëtarë
të BE dhe aquis e saj nuk na obligojnë fare që t’i përm-
bahemi, përkundrazi duhet të thuhet se për sa i përket
sektorit tonë të energjisë, acquis të BE-së për energjinë,
mjedis dhe konkurrencë janë të detyrueshme, me disa
përjashtime për afate kohore të zbatimit të disa direk-
tivave të BE-së!

45 www.energy-community.org/

19

Në portfolion e gjenerimit të këtij Traktati, Kosova është
zotuar në rritjen e gjenerimit të energjisë nga burimet
e përtëritshme.

Shënim:

Përllogaritje paraprake për nivelin e konsumit të linjitit nga
termocentralet në vitin 2020
__
TC Kosova e Re (me dy blloqe me fuqi nominale 300MW
secili)
600 MW Bruto, 560MW Neto
7,500 orë pune në vit, dhe harxhim të linjitit 1.1ton/MWh

Energjia vjetore: 560MW * 7,500 orë/vit = 4,200,000 MWh
Konsumi i linjitit: 4,200,000 MWh * 1.1 ton/MWh =
4,620,000 ton = 4.64 milion ton

TC Kosova B pas rehabilitimit:
660 MW Bruto, minimum 600MW Neto (sipas studimit për
rivitalizim te USAID)
7,500 orë pune në vit, dhe harxhim të linjitit 1.2ton/MWh

Energjia vjetore: 600MW * 7,500 orë/vit = 4,500,000 MWh

Konsumi i linjitit: 4,500,000 MWh * 1.2 ton/MWh =
5,400,000 ton = 5.4 milion ton

Totali i harxhimit/djegies së linjitit në termocentrale në vitin
2020 = 10 milion ton

6. Mos përgatitja e mirë e
kërkesës për projekte inves-
tive (tenderit ndërkombetar)!

Përgatitja e projekt-propozimeve
për investime kapitale kërkohet
të bëhet jo vetëm në përputhje

me disa norma ndërkombëtare, por
edhe në përputhje me kushtet e vendit
ku do të realizohen ato. Mbajtja para-
sysh e parimeve bazë të ekonomisë
së tregut, sidomos parimit që çmimet
vendosen në treg dhe jo nga qeveria

në marrëveshje me investitorët privat, përbën kusht
parësor të domosdoshëm për sukses.

Dizajnimi dhe formulimi i projekteve të mëdha inves-
tive kërkon jo vetëm aftësi dhe ekspertizë, por edhe
angazhim shumë-institucional dhe pjesëmarrje të ak-
terëve relevante jo-qeveritar përfshirë shoqërinë civile.
Projektet investive të mëdha që nuk konsiderojnë zërin
e akterëve vendor janë të pakta. Edhe ato që kanë ar-
ritur të realizohen kanë rezultuar me probleme në shu-
micën e rasteve; prandaj edhe janë rishikuar dhe ri-ne-
gociuar në tërësi. Këtë e tregon eksperienca me të tilla
projekte në Afrikë, Amerikën Latine, Azi e kudo. Këtë e
dëshmojnë edhe projektet apo privatizimet e sektorit en-
ergjetik në vendet përreth Kosovës, përfshirë Shqipërinë.
Specialistët dhe ekspertët vendor janë mjaft të aftë të mar-

Çdo pësim
 është mësim!

20

rin pjesë aktive të rëndësishme në dizajnin, formatimin
dhe përgatitjen e dokumenteve për tenderët e mëdhenj
të investimeve në sektorin energjetik. Çështja është se in-
stitucionet tona nuk kanë besim në aftësitë e njerëzve tanë.
Kjo mendësi duhet të harrohet. Kërkohet që proceset e për-
gatitjes se projekteve kapitale t’i drejtojnë specialistët dhe
institucionet tona, pa mohuar ndihmën dhe ekspertizën e
huaj që duhet të luajë rolin e vet të rëndësishëm.

Disa nga arsyet pse tenderët e mëdhenj ndërkombëtar për
sektorin energjetik, me fokus në projektin Kosova e Re,
kanë dështuar mund të përmblidhen si vijon:

1. Formulimi i projektit me shumë komponentë (termocen-
trali i ri, mihja e re dhe rivitalizimi i TC A në pakon ten-
deruese të vitit 2006, dhe më pas në 2009, përfshirja e
rehabilitimit të TC B pasi ishte hequr TC A nga ajo pako)
dhe lidhje të komplikuara mes tyre gjatë shfrytëzimit
(kontratat afatgjata me çmime fikse). Kështu krijohej
monopoli në gjenerim të energjisë. Gatishmëria e Qever-
isë për ta dhënë me këtë tender edhe të gjithë fushën e
Sibovcit ishte jo e arsyeshme dhe krijonte praktikisht
edhe një tjetër monopol në mihjen e linjitit.

2. Përdorimi i drafteve “shabllonë” të përdorura më herët
nga këshilltarët e huaj për projekte në vende të tjera në
zhvillim, duke ndërruar emërtimet dhe datat, por pa re-
flektuar sa dhe si duhet për të akomoduar acquis të BE-së
sa i takon energjisë dhe konkurrencës.

3. Baza ligjore për projekte të mëdha investive fillimisht
ka munguar, por më tej është hartuar dhe miratuar. Ligji
për Miniera dhe Minerale mungonte, ndërsa Ligji për

Partneritete Publiko Private u miratua në mesin e vitin
200946. Procesi për Projektin Kosova e Re filloi në vitin
200647, pra kur baza ligjore ishte jo e plotë. Procesi ten-
derues për Termocentralin Kosova e Re me shumë gjasa
do të rifillohet, dhe tashmë ekziston48 baza ligjore krye-
sore me të cilën do të procedohet.

4. Mos-angazhimi i të gjithë faktorëve relevante ven-
dor në proceset e përgatitjes së projekteve, për aq sa
është e nevojshme për arritjen e një konsensusi sa më
të gjerë mes aktorëve vendor. Anashkalimi i Kuvendit
dhe angazhimi i tij vetëm kur kërkohen miratime si
ai për të futur TC B në pakon tenderuese dëshmon
se roli mbikëqyrës i Kuvendit nuk është ushtruar si
duhet.

46 Ky Ligj që u përgatit vetëm nga ekspertë të huaj të cilët nuk arri-
tën të njohin realitetin vendor dhe Evropian, dhe që nuk konsideruan
eksperiencën dhe praktikat më të mira në arritjen e partneriteteve të
suksesshme ‘ëin-ëin’, u zëvendësua me një tjetër ligj për partneritete
publiko private në vitin 2011.
47 Përfaqësuesi Special i Sekretarit të Përgjithshëm të Kombeve
të Bashkuara me Vendimin Ekzekutiv Nr. 2006/6 të 17 mars 2006,
ka mandatuar krijimin e Komitetit Drejtues të Projektit (KDP) dhe
krijimin e Zyrës Projektit për Projektin e Asistencës Teknike Energjia
nga Linjiti (LPTAP). Detyra e caktuar për KDP ishte vetëm të menax-
honte/mbikqyrte mbarëvajtjen e LPTAP sipas termave te referencës
(ToR) të miratuara nga Banka Botërore. Në këto ToR nuk cilësohen
përgjegjësitë që KDP-ve sot u caktohen në ligjin për partneritete
publiko privat.
48 Ligji për Rregullatorin e Energjisë, Nr. 03/L-185, Neni 14.2.8.
parashikon që ZRrE ka autoritetin dhe përgjegjësinë “të ushtrojë
aktivitetet e përcaktuara në nenin 39 për inicimin dhe ushtrimin
e procedurës së tenderimit për ndërtimin e kapaciteteve të reja
energjetike.” Ky ligj ndërlidhet me Ligjin për PPP duke e plotësuar
bazën më të domosdoshme ligjore për arritjen e partneriteteve
publiko private në projekte të gjenerimit të energjisë.

