
 Adresa: Rexhep Mala, nr. 27, Aktash 1, Prishtinë, Kosovë
Tel: +381 38 249 320; Fax: +381 249 321; Http://www.riinvestinstitute.org

PROMOVIMI I ZHVILLIMIT EKONOMIK NËPËRMES
SHOQËRISË CIVILE

ZHVILLIMI RURAL NË KOSOVË
(Raport hulumtues)

Ky raport është pjesë e projektit “Promovimi i zhvillimit ekonomik nëpërmes shoqërisë
civile” - faza II, dhe realizohet nga Instituti RIINVEST, në mbështetje të Agjencionit të
Shteteve të Bashkuara për Zhvillim Ndërkombëtar (USAID) - Misioni në Kosovë.

Qershor 2004

PËRMBAJTJA

Shkurtesat.. 2

PËRMBLEDHJE EKZEKUTIVE.. 3

REKOMANDIMET.. 5

1. HYRJE .. 7

2. ZHVILLIMI KOMPLEKS RURAL DHE RËNDËSIA E TIJ 9

3. ASPEKTET DEMOGRAFIKE NË ZONAT RURALE 11

3.1. Popullsia urbane-rurale dhe struktura moshore ... 11
3.2. Niveli arsimor i popullsisë rurale... 12

4. POZITA SOCIO-EKONOMIKE DHE PUNËSIMI NË BUJQËSI......... 14

4.1. Papunësia në zonat rurale... 14
4.2. Të ardhurat dhe shpenzimet e familjes rurale .. 14

5. BUJQËSIA, GJENDJA DHE PROBLEMET .. 17

5.1. Vendi dhe roli i bujqësisë në ekonominë e Kosovës ... 17
5.2 Sipërfaqet punuese dhe struktura e prodhimit në bujqësi 20
5.3. Fondi blegtoral ... 22
5.4. Rendimentet e kulturave bujqësore.. 23
5.5 Tregu i produkteve bujqësore ... 24

6. PARAKUSHTET DHE POLITIKAT E ZHVILLIMIT MODERN
RURAL ... 27

6.1 Rritja e efiçiencës ekonomike dhe përmirësimi i strukturës së prodhimit bujqësor27
6.2 Politika fiskale, tregtare dhe subvencionet në bujqësi .. 28
6.3 Infrastruktura rurale .. 29
6.4 Financimi dhe kreditimi në zonat rurale ... 32
6.5 Asistenca teknike në bujqësi... 34
6.6 Mekanizimi në bujqësi dhe masat agroteknike... 36
6.7 Ndërmarrësia rurale .. 37
6.8 Organizimi i fermerëve nëpër shoqata.. 39
6.9 Tregu i tokës dhe privatizimi .. 40
6.10 Organizimi institucional dhe legjislacioni në bujqësi ... 42

REFERENCAT... 44

 1

Shkurtesat

ABU (Agro-business Unit) Njësia e Agrobiznesit
AKM Agjencioni Kosovar i Mirëbesimit
BE Bashkësia Evropiane
BPK Autoriteti i Bankave dhe Pagesave të Kosovës
BSP (Business Support Centre) Qendra për Mbështetjen e Biznesit
CORDAID Organizata Katolike për Ndihmë dhe Zhvillim
EJL Evropa Juglindore
EQL Evropa Qendrore dhe Lindore
ESK Enti i Statistikës i Kosovës
GDP (Gross Domestic Product) Bruto Produkti Vendor
IOM Organizata Ndërkombëtare për Migrim
IPVK Institucionet e Përkohshme Vetëqeverisëse të Kosovës
MBPZHR Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
MEF Ministria e Ekonomisë dhe Financave
MTI Ministria e Tregtisë dhe Industrisë
MTT Ministria e Transportit dhe Telekomunikacionit
NVM Ndërmarrjet e Vogla dhe të Mesme
OECD Organizata për Bashkëpunim dhe Zhvillim Evropian
OJQ Organizata Joqeveritare
PCB Pro Credit Bank (ish-Micro Enterprise Bank)
SHBA Shtetet e Bashkuara të Amerikës
TVSH Tatimi mbi Vlerën e Shtuar
UNFPA Fondi i Popullsisë së Kombeve të Bashkuara
UNMIK Misioni i Kombeve të Bashkuara në Kosovë
USAID Agjencia e Shteteve të Bashkuara për Zhvillim Ndërkombëtar

 2

PËRMBLEDHJE EKZEKUTIVE

Profili rural i Kosovës është i kushtëzuar nga madhësia gjeografike, madhësia e
tregut, struktura demografike dhe niveli i ulët i zhvillimit ekonomik.
Pjesëmarrja e popullsisë rurale në popullsinë e gjithmbarshme është rreth 60 %. Familja
rurale mesatarisht ka 8.3 anëtarë (urbane 6.3 anëtarë). Më shumë se gjysma e fuqisë së
aftë për punë është e papunësuar. Papunësia në zonat rurale është 54.5 % (44 % në zonat
urbane). Burimet kryesore të të ardhurave të familjeve rurale: paga (58.0 %), remitancat
(14.1 %), të ardhurat nga bujqësia (9.1 %), pensionet, asistenca sociale (7.4 %), të tjerat
(11.4 %).
Fermat janë të vogla dhe mjaft të shpërndara. Madhësia mesatare e fermës është 2.36 ha,
e tokës bujqësore 2.01 ha, e tokës që punohet 1.30 ha dhe 0.7 ha livadhe dhe kullosa.
Numri mesatar i parcelave është 3.4. Nga popullsia rurale pa edukim janë 14.0 %, me
edukim fillor 41.2 %, të mesëm 37.5 %, dhe të lartë 7.3 %.
Pjesëmarrja e bujqësisë në GDP e përgjithshme vlerësohet rreth 25 %;
Rreth 73 % të familjeve rurale shpenzojnë deri 300 € në muaj (familjet urbane 52 %).

Kosova ka 577.000 ha tokë bujqësore, prej të cilave 272,040 ha janë të mbjellura
me kultura të ndryshme bujqësore, ndërsa pjesa tjetër është livadhe, kullosa dhe djerrina.
Rreth 88.6 % e tokës bujqësore është në pronën private dhe pjesa tjetër në pronë
shoqërore. Fondi i tokës bujqësore dita-ditës po zvogëlohet për shkak të shfrytëzimit për
nevoja të tjera. Përveç kësaj, rreth 13 % e tokës bujqësore në sektorin e përgjithshëm
privat nuk punohet. Fondi blegtoral është varfëruar shumë pas luftës (rreth 50 %).
Aktualisht vetëm rreth 68 % të familjeve rurale mbajnë lopë qumështore, ndërsa
mesatarja e përgjithshme për familjet rurale është 1.2 krerë. Në përgjithësi edhe ato
familje që mbajnë bagëti dhe punojnë tokën bujqësore nuk arrijnë t’i plotësojnë nevojat e
tyre të përgjithshme me produktet përkatëse. Mesatarja e plotësimit të nevojave me
produktet që i prodhojnë është rreth 65-68 %. Nëse kemi parasysh se vetëm 55 % të
familjeve rurale prodhojnë produkte bujqësore dhe blegtorale, atëherë del se plotësimi i
përgjithshëm i nevojave të familjeve rurale me produkte vetanake sillet rreth 33 %.
Vetëm një sasi e vogël e prodhimeve bujqësore që prodhohen në sektorin privat është e
dedikuar për treg (nga 3.4 % te pemët deri në 27 % te perimet). Kjo tregon për mundësitë
e vogla të bujqësisë kosovare për të qenë faktor kyç i zhvillimit ekonomik përgjithësisht
dhe i atij rural, në këtë moment. Shkaqet e një gjendjeje të tillë janë të shumta dhe sillen
prej rendimenteve të ulëta dhe politikave ekonomike joadekuate që ndikojnë në aftësinë e
pamjaftueshme konkurruese, deri te organizimi jo i mirë institucional dhe i fermerëve.
 Sistemi i varfër i ujitjes e vështirëson ngritjen e nivelit të prodhimtarisë bujqësore
përmes rritjes së produktivitetit dhe rendimenteve për hektarë. Rreth 34 % të familjeve
rurale kanë mundësi që në masë të caktuar ta ujisin tokën e tyre, që rezulton me 16 % të
tokës së përgjithshme të ujitur në sektorin privat. Sistemet e ujitjes janë më të përhapura
në rajonin e Dukagjinit. Rendimentet e kulturave bujqësore, sidomos të drithërave, janë të
ulëta. Kosova ka 2-3 herë rendimente më të ulëta të drithërave në krahasim me Evropën
Perëndimore.

Përkundër një gjendje të tillë, gjendja po ndryshon shumë ngadalë. Hap i
rëndësishëm është bërë nga ana e Ministrisë me aprovimin e „Strategjisë për zhvillimin e
qëndrueshëm bujqësor dhe rural në Kosovë“ (Libri i gjelbër). Megjithatë, ende nuk është
arritur një konsensus shoqëror mbi politikat që duhet zbatuar për të ndryshuar këtë

 3

gjendje, përkatësisht për prioritetet e këtyre politikave. Përmirësimet e fundit në politikën
e tarifave doganore për pajisje dhe material riprodhues janë mirëpritur, por janë
konsideruar të pamjaftueshme, nëse nuk shoqërohen edhe me masa të tjera
komplementare. Kjo përfshin rritjen e efiçiencës ekonomike dhe përmirësimin e
strukturës së prodhimit bujqësor, me prioritet për kulturat ku, duke marrë parasysh
kushtet specifike kosovare, mund të arrihet aftësi më e lartë konkurruese në tregun e
vendit dhe atë të jashtëm.

Kreditimi i bujqësisë dhe zonave rurale është në nivel mjaft të ulët. Edhe pse
bankat komerciale e kanë rritur kreditimin e përgjithshëm, pjesëmarrja e bujqësisë në
kreditë e lejuara është vetëm rreth 2 %. Përveç bankave, institucionet financiare dhe
mikrofinanciare ofrojnë kredi për bujqësi dhe zonat rurale, por intereset janë shumë të
larta dhe përballohen me vështirësi. Kreditimi i familjeve rurale është më i vogël në
krahasim me ato urbane. Gjithsej 5.7 % të familjeve rurale kanë marrë kredi (10.3 %
urbane).

Asistenca teknike në bujqësi ka qenë e ofruar nga organizatat joqeveritare.
Ndihmë në farëra të kulturave të ndryshme bujqësore kanë marrë rreth 17 % e familjeve
rurale, në plehëra kimike afër 13 % dhe lopë qumështore afër 4 %. Shërbimet
këshillimore nga ana e pushtetit qendror dhe lokal nuk janë zhvilluar ende në nivelin e
kërkuar. Vetëm rreth 2 % e familjeve rurale kanë marrë ndonjë këshillë profesionale për
çështje bujqësore. Mungon shfrytëzimi adekuat i mekanizimit për të zhvilluar aktivitete
bujqësore.

Organizimi i fermerëve nëpër shoqata dhe kooperativa është shumë i ulët. Vetëm
rreth 2 % të fermerëve janë anëtarë të ndonjë shoqate apo kooperative. Organizimi i
fermerëve nëpër shoqata dhe kooperativa do të kishte shumë efekte pozitive, si
shfrytëzimi i përbashkët dhe racional i mekanizmit bujqësor, qasja e përbashkët në
kreditim, shfrytëzimi i asistencës teknike, këshillave profesionale, trajnimeve etj.

Transaksionet e pronës dhe shitblerja e tokës zhvillohen me mjaft vështirësi.
Ekzistojnë shumë procedura burokratike për transferin e pronësisë me rastin e
shitblerjeve të tokës, ku taksat për transfer janë mjaft të larta, dhe kjo dallon prej
komunës në komunë. Rreth 18.1 % e familjeve rurale deklarojnë se kanë pronë të
paregjistruar. Kjo shkakton vështirësi në transaksionet e pronës dhe në qasjen në kredi.
Shitblerja e tokës ka qenë prezente më shumë në vitet ‘80 dhe ‘90, ndërsa pas luftës kemi
një rënie të saj. Toka në pronën shoqërore, në të shumtën, mbetet e pakultivuar dhe, nga
ana tjetër, i është ekspozuar keqpërdorimeve. Mbrojtja dhe privatizimi i saj mbetet një
çështje aktuale.

Infrastruktura rurale, si rrugët, sistemi i ujësjellësit, i ujitjes, kanalizimi dhe
energjia elektrike nuk janë të zhvilluara në nivelin e kënaqshëm. Veçanërisht rrugët e
cilësisë së dobët dhe transporti i shtrenjët dhe jo i rregullt, nga viset rurale në ato urbane,
determinon me të madhe cilësinë e jetës dhe aktivitetet ekonomike në viset rurale. Kjo
kërkon që strategjia e zhvillimit rural të bazohet edhe në mundësitë alternative.