21

7. Vonesat e mëdha në ndër-
timin e hidrocentralit Zhur

Ndërtimi i HC Zhur është ide e
kahershme. Studimet e para
janë kryer aty nga vitet ’80.

Studimet janë rishikuar disa herë, për
të arritur në atë më të fundit të financ-
uar nga Banka Botërore dhe të përfun-
duar në qershor vitin 2009. Rezultatet
e këtij studimi treguan se HC Zhur ia
vlen të ndërtohet49. Pse nuk po avanco-

het pra?

Në vitin 2009 MEM, me pak konsulentë edhe nga USAID,
finalizoi përgatitjen e dokumenteve bazë për fillimin e
procesit për tenderimin e ndërtimit të HC Zhur. Gjatë vi-
tit 2010, u krijua edhe Komiteti Drejtues i Projektit. Në
qershor 2010 u kërkuan ofertat dhe në gusht të po atij
viti u përzgjodhën tri kompani/konsorciume të huaja50.

Në vitin 2011 procesi u pezullua nga MZHE me arsy-
etimin se duhet të rishikohej fisibiliteti i projektit. Pas
rreth një viti u arrit përsëri në konkluzion se projekti
është fizibël, dhe vetëm kaq. Askush nuk di te thotë se
çfarë pritet për të vazhduar procedurën për tenderimin
e këtij hidrocentrali.
49 HC Zhur parashihet të ketë kapacitet të instaluar prej 305 MW,
prodhim mesatar vjetor prej 400 GWh/vit, dhe kërkon një investim
kapital prej 330 milion Euro për ndërtim të tij.
50 Të përzgjedhurit janë: Kelag (A), Limak (TR), Inşaat (TR) & D
Energy (UK)

Ajo që është vërejtur vitet e fundit është se ka pasur
qëndrime të ndryshme mes Prishtinës dhe Tiranës
rreth ndërtimit të HC Zhur. Kjo rezulton të ketë qenë ar-
syeja përse nuk është proceduar më tej ky projekt.

Duhet theksuar se Kosova dhe Shqipëria duhet t’i rreg-
ullojnë marrëdhëniet ndërshtetërore sa i takon ujërave
kufitar në kuadër të traktateve dhe praktikave ndërkom-
bëtare. Këtu është dashtë të fillohej diskutimi mes dy
shteteve dhe puna që prej vitit 201051. Por, Qeveria e
Kosovës nuk është treguar aktive dhe e interesuar sa
duhet që procesi për këtë hidrocentral të rëndësishëm
të avancohet.

Ndërkohë, në Shqipëri ka filluar ndërtimi i disa hidro-
centraleve të vogla të cilat do të furnizohen me ujë nga
lumenjtë që parashihet të mbushin dy rezervuarët e ujit
të parapara për HC Zhur. Ky fakt e komplikon procesin.
Situata do të ishte ndryshe po që se Qeveria e Kosovës
do te kishte proceduar pa ndërprerje procesin e ten-
derimit të HC Zhur. Tashmë mbetet që shpejt të studio-
het situata dhe të trajtohet ajo me kompetencë dhe me
nivelet më të larta të Qeverisë Shqiptare. Kjo është e
mundur, por kërkon angazhim nga Qeveria e Kosovës, si
dhe përgatitje serioze të një ekipi kosovar për të nego-
ciuar, sidomos sa i takon të drejtave për ujërat rrjedhëse
ndërkufitare.

MZHE duhet të ketë një qëndrim të qartë rreth këtij pro-
jekti dhe të drejtojë procesin. Ky projekt është pjesë e

51 Gjatë periudhës 2009-2011 ka pasur kontakte në nivel të minis-
trave të dy vendeve lidhur me këtë çështje, por pa rezultate konkrete.

22

rëndësishme e Strategjisë Energjetike të miratuar nga
Kuvendi, dhe nëse MZHE arrin në përfundim se nuk
mund të arrihet ndërtimi i tij, atëherë duhet ta nxjerrë
një vendim përkatës të Qeverisë dhe t’ia përcjellë atë
Kuvendit të Kosovës.

8. Injorimi i interesit ekonomik
të vendit në investimin në TC
Kosova e re

Pjesa më e madhe e debatit për
termocentralin e ri ishte koncen-
truar rreth problemeve mjedis-

ore që do të paraqiteshin dhe impliki-
meve të shumta që një mjedis i rrënuar
nga termoenergjetika ka në cilësinë e
jetës së qytetarëve, sidomos atyre që
jetojnë shumë afër termocentraleve,
përfshirë këtu edhe Prishtinën. Aspek-

te dhe çështje tjera të shumta që dalin nga një investim
i tillë u diskutuan fare pak, apo aspak. Një aspekt shumë
i rëndësishëm për investimin, që nuk u diskutua dhe as
që u kuptua sa duhet, ishte interesi ekonomik i vendit
në këtë investim të madh.

Janë disa çështje që është dashur të gjejnë vend jo vetëm
në diskurs publik, por edhe në agjendat e atyre që e ud-
hëhoqën përgatitjen e këtij projekti madhor investiv, të
cilat mund të përmblidhen në pyetjen: Cili është inter-

esi ekonomik i vendit në këtë investim? E zbërthyer, kjo
pyetje do të mund të vihej në disa segmente: (1) Cila
(sa përqind) do të ishte pjesëmarrja e Kosovës në këtë
investim të formës së partneritetit publiko privat? (2)
Si do të ekonomizonim sa më mirë me linjitin dhe mi-
hjet sipërfaqësore? (3) Cila do të jetë pozita e TC-së së
re brenda kompleksit ekzistues (atij gjenerues dhe ai i
mihjeve)? dhe (4) Si ta evitojmë monopolin në sektorin
e gjenerimit të energjisë elektrike, dhe si t’i stimulojmë
aktorët tjerë të bëhen pjesë e tregut të lirë të tregtisë
me shumicë të energjisë elektrike, fillimisht brenda
Kosovës e pastaj brenda rajonit? Gjykuar nga veprimet
e ndërmarra, që reflektoheshin qartazi në tenderët e
shpallur për Projektin Kosova e Re, interesi ekonomik i
vendit ishte lënë shumëfish pas dore.

Investimin në TC të reja e kishin përgatitur kryekëput
këshilltarët e transakcioni të BB, BE dhe USAID. Parimi
themelor të cilit duket se ata i janë përmbajtur është që
të studiohet gjithçka që duhet për t’i njohur më mirë
kushtet konkrete brenda të cilave do të operonin inves-
titorët e huaj, dhe të gjinden modalitete kryesisht tekni-
ke për t’i joshur sa më shumë investuesit potencial.
Poashtu, janë bërë edhe studime mjedisore dhe sociale,
të cilat ishin bërë sa për sy e faqe (sepse duheshin bërë
sipas procedurave te BB) dhe jo edhe për tu ndihmuar
me gjetjet e këtyre studimeve për ta dizajnuar dhe pa-
ketuar sa më mirë TC-në e re. Por, studime ekonomike,
që do të elaboronin se cili është ai skenar që mbron më
së miri interesat tona ekonomike, nuk ishin bërë ose të
paktën nuk u prezantuan kurrë!

23

Janë tri probleme të mëdha që vazhdimisht e përcollën
përgatitjen e tenderëve: (1) Fillimisht nuk parashihej
fare që Kosova të ketë pjesëmarrje në mihjen dhe gjen-
erimin e rrymës, e më vonë, në tenderin e dytë, është
paraparë një pjesëmarrje minimale, por larg vlerës re-
ale që do të duhej të kishte (2) Potenciali prej gati 1 mil-
iard ton linjit i lihej në dispozicion të plotë investitorit,
te tenderi i parë, dhe më vonë në tenderin e dytë është
zvogëluar kjo sasi në aq sa do të jetë e nevojshme për
të operuar me TC-në e re në 40 vjetët e ardhshme (3)
Krijohet një monopol brenda tregut energjetik Koso-
var pasi që investitorit të ri i ipej edhe i tërë kapaciteti
ekzistues termoenergjetik (Kosova B) Ky skenar është
ngatërruar paksa kohëve të fundit, edhe pse një vendim
të tillë e ka marrë edhe Kuvendi i Kosovës.

Sikur edhe te privatizimi i aseteve tjera publike, edhe
gjatë përgatitjes së tenderëve për TC-në e re, në asnjë
moment nuk është dalë para qytetarëve me një llogari
të qartë se çka dhe sa do të fitojmë pas këtij investimi, të
cilin do të duhet ta bëjmë me shumë sakrifica jo vetëm
ekonomike, por edhe mjedisore, shëndetësore, demo-
grafike dhe makro-ekonomike. Një llogari që u prezan-
tua në vitin 200652 thoshte se fitimi do të jetë pothu-
ajse neglizhues - rreth 150 milion euro, duke futur në
të pagat e punëtorëve Kosovar, tatimet, tantiemat për
thëngjill, dhe fitimin e kompanive kosovare të sub-kon-
traktuara. Studimi i vitit 2012 i BB53 thotë se vetëm ko-

52 Sipas Ministrisë së Energjisë dhe Minierave, Zyra e Projektit
PATEL
53 World Bank Kosovo, Development and Evaluation of Power Sup-
ply Options for Kosovo 2011

stoja mjedisore e punës së TC-ve në Kosovë është nga
300-500 milion në vit. Pra, do të fitonim 150 milion dhe
do të humbnim mesatarisht 400 milion me punën e TC-
ve, sepse aq kushtojnë dëmet që vijnë nga këto TC.

Kosova ka dekada të tëra që punon me TC. Ekonomika e
punës së tyre njihet shumë mirë nga ekspertë kosovar.
Nuk e kemi fare të vështirë të llogarisim se cili do të jetë
fitimi nga puna e një TC-je. Pse pra nuk është dalë kurrë
para qytetarëve të ju thuhet se termocentrali i ri do të na
sjell këto përfitime, në rast se shkojmë pas këtij skenari,
apo pas ndonjë skenari tjetër? Është punë e lehtë fare
për ekspertë. Paguam nëpërmjet granteve të BB, BE,
dhe USAID dhe vazhdojmë të paguajmë tani nga Buxheti
i Kosovës miliona euro për këshilltarë ndërkombëtar të
transaksionit, që sigurisht e dinë mirë se cili do të ishte
skenari ekonomik më fitimprurës edhe për Kosovën
(jo vetëm për investitorin privat), por asnjëherë nuk e
morëm vesh një gjë të tillë. Pse na lënë me dyshime, se
diçka po zihet me këto skenarë? Pse duam t’i përsërisim
skenarët e ndërtimit të “Rrugës së Kombit”, ku mungesa
e transparencës hodhi hije të rëndë mbi këtë investim.

Kosova është nënshkruese e Traktatit të Komunitetit të
Energjisë prej vitit 200554, ideja kryesore e të cilit është
të promovoj tregun e lirë rajonal të energjisë i cili do
të mund të integrohet tërësisht në të ardhmen në tre-
gun Evropian. Të jesh në treg të lirë do të thotë të pu-
nosh duke respektuar rregullat e tij, ku një nga kryeso-
ret është të evitosh krijimin e monopoleve, që mbysin
konkurrencën dhe me të edhe të gjitha vlerat e një tregu
54 www.energy-community.org/

24

të lirë liberal. Por, edhe përkundër faktit që Kosova
vazhdon të merr pjesë aktive në mbajtjen gjallë të këtij
Traktati, që është e vetmja lidhje me Acquis Europiane,
ajo në disa raste e ka favorizuar paraqitjen e monopolit:
kur vendosi që TC Kosova B t’i ipet pronarit privat që
do ta fitonte tenderin për të ndërtuar TC Kosova e Re, si
dhe kur Qeveria e shiti distribucionin dhe furnizimin e
energjisë. Me këtë veprim janë thyer disa ligje Kosovare,
Evropiane dhe Ndërkombëtare55 .

Përveç monopolit që favorizohet si në gjenerim ashtu
edhe në furnizim, vendimmarrësit tanë kanë pasur
problem permanent me caktimin e pjesëmarrjes
Kosovare në investimin e ri. Filloi me zero përqind në
vitin 2006 kur synoheshin 2,100 MW, nëpërmes të 5%
në vitin 2008-2009, e deri te diku 25% i deklaruar në
fund të vitit 201056. Pra, një progres i vazhdueshëm tr-
egon se klasa politike ka filluar nga pak të kuptoj se cili
do të duhej të ishte interesi kombëtar në këtë investim,
por akoma është larg për të arritur te kriteret që do të
duhej të ishin definuese për të caktuar këtë pjesëmar-
rje.

Nëse qytetarët e Kosovës janë të dënuar që edhe në
shumë dekada të ardhshme të thithin ajër të ndotur,
atëherë do të duhej ta dinin çmimin që ndotësit do të
duheshin ta paguajnë për këtë. Ky çmim, në studimin
e BB, për Eksternaliet është rreth 400 milion euro në
55 Forum 2015, Hallka me e dobët, Aksham Pazari i Aseteve Publike,
Shtator, 2010
56 Pas kërkesave të shumta nga KDP dhe këmbënguljes së Ministres
së Energjisë që pjesëmarrja e Kosovës mund dhe duhej të rritej
ndjeshëm, këshilltarët e transaksionit mbështetën rritjen deri në 25-
30% të pjesëmarrjes së Kosovës në Projektin Kosova e Re.

vit, dhe vështirë mund të kompensohet. Por, të paktën
duhet qëndruar konsistent ndaj një vlere minimale që
duhet ta mbajmë për vete në këtë investim, për të mini-
mizuar rolin e dëmshëm të punës së TC-ve në të ard-
hmen. Ajo që vazhdimisht nuk merret parasysh kur e
caktojmë përqindjen e pjesëmarrjes Kosovare në TC-të
e reja është: (1) tregu (monopoli i dhuruar), kur inves-
tuesit i garantohen afër 400,000 konsumatorë (praktik-
isht furnizimi i të gjithë popullatës dhe bizneseve) - pra
i ipet tërësisht treg vendor për shitjen e prodhimit, duke
ia garantuar atë edhe me kontrata të posaçme afatgjata
(2) i garantohet linjiti i lirë, për të cilin do të paguhet një
tantieme vetëm dhe (3) i ipet një infrastrukturë e zhvil-
luar tashmë brenda zonës së operimit të TC-ve ekzis-
tuese, përfshirë këtu mihjen e re te Sibofcit Jugperëndi-
mor, për të cilën ishin paraparë rreth 350-400 milion
Euro investime dhe tashmë janë pothuajse kryer57. Pra,
në një mënyrë i garantohet monopoli mbi të gjitha.