Nga të dhënat e prezentuara del qartë se vetëm bujqësia nuk mund të krijojë të
ardhura të mjaftueshme për rritjen e standardit në familjet rurale.
Zhvillimi i bizneseve jobujqësore ka filluar të jetë prezent në Kosovë. Disa aktivitete që
lidhen me përpunimin e drurit dhe produkteve bujqësore kanë bërë hapat e parë. Me këtë
lidhet edhe shfrytëzimi i produkteve pyjore dhe bimëve mjekuese. Të gjitha këto mund të

 4

paraqesin një bazë të mirë për një program aktivitetesh për të zhvilluar ndërmarrësinë
rurale, të bazuar në zhvillimin e biznesit familjar në Kosovë.

REKOMANDIMET

1. Nëpërmjet asistencës financiare dhe teknike, MBPZHR dhe akterët e tjerë –

shoqatat e agrobiznesit dhe fermerët, duhet të mbështesin rritjen e
produktivitetit për sektorët prioritarë, veçmas të blegtorisë, pemëve dhe
perimeve.

2. Në kuadër të ndryshimit të politikave ekonomike, të vazhdohet me lehtësitë

fiskale për prodhimtarinë bujqësore. Rekomandohet që të analizohet dhe të
përmirësohet zbatimi i TVSH-së dhe harmonizimi i tij me masat tjera të
politikave ekonomike dhe vendeve fqinje.

3. Në kuadër të përpjekjeve qeveritare për nxitjen e zhvillimit të sektorëve

prioritarë të bujqësisë, të shqyrtohen mundësitë, resurset dhe kapacitetet
institucionale për formimin e një fondi për subvencionimin e kamatave për
kreditimin e shtimit të prodhimit primar me ndikim në rritjen e participimit në
tregun e brendshëm dhe në rritjen e eksportit.

4. Duke pasur parasysh edhe interesat e konsumatorëve, të shqyrtohet mundësia

e zbatimit të një mbrojtjeje të lehtë sezonale në sektorët e prodhimit të
perimeve brenda suazave të lejuara nga Organizata Botërore e Tregtisë. Këto
masa do të zbatoheshin alternativisht duke u përqendruar në:

 kufizimin sasior (kuotat) për produkte të veçanta bujqësore,
 ngritjen e përkohshme të tarifave doganore (prelevmanet) dhe
 kombinimi e dy grupeve të masave të më larta.

5. Në kuadër të përmirësimit të nivelit të organizimit të fermerëve, duhet shtuar

përpjekjet për formimin dhe për zgjerimin e shoqatave të reja të fermerëve në
sektorë të veçantë të prodhimit bujqësor, si formë efektive e mobilizimit të
resurseve, rritjes së sipërfaqeve bujqësore, rritjes së rendimenteve dhe
mundësive më të mëdha për përvetësimin e asistencës financiare dhe teknike.
Në bashkëpunim me donatorët, MBPZHR dhe komunat të realizojnë projekte
për ngritjen e kapaciteteve të këtyre shoqatave.

6. Komunat, agjencionet lokale për zhvillimin e NVM dhe ministritë e

involvuara në çëshjet zhvillimore të hartojnë një Program për zhvillimin e
ndërmarrësisë rurale, duke mobilizuar resurset lokale rurale dhe duke nxitur
bizneset familjare (përpunimi i drurit, bimët mjekuese, frutat pyjore, bletaria,
turizmi fshatar dhe aktivitete të ngjashme komplementare).

 5

7. Rekomandohet që qeveritë komunale, në bashkëpunim me MTT dhe
MBPZHR, në kuadër të startegjive të veta të zhvillimit, të fokusojnë
përpjekjet në përmirësimin e infrastrukturës rurale, veçmas në zhvillimin e
rrugëve dhe në sigurimin e transportit më të lirë.

8. Në kuadër të diskutimeve të privatizimit, në veçanti të trajtohet çështja e

privatizimit të tokës në pronësi shoqërore. Ndërkohë, të sigurohet një
mbështetje për formimin e Fondit Publik për mbrojtjen dhe menaxhimin e
tokës nëpërmjet dhënies me qira të saj. Është e nevojshme të shqyrtohet
mundësia e mbrojtjes ligjore të tokës bujqësore nga uzurpimet dhe ndërtimet e
egra.

9. Të vazhdojnë përpjekjet për aftësimin dhe konsolidimin e sistemeve

ekzistuese të ujitjes, me qëllim të rritjes së sipërfaqeve të ujitura.

 6

1. HYRJE

Ky raport përmban rezultatet e aktiviteteve kërkimore të Institutit “Riinvest”, në

kuadër të projektit “Promovimi i zhvillimit ekonomik nëpërmes shoqërisë civile” lidhur
me modulin “Zhvillimi rural në Kosovë”. Ky projekt mbështetet nga Agjencioni i
Shteteve të Bashkuara për Zhvillim Ndërkombëtar (USAID) – Misioni në Kosovë. Ky
raport do të prezentohet në seancën e 12-të të Tryezës së Forumit Ndërkombëtar, e cila
pritet të mbahet në fillim të muajit korrik 2004.
 Objektivat e këtij raporti janë:

 Përgatitja e një baze analitike për të ngritur një debat cilësor lidhur me çështjet e
zhvillimit rural;

 Identifikimi i rolit të bujqësisë dhe aktiviteteve të tjera jobujqësore për zhvillim
rural;

 Identifikimi i faktorëve dhe politikave të zhvillimit të qëndrueshëm rural me bazë
të gjerë të zhvillimit;

 Rekomandimi i politikave të bujqësisë me fokusim në krijimin e bazës së gjerë
për rritje ekonomike në viset rurale.

Zhvillimi rural në Kosovë përballet me shumë probleme specifike. Standardi më i ulët,
papunësia më e madhe e popullsisë rurale, niveli i ulët i prodhimit bujqësor dhe në
përgjithësi mungesa e një politike të qëndrueshme për zhvillimin rural e kanë motivuar
“Riinvestin” për hartimin e këtij raporti.

Përgatitjes së këtij raporti hulumtues i kanë paraprirë një sërë aktivitetesh:
 Takime me akterë kyçë në aktivitetet e bujqësisë dhe zhvillimit rural (Ministria e

Bujqësisë, Pylltarisë dhe Zhvillimit Rural, Komisioni Parlamentar për Bujqësi,
Pylltari dhe Zhvillim Rural, Aleanca Kosovare e Agrobiznesit, Shoqata
“Anadrini”, etj);

 Analizimi i studimeve dhe publikimeve në dispozicion për bujqësinë dhe
zhvillimin e zonave rurale;

 Analizimi i studimeve (raporteve hulumtuese) të “Riinvestit”;
 Anketa me 1000 familje në Kosovë (542 rurale dhe 458 urbane);
 Asistenca teknike e realizuar nga konsultanti Richard Beilock, profesor i

Univeristetit të Floridas (SHBA);
 Krijimi i një grupi pune me ekspertë vendës për diskutimin e çështjeve kyçe;

Realizimi i anketës me 1000 familje (900 shqiptare dhe minoritete të tjera joserbe

dhe 100 familje serbe, nga të cilat 542 familje kanë qenë nga zonat rurale dhe 458 nga ato
urbane) ka qenë shumë i rëndësishëm për të kompletuar mungesën e të dhënave, sidomos
për aspektet socio-ekonomike. Objekt i hulumtimit kanë qenë familjet, prej të cilave janë
mbledhur të dhëna për pronën e tyre të paluajtshme, aktivitetet bujqësore dhe blegtorale,
kushtet dhe standardin jetësor të tyre, që në përgjithësi mundësojnë krijimin e një pasqyre
të qartë për zhvillimin rural. Përcaktimi që anketa të bëhet edhe me familje urbane ka
qenë i motivuar me nevojën për krahasimin e pozitës së familjeve rurale me ato urbane,
me qëllim që të shihet edhe më mirë gjendja e familjeve rurale, por edhe nga fakti se një

 7

numër i konsiderueshëm i familjeve urbane janë mjaft të lidhura me fshatin. Mostra e
rastësishme është formuar në bazë të regjistrit të familjeve në administratën e tatimit në
pronë.

Ky raport përmban aspekte të ndryshme të zhvillimit rural, duke filluar me
rëndësinë e zhvillimit kompleks të tij, vazhdon me aspektet demografike rurale dhe
pozitën socio-ekonomike, duke u fokusuar në çështjet e punësimit dhe në standardin
jetësor. Pastaj, elaborohet rëndësia e bujqësisë në zhvillimin ekonomik të Kosovës,
ecuritë e zhvillimit të kësaj dege, me theks të veçantë në sektorin privat. Në fund, janë
dhënë parakushtet dhe politikat për një zhvillim modern rural, duke filluar nga formimi i
politikave të nevojshme për mbështetjen e zhvillimit rural, ristrukturimin e bujqësisë dhe
sistemet e financimit, infrastrukurës dhe sistemeve të tjera të mbështetjes së bujqësisë.

Instituti “Riinvest” dëshiron t’i falënderojë të gjithë ata që ndihmuan në
zhvillimin e aktiviteteve kërkimore në përgatitjen e këtij raporti: Institucionet kosovare;
USAID-in - Misioni në Kosovë, për mbështetje dhe konsultime substanciale. Posaçërisht
falënderojmë shumë, pas punës jashtëzakonisht korrekte, z.Richard Beilock – konsultant
nga Universiteti i Floridas (SHBA) për kontributin e dhënë në përcaktimin e
metodologjisë së hulumtimit dhe kontributin shumë të vlefshëm në analizën e të dhënave
të anketës dhe raportet e prezentuara. Falënderojmë familjet e anketuara për gatishmërinë
që t’i përgjigjen anketës, si dhe intervistuesit. Falënderojmë edhe ekspertët vendës
(Skënder Kaçiu, Asllan Pushka, Menderes Ibraj, Tomë Hajdaraj dhe Mentor Thaçi) për
debatet dhe kontributin e tyre.

Gjatë përgatitjes së këtij raporti, stafi i “Riinvestit” ka mbajtur një sërë takimesh dhe
konsultimesh me akterët e lartpërmendur. Sidoqoftë, rezultatet, interpretimet dhe
konsultimet janë në përgjegjësi të “Riinvestit” dhe nuk reflektojnë domosdoshmërisht
qëndrimet e të tjerëve.

 8

2. ZHVILLIMI KOMPLEKS RURAL DHE RËNDËSIA E TIJ

Zhvillimi rural është proces në të cilin njerëzit në viset rurale (individët,
amvisëritë, komuniteti, fermerët etj.) i bashkojnë resurset e tyre për të përmirësuar
kushtet jetësore dhe të punës. Përmes përmirësimit dhe rritjes së shkathtësive të tyre, ata
synojnë të rrisin kapacitetet e përgjithshme individuale dhe të organizatave të tyre
komunitare, për të përmirësuar të ardhurat e tyre, shëndetin, edukimin, infrastrukturën
dhe shërbimet tjera sociale. Së fundi, banorëve të zonave rurale u jipet mundësia që të
kontribuojnë për lirinë civile, të menaxhojnë vet zhvillimin e tyre, me marrëdhënie të
balancuara gjinore dhe shfrytëzim të qëndrueshëm të ambienteve rurale.
Qasja bashkëkohore lidhur me zhvillimin e qëndrueshëm rural nënkupton një qasje
komplekse, e cila përfshin: bujqësinë, resurset nacionale dhe menaxhimin e tyre,
transportin rural, ujin dhe higjienën, telekomunikimet, edukimin, shëndetësinë, shërbimet
sociale.
 Lidhur me këtë Banka Botërore ka lansuar strategjinë e rinovuar të zhvillimit rural
(a Renewed Strategy for Rural Development – Reaching Rural Poor: Për një strategji të
përtërirë të zhvillimit rural – të pasurohen të varfërit ruralë), e cila fokusohet:
(a) në të varfërit ruralë që përbëhen nga ata që nuk kanë tokë, kanë asete të pakta, gratë

udhëheqëse të familjeve);
(b) në rritjen ekonomike me një bazë të gjerë (bujqësia është burimi themelor i rritjes

ekonomike, por këtu inkuadrohen edhe aktivitetet e ashtuquajtura ”non farm
activities” - biznese jashtë bujqësisë);

(c) në qasje komplekse (ekzistojnë shumë pjesë të mozaikut - varfëria, aspektet gjinore,
cilësia e qeverisjes, menaxhimi i resuresve, barazia sociale);

(d) aleanca me akterët e interesuar (qeveria, agjencitë zhvillimore, shoqëria civile,
sektori privat);

(e) ndikimet e zhvillimit global – globalizimi;

Objektivat strategjike të një strategjie dhe qasjeje të tillë sipas Bankës Botërore do të
ishin:

(1) Krijimi i mjedisit për një zhvillim me bazë të gjerë dhe të qëndrueshëm rural;
(2) Rritja e produktivitetit të bujqësisë dhe aftësisë së saj konkurruese;
(3) Rritja ekonomike e bazuar në aktivitete jashtë bujqësisë dhe “aktivitete jashtë

fermave”;
(4) Përmirësimi i mirëqenies sociale;
(5) Përmirësimi i menaxhimit të resurseve natyrore;

Lidhur me një qasje të tillë duhet theksuar se nuk mund të kontestohet

ndikimi i fuqishëm i bujqësisë në sektorët tjerë dhe në zvogëlimin e varfërisë.
Në dokumentin e cituar të Bankës Botërore rritja e GDP bujqësore për një
banor prej 1 % ndikon në rritjen e GDP së të varfërve për 1.6 %. Rritja e
bujqësisë gjeneron kërkesën për rritjen e sektorëve të tjerë (kërkesën për
inpute si dhe lëndë të para për përpunim).