57 Gjatë periudhës 2008-2010, sipas raportit te auditorit të jash-
tëm të KEK-ut për vitin 2011, Qeveria i ka dhënë hua KEK-ut 203
milion Euro për zhvillimin e mihjes se re të Sibovcit Jugperëndimor.
Investimet e tjera në këtë mihje janë financuar nga burimet vetanake
të KEK-ut, donacione nga Komisioni Evropian, dhe ato nga Qeveria
Gjermane nëpërmjet KfW.

25

9. Privatizimi i Shpërndarjes
dhe Furnizimit të Energjisë
Elektrike

Privatizimi i shpërndarjes dhe
furnizimit të energjisë elek-
trike ishte paraparë fillimisht

në Strategjinë e Energjisë 2006-2015,
Qasja në atë strategji ishte që në për-
puthje me acquis të BE-së, shërbimi i
furnizimit të ndahej ligjërisht nga ai i
shpërndarjes dhe të fillohej procesi i
privatizimit nëpërmjet disa projekteve

pilot ku furnizimi i energjisë dhe sidomos inkasimi do
t’i kalohej sektorit privat (nënkuptohej kryesisht an-
gazhimi i sektorit privat vendor). Askush nuk e kundër-
shtoi atë qasje, as ndërkombëtarët që e mbështeten atë
strategji, por askush nuk e shtyu procesin që ajo qasje
të fillonte të zbatohej. Kjo qasje kishte të mirën se në
rrugën drejt decentralizimit do të krijonte mundësi që
aktorët vendorë kryesorë (konsumatorët dhe biznesi
privat) do të ndërvepronin për të realizuar me sukses
procesin e shit-blerjes së rrymës, pra humbjet komer-
ciale do të ishin minimalizuar njëherë e mirë në kushtet
e ekonomisë së tregut dhe në përputhje me acquis të
BE-së.

Qasja për trajtimin e sistemeve të shpërndarjes dhe
furnizimit të rrymës u ndryshua (kuptohet edhe nën
ndikimin e këshilltarëve të huaj) në Strategjinë e Energ-
jisë për periudhën 2009-2018, strategji që miratuar nga

Kuvendi i Republikës së Kosovës. Kjo strategji parasheh
angazhimin e sektorit privat në shpërndarjen e energ-
jisë elektrike shprehimisht si vijon:

“Krijimi i kushteve për një treg pa monopol të energjisë
elektrike në Kosovë, në përputhje edhe me detyrimet që
rrjedhin nga Traktati për Komunitetin e Energjisë (TKE),
përbën qasjen e Qeverisë për tërheqje të investimeve për
të siguruar çmime sa më të favorshme të energjisë për
konsumatorët”.

Poashtu, në Strategji thuhet se “Avancimi i mëtutjeshëm
dhe investimet e reja janë të domosdoshme në rrjetin e
shpërndarjes për të zvogëluar humbjet....” . Pra, përkthy-
er në një gjuhë eksplicite, kjo do të thotë se Kuvendi i
Kosovës nuk duhet të miratojë përfundimisht pakon e
privatizimit të distribucionit nëse Qeveria nuk garanton
se paketa e privatizimit të Shpërndarjes dhe Furnizimit
ashtu siç është finalizuar i siguron dy gjëra: (1) Elim-
inimin e monopolit në furnizimin e energjisë, duke u
akorduar me kriteret e dhëna në Acquis për energjinë
dhe konkurrencën të BE-së, dhe (2) që investimet e reja
të kryhen në atë masë që t’i sjellin humbjet teknike në
rrjet në nivelet Evropiane sa më shpejt të jetë e mundur.

Investimet duhet të mos mbulohen paraprakisht men-
jëherë nga tarifat, por tarifat të mbulojnë gradualisht
investimet e kryera sipas një plani investimesh (të për-
gatitur paraprakisht nga Qeveria dhe të dakorduar më
pas me investitorin privat) që do duhej të ishte pjesë
e pakos së privatizimit. Që të reduktohen ndjeshëm sa
më shpejt humbjet teknike në rrjet, investimet private

26

kërkohen më së shumti në vitet e para pas privatizimit,
por kjo nuk pritet të ndodhë, sepse çmimet e energjisë
për konsumatorët do të rriteshin shumë, dhe kjo duket
qartë nga leximi i Nenit 4.14 i marrëveshjes së privati-
zimit nënshkruar nga Qeveria me investitorin privat
në 17 tetor 2012. Ky nen parasheh: “KEDS. Blerësi dhe
Investitori, dakordohen kolektivisht të investojnë 300
milion Euro gjatë periudhës 15-vjeçare duke filluar
prej Datës së Plotësimit58, me kusht gjithnjë që ZRrE të
ketë dhënë miratimin e saj dhe aprovon përfshirjen e
ndikimit të këtyre investimeve në tarifën relevante të
Biznesit të KEDS.”59

Më tej, Strategjia e Energjisë 2009-2018 vazhdon:
“Për shkak të faturimit dhe inkasimit të dobët dhe
nevojës së skajshme për investime kapitale, Qeveria ka
vendosur që Divizioni i Shpërndarjes së KEK sh.a. duhet
të privatizohet.....” dhe me tej:

“Qeveria është zotuar në privatizimin e KEK
Shpërndarjes, mundësisht përmes shitjes së aksioneve
të saj, tek një investitor privat strategjik nëpërmjet një
procedure ndërkombëtare konkurruese të tenderimit.
Shitja e KEK Shpërndarjes tek një investitor i fuqishëm
me mbështetje financiare jo vetëm që do të ndihmonte
në përmirësimin e shërbimeve për konsumatorët dhe
zvogëlimin e barrës së Buxhetit të Kosovës, por edhe
do të mundësonte investime substanciale kapitale të

58 Data e plotësimit të kalimit te KEDS tek investitori privat
59 Kosovo Electricity Distribution and Supply Privatisation – Imple-
mentation Agreement, October 17, 2012

domosdoshme në rrjetin e shpërndarjes së energjisë
elektrike në Kosovë.”

Termi ‘Shpërndarje’ sipas ligjit në fuqi dhe sipas acquis
të BE-së nuk e përfshin shërbimin e furnizimit; he kjo
duhet të ishte saktësuar60. Shërbimi i furnizimit nuk do
duhej të ishte pa disa kushte pjesë e pakos për privatizi-
min e KEDS; dhe monopoli në Furnizim të lejohej vetëm
për periudhën e mbetur deri në vitin 2015, jo vetëm
sepse kështu parasheh TKE-ja, por dhe sepse vetëm
kështu krijohen mundësitë reale për hapjen e tregut të
energjisë elektrike për konsumatorët fundorë në Kos-
ovë61. Për të eliminuar mundësinë e monopolit nga pa-
keta e këtij privatizimi strategjik, përpara se ta miratojë
Kuvendi i Kosovës, për marrëveshjet e nënshkruara për
KEDS do të ishte e domosdoshme të shprehej zyrtarisht
dhe publikisht Sekretariati i Komunitetit të Energjisë
dhe/ose Komisioni Evropian, ata që monitorojnë apo
kontrollojnë plotësimin e acquis për energjinë në Ko-
sovë. Për më tepër, Kuvendi duhet të verifikojë para-
prakisht nëse parashikimet e Strategjisë të Energjisë
2009-2018 që lidhen me Distribucionin janë zbatuar

60 Neni 2.1.4 i Ligjit për Energji, Nr. 03/L-184, parashikon: “Shpërn-
darja - transportin e energjisë elektrike, gazit natyror apo ngrohjes
në linjat e sistemit të shpërndarjes, apo në sisteme apo tubacione
lokale apo rajonale, me synim të dërgimit dhe shitjes te konsuma-
torët duke mos përfshirë furnizimin.
61 Në rastin më të mirë, ZRrE do duhej të shprehej se në vitin 2015
do të zhvillonte tender të hapur për licencën e Furnizimit Publik
(Supplier of Last Resort), të cilën do ta fitonte ofertuesi më çmim
më të lirë për kategorinë e konsumatorëve që nuk do të dëshirojnë/
munden ta blejnë energjinë në treg prej vitit 2016.

27

plotësisht. Duket se ato nuk janë zbatuar, dhe Kuvendi
nuk duhet të shkelë vendimet e veta të sjella më herët
kur ka miratuar Strategjinë e Energjisë 2009-2018.

Pjesëtar dhe katalizator i gabimeve në procesin e pri-
vatizimit të distribucionit është edhe IFC, pjesë e Grupit
të Bankës Botërore. Pas kërkesë nga disa akter vendor,
Ombudsmani i Grupit të Bankës Botërore ka nisur një
investigim mbi përputhshmërinë e mandatit dhe rolit
të IFC në procesin e privatizimit të KEDS62. Rezultatet e
këtij investigimi akoma nuk dihen, por ato ato nuk do të
bëhen pjesë e errësirës që ka shoqëruar proceset deri
tash.

Çmimet e energjisë elektrike do të rriten patjetër bren-
da vitit që vjen. Konsumatorët do të duhet të paguajnë,
të paktën çmimin që i garanton investuesit profitin e
pritur ose më mirë të themi, të pretenduar nga investi-
tori privat që do të paguajë vetëm 26.3 milionë Euro për
privatizim të aseteve qindra milionëshe.

Janë disa arsye pse mund të themi se proces i privatizi-
mit të KEDS është i dështuar:

Çmimi vetëm 26.3 milion Euro63, sa rreth 1/10 e një
62 WB Compliance Advisor Ombudsman, OMBUDSMAN ASSESS-
MENT REPORT, Complaint Regarding IFC Advisory Services Kosovo
KEK project (#29107), January 2012. http://www.cao-ombudsman.
org/documents/KEKAssessmentReport_ENG.pdf
63 Më shumë gjasa një shumë e ngjashme do të shkon nga Buxheti i
Kosovës subvencion për importim te energjisë elektrike për dimrin
2012-2013.

çmimi të arsyeshëm. Mund të flasim për falje strategjike
të asteve të shpërndarjes dhe furnizimit të energjisë ele-
ktrike, por jo për një privatizim të mirëfilltë strategjik
që synon përmirësimin e shërbimit për konsumatorët.

Vetëm investimet kapitale pas vitit 2000 dhe ato në
vazhdim në rrjetin e distribucionit janë shumë herë më
të mëdha se çmimi i privatizimit.

Me këtë mënyrë privatizimi lejohet të krijohet praktik-
isht monopol i plotë në sektorin e furnizimit të energ-
jisë elektrike. Kjo ndodh në një kohë kur Kosova është e
obliguar që deri ne vitin 2015 ta ketë liberalizuar plotë-
sisht tregun me pakicë të energjisë elektrike. Në kushtet
që krijohen me këtë privatizim të shërbimit të furnizi-
mit sot, shanset praktike janë gati zero që kompani të
tjera të mund të futen dhe konkurrojnë në këtë sektor
për shumë viteve edhe pas vitit 2015.

Pas vitit 2015, sipas kushteve të Traktatit për Komu-
nitetin e Energjisë, do të duhet që çmimet të jenë te
liberalizuara, pra të mos ketë tarifa fikse që aktualisht
vendosen nga ZRrE, përveç çmimeve për konsumatorët
e vegjël që nuk do dëshirojnë apo munden ta blejnë
energjinë e tyre në treg. Praktikat më të mira perëndi-
more janë ato që e zgjedhin periodikisht me tender
konkurrues atë që do ti shesë energji kësaj kategorie
të konsumatorëve. Modeli i zgjedhur dhe i kopjuar i
këtij privatizimi është dëshmuar i dështuar tashmë në
Shqipëri. Më keq akoma, pretendimi i Qeverisë se do të
eliminohen menjëherë subvencionimet për import të

28

energjisë elektrike nuk është relevant. Një veprim i tillë
do të kërkonte rritjen e ndjeshme të menjëhershme të
tarifave të energjisë, duke i bërë ato gati të papërbal-
lueshme për shumë konsumatorë. Kjo do të çonte në
uljen më tej të inkasimit, rritjen e çkyqjeve dhe shtimin
enorm të pakënaqësisë së popullatës ndaj Qeverisë. Por,
kjo nuk pritet të ndodhë në praktikë po t’i referohemi
Nenit 3.1.6(a) të Marrëveshjes së Privatizimit të KEDS,
i cili parasheh indirekt që Qeveria do të subvencionoj
import të energjisë nga KEK.

Praktika e gabuar në vendet e tjera të rajonit dhe që do
të zbatohet edhe në Kosovë është që investimet e prem-
tuara do të bëhen nëpërmjet rritjes së tarifave, pra do
të rriten tarifat njëherë dhe pastaj rritja e tarifave do të
shkojë për financim të investimeve, dhe jo e kundërta
siç do duhet të jetë. Kjo mënyrë e financimit të inves-
timeve, veç humbjeve të tjera, do mund të shoqërohet
me ulje të mëtejshme të inkasimit, sepse konsumatorët
do të përballen me tarifa më të larta për të njëjtën cilësi
të keqe të furnizimit. Nëse do te ndodhte e kundërta,
atëherë inkasimi mund të rritej në vijim të përmirësimit
të cilësisë së furnizimit si rezultat i investimeve private
në sistemin e shpërndarjes sipas një plani të dakorduar
paraprakisht.

10. Mungesë e një vizioni afat-
gjatë zhvillimor për energje-
tikën?

Progresi i vogël dhe dështimet
e mëdha në zhvillimin e sek-
torit energjetik dëshmojnë për

një mungesë vizioni të duhur dhe të
qartë të institucioneve tona. Edhe pse
shpesh nëpër politika e strategji, por
edhe nëpër fjalime dhe diskutime të
drejtuesve të institucioneve vendim-
marrëse shkruhen dhe dëgjohen se

Kosova është e angazhuar që të zbatoj qasjen e tregut të
lirë, acquis të BE-së, dhe praktikat më të mira ndërkom-
bëtare, këto shumë pak shihen të materializohen në di-
zajne dhe dokumente tenderuese të projekteve inves-
tive dhe aq me pak të zbatohen në praktikë. Thjesht,
shkruajmë apo shpesh na e shkruajnë politikën dhe
strategjinë të huajt, miratojmë pa lexuar çfarë, dhe nuk
i futim në sirtar për t’i zënë pluhuri. Kjo qasje duhet të
ndryshohet urgjentisht.

Kosova ka nevojë për mobilizim të kapaciteteve intele-
ktuale vendore që për sektorin e energjisë, në mjaft as-
pekte, i ka të nivelit të mirë krahasuar me ekspertizën
e huaj. Kosova ka nevojë që institucionet relevante
ta kenë të qartë rolin që duhet ta luajnë dhe ta luajnë
atë me dhe duke mbajtur përgjegjësi. Deri tani duket

Mos gjuaj
në mjegull!