Megjithatë, vetëm orientimi në zhvillimin e bujqësisë nuk mund të
rezultojë me zhvillim të qëndrueshëm rural. Një konstatim i tillë është aktual

 9

sidomos për Kosovën, duke marrë parasysh nivelin e varfërisë dhe të
papunësisë rurale, sipërfaqet e vogla të tokës së punueshme për një familje
rurale, faktorët limitues për zhvillimin e një prodhimi konkurrues bujqësor në
Kosovë në tregun e brendshëm dhe të jashtëm, afërsinë e fshatrave / viseve
rurale me qendrat dhe shtatë qytetet më të mëdha në Kosovë. Për strategjinë e
zhvillimit rural në Kosovë dhe ndërtimin e një strategjie të qëndrueshme të
zhvillimit të bujqësisë këta faktorë kufizues duhet të valorizohen me kujdes,
në mënyrë që resurset e kufizuara natyrore dhe buxhetore të fokusohen në ato
prioritete dhe sektorë të bujqësisë që rezultojnë me efekte më të mëdha për
rritjen e mirëqenies, jo vetëm në viset rurale por përgjithësisht.

Dilemat dhe problemet e tilla e bëjnë të domosodoshëm përkufizimin e profilit të
zhvillimit rural në bazë të politikave nacionale të definuara mirë dhe të bazuara në
strategjitë e zhvilluara nga akterët e interesuar, sidomos nga qeveria, komunat,
komunitetet - fshatrat dhe bashkësitë lokale, fermerët dhe asociacionet e tyre.

Në rastin e Kosovës kjo është edhe më aktuale pasi viset rurale kanë qenë zonat
më të goditura gjatë luftës, kështu që popullsia e saj është përballur me vështirësi të
shumta në fazën e pasluftës. Fondi i blegtorisë është zvogëluar për rreth 50 %, kurse
pajisjet dhe mekanizimi i dëmtuar ose i humbur arrin në shkallën 70 %. (Anketa me 3500
familje, Riinvest, gusht 1999). Bujqësia si aktivitet tipik në fshat ka shënuar rënie për
shkak të këtyre pasojave dhe pjesërisht për shkak të orientimit të popullsisë për zgjidhjen
e çështjeve të banimit. Ekziston vlerësimi se riparimi i këtyre pasojave po shkon shumë
ngadalë. Ka qenë prezente një lëvizje më e madhe e popullsisë drejtë zonave urbane. Te
fermerët dhe popullsia ekziston bindja se ende nuk është formuar një sistem masash dhe
politikash për tejkalimin e problemeve të zhvillimit rural. Të gjitha këto paraqesin sfida
për arritjen e objektivit për zbutjen e diferencave zhvillimore ndërmjet zonave rurale dhe
urbane, si dhe për zvogëlimin e varfërisë rurale nëpërmjet rritjes së mundësive dhe
shansave të popullsisë rurale për të pasur qasje dhe për të marrë pjesë në aktivitete që
gjenerojnë të ardhura dhe i kontribuojnë zhvillimit të vendit.

 10

3. ASPEKTET DEMOGRAFIKE NË ZONAT RURALE

3.1. Popullsia urbane-rurale dhe struktura moshore

Duke pasur parasysh trendin e rritjes së popullsisë dhe komponentin e emigracionit,
vlerësohet se Kosova ka rreth 2.5 milionë banorë, prej të cilëve rreth 450 mijë jetojnë si
emigrantë jashtë Kosovës. Nga kjo rezulton se në Kosovë ka rreth 2.05 milionë banorë
(Riinvest, Tregu i punës dhe papunësia, 2003).
Në mungesë të shënimeve të sigurta, pjesëmarrja e popullsisë rurale në Kosovë
vlerësohet rreth 60 %. Në vitet e 90-ta jo që nuk pati zhvillim ekonomik, por nuk pati as
lëvizje migruese brenda dhe mes komunave, andaj nuk pati as ndryshime të dukshme në
mes popullsisë rurale e urbane. Ky raport pësoi ndryshime menjëherë pas luftës së vitit
1999, me vendosjen e një pjesë të popullsisë rurale në qytete për të siguruar strehë për
familjet që i kishin shtëpitë e djegura e të shkatërruara, pastaj për të ardhur më lehtë deri
të ndihmat nga organizatat e ndryshme humanitare dhe për të gjetur punë në qytete.
Krahasuar me pjesëmarrjen e lartë të popullsisë rurale në Kosovë, kjo përqindje në disa
vende është: Rusi 22, Bullgari 30, Hungari 36, Kroaci 42, Slloveni 43, Rumani 44,
Bosnje dhe Hercegovinë 55.
Përkundër mungesës së të dhënave, tabela e mëposhtme tregon për një zvogëlim të
vazhdueshëm të popullsisë rurale në dobi të asaj urbane.

Tabela 1: Numri i popullsisë në Kosovë dhe shpërndarja fshat-qytet (1981-2002)

 1981 1991 2002
Popullsia, në ‘000 1.584 1.944 2.500
Rurale (%)
Urbane (%)

67.5
32.5

65
35

~60
~40

Burimi: 1981: Burimi: Studimet e Entit për Zhvillim dhe Planifikim të Kosovës (1988).
2002: Riinvest (2002): Anketa me familje dhe me tregun e punës në Kosovë

Në një Evropë që gjithnjë po plaket, popullsia e Kosovës bën një përjashtim. Afërsisht
një e treta e popullsisë është nën moshën 15 vjeçare. Krahasuar me 20 vjet më parë,
pjesëmarrja e popullsisë së re është zvogëluar për gati 10 % (te grupmosha 0–14 vjet nga
41.4 % në 31.6 %). Në vitin 2000 popullsia e re (0–19 vjet) përbënte 42.6 % të popullsisë
së tërësishme (shih kolonën e fundit në tabelën më poshtë). Ndërsa, në vitin 1981 kjo
grupmoshë përbënte 52.3 % të popullsisë. Ky zvogëlim i popullsisë së re ështe rezultat i
zvogëlimit të shtimit natyror nga rreth 45 mijë banorë për vit sa ishte në fund të viteve të
80-ta (1986/90) në rreth 36 mijë në vitet e 90-ta dhe rreth 30 mijë në vitet e pasluftës.

Nëse analizohet popullata në moshë pune (popullata 16-64 vjeç) mund të shihet se rreth
60 % e popullsisë janë të kësaj moshe. Brengosës është fakti se norma e joaktivitetit është
e lartë, posaçërisht për femrat. Këto çështje janë analizuar më poshtë.
Për shkak të popullsisë së re, Kosova është e njohur si vend me numër shumë të vogël të
popullsisë mbi moshën 64 vjeç. Ky është një fakt lehtësues për buxhetin e shtetit. Në
vendet tjera kjo normë sillet rreth 25 %.

 11

Në tabelën më poshtë është paraqitur struktura moshore e popullsisë sipas zonave urbane
dhe rurale. Po ashtu, në grafik mund të shihet qartë se popullsia në zonat rurale është më
e re se në zonat urbane. Kjo natyrisht vie si rezultat i shtimit më të madh të popullsisë në
zonat rurale.

Table 2: Grupmoshat e popullsisë sipas zonave
urbane dhe rurale

Fig. 1: Mosha e popullsisë sipas zonave
Grup-

moshat
Popullsia rurale

gjithsej
Popullsia

urbane
Popullsia
gjithsej

0 – 4 11.8 8.3 10.1

5 – 9 12.0 9.6 10.7

10–14 11.3 10.0 10.6

14–19 11.1 10.9 10.9

20–24 9.6 9.5 9.5

25–29 7.6 7.5 7.5

30–34 6.7 6.4 6.6

35–39 5.4 6.7 6.0

40–44 4.7 6.5 5.7

45–49 4.3 6.6 5.6

50–54 3.6 5.4 4.6

55–59 3.2 4.0 3.7

60–64 2.9 3.3 3.1

65+ 5.9 5.0 5.3

Total 100.0 100.0 100.0

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

0
–

4

5
–

9

10
–1

4

14
–1

9

20
–2

4

25
–2

9

30
–3

4

35
–3

9

40
–4

4

45
–4

9

50
–5

4

55
–5

9

60
–6

4

65
+

Popullsia rurale

Popullsia urbane

Burimi: Anketa e vitit 1999/2000 përgatitur nga UNFPA, ESK, IOM, 2000

Nga të dhënat e mësipërme del se popullsia rurale është më e re sesa ajo urbane,
veçanërisht deri në 24 vjet, të cilët te popullsia rurale kanë pjesëmarrje rreth 57 %, kurse
te ajo urbane 48 %.

Familjet në zonat rurale mesatarisht kanë nga 8.3 anëtarë, derisa ato nga zonat urbane nga
6.3 anëtarë, duke dhënë një mesatare të përgjithshme prej 7.4 anëtarë për familje.

3.2. Niveli arsimor i popullsisë rurale

Për të analizuar nivelin arsimor të popullsisë në Kosovë në përgjithësi dhe në zonat rurale
janë përdorur të dhënat nga “Anketa e “Riinvestit” me familje dhe me tregun e punës”, e
zhvilluar në dhjetor të vitit 2002. Nga këto të dhëna është nxjerrë niveli arsimor i
popullsisë për personat e moshës 24 vjeç e sipër, me qëllim që të koncentrohemi vetëm
në nivelin arsimor të kompletuar e jo edhe në atë vijues. Megjithëse mund të ketë persona
që vazhdojnë arsimimin edhe pas kësaj moshe, numri i tyre është josinjifikant për të
ndryshuar mesataren e përgjithshme. Këto të dhëna janë paraqitur në tabelën më poshtë.

 12

Në përgjithësi popullsia nga zonat rurale ka nivel më të ulët të arsimimit krahasuar me
popullsinë e zonave urbane. Rreth 41 % e popullsisë rurale janë me arsimim fillor
krahasuar me vetëm 28 % të popullsisë nga zonat urbane. Popullsia nga zonat urbane ka
kryesisht arsimim të mesëm dhe të lartë, derisa ajo nga zonat rurale ka arsimim kryesisht
fillor dhe të mesëm.

Tabela 3: Struktura arsimore e popullsisë sipas zonave urbane/rurale (pop. 24+)

Shkalla e edukimit Urbane Rurale Totali
1. Pa edukim 9 % 14 % 12 %
2. Fillor 28 % 41 % 35 %
3. E mesme 46 % 38 % 41 %
4. E lartë 18 % 7 % 12 %
Totali 100 % 100 % 100 %

Burimi: Anketa me familje, Riinvest, dhjetor 2002

Aktualisht nga numri i përgjithshëm i studentëve të UP, 33 % janë nga zonat rurale që
reflekton një strukturë të pavolitshme të të rinjve nga zonat rurale në arsimin e lartë.
Bazuar në raportet popullsi urbane/rurale, kjo përqindje do të duhej të ishte dukshëm më
e lartë.1
Sipas të dhënave nga UNFPA, ESK, IOM, pjesëmarrja e popullsisë analfabete2 është 6.5
%, dukshëm më e ulët te meshkujt (2.3 %) sesa te femrat (10.2 %). Analfabetizmi është
më i lartë për zonat rurale (8.8 %) sesa në ato urbane (4.3 %). Nga 100 persona aktivë në
bujqësi, 62 ishin me shkollë fillore e më pak, 30 me shkollë të mesme dhe 8 me shkolla të
larta e fakultete. Bujqësia e ka nivelin më të ulët arsimor të fuqisë punëtore, industria diç
më të mirë, aktivitetet shërbyese dukshëm më të mirë.
Në bujqësi, fuqia punëtore ose është e moshuar ose e re. Pak ka të moshës së mesme, gjë
që ka efekte negative për zhvillimin e kësaj dege. Në industri, energjetikë, xehetari e
konstruksione pjesa dërrmuese e fuqisë punëtore ishte e moshës mbi 40 vjeçare, që po
ashtu paraqet një pengesë reale për zhvillimin e saj.

1 Sistemi i arsimit dhe zhvillimi ekonomik i Kosovës, Riinvest, shkurt 2004.
2 Analfabetizimi shprehet si përqindje e popullsisë mbi moshën 10 vjeçare që nuk dinë të shkruajnë dhe të
lexojnë.

 13

4. POZITA SOCIO-EKONOMIKE DHE PUNËSIMI NË BUJQËSI

4.1. Papunësia në zonat rurale

Kosova është njëra nga vendet e fundit që fillon rrugën drejt tranzicionit për të ndërtuar
një ekonomi tregu. Përbërja e forcave të punës në Kosovë determinohet nga tre faktorë:
popullata shumë e re, shkalla e lartë e emigracionit dhe zhvendosja e popullsisë gjatë
luftës. Duke përdorur të dhënat nga anketa e „Riinvestit“ me familje dhe me tregun e
punës (dhjetor 2002), kemi paraqitur treguesit kryesorë për punësimin dhe papunësinë për
zonat rurale dhe urbane. Mund të shihet se të gjithë treguesit për zonat rurale janë më të
disfavorshëm krahasuar me zonat urbane. Norma e aktivitetit është më e ulët për zonat
rurale (57 % krahasuar me 62 % sa është në zonat urbane). Në anën tjerër, niveli i
papunësisë në zonat rurale është për rreth 10 % më i lartë se në zonat urbane.

Tabela 4: Indikatorët e tregut të punës në Kosovë sipas zonave rurale dhe urbane

 Total Urban Rural
Norma e aktivitetit 58.0 % 61.6 % 54.7 %
Norma e punësimit 51.0 % 56.4 % 45.5 %
Norma e papunësisë 49.0 % 43.6 % 54.5 %

Burimi: Anketa e „Riinvestit“ me familje dhe me tregun e punës (2002)

4.2. Të ardhurat dhe shpenzimet e familjes rurale

Si rezultat i gjendjes së pafavorshme në sektorin e bujqësisë, të ardhurat nga bujqësia
marrin pjesë me një përqindje fare të vogël (mesatarisht 9.1 %) në të ardhurat e
përgjithshme të familjes rurale. Shumica e të ardhurave të familjeve rurale (58.0 %), vijnë
nga anëtarët e familjes që janë të punësuar me pagë. Një pjesë e konsiderueshme e të
ardhurave (14.1 %), vijnë nga pjesëtarë të familjes që jetojnë në vende të tjera. Pra,
bujqësia nuk siguron të ardhura të mjaftueshme për sigurimin e ekzistencës së familjeve
rurale.

Karakteristikat që e dallojnë strukturën e të ardhurave të familjeve rurale me ato urbane
janë të ardhurat nga bujqësia, remitancat nga jashtë dhe asistenca nga të afërmit në
Kosovë. Të gjitha këto burime të të ardhurave janë më të larta te familjet rurale. Ndërsa,
të ardhurat nga biznesi dhe pagat e të punësuarve janë më të larta për familjet urbane.

Pjesëmarrja më e lartë e remitancave në strukturën e të ardhurave të familjeve rurale në
krahasim me urbanet është razultat i migrimit më të madh të popullsisë rurale në vendet e
jashtme. Sa i përket asistencës nga të afërmit brenda vendit, familjet rurale kanë
pjesëmarrje më të lartë të kësaj kategorie në strukturën e të ardhurave, sepse ndonjë
anëtar i familjes rurale migron në qytet për shkak të mundësive më të mëdha të
punësimit. Njëherit ky faktor (i mundësive më të mëdha të punësimit në qytet) ndikon që
të ardhurat nga punësimi te familjet urbane të jenë në nivel më të lartë sesa te ato rurale.
Mundësitë më të mëdha për punësim në qytet janë si rezultat i kushteve dhe mundësive

 14

më të mira të zhvillimit të bizneseve dhe kjo ndikon që kategoria e të ardhurave nga
biznesi në familjet urbane të jetë më e lartë.

Tabela 5: Struktura e burimeve të të ardhurave të familjeve rurale (%)

 Burimet e të ardhurave të familjeve Rurale Urbane

 Të ardhurat nga bujqësia 9.1 1.7

 Tё ardhurat nga biznesi jobujqësor 4.2 17.2

 Pagat e tё punёsuarve 58.0 64.8

 Asistenca nga tё afërmit /shokët në Kosovë 6.0 2.1

 Remitancat 14.1 6.4

 Asistenca nga organizatat ndërkombëtare 1.2 0.9

 Pensione, asistenca sociale 7.4 6.4

 Total 100.0 100.0
Burimi: Anketa me familje, Riinvest, 2004

Në një situatë të tillë, krijimi i të ardhurave nga bujqësia ende është shumë i
vogël. Shumica e familjeve rurale të anketuara (67.1 %) deklarojnë se nuk posedojnë të
ardhura të cilat mund t’i përdorin për investime. Edhe ata që posedojnë ndonjë shumë të
mjeteve financiare, shumica prej tyre nuk mendojnë që këto mjete t’i përdorin për
investime në bujqësi.

Duke u bazuar në këto të dhëna vërehet se mundësitë e familjes rurale për
investime në bujqësi janë shumë të kufizuara. Ështe e nevojshme që të gjenden forma të
investimeve fillestare (përmes kreditimeve në kushte të favorshme), në mënyrë që
fermerët të fillojnë të prodhojnë më tepër për treg.

Fermat e vogla mesatarisht nuk i plotësojnë as nevojat e familjes për shumicën e
prodhimeve bujqësore. Plotësimi i nevojave të familjeve rurale me produkte bujqësore
nga prodhimi vetanak është rreth 70 %. Në tabelën e mëposhtme janë dhënë vlerat
mesatare të plotësimit të nevojave për ata që i prodhojnë këto prodhime bujqësore.

Tabela 6: Plotësimi i nevojave me produkte bujqësore nga prodhimi vetanak i familjeve rurale (%)

 Produkte drithi dhe misri 73.5
 Perime 61.1
 Fruta pemësh 49.7
 Prodhime qumështi 90.3
 Vezë 72.0
 Mish 63.8
Burimi: Anketa me familje, Riinvest, 2004

Për t’u bindur me gjendjen e rëndë materiale të popullsisë rurale, sidomos të atyre
ekonomive familjare që varen prej pronave të vogla dhe nuk kanë të punësuar në botën e
jashtme ose në vend në veprimtaritë tjera jashtë ekonomisë familjare, do t’i japim të
dhënat për strukturën e ekonomive familjare sipas shpenzimeve mujore të familjes rurale
dhe asaj urbane.

 15

Tabela 7: Shpenzimet mujore të familjeve rurale dhe urbane (%)

 Rurale Urbane
 Më pak se 100 € 11.6 8.5

 100 - 200 € 29.5 17.0

 200 - 300 € 31.9 26.6

 300 - 500 € 18.3 26.6

 500 - 1000 € 5.9 9.4

 Mbi 1000 € 1.3 3.9

 Nuk mund të tregoj 1.5 7.8

Burimi: Anketa me familje, Riinvest, 2004

Rreth 73 % e familjeve rurale shpenzojnë deri në 300 € në muaj (familjet urbane rreth 52
%)

Shumica e ekonomive familjare (58.1 %) kanë deklaruar se të ardhurat në vitin 2003
ishin të njëjta sikurse në vitin paraprak, gati 1/3 (28.4 %) kishin më pak të ardhura dhe
vetëm 12.5 % kishin pasur të ardhura më të larta. Një pjesë e dukshme e ekonomive
familjare (41.1 %) konsiderojnë se pengesë kryesore për rritjen e të ardhurave është
mungesa e financimit nga bankat ose institucionet tjera, mbi ¼ (26.4 %) e fajësojnë
papunësinë, 1/6 e ekonomive familjare (16.7 %) e konsiderojnë tregun e paorganizuar si
shkaktar të mosrritjes së të ardhurave dhe 13 % mungesën e pajisjeve. Pjesa dërrmuese e
ekonomive familjare (87.6 %) edhe ato pak prodhime që i shesin në treg, i shesin vet,
shumë pak këtë e bëjnë në forma të organizuara.

 16

5. BUJQËSIA, GJENDJA DHE PROBLEMET

5.1. Vendi dhe roli i bujqësisë në ekonominë e Kosovës

Ekonomia bujqësore është një segment i rëndësishëm i aktivitetit ekonomik në Kosovë.
Ky sektor arrin të absorbojë një numër të konsiderueshëm të fuqisë punëtore në tërësi, e
posaçërisht të fuqisë punëtore në zonat rurale. Sipas vlerësimeve,3 sektori i bujqësisë në
Kosovë në vitin 1996 ka kontribuar me rreth 30 % në GDP-në e përgjithshme.
Megjithatë, kjo rritje e pjesëmarrjes së bujqësisë në produktin e përgjithshëm gjatë
vitetve të 90-ta (shih tabelën më poshtë) ka ardhur si rezultat i ngushtimit dhe rënies së
aktivitetit ekonomik në degët tjera të ekonomisë. Rëndësia e sektorit të bujqësisë në
vendet e EJL-së mund të shihet edhe nga aspekti i kontributit të këtij sektori në GDP
(shih tabelën 9).

Tabela 8: Pjesëmarrja e veprimtarive kryesore në produktin e përgjthshëm

 1971 1975 1980 1988 1994 1995 1996
Industia 33.3 36.5 36.4 47.4 32.3 37.0 33.8
Bujqësia 28.2 23.8 18.6 20.4 35.4 34.2 28.8
Veprimtaritë
tjera

38.5 39.7 45.0 32.2 32.3 28.8 37.4

Gjithsej 100.0 100.0 100.0 100.0 100.0 100.0 100.0
Burimi: Vjetari statistikor i Kosovës dhe RFJ, vitet e ndryshme,
Riinvest (1998)

Tabela 9: Pjesëmarrja e bujqësisë në GDP në
disa vende të rajonit

Vendi Pjesëmarrja e
bujqësisë në GDP (
%)

B&H 17.5
Bullgari 8.0
Kroaci 9.2
Maqedoni 12.0
Rumani 19.6
EJL (mesatarja) 16.2
EQL-5 a (mesatarja) 4.7

a Rep.Çeke, Hungaria, Polonia, Sllovakia dhe
Sllovenia.
Burimi: Banka Botërore; EBRD Transition Report,
1999.

Në përgjithësi mungojnë të dhënat statistikore mbi
numrin e të punësuarve në bujqësi. Është me interes të
studiohet dukuria e hasur në fillim të procesit të
tranzicionit, kur disa vende shkuan drejt
agrikulturizimit të mëtejmë, siç është rasti me Poloninë
dhe Bullgarinë. Vlerësohet se në fillim të vitit 1997 në
Kosovë, duke mos llogaritur komponentën e migrimit,
kishte rreth 325 mijë familje nga të cilat në fshat ishin
rreth 185 mijë. Nga numri i përgjithshëm, 82 mijë janë
familje bujësore, rreth 85 mijë të përziera dhe 18 mijë
jobujqësore (Riinevst, 1998). Duke u nisur nga këto
fakte, konsiderohet se numri i të punësuarve në bujqësi
në vitin 1996 ishte rreth 106.000 veta.
Pas luftës ka pasur disa vlerësime për numrin e të
punësuarve në bujqësi. Sipas vlerësimeve të Bankës Botërore, bujqësia përbën rreth 20 %
të punësimit të përgjithshëm. Kjo përqindje është shumë e lartë, posaçërisht për gjininë
mashkullore (nga numri i përgjithshëm i meshkujve të punësuar vlerësohet se 41 % janë
të punësuar në bujqësi).