29

se askush nuk mban përgjegjësi për asgjë, për asnjë
vonesë, për asnjë dështim, për asnjë paaftësi të dësh-
muar. Pse kështu? A dëshmohemi kështu se jemi të aftë
të avancojmë në rrugën tonë të shtet formimit dhe in-
tegrimit në BE? Për sektorin energjetik. Po të vazhdo-
jmë kështu, përgjigja është JO. Kur flitet për një vizion,
ai duhet të jetë për një periudhë 20 apo 40 vjeçare. Kjo
nënkupton se ky vizion duhet të jetë i njëjtë për të gjitha
forcat kryesore politike të cilat me rrotacion do ta drej-
tonin shtetin gjatë kësaj periudhe. Pra, vizioni duhet t,
ket, përkrahje të gjerë. Ai duhet të zhvillohet me kon-
tributin dhe mbështetjen edhe të shoqërisë civile. Kur
do arrijmë ne ta kemi këtë vizion? Çfarë duhet të bëjmë
që ta arrijmë këtë? Përgjigja është e thjeshtë: duhet të
ulen e diskutojnë, analizojnë dhe vendosin (duke e lënë
mënjanë politikën e ditës) së bashku të gjithë aktorët
relevante duke filluar nga Kuvendi, Qeveria, sindikatat,
shoqëria civile; dhe patjetër që zëri i ekspertëve tanë
duhet të dëgjohet mirë gjatë këtij procesi.

Vizioni i Kosovës për energjetikën duhet të bazohet
në Acquis të BE-së, pa asnjë mëdyshje. Por, ai duhet të
vendoset në përputhje me kushtet konkrete që i kemi
në Kosovë. Ky vizion duhet të mbajë parasysh koston e
zbatimit të tij, dhe kjo do të thotë se duhet të zbërthe-
het në politika e strategji që maksimizojnë përfitimet e
Kosovës. Ketë na e kërkon Kushtetuta, për këtë e flasin
të gjithë aktorët, por këtë duhet ta bëjmë realitet. Përn-
dryshe, kot e themi se jemi të pasur me burime natyrore
kur ato i keqpërdorim, i falim (rasti i ferronikelit) apo
nuk i shfrytëzojmë hiq sa, si e kur duhet, rasti i Trepçës.

Nëse vërtet vizioni ynë do ta bazonte zhvillimin ekono-
mik të qëndrueshëm në shfrytëzimin kryesisht edhe të
burimeve tona natyrore, atëherë qasja aktuale ndaj kë-
tyre burimeve duhet të ndryshojë krejt. Sot i falim bur-
imet për të krijuar disa vende pune, nesër do duhet t’i
japim (me procedura vërtet kompetitive) burimet, ato
energjetike kryesisht, atyre investitorëve që ofrojnë më
shumë për koncesionet për shfrytëzimin e tyre. Kështu
veprojnë të gjitha vendet që janë në rrugën e zhvillimit
dhe kanë resurse natyrore të konsiderueshme.

Energjetika jonë duhet të vizionohet në kushtet e një
tregu të hapur energjetik rajonal dhe me gjerë, pra në
kushtet e konkurrencës. Nuk duhet të synojmë të zh-
villojmë energjetikën dhe të mbajmë të ulta çmimet e
energjisë, kjo do të ishte politike populliste dhe mjaft e
gabuar. Duke shmangur çmimet e energjisë nga ato të
tregut, ne do të nxisim zhvillimin e industrive të rënda
që harxhojnë shumë energji dhe ndotim mjaft mjedisin.
Tendenca sot në vendet e zhvilluara është që këto in-
dustri të rënda ‘të eksportohen’ në vendet në zhvillim.
Nëse ne e bëjmë këtë gabim, shpejt do t’i biem pishman
dhe fëmijët e nipat tonë nuk do të na e falin.

Dhe ne fund, vizioni ynë duhet të definohet pasi të kemi
kryer edhe disa analiza e studime të domosdoshme që
do të na tregojnë se cili do të ishte ndikimi në mjedis
dhe në shëndetin tonë nga zhvillimi i kapaciteteve të
reja gjeneruese. Ne duhet të studiojmë dhe vendosim
një balancë për atë që do të dakordohemi për të mirat
dhe dëmet mjedisore dhe shëndetësore që shkakto-

30

hen nga zhvillimi energjetik kryesisht prej linjitit, pra
e thënë me thjeshtë, ta dimë si popull/shtet dhe të da-
kordohemi për balancin që dëshirojmë mes jetës më të
shëndetshme dhe mirëqenies më të mirë ekonomike.
Alternativat janë: shfrytëzimi afatshkurtër (40-50 vite)
apo afatgjatë i linjitit që posedojmë. Alternativa e dytë
duket më e mira!

31

Kalendari i gabimeve dhe
konkluzione kryesore

Në kalendarin e gabimeve kryesore të konstatu-
ara gjatë viteve që punohet për përgatitjen e
kushteve për ndërtimin e termocentralit të ri

dhe zhvillimit të sektorit energjetik në tërësi mund të
përmenden:

1. Politikat energjetike të hartuara nga konsulent të
huaj gjatë viteve 2006-2009, të miratuara prej Qever-
isë dhe të përcjella në BB, kanë rezultuar jo-adekuate
dhe inkoherente. Ofrimi në vitin 2006 i një pakete
projekti mjaft të madh në kapacitet dhe me shumë
komponente (termocentrali i ri 1,800-2100MW, mi-
hja e re e Sibovcit me rreth 1 miliard ton rezerva të
linjit, dhe rivitalizimi i TC Kosova A64) ka qenë gabimi
fillestar. Strategjia e Energjisë 2005-2015 parashihte
që termocentrali i ri të kishte fillimisht vetëm deri në
1,000MË.

2. Përgatitësit e huaj të pakos tenderuese për termocen-
tralin e ri, në vijimësi gjatë viteve 2006-2012, nuk ar-
ritën të ofrojnë draftin e përshtatshëm të një pakoje
tenderuese që do të kënaqte si interesat e investi-
torëve të përzgjedhur për projektin e termocentalit të
ri ashtu edhe interesat e popullit të Kosovës, edhe pse
Kosova ka qenë e angazhuar t’i ofrojë investitorëve fa-

64 Në mesin e vitin 2009, Qeveria e Kosovës u deklarua se do ta
dekomisionon TC Kosova A deri në vitin 2015. Strategjia e Energjisë
2009-2018 parasheh dekomisionimin e këtij termocentrali deri ne
vitin 2017.

voret dhe lehtësitë maksimale të mundshme.

3.Përfshirja, me propozim të Këshilltarëve të Transak-
sionit, e rivitalizimit të TC Kosova B në pakon tender-
uese të Projektit Kosova e Re65 në fund të vitit 2009,
ishte veprim që jo vetëm e komplikoi Projektin, por
edhe krijoi mundësinë për kalimin nga monopoli
shtetëror në atë privat në sektorin e gjenerimit të en-
ergjisë elektrike.

4. Dizajni për Modelin e Tregut të energjisë elektrike,
i ofruar nga Këshilltarët e Transaksionit66, u kriti-
kua nga Komisioni Evropian sidomos gjatë vitit 2010.
Për pasojë u humb akoma kohë dhe asnjëherë nuk u
qartësua se si do duhej të jetë ky model në mënyrë që të
përputhet me Acquis të BE-së.