3 Burimi: Vjetari statistikor i Kosovës dhe RFJ, vitet e ndryshme, Riinvest (1998)

 17

Sipas vlerësimeve të “Riinvestit” (2003), bujqësia punëson diku rreth 100.000 persona
apo rreth 22 % të punësimit të përgjithshëm. Këto vlerësime të “Riinvestit” janë dhënë në
bazë të anketës me 1.252 familje në dhjetor të vitit 2002.
Enti i Statistikës i Kosovës në një publikim në vitin 2001 vlerësonte se punësimi në
bujqësi (në bazë të numrit të atyre që marrin pagë të rregullt) përbën rreth 14 % të
punësimit total. Këtu nuk përfshihen ata që punojnë në bujqësi kohë pas kohe, si dhe ata
që punojnë në bujqësi por nuk marrin pagë.
Dëmet nga lufta në sektorin e bujqësisë ishin mjaft të mëdha, si në objekte përcjellëse,
mekanizim, blegtori etj. Përveç tyre, kjo situatë ndikoi edhe në humbjen e tregut, në
dëmtimin e madh të infrastrukturës rurale, në shkatërrimin gati në tërësi të industrisë
përpunuese ushqimore, si dhe në rënien e theksuar të rendimenteve të kulturave
bujqësore. Kësaj situate në masë të konsiderueshme i ka kontribuar edhe mungesa e
investimeve në bujqësi për një kohë të gjatë, dukuri që po vazhdon ende. Si pasojë e kësaj
situate, Kosova është kthyer në një importues të prodhimeve bujqësore. Në vitin 2003,
produktet bujqësore të importuara përbënin rreth 25 % (rreth 250 milionë euro) të vlerës
së përgjithshme të importit në Kosovë. Eksporti i prodhimeve bujqësore ishte fare i vogël
(rreth 7 milionë euro apo 18 % e eksportit të përgjithshëm). Këto eksporte përfshijnë
kërpudha të thara, patate, lëkura të kafshëve dhe lëngje.4
Pjesëmarrja e bujqësisë në GDP është rreth 25 %. Krahasuar me vendet tjera, kjo
pjesëmarrje është mjaft e lartë.

Fig 2: Struktura e GDP-së: Maqedonia, Sllovenia dhe Kosova

Slloven a i
3%

 Burimi: CIA for Macedonia and Sllovenia. Estimate based upon USAID, 2003b and UNMIK

 (The sirens’ song of agriculture:Opportunities and traps for Kosov by Richard Beilock)

Pas luftës, donatorë të ndryshëm kanë ndihmuar në rimëkëmbjen e bujqësisë në Kosovë.
Në fazën e parë ndihmat kanë qenë kryesisht emergjente dhe janë bazuar në grante (lopë
qumështore, mekanizim, serra etj.). Tani ka filluar faza e dytë - faza zhvillimore, që ka të
bëjë me krijimin e politikave më të favorshme në bujqësi, me transferimin e njohurive për

4

Ministria e Tregtisë dhe Industrisë

Maqedonia

11%

31%
58%

36%

61%

Bujqësia

Industria

Shërbimet

Kosova

25%

10%
65%

 18

teknologjitë e reja të kultivimit te fermerët dhe me orientimin e prodhuesve bujqësorë
drejt prodhimit komercial.
Edhe pse është sektori kryesor në ekonominë e Kosovës, bujqësisë ende nuk i është
dhënë mbështetja me projekte zhvillimi afatmesme dhe afatgjata. Kjo është mëse e
nevojshme pasi mbështetja emergjente nga donatorët e ndryshëm ka përfunduar dhe
projektet momentale të donatorëve janë kryesisht mbështetje teknike dhe këshillimore, që
janë shumë të nevojshme por njëherit duhen edhe investime në sektor.
MBPZHR ka buxhet shumë të vogël, paga të pamjaftueshme për stafin vendës dhe
burime të pamjaftueshme që të mbulojë kërkesat e një sektori kaq të madh. Po ashtu është
me rëndësi të rritet bashkëpunimi mes MBPZHR dhe ministrive të tjera, sidomos MEF
dhe MTI, në mënyrë që të rritet përfitimi i sektorit.
Shumica e fermave në Kosovë janë shumë të vogla dhe në masën më të madhe ato janë të
orientuara në prodhimin për nevojat e familjes. Vetëm një sasi e vogël e prodhimit në
fermë i dedikohet tregut. Edhe pse ka një orientim të theksuar drejt prodhimit komercial,
megjithatë bujqësia e Kosovës ende dominohet nga fermerë të vegjël.
Sipërfaqet me drithëra përfshijnë sipërfaqet më të mëdha. Bimët industriale (duhani,
panxhar sheqeri, luledielli), si pasojë e mosfunksionimit të industrisë përpunuese,
pothuajse nuk mbillen fare (ose në sipërfaqe shumë simbolike). Në sipërfaqe diç më të
mëdha mbillet elbi i birrës, i cili prodhohet për nevojat e Fabrikës së Birrës në Pejë.
Sipërfaqet me perime dhe patate kanë tendencë të rritjes, duke arritur sipërfaqet që kanë
qenë para luftës. Gjendje më e vështirë është në sektorin e pemëtarisë dhe vreshtarisë, ku
si pasojë e mosmirëmbajtjes së sipërfaqeve ekzistuse (shumë prej tyre ndodhen në
sektorin shoqëror) dhe mosmbjelljes së sipërfaqeve të reja, ky sektor është sjellur në
situatë mjaft të vështirë.
Nga të dhënat në tabelën në vijim vërehet se për shumicën e prodhimeve bujqësore nuk
prodhohet aq sa janë nevojat e Kosovës. Niveli i plotësimit të nevojave është më i ulëti
tek pemët (29 %), pastaj vijnë perimet (52 %), gruri (57 %) dhe luledielli (14 %). Tepricë
ka vetëm tek patatja dhe rrushi. Derisa patatja në vitin e kaluar është eksportuar, teprica e
rrushit është më tepër pasojë e mospërpunimit të tij dhe e vështirësive në lidhje me
shitjen e verës.

Tabela 10: Llogaritja e kërkesave dhe furnizimeve për kulturat bimore

 Prodhimi

Sip.
(ha)

ton/ha ton

Kërkesa
 (ton)

Deficiti Teprica Përqindja e
kërkesave të
plotësu.

Gruri 72.000 3.0 216 000 380 000 164 000 57 %
Misri 72 019 3.6 259 268 324 317 65 049 80 %
Tërshëra 12 778 1.4 17 889 140 164 122 275 13 %
Elbi 3 500 2.8 9 800 15 000 5 200 65 %
Patatja 6 952 13.4 93 157 48 000 45 157 194 %
Luledielli 2 000 1.2 2 400 16 632 14 232 14 %
Rrushi 4 891 6.7 32 770 21 445 11 325 153 %
Pemët 4 542 16.0 72 672 249 817 177 145 29 %
Perimet 21 500 7.0 150 500 292 000 141 500 52 %

Burimi, MBPZHR, 2004

 19

Situatë e ngjashme është edhe në sektorin e blegtorisë, i cili ka qenë njëri ndër sektorët
më të dëmtuar gjatë luftës. Edhe pse ky sektor është ndihmuar mjaft shumë pas luftës, ai
ende as për së afërmi nuk është në gjendje t’i përmbushë nevojat e tregut vendës.
Mungesa e masave stimulative (subvencioneve, kreditimit në kushte të favorshme, etj.),
nga njëra anë dhe stimulimi i kësaj prodhimtarie në disa nga vendet fqinje e ka vënë në
pozitë shumë të pafavorshme bujqësinë e Kosovës.

5.2 Sipërfaqet punuese dhe struktura e prodhimit në bujqësi

Kosova posedon 577.000 ha tokë bujqësore5. Nga kjo sipërfaqe (sipas të njëjtit burim),
vetëm 272.040 ha (47.1 %) janë toka të mbjellura me bimë të ndryshme, ndërsa pjesa
tjetër është me livadhe, kullosa dhe djerrina. Nga sipërfaqet e mbjellura dominojnë
drithërat. Nga tërë këto sipërfaqe 88.6 % është në pronësi private.
Si rezultat i mungesës së mbrojtjes institucionale të tokës bujqësore, ajo i është
nënshtruar një shfrytëzimi shumë të madh për nevoja të tjera. Kjo ka bërë që sipërfaqet
me tokë bujqësore të zvogëlohen në vazhdimësi. Është nevojë urgjente që toka bujqësore
të mbrohet me ligj dhe të caktohen tokat që janë të destinuara vetëm për tokë bujqësore.
Kjo do të ndikonte që të ulet çmimi i tokës bujqësore dhe do ta mbronte atë nga
shkatërrimi i mëtejmë.
Gjithashtu edhe sipërfaqet pyjore i janë nënshtruar dëmtimit të vazhdueshëm (përmes
prerjes së pakontrolluar të tyre). Andaj edhe për sipërfaqet pyjore duhet udhëhequr
politikë e njëjtë, me qëllim të mbrojtjes së tyre nga shkatërrimi i mëtejmë.

Sipas rezultateve të anketës me familjet rurale, madhësia mesatare e fermës për
familjet rurale është 2.36 ha, ndërkaq mesatarja e tokës bujqësore për familje 2.01 ha, e
cila është e shpërndarë mesatarisht në 3.4 parcela. Nga sipërfaqja bujqësore 0.72 ha janë
livadhe dhe kullosa. Në bazë të këtyre të dhënave mund të thuhet se toka që punohet
është mesatarisht 1.29 ha për familje.
Madhësia e pronës paraqet një tregues të rëndësishëm të gjendjes materiale të popullsisë
e cila mirret me bujqësi dhe jeton kryesisht prej saj. Shumica e familjeve rurale kanë
ferma të vogla; 40.2 % kanë ferma 0.1-1.0 ha, 24.4 % kanë ferma 1-2 ha, 25.3 % 2-5 ha
dhe rreth 8 % mbi 5 ha. Rreth 2 % e familjeve rurale nuk kanë tokë bujqësore.

5 MBPZHR, 2004

 20

> 2 - 5
25.3%

> 5 - 10
5.7%

0
2.0%

> 10.0
2.4%

> 1 - 2
24.4%

> 0 - 1
40.2%

Burimi: Anketa me familje, Riinvest, 2004

Pra, ekonomi familjare me më shumë se 5.0 ha tokë bujqësore janë rreth 8 %, që paraqet
një shtresë shumë të hollë të ekonomive, të cilat mund të ishin prodhues më të sigurt dhe
më të mëdhenj bujqësor.

Madhësia e vogël e fermës është njëri nga faktorët kufizues për një prodhimtari intensive
bujqësore. Duke qenë në një situatë të këtillë fermerët të cilët janë të orientuar nga
prodhimi komercial shpeshherë janë të detyruar që të marrin tokë me qira (8.9 %).

Në një situatë të këtillë, kur sipërfaqet e tokës bujqësore janë shumë të kufizuara, rritja e
produktivitetit (rritja e rendimentit për njësi të sipërfaqes) në to është mundësi reale për
një prodhim i cili në të ardhmen e afërt duhet të orientohet në zëvendësimin e importit të
produkteve bujqësore. Natyrisht se duhet hulumtuar në vazhdimësi mundësitë e eksportit
për ato prodhime të cilat Kosova ka mundësi t’i eksportojë.

Tabela 11: Tregues të rëndësishëm të fermës

Madhësia mesatare e fermës (ha) 2.36
Madhësia mesatare e tokës bujqësore (ha) 2.01
Livadhe dhe kullosa (ha) 0.72
Tokë që punohet (ha) 1.30
Numri mesatar i parcelave pёr familje 3.4
Numri i fermerëve që marrin tokë me qira (%) 8.9
Çmimi mesatar i qirasë €/ha 542.0
Burimi: Anketa me familje, Riinvest, 2004

Madhësia e fermës në Kosovë është për disa herë më e vogël se ajo që është në nivelin e
Bashkësisë Evropiane. Prona mesatare në BE në vitin 1997 ishte 18.4 ha me variacione
mes 4.3 ha në Greqi dhe 69.3 ha në Britani të Madhe. Madhësinë mesatare nën 10 ha e
kanë pasur Italia (6.4 ha) dhe Portugalia (9.2 ha), mbi 10 ha e kishin Austria (16.3 ha)

 21

dhe Holanda (18.6 ha), kurse mbi 20 ha Belgjika dhe vendet tjera të BE-së. Pronat
mesatare mbi 40 ha i kanë arritur Franca (41.7 ha), Danimarka (42.6 ha), Luxemburgu
(42.5) dhe Britania e Madhe (69.3 ha).
Rezultatet e anketës tregojnë se në strukturën e të mbjellave dominojnë drithërat me 41
%. Pastaj vijnë livadhet dhe kullosat me 32 %. Sipërfaqet me perime janë 6 %. Edhe
sipërfaqet me vreshta dhe pemë janë mjaft të vogla (1, përkatësisht 3 %). Është mjaft
shqetësues fakti se 13 % e tokës së punueshme në sektorin privat, nuk punohet fare. Kur
këtij fakti i shtojmë edhe të dhënën se shumica e tokës në sektorin shoqëror (e cila nuk
është e privatizuar dhe e cila përbën rreth 12 % të tokës bujqësore në nivel të Kosovës),
nuk punohet, mund të vërehen edhe më qartë përmasat e këtij problemi. Gjithashtu është
shqetësues fakti se këto sipërfaqe mund të jenë edhe më të mëdha në vitin e ardhshëm,
pasi që 16.8 %, e të anketuarve deklarojnë se nuk do ta punojnë tokën në këtë vit. Arsyet
kryesore që përmenden për këtë janë: nuk sjell fitim, e më rrallë punësimi diku tjetër dhe
burimi tjetër i të ardhurave. Megjithatë në kushtet kur sipërfaqet me tokë të punueshme
në Kosovë janë mjaft të kufizuara, nga njëra anë, dhe duke pasur parasysh deficitin e
madh të vendit në prodhime bujqësore, kjo përqindje paraqitet si mjaft shqetësuese.

Fig. 4. Struktura e tokës bujqësore në sektorin privat

 Nuk
shfrytëzohet

13%

 Vreshta
1%

 Livadhe dhe
kullosa
32%

 Pemishte
3%

 Tjetër
4%

 Perime
6%

 Drithëra
41%

Burimi: Anketa me familje, Riinvest, 2004

5.3. Fondi blegtoral

Fondi blegtoral në Kosovë, sidomos gjatë luftës, është varfëruar shumë. Disa të dhëna
flasin se 50 % e bagëtisë është humbur gjatë luftës. Disa donatorë kanë ndihmuar
ripërtëritjen e fondit të bagëtisë dhe deri në tremujorin e parë të vitit 2003 me 10.000
mëshqerra të mbarësuara, të cilat janë importuar dhe u janë shpërndarë fermerëve në viset
rurale6. Edhe pse në këtë drejtim ka pasur donacione nga organizata të ndryshme,
megjithatë ky fond është ende mjaft i varfër. Nga të dhënat e anketës vërehet se vetëm
67.71 % e familjeve rurale mbajnë lopë qumështore, apo 1.2 krerë për familje. Edhe me
bagëtitë tjera situata është e ngjashme.

6 MBPZHR, Libri i Gjelbër i Kosovës

 22

Të dhënat mbi përqindjen e familjeve që mbajnë bagëtitë përkatëse dhe numri mesatar i
bagëtive për familje janë të paraqitura në tabelën në vazhdim:

Tab. 12. Të dhëna për bagëtitë në sektorin privat

Lloji i bagëtisë

Pjesëmarrja e
familjeve që

mbajnë bagëti (
%)

Numri mesatar i
bagëtive për

familje

 Lopët qumështore 67.7 1.2

 Gjedhat 29.7 0.6

 Delet* 2.2 1.6

 Pulat 56.3 9.6

 Dhitë 2.2 0.1

 Kuajt 5.9 0.1

 Derrat 8.9 0.6

* Një fermer i ka 443 dele, që paraqet mbi gjysmën e deleve të përfshira në anketë

Burimi: Anketa me familje, Riinvest, 2004

Me një fond të këtillë blegtoral familjet rurale në disa raste nuk arrijnë t’i plotësojnë as
nevojat vetanake. Kushtet mjaft të favorshme për sektorin e blegtorisë nuk janë të
shfrytëzuara as për së afërmi. Këto të dhëna flasin për mundësitë shumë të kufizuara të
këtyre fermerëve për të prodhuar për treg. Konsiderohet që në këtë sektor janë hapësirat
më të mëdha për zhvillim.

5.4. Rendimentet e kulturave bujqësore

Rendimentet e kulturave bujqësore në Kosovë, marrë në përgjithësi, janë shumë të ulëta
në krahasim me potencialet gjenetike të kulturave që sot kultivohen tek ne, si dhe në
raport me vendet tjera evropiane.
Edhe pse tek disa kultura ka tendencë të rritjes së rendimenteve, megjithatë në këtë
drejtim situata është shqetësuese.

Tab. 13. Rendimentet e kulturave kryesore bujqësore për vitin 2003

Kultura bujqësore Rendimenti (t/ha)
Gruri 3.0
Misri 3.6
Patatja 13.4
Domatja 15.5
Speci 9.5
Qepa 6.0

Burimi: MBPZHR, 2004

 23

Në krahasim me vendet tjera këto rendimente janë madje disa herë më të ulëta. Në vendet
e Evropës Perëndimore rendimenti mesatar i grurit sillet nga 7.5 – 8.2 t/ha, i misrit 8-10
t/ha, i patates 36 – 50 t/ha, etj. Ngjashëm është situata edhe me kulturat tjera.
Faktorët kryesorë që kanë ndikim në këtë janë mjaft kompleks. Madhësia e fermës,
njohuritë e mangëta të fermerëve në lidhje me aplikimin e masave të reja agroteknike,
përdorimi i farës jocilësore për mbjellje, kostoja e lartë e prodhimit, mungesa e masave
stimulative për fermerët, konsiderohen disa nga shkaqet kryesore të rendimenteve kaq të
ulëta.

5.5 Tregu i produkteve bujqësore

Shumica e fermave në Kosovë janë të orientuara në rend të parë të prodhojnë për nevojat
e familjes. Nga të dhënat e anketës del se prodhimi bujqësor shfrytëzohet për përdorim
vetanak prej 73 % te perimet deri 96 % te pemët. Në një situatë të këtillë mundësitë e
plotësimit të nevojave të tregut vendës me prodhime bujqësore janë mjaft të kufizuara.
Faktorët që ndikojnë në një orientim të këtillë të fermave janë të shumtë: fermat e vogla,
kostoja shumë e lartë e prodhimit, mospërshtatja e prodhimit kërkesave të tregut,
mungesa e mjeteve financiare për investime etj.

Tab. 14. Pjesëmarrja e prodhimit blegtoral për konsum vetanak dhe për treg

 Përqindja e prodhimit
Bagëtitë Për përdorim vetanak

apo në fermë (%)
 Shitje me para të
gatshme (%)

Lopët qumështore
Gjedhat
Delet
Pulat
Dhitë
Kuajt
Derrat

89.9
76.3
52.0
94.5
90.9
99.7
72.5

10.1
23.7
48.0
5.5
9.1
0.3

27.5

Burimi: Anketa me familje, Riinvest, 2004

Tab. 15. Pjesëmarrja e prodhimit bimor për konsum vetanak dhe për treg

 Përqindja e prodhimit Prodhimi bimor
 Pёrdorimi nё

fermё (%)
Pёr shitje (%)

Drithëra
Perime
Livadhe
Vreshta
Pemishte
Pyje

90.7
73.4
89.8
82.6
96.6
94.2

9.3
26.6
10.2
17.4
3.4
5.8

Burimi: Anketa me familje, Riinvest, 2004

 24

Fermat e vogla mesatarisht nuk i plotësojnë as nevojat e familjes për shumicën e
prodhimeve bujqësore. Plotësimi i nevojave të familjeve rurale me produkte bujqësore
është rreth 70 %. Në tabelën e mëposhtme janë dhënë vlerat mesatare për ata që
prodhojnë këto prodhime bujqësore.

Tab. 16. Plotësimi i nevojave të familjeve rurale me produkte bujqësore (%)

Produktet bujqësore dhe
blegtorale që kultivohen në

fermë

Familjet rurale që i
kultivojnë produktet

përkatëse (%)
Niveli i plotësimit
të nevojave (%)

Mesatarja e
përgjithshme e

plotësimit të nevojave
të familjeve rurale

(%)
 Produkte drithi dhe misri 70.1 73.5 51.5

 Perime 56.1 61.1 34.3

 Fruta pemësh 27.9 49.7 13.9

 Prodhime qumёshti 67.7 90.3 61.1

 Vezë 56.3 72.0 40.5

 Mish 39.7 63.8 25.3
Burimi: Anketa me familje, Riinvest, 2004

Shitja e produkteve bujqësore nga ana e familjeve rurale bëhet kryesisht në tregjet lokale.
Fermerët vet e bëjnë shitjen e produkteve të tyre (87.6 %). Vetëm 2.8 % e fermerëve
shitjen e bëjnë me ndihmën e shoqatës apo kooperativës. Burimet kryesore të informimit
të fermerëve për çmimet e produkteve bujqësore të cilat dëshirojnë t’i shesin janë shumë
të pasigurta. Vetëm rreth 10 % e fermerëve interesohen që të marrin informata për
çmimet dhe kushtet tjera në treg, nga shoqatat e prodhuesve, kooperativat apo mjetet e
informimit. Pjesa më e madhe e tyre shfrytëzojnë informatat nga fermerët tjerë dhe nga
shitësit me shumicë.

Tab. 17. Burimet kryesore prej nga informohen fermerët për çmimet e produkteve bujqësore të cilat
dëshirojnë t'i shesin (%)

Fermerët e tjerë 27.2

Shoqatat e prodhuesve 3.7
Kooperativat 2.5
Shitësit me shumicë 13.6
Radioja 4.3
Tjetër (nga askush) 42.6
Pa përgjigje 6.2
Totali 100.0
Burimi: Anketa me familje, Riinvest, 2004

 25

Tab. 18. Burimet e ndihmave për shitjen e produkteve bujqësore

 %

 Kooperativat 1.4

 Shoqatat e prodhuesve 1.4

 Grupet joformale të fermerëve 3.4

 Asnjë, çdoherë i shes produktet vet 87.6

 Tjetër 6.2

 Total 100.0

Burimi: Anketa me familje, Riinvest, 2004

Për shkak të mosorganizimit të tyre (p.sh. në shoqata), fermerët nuk janë në gjendje që
secili individualisht t’i përshtaten më mirë kërkesave të tregut. Bujqit vendës pothuajse e
kanë të pamundur të futen në tregun me shumicë në Prishtinë. Kjo ndodh për arsye se
vendet për shitje i paguhen ndërmarrjes që e menaxhon tregun për gjithë vitin nga ana e
tregtarëve të cilët kryesisht janë importues nga jashtë të prodhimeve bujqësore, të cilat i
shesin në tregun me shumicë. Fermerët vendës nuk kanë qenë në gjendje që në mënyrë
më të vendosur të angazhohen në këtë drejtim, për të bërë presion tek Ministria apo
pushteti lokal, në mënyrë që atyre t’ju sigurohet vend më i përshtatshëm për shitjen e
prodhimeve të tyre. Gjithashtu, me qasjen e tanishme që fermerët kanë ndaj tregut ata nuk
janë në gjendje të hulumtojnë apo eventualisht të gjejnë tregje të reja.

 26

6. PARAKUSHTET DHE POLITIKAT E ZHVILLIMIT MODERN
RURAL

6.1. Rritja e efiçiencës ekonomike dhe përmirësimi i strukturës së prodhimit
bujqësor

Ristrukturimi i prodhimit bujqёsor ёshtё i domosdoshёm duke marrё parasysh se, gjykuar
nё resurset dhe mundёsitё objektive tё fermerëve, Kosova ka vështirësi të theksuara
konkurrente nё tregun e vendit e aq mё tepёr nё eksport. Gjithashtu, për shkak të
mundёsive të vogla pёr investime dhe rregullave tё tregtisё sё lirё, kufizohen mundёsitё
qё aftёsia konkurruese tё mbrohet pёrmes subvencioneve dhe tarifave mё tё larta.
Në bazë të të dhënave nga anketa, por edhe nga burime të tjera, vërehet se mënyra e
prodhimit është ende shumë tradicionale, që karakterizohet me rendimente të ulëta,
karakter të theksuar sezonal të prodhimit (te perimet) dhe vështirësi të tjera. Për këtë
arsye duhet gjetur forma më efikase të komunikimit me fermerë, në mënyrë që ata të jenë
në gjendje që të arriturat e reja në teknologjinë e prodhimit bujqësor t’i aplikojnë në
fermat e tyre.
Organizimi më i mirë i fermerëve në shoqata do t’ju mundësonte atyre që të shfrytëzojnë
më mirë benificionet që ata mund t’i kenë nga anëtarësimi në shoqata.