5. Siç është paraqitur publikisht nga KDP (Komiteti
Drejtues i Projektit Kosova e Re) gjatë viteve 2011-
2012, kriteri kryesor përzgjedhës i fituesit të projek-
tit Kosova e Re do te jetë çmimi më i ulët i energjisë
elektrike67. Kjo mund të nënkupton indirekt devalvim

65 Në fund të vitit 2009, Qeveria vendosi përfshirjen e TC Kosova B
në Projektin Kosova e Re. Më pas, Kuvendi i Republikës së Kosovës e
miratoi këtë vendim si shtesë e Strategjisë së Energjisë 2009-2018 të
përcjellë më herët nga Qeveria për shqyrtim nga Kuvendi.
66 Ky dizajn parashikonte edhe krijimin e një kompanie publike
që do të blinte gjithë energjinë që do te prodhohej nga KEK-u dhe
importimin sipas nevojave, duke e ekspozuar kështu Qeverinë ndaj
përgjegjësish dhe rreziqesh potenciale që ishin në kundërshtim me
Acquis.
67 Electrowatt-Ekono-Oy në draft-raportin ”Studimet e para-
fizibiliteteve për termocentralin e ri me linjit dhe për masat për
reduktimin e ndotjeve në Termocentralin Kosova B”, financuar nga

32

të vlerës së linjitit dhe mbajtje të çmimeve të energ-
jisë elektrike nën çmimet e tregut rajonal. Ndërkohë,
nëse kontratat afatgjata do të jenë me çmime nën treg,
atëherë Qeveria si garantuese e projektit mund të
përballet me kosto të larta, sepse sipas acquis duhet
që pas vitit 2015 çmimet të jenë të liberalizuara dhe
të vendosura në tregun rajonal të energjisë elektrike.

6. Kur është nisur Projekti në vitin 2006, baza ligjore
ka qenë e mangët, prona publike administrohej nga
AKM-ja, dhe Kosova nuk e kishte të qartë statusin ju-
ridik si shtet (deri në shkurt 2008 kur edhe u shpall
pavarësia) dhe kjo përbënte rrezik të madh për in-
vestitorët68. Kjo realisht pamundësonte tërheqjen
e investime marramendëse. Prej vitit 2008 baza lig-
jore kryesore është miratuar, por akoma ka vend për
plotësime dhe amendime69.

7. Ndërprerja nga MZHE e procesit të tenderimit për HC

AER në 2005, për termocentralin e ri shkruan: “Ne sugjerojmë një
proces tenderues ku premiumi (“licence fee”) për linjitin do te ishte
parametri kryesor (oferta më e lartë fiton)…. Premiumi për linjitin
mund të paguhet kesh (çdo muaj) … “
68 Raporti i konsorciumit IPA & Norton Rose në 25 mars 2005,
financuar nga ESTAP II, shënon: “Statusi i paqartë i Kosovës krijon
një rrezik të madh politik për një investitor”.
69 Konkretisht Ligji për Miniera parasheh që licenca për shfrytë-
zim të linjitit të jepet për 35 vite me mundësi shtesë për 15 vjet.
Kjo kërkesë konsiderohet pengesë e pa-arsyeshme nga investitorët
privat, sepse rrit pasigurinë për mundësinë e shtesës së lejes së
shfrytëzimit të mihjes. Kujtojmë se jetëgjatësia teknike e termocen-
traleve është rreth 40 vite, dhe kohëzgjatja e lejes së shfrytëzimit të
linjitit është e arsyeshme të përputhet me këtë jetëgjatësi.

Zhur gjatë periudhës 2011-2012 ka shkaktuar vonesa
të panevojshme. Ndërtimi HC Zhur është miratuar
nga Kuvendi si pjesë e Strategjisë së Energjisë 2009-
2018. Ndërkohë, duhet të avancohet edhe procesi për
ndërtimin e hidrocentraleve të vogla.

8. Nënshkrimi i marrëveshjeve për privatizimin e shër-
bimeve të distribucionit dhe furnizimit të energjisë
elektrike në 17 tetor 2012 ishte finalizimi i një pro-
cesi jo transparent me rezultat ‘faljen strategjike’ të
këtij aseti jetik për vendin. Çmimi i privatizimit është
qesharak. Modeli i privatizimit është dëshmuar i
dështuar ekonomikisht, krijon monopol privat në
furnizimin me energji, do të shkaktojë rritje enorme
të çmimeve të energjisë duke filluar prej viteve 2013-
2014, dhe çka është me e rëndësishme, cilësia e furni-
zimit me rrymë do të përkeqësohet nëse Qeveria nuk
do të subvencionojë mjaft më shumë se deri tash im-
portin e energjisë elektrike.

9. Tentativat në disa raste nga KEK sha për të rivi-
talizuar blloqet A1 dhe A2 ne TC Kosova A, ajo më e
fundit gjatë vitit 2012 kur edhe KEK filloi procesin e
tenderimit për këtë qëllim, tregojnë për amullinë dhe
rrëmujën institucionale në sektorin energjetik. Kuj-
tojmë se Kuvendi nëpërmjet miratimit të Strategjisë
së Energjisë 2009-2018, apo edhe Qeveria nëpërmjet
fjalës së Kryeministrit në korrikun e vitit 2009 an-
gazhohen ta dekomisionojnë TC Kosova A. Ky veprim
i KEK sha (që është pronë publike nën ‘komandën’ e
Qeverisë) ka bëre që Komisioni Evropian të reagojë

33

në disa raste duke kujtuar angazhimet tona për ta
mbyllur TC A deri në vitin 2017. Mund të thuhet se të
tilla veprime u dëshmojnë investitorëve potencial se
institucionet tona, në këtë rast KEK sha, nuk i respek-
tojnë vendimet.

10. Mos-dëgjimi dhe mos-konsiderimi në vazhdimësi i
mendimit të kualifikuar alternativ të shprehur nga
mjaft aktorë vendor ka krijuar një mjedis mbytës dhe
të pafavorshëm për projektin, dhe investitorët e fak-
torizojnë këtë në riskun e perceptuar për projektin
duke rritur koston e tij. Varësia e plotë dhe në vijimësi
e Qeverisë ndaj ndërkombëtarëve dhe diktati i Qever-
isë në Kuvendin e Kosovës ka eliminuar mundësinë e
krijimit të terrenit të përshtatshëm për përgatitjen e
duhur të projekteve madhore në sektorin energjetik.

34

Rekomandime të përgjithshme

Rekomandimet kryesore që duhet të konsidero-
hen nga Qeveria dhe Kuvendi mund të përmblid-
hen si vijon:

1. Nëpërmjet një procesi të udhëhequr nga aktorët
vendore70, të rishikohet, adoptohet dhe zbatohet
pa mëdyshje një politikë dhe strategji energjetike
bashkëkohore dhe gjithëpërfshirëse, e udhëhequr
nga parimet dhe qasja Evropiane për energjinë, mje-
disin dhe konkurrencën. Kjo politikë dhe strategji
duke konsideruar kushtet aktuale të vështirësuara
të financave ndërkombëtare për investime private,
duhet të synojë forma dhe mundësi të tjera kreative
dhe relevante për financime të projekteve madhore
për sektorin tonë energjetik. Zbatimi i politikës dhe
strategjisë së re kërkon që secili institucion relevant
të luaj me përpikëri rolin e paraparë (duke filluar nga
Kuvendi) dhe të mbahet përgjegjësi kur të jetë rasti.