Bazuar në kushtet natyrore, në traditën dhe mundësitë për ndërtimin e konkurrencës,
është e nevojshme që të zgjidhen sektorët të cilët do të kenë përparësi, siç janë blegtoria
(prodhimi dhe përpunimi i mishit dhe qumështit), bimët për ushqimin e kafshëve dhe
sektori i perimeve dhe pemëve. Këta sektorë paraqiten mjaft të rëndësishëm, në rend të
parë për substituimin e importit, pasi që sasi e madhe e këtyre produkteve importohet nga
vende të ndryshme (kryesisht nga vendet fqinje). Në anën tjetër, ekzistojnë resurse mjaft
të favorshme natyrore për avancimin e prodhimtarisë në këta sektorë. Zhvillimi i këtyre
sektorëve do të ishte shtytës mjaft i rëndësishëm edhe për zhvillimin e industrisë
përpunuese (pasi që shumica e produkteve të përpunuara në këta sektorë gjithashtu
importohen). Krijimi i një ambienti më të favorshëm për stimulimin e fermerëve,
kreditimi me kushte të favorshme, ngritja profesionale e fermerëve, do të ishin vetëm disa
nga masat që do ta stimulonin prodhimin në këta sektorë.

Nëpërmjet një programi të masave konzistente, që përfshijnë sidomos asistencën teknike
dhe financiare, nevojitet që këta sektorë të stimulohen në zhvillimin e tyre, duke pasur
parasysh edhe industrinë përpunuese ushqimore.

 27

6.2 Politika fiskale, tregtare dhe subvencionet në bujqësi

Politika fiskale e zbatuar pas luftës është konsideruar jo shumë e volitshme nga
fermerët dhe ata që bëjnë pjesë në agroindustri. Reformimi i saj është konsideruar si një
nga parakushtet për zhvillim të sektorit dhe inkurajim të investimeve në bujqësi. Janë
mirëpritur ndryshimet e hyra në fuqi në qershor 2004, të cilat sigurojnë heqjen e taksës
doganore për inputet bujqësore dhe për pajisje. Fermerët kërkojnë hapa të mëtejshëm për
rishqyrtimin e zbatimit të TVSH-së për inpute, mekanizim bujqësor dhe teknologji
moderne, në mënyrë që të sigurohen kushte të barabarta ekonomike me vendet fqinje. Me
këtë do të kompensohej mungesa e subvencioneve, për çka buxheti i Kosovës ka mundësi
të kufizuara.
Deri tani politika fiskale lineare, me taksë të njëjtë 10 % dhe TVSH 15 %, ka sjellë
vështirësi në zhvillimin e prodhimit vendës të ushqimit dhe ka favorizuar importin.
Politika fiskale në vendet që konkurrojnë me Kosovën, është në favor të prodhuesve
bujqësorë të atyre vendeve, në kushtet kur shteti subvencionon drejtpërdrejt fermerët. Në
vendet konkurrente janë vënë tarifa të larta për prodhimet që konkurrojnë prodhimet
vendëse me doganë 20-30 % dhe doganë të ulët për inpute, mekanizim bujqësor dhe
teknologji bashkëkohore, që ndihmon në koston e ulët të prodhimit dhe çmimet mbahen
të ulëta. Pasi që Kosova nuk ka mundësi të subvencionimit të prodhimit vendës, politika
fiskale dhe tregtare mbetet si zgjidhje e vetme. Po ashtu, duhet shqyrtuar vënien e
kuotave sezonale dhe licencave që të kufizohet furnizimi nga importi i prodhimeve që me
cilësi të lartë dhe çmim konkurrues mund të prodhohen në vend.

Qeveria e Kosovës varet shumë nga taksat e grumbulluara në kufi, që përbëjnë mbi 80 %
të taksave të përgjithshme. Në shumë vende të rajonit shteti mbështet financiarisht
prodhuesit dhe përpunuesit bujqësorë. Subvencionimi i kamatave të kredive është mjaft i
përhapur në shtetet e Evropës Qendrore dhe Lindore. Disa nga shtetet kanë programe
speciale për modernizimin e prodhimtarisë bujqësore, ku jipet një fond garantues që
mbështet bankat private për kreditim të prodhuesve që nuk kanë hipotekë. Shumë shtete
në tranzicion si Estonia, Lituania, Bullgaria, Rumania etj., kanë programe investive në
bujqësi me kredi afatshkurtëra për blerjen e farës së certifikuar, plehut dhe pesticideve e
sidomos pas vitit të vështirë (të thatë) në prodhimtarinë bujqësore. Programet tjera
afatgjata janë për blerjen e mekanizmit bujqësor, gjedheve me potencial të lartë, për
ngritjen e plantazheve të pemëve dhe vreshtave. Rumania në vitin 2001 ka filluar me një
program mbështetës të prodhuesve dhe përpunuesve bujqësorë, ku mjetet që janë
dedikuar për këtë qëllim janë mbledhur nga privatizimi i fermave shtetërore. Ky program
është bazuar kryesisht në blerjen më lirë të mekanizmit dhe pajisjeve prodhuese
(prodhuesi ka paguar vetëm 50 % të vlerës).7

Edhe në Kosovë, një formë e preferuar e mbështetjes financiare do të ishte dhënia e
kredive për prodhuesit dhe përpunuesit bujqësorë, duke subvencionuar normën e interesit
të kredisë. Kjo nënkupton që vendimi për dhënien e kredisë dhe zgjedhja e përfituesve të
mbetet përgjegjësi e bankës. Shembuj të tillë kemi në disa shtete të Evropës Qendrore
dhe Lindore, ku huamarrësit paguajnë një të tretën e kamatës bankës private, ndërsa dy të

7 Agricultural Policies in Transition Economies – Trends in Policies and Support. Raport i OECD-së, 2002.

 28

tretat e kamatës bankës i kompensohet nga buxheti i qeverisë. Ky program në disa shtete
është treguar mjaft i suksesshëm, si në Rusi, ku është rritur shumë kreditimi i prodhuesve
dhe përpunuesve bujqësorë dhe kthimi i kredisë ka qenë në një shkallë mjaft të lartë, 98.5
%.8

6.3 Infrastruktura rurale

Ekzistenca e një infrastrukture të përshtatshme mund të konsiderohet si një nga faktorët
më të rëndësishëm për zhvillimin rural në Kosovë. Ajo i shërben shumë qëllimeve, si
përmirësimit të kushteve të jetesës, sigurimit të qasjes në tregje, përmirësimit të
prodhimit bujqësor si dhe thithjes së investimeve.

Përmirësimi i përgjithshëm i kushteve të jetës mund të arrihet vetëm me një infrastrukturë
rurale të zhvilluar, por jo vetëm kaq. Infrastruktura rurale është edhe parakusht esencial
për rritjen e prodhimtarisë bujqësore, rritjen e aftësisë konkurruese, si dhe rritjen e
profitabilitetit dhe, në përgjithësi, për krijimin më të madh të të ardhurave, që ndikojnë
drejtpërdrejt në rritjen e standardit jetësor. Duke pasur infrastrukturë rurale të zhvilluar,
në Kosovë pengohet edhe fenomeni shqetësues i migrimit nga viset rurale drejt atyre
urbane, sepse qasja në tregje është shumë mё e lehtë, si dhe zvogëlimi i diferencave
ndërmjet fshatit dhe qytetit shkon çdoherë duke u zvogëluar e me këtë edhe motivi i
migrimit.

Faktorët që do të duhej përmendur këtu janë:

Rrugët – Vendbanimet rurale në përgjithesi e ato kodrinore malore në veçanti
karakterizohen me mungesë të madhe të infrastrukturës rrugore. Në fakt kjo paraqitet si
njëri nga faktorët më limitues në rritjen e prodhimtarisë bujqësore, në njërën anë, si dhe
një nga faktorët vendimtarë që determinojnë vendimin për ta braktisur fshatin, duke pasur
parasysh transportin e vështirësuar dhe ofertën shumë të varfër të shërbimeve. Kjo
mungesë ndikon edhe në pengimin e qasjes në shërbimet tjera themelore, siç janë arsimi,
kultura dhe shëndetësia.

Mungesa e burimeve financiare – buxhetore dedikuar infrastrukturës rurale është shumë e
madhe. Burimet financiare për këto investime janë shumë të pakta, por po ashtu është e
vogël edhe rëndësia që i jipet zhvillimit të bujqësisë në viset rurale. Disa donatorë kanë
investuar në ndërtimin e rrugëve, e në shumë raste edhe iniciativat e komunitetit kanë
zgjedhur problemet e mëdha të kësaj natyre. Mirëpo, kjo është vetëm njëra anë e
problemit; ana tjetër, që është mjaft brengosëse, është ajo se edhe rrugët ekzistuese nuk
mirëmbahen nga askush, kështu që efektet e investimeve nuk janë të qëndrueshme.
Problemi i transportit rrugor duhet të shikohet si një nga çështjet kyçe të zhvillimit të
viseve rurale, kështu që kjo çështje duhet të trajtohet me prioritet.

Uji - Në viset rurale të Kosovës sistemi i furnizimit me ujë të pijshëm është në gjendje
shumë të rëndë. Një numër vendbanimesh që gjinden bri rrugëve magjistrale apo afër

8 Po aty.

 29

qyteteve të mëdha janë të lidhura me sistemet e ujësjellësit publik. Në shumë fshatra janë
ndërtuar me vetëkontribut sisteme të vogla të ujësjellësve lokalë, cilësia e të cilëve nuk
kontrollohet. Por, numri më i madh i ekonomive familjare furnizohet me ujë nga puset,
me kualitet të ujit të dyshimtë dhe të dobët.

Në bazë të studimeve, mbi 50 % e popullsisë përdor ujin për pije i cili nuk i plotëson
kushtet elementare të kualitetit. Aktualisht, kompanitë e ujësjellësit janë të organizuara në
nivel rajonal dhe atë komunal, kurse çmimet e shërbimit përcaktohen nga këto kompani
pa ndërhyrje nga Qeveria.

Kanalizimi - Është karakteristikë se në të kaluarën investimet publike në ndërtimin e
sistemeve të kanalizimit në viset rurale kanë qenë shumë të vogla, për të mos thënë se
nuk ka pasur fare. As sot gjendja nuk është e mirë. Higjiena është në nivel të ulët,
shpeshherë kanoset rreziku i sëmundjeve ngjitëse. Shërbimet e grumbullimit të
mbeturinave nuk ekzistojnë, andaj ekonomitë familjare gjenden si munden, duke
shpërndarë mbeturinat aty-këtu, duke ndotur ambientin.

Energjia elektrike - Furnizimi me energji elektrike është vështirësuar sidomos pas vitit
1999 dhe nga kjo kanë pësuar jo vetëm viset rurale, por edhe ato urbane. Përndryshe,
edhe pse të gjitha vendbanimet rurale janë të elektrifikuara prej kohësh, problemi kryesor
qëndron në vjetërsimin e sistemeve të distribuimit të rrymës dhe në kapacitetet e tyre të
ulëta. Pas përfundimit të luftës ka pasur një investim të donatorëve në këtë drejtim,
sidomos në komunat e Kosovës Qendrore.

Është me rëndësi të posaçme furnizimi me energji elektrike, sepse ai paraqitet si faktor
kufizues në aktivitete agropërpunuese, por edhe në biznese të tjera në të gjitha kompanitë.
Situata e vështirë me energjine elektrike ka kushtëzuar të gjithë biznesmenët që, për të
pasur prodhim të sigurt, të orientohen në burime të tjera alternative të energjisë, si p.sh.
agregatët, gjë që ka shtrenjtuar investimet dhe ka ngritur koston e prodhimit, duke
zvogëluar kështu profitabilitetin.

Sistemet e ujitjes - Sistemet e ujitjes në Kosovë paraqiten si faktorë kufizues në
prodhimtarinë bujqësore. Ekziston deficit i ujit, që ndikon në produktivitetin dhe në
profitabilitetin e fermerëve.

Pas luftës, investimi me i madh në aftësimin dhe në rehabilitimin e sistemit të
ujitjes është bërë nga Agjencioni Evropian i Rindërtimit. Kjo ka përfshirë aftësimin e
kanaleve primare të ujitjes dhe të objekteve të tjera kapitale. Financimi përfshin një
shumë prej rreth 12 milionë euro. Mirëpo, problemi qëndron në aftësimin e kanaleve
sekondare dhe terciare, të cilat në fakt e përcjellin ujin deri te fermeri. Pa aftësimin e
këtyre kanaleve nuk mund të flitet për një sistem efikas të ujitjes. Përndryshe, sistemet e
ujitjes janë më tepër të përhapura në fshatrat e rajonit të Dukagjinit, ku ekziston një
traditë e konsiderueshme në këtë drejtim. Është shumë e nevojshme që të vazhdojnë
investimet në rehabilitimin dhe në mirëmbajtjen e sistemeve ekzistuese të ujit. Edhe pse
mundësitë e buxhetit të Kosovës janë shumë të kufizuara, duhet marrë në konsideratë
investimet publike për zhvillimin e mëtutjeshëm të sistemit të ujitjes dhe të prodhimtarisë
bujqësore në përgjithësi.