2. Të gjitha institucionet kërkojnë t’i valorizojmë bur-
imet energjetike në kushtet e tregut te lirë, të hapur
dhe transparent; dhe për më tepër, synohet t’i mak-
simizojmë përfitimet prej tyre për Kosovën71. Prandaj,

70 Ekspertiza e huaj duhet të luaje rolin e vet të pazëvendësueshëm
në këtë proces, por ajo duhet të jetë në vendin e pasagjerit dhe jo te
shoferit si deri më tani.
71 Në faqen 35 të Strategjisë Minerare të Kosovës 2012-2025
shkruhet: “Qeveria e Kosovës mbetet e përkushtuar të sigurojë që
resurset minerale të jepen në shfrytëzim duke maksimizuar përfiti-
met për Kosovën në kushtet e një tregu të lirë, të hapur dhe transpar-
ent. Për këtë qëllim, synohet të krijohet një ambient ligjor, rregullator
dhe fiskal tërheqës për investitorët, që i siguron Kosovës të ardhura të

institucioneve u mbetet detyra që ta zbatojnë me
përpikëri këtë politikë ekonomike. Linjiti ynë e ka një
vlerë të tregut72. Prandaj, e para që duhet te bëjmë
është që të kujdesemi që çdo kontratë afatgjate për
shit-blerje të energjisë ta konsideron këtë vlerë. Futja
nëpër projekte, si deri më tani, i elementeve që defor-
mojnë zbatimin e parimeve të tregut të lirë73 do të jetë
recetë për dështim edhe në të ardhmen.

3. Baza ligjore dhe rregulatore duhet te rishikohet dhe
plotësohet me synim eliminimin edhe të hapësirave
për monopole në treg. Nuk duhet të jetë p.sh. Projek-
ti Kosova e Re që dikton bazën ligjore (siç ka ndod-
hur rëndom deri tani), por e kundërta - baza ligjore
duhet të jetë ajo që kushtëzon formën dhe dizajnin
e projekteve. Kërkesa për miratim përfundimtar nga
Kuvendi i Kosovës i pakove të marrëveshjeve të nego-
ciuara dhe nënshkruara nga Qeveria duhet të bëhet
kërkesë e qartë ligjore. Ky parashikim ligjor jo vetëm
do të rrit sigurinë për investitorët privat, por edhe do
e angazhon Kuvendin ta luajë sa dhe si duhet rolin në
emër të sovranit popull74.

të njëjtit nivel proporcional me vendet me eksperiencën më pozitive
në optimizimin e shfrytëzimit të resurseve minerare.”
72 Edhe pse nuk tregtohet direkt në berzat e qymyreve, ai e ka vlerën
e vet, dhe kjo vlerë është pjesë e çmimit të energjisë elektrike që treg-
tohet në tregun e lirë. Çmimet e burimeve energjetike luhaten në ber-
zat e tyre, dhe sipas tyre luhatet edhe çmimi i energjisë.
73 Kontratat afatgjata të shit-blerjes me çmime të fiksuara, apo mun-
dësimi i monopolit në tregun me shumicë dhe pakicë te energjisë, etj.
74 Kjo procedurë është praktikë e njohur dhe e përhapur ndërkom-
bëtare. Ajo zbatohet në vendet e rajonit përreth nesh. Atë e kërkojnë
investitorët privat serioz për të qenë më të sigurt, por edhe sepse mi-
ratimet nga Parlamentet i kërkojnë zakonisht edhe bankat që kredito-
jnë këta investitor privat.

35

4.Projekti Kosova e Re duhet të riformatohet, ridizajno-
het/copëtohet dhe ritenderohet. Ndarja e elementeve
të pakos aktuale të këtij projekti në dy ose tri tender-
projekte më të vogla75 do të rritë shanset për të arri-
tur finalizimin e objektivave. Ndërsa, në kushtet aktu-
ale të financave botërore, një opsion i mirë, i shpejtë,
dhe i lirë financimi për këto projekte do të ishte edhe
mbështetja me kredi dhe/ose pjesëmarrja me ak-
sione nga një konsorcium i disa bankave zhvillimore
ndërkombëtare (BB, BERZH, BEI, etj.), pa përjashtuar
këtu edhe mundësinë e kredive nga bankat komer-
ciale vendore. Qeveria duhet që me kurajë dhe ngulm
t’i kërkojë Bankës Botërore ta mbështesë këtë qasje
dhe të vendoset në krye të përpjekjeve për zbatimin e
saj. BB76, BEI, dhe BERZH77 i kanë pjesë të aktivitetit të
tyre këto lloj të financimeve/kreditimeve. Na këshilloi
BB dhe USAID ta provonim ndryshe, e provuam ashtu
për mbi 6 vjet dhe dështuam mbase jo për faj te tyre,
por tani duhet të jetë radha jonë – e institucioneve
vendore - të propozojmë zgjidhje alternative, dhe kjo
e shprehur më sipër është njëra prej tyre, e cila zbato-

75 Projektet më të vogla do të ishin: Termocentrali i Ri, Rehabilitimi
i TC Kosova B, dhe Mihja e Re. Meqë, zhvillimi i Mihjes së Re është
në fazë të avancuar (aktualisht po prodhohet linjit në Sibovcin Jug-
perëndimor), ajo mund të shkëputet nga KEK sh.a. dhe të inkorporo-
het si kompani publike e veçantë. Kjo kompani (Kompania e Mihjes
së Linjitit) fillimisht mund të zhvillohet më tej si kompani në pronësi
publike, por me menaxhim privat nëpërmjet një koncesioni për me-
naxhimin e saj modern dhe me efikasitet të lartë. Kompani menax-
huese me renome botërore ndodhen kryesisht në ShBA. Njëra prej
tyre ka qenë deri vonë (viti 2009) e interesuar të angazhohen në zh-
villimin e Mihjes së Re të Linjit në Sibovc.
76 Në vitin 2010, BB kreditoi shumën $US 3.75 miliard për ndërtimin
e një termocentrali me qymyr në Afrikën e Jugut.
77 Kosova pritet që së shpejti të anëtarësohet ne BERZH. Kjo bankë
ka bashkëfinancuar shumë projekte termocentralesh në vendet e Ev-
ropës Lindore dhe Juglindore.

het rëndom në vendet në zhvillim.

5.Potencialet e burimeve të përtëritshme duhet t’i
shfrytëzojmë mjaft më shumë. Qeveria duhet të (1)
vazhdojë pa vonesa procesin e ndërprerë, pa arsye të
qenësishme, të tenderimit për HC Zhur; (2) avancojë
procesin për ndërtimin e hidrocentraleve të vogla, (3)
nxisë shfrytëzimin e energjisë së erës dhe biogazit për
energji elektrike, si dhe (4) miratojë masa të nevo-
jshme ashtu që brenda një periudhe ekonomikisht të
arsyeshme të instalohen panele të ngrohjes diellore të
ujit për nevoja sanitare në objektet kryesore publike
në të gjitha komunat e Kosovës, atje ku ka kërkesë dhe
është e përshtatshme.

6. Në fund, por shumë e rëndësishme, është edhe
efiçienca e energjisë. Planet dhe planifikimi për këtë
fushë janë përgatitur tashmë, dhe objektivat e caqet
e vendosura janë shumë ambicioze. Ato janë në për-
puthje me Acquis për energji të BE-së. Veprimet më
kryesore që kërkohet të ndërmerren nga institucionet
janë: (1) zbatimi i një kornize rregullatore nxitëse për
efiçiencën, (2) aplikimi i një pakete masash nxitëse
fiskale për teknologjitë efiçiente, (3) zhvillimi institu-
cioneve mbështetëse78, dhe (4) avancim i skemave
mbështetëse financiare për rritjen e efiçiencës në
kushtet e tregut për periudhën afatgjatë79.

78 Ligji për Efiçiencën e Energjisë, i dekretuar në 8.7.2011, par-
ashikon krijimin e Agjencisë së Efiçiencës. Kjo agjenci nuk është
funksionalizuar akoma.
79 Në një fazën të parë, masat për rritje të efiçiencës mund të
mbështeten edhe me subvencione të pjesshme në disa forma, por
këto subvencione duhet të reduktohen deri në eliminim kur kushtet
e tregut ta mundësojnë këtë.

36

37

38

39