 30

Nga këto hidrosisteme në Kosovë në vitin 2003 janë ujitur 15.563 ha. Nga burimet tjera
(puset, lumenjtë, etj.) llogaritet se janë ujitur 5000 ha (MBPZHR, Raporti mbi
rehabilitimin e sistemeve të ujitjes, 2003). Në vitin 2004, parashikohet që këto sipërfaqe
të rriten në rreth 24000 ha.
Nga të dhënat e anketës me familjet rurale del se rreth 66 % e familjeve të anketuara
deklarojnë se nuk kanë mundësi fare të ujisin tokën e tyre, ndërkaq 34 % kanë mundësi
që pjesërisht t’i ujisin sipërfaqet e tyre. Nga të dhënat e përgjithshme vërehet se vetëm 16
% e sipërfaqeve të përgjithshme punuese ka mundësi të ujiten. Në rajonet të cilat nuk janë
të mbuluara me hidrosistem, ujitja me pompa të ndryshme e rrit koston e prodhimit.
Pas përfundimit të luftës në Kosovë ka një riorganizim në menaxhimin e infrastrukturës
së ujitjes dhe të shpërndarjes së ujit.
Tash në Kosovë ekzistojnë tri kompani të ujitjes. Është futur koncepti i ri. Tashmë kanë
filluar të krijohen shoqatat e përdoruesve të ujit. Në disa vise rurale, sidomos në
Dukagjin, ekziston një përvojë dhe traditë e gjatë në ujitje, edhe pse sistemet e ujitjes janë
të vjetra. Kanalet për ujitje, duke iu falënderuar disa investimeve të donatorëve, janë duke
u mirëmbajtur. Kjo është një çështje me rëndësi që meriton të vazhdohet më tutje dhe
zgjidhja e tillë të bëhet edhe më efektive.

Fig. 5. Sipërfaqet e ujitura në sektorin privat

Lumenj
31%

Puse
34%

Kanale
35%

E paujitur
84%

E ujitur
16%

Zhvillimi i qëndrueshëm rural në Kosovë nuk mund të paramendohet pa një zhvillim të
përgjithshëm dhe të fuqishëm të infrastrukturës rurale. Është evidente se kjo nuk mund të
bëhet pa mbështetje financiare buxhetore. Edhe pse nevojat dhe prioritetet buxhetore në
Kosovë janë të shumta, është shumë e nevojshme që të rritet vetëdija te projektuesit
buxhetorë se investimet më të mëdha buxhetore për infrastrukturën rurale vendosin
themelet për zhvillimin e përgjithshëm rural e sidomos të bujqësisë.

 31

6.4 Financimi dhe kreditimi në zonat rurale

Si shumë vende të tjera në tranzicion, edhe Kosova përballet me shumë sfida që

pamundësojnë një vëllim të favorshëm të kreditimit për sektorin e bujqësisë. Burimet
kryesore për financim të sektorit të bujqësisë janë kryesisht bankat komerciale,
institucionet financiare si ABU dhe disa institucione të tjera mikrofinanciare. Format tjera
të huazimit janë ato nga anëtarët e familjes dhe shokët, financimet nga përpunuesit, nga
tregtarët e inputeve bujqësore për një kohë të shkurtër, si te tregtarët më të vegjël ashtu
edhe te fermerët.
Kreditimi i bujqësisë është jotërheqës dhe me një shkallë të lartë rreziku për bankat
komerciale që aktualisht veprojnë në Kosovë. Kamatat janë të larta dhe shumë vështirë
mund të kthehen nga fermerët.

Vitin e fundit ka pasur një rritje të rëndësishme të kreditimit të përgjithshëm te të gjitha
bankat, por pjesëmarrja e bujqësisë vazhdon të mbetet shumë e vogël, rreth 2 %9.
Agrobiznesi ka përfituar më së shumti, fermat e gjedheve dhe të shpendëve, përpunuesit e
produkteve bujqësore, tregtarët e inputeve bujqësore, si dhe fermerët, për blerjen e
serrave. Shumë pak është kredituar fermeri që merret me mbjelljen e kulturave bujqësore
si grurë, misër dhe perime në fusha të hapura.
Bankat komerciale, kryesisht ato me aksionarë vendës, kanë rritur kreditimin në sasi të
vogël të kredisë, deri në vlerë € 5,000, ku procedura e marrjes së kredisë është e thjeshtë,
nuk nevojitet plan biznesi dhe hipotekë. Kryesisht këto janë kredi afatshkurtëra, deri 12
muaj, për konsumatorë, që ndihmojnë pak sektorin e bujqësisë. Kamatat që bankat dhe
institucionet tjera financiare ofrojnë janë të ndryshme dhe sillen nga 8-10 % në vit, për 1-
3 vite tek ABU e deri në 24 % në vit te PCB. Shumica e bankave me aksionarë vendës
ofrojnë kamatë vjetore rreth 15 %.
Rezultatet e anketës tregojnë se vetëm 5.7 % e familjeve të anketuara në viset rurale kanë
qenë të ngarkuara me kredi, ndërsa në vendet urbane rreth 10.3 %. Në fshatra rreth 64 %
të kredive të akorduara kanë qenë me afat të kreditimit deri në 1 vit, derisa në qytete 46
%. Shumica e kredive janë nën 5,000 €, në fshat 77 % të tyre, në qytet 57 %. Nga këto të
dhëna shihet edhe qasja e pafavorshme e zonave rurale në absorbimin e kredive në
krahasim me zonat urbane. Përveç kësaj, vetëm 19 % e kredive të lejuara familjeve në
zonat rurale janë shfrytëzuar për bujqësi.

Tab.19. Diferencat në kreditim mes familjeve rurale dhe urbane

 Rurale Urbane
Kreditimi i përgjithshëm 5.7 % 10.3 %
Afati i kthimit deri 1 vit
Mbi 1 vit

64 %
36 %

46 %
54 %

Shuma deri 5,000 €
Mbi 5,000 €

77 %
23 %

57 %
43 %

Burimi: Anketa me familje, Riinvest, 2004

9 BPK, Monthly Statistics Bulletin, March 2004

 32

Shkalla e ulët e kreditimit është edhe si pasojë e pamundësisë së sektorit të bujqësisë që
të kthejë kredinë nga problemet e shumta në këtë sektor e disa nga ato janë:

- konkurrenca e prodhimeve të lira nga vendet e rajonit,
- aplikimi i teknologjive tradicionale në prodhim dhe njohuritë jo të mjaftueshme

rreth marketingut të produkteve,
- politika jo e favorshme fiskale që ngarkon mjaft prodhimtarinë vendëse,
- mosmbajtja e evidencës financiare nga ana e fermerëve dhe përpunuesve

bujqësorë, çka kërkohet nga bankat por njëherit janë edhe të domosdoshme për
menaxhimin e fermës,

- jo të gjithë kërkuesit e kredisë e kanë të qartë si ta përdorin atë apo janë shumë
ambiciozë me programet e investimeve të tyre. Disa fermerë kanë problem me
shitjen e prodhimeve në nivel të prodhimit që kanë, në njërën anë, ndërsa në anën
tjetër kërkojnë kredi për rritjen e prodhimtarisë.

Të gjitha bankat për shuma më të larta të kredive kërkojnë hipotekë, që zakonisht sillet
prej 150 deri 250 % të vlerës së kredisë. Në praktikë problem në vete është caktimi i
vlerës së hipotekës dhe shpeshherë bankat kërkojnë 2-4 herë vlerë më të lartë të hipotekës
se ajo e kredisë. Për bankat është shumë më tërheqëse hipoteka rrjedhëse që në të
shumtën e rasteve fermerët nuk e posedojnë. Fermerët kryesisht mund të ofrojnë tokën si
hipotekë. Sipas anketës, 76 % e fermerëve janë në gjendje ta bëjnë këtë.

Për një kohë të gjatë pas luftës vepron Njësia për Agrobiznes (ABU), e financuar nga
AER-i, që ka kredituar disa agropërpunues dhe ferma të gjedheve dhe viçave për majmëri
me kredi afatgjata deri në pesë vite dhe kamata të volitshme 7-10 % dhe gjashtë muaj
grejs-periudhë. Mungesë e këtij programi është përfshirja e një numri të vogël të
përfituesve për arsye të limitit të lartë të kreditimit, mbi € 200 mijë, dhe shkallë të ulët të
kthimit të kredisë. Po ashtu, një program mjaft të rëndësishëm ka realizuar Organizata
Katolike për Ndihmë dhe Zhvillim (CORDAID), me kreditim me kamata shumë të
volitshme të tregtarëve të inputeve bujqësore, shpendtarëve dhe fermerëve të
nënsektorëve të tjerë. Njëjtë si ABU, edhe ky program karakterizohet me një kthim jo të
kënaqshëm të kredisë nga huamarrësit.

Programet mikrofinanciare kanë qenë mjaft prezente në periudhën e pasluftës, të
themeluara nga OJQ-të ndërkombëtare dhe ato lokale, që kryesisht kanë mbështetur
bizneset e vogla, grupet minoritare dhe gratë me kapacitet për gjenerim të mjeteve, ku
zonat rurale kanë përfituar mjaft. Nga këto programe mund të përmendim Njësinë e
Përkohshme Kreditore (ICU), FINCA, ADIE – Internacional, Agjencioni për Financim
në Kosovë (AFK), Besëlidhja-Mikrofinanca etj.

Arsye tjetër për një proces të ngadalshëm të kreditimit në bujqësi është edhe
përvoja jo e mjaftueshme e bankave, si dhe mosbesimi te klientët e rinj, që kryesisht do të
jenë nga zonat rurale. Disa kredi të marra për investime në bujqësi janë harxhuar për
destinime të tjera. Nga anketa del se rreth 42 % e fermerëve destinim primar të kredisë
kanë pasur shpenzimet e përditshme dhe blerjen e pajisjeve. Mundësi më të mirë për
marrje dhe kthim të kredisë kanë prodhuesit bujqësorë komercialë, që kryesisht kanë
filluar veprimtarinë në pronat bujqësore publike dhe në tokën e kombinateve dhe
kooperativave bujqësore. Këta prodhues (fatmirësisht numri i tyre po rritet për çdo ditë)

 33

destinacion kryesor të kredisë kanë rritjen e prodhimit dhe gjenerimin e mjeteve për
kthim të kredisë. Pas procesit të privatizimit pritet që numri i fermerëve komercialë të
jetë shumë më i madh. Prodhimtaria bimore e drithërave, bimëve industriale dhe
perimeve paraqet një rrezik për kreditim nga bankat. Kreditimi do të avancohej shumë me
zhvillimin e sistemit të sigurimit të këtyre kulturave nga kompanitë e shumta siguruese që
veprojnë në Kosovë, metodë kjo që ka treguar sukses në vendet e zhvilluara.

6.5 Asistenca teknike në bujqësi

Zonat rurale kanë qenë zonat më të dëmtuara nga lufta në Kosovë. Dëmet kanë qenë në
objekte banimi, objekte të tjera përcjellëse, mekanizim, blegtori etj. Në një situatë të
këtillë fermerët menjëherë pas luftës kanë qenë më tepër të fokusuar në rindërtimin e
objekteve të banimit. Kjo ka ndikuar shumë që të dobësohet aftësia investive e familjeve
rurale në rimëkëmbjen e prodhimit bujqësor. Edhe pse ka pasur mjaft ofrues të ndihmës
nga organizata të ndryshme, qoftë qeveritare apo joqeveritare, të cilat kanë ndihmuar në
forma të ndryshme riparimin e dëmeve nga lufta, rreth 38 % e familjeve rurale dhe 34 %
e familjeve urbane, të cilat kanë pësuar dëme, kanë deklaruar se nuk kanë marrë kurrfarë
ndihmash. Ndihmat me material ndërtimor dominojnë në strukturën e asistencës së ofruar
(88 %).

Ndihmat për sektorin e bujqësisë kanë qenë të ndryshme. Farëra të ndryshme kanë marrë
17.15 % e familjeve të anketuara, plehëra kimike 12.73 % e familjeve dhe lopë
qumështore 3.71 % e familjeve të përfshira në anketë.

Tab.20 Të dhënat për familjet urbane dhe rurale që kanë marrë ndihma për të riparuar shtëpitë nga
dëmet e e luftës (%)

 Urbane Rurale
Nuk kanë pasur nevojë
Kanë pasur nevojë, por nuk kanë marrë ndihma
Kanë pasur nevojë dhe kanë marrë ndihma

55.2
33.8
10.9

34.7
37.5
27.8

Totali 100.0 100.0
Burimi: Anketa me familje, Riinvest, 2004

Tabela 21. Llojet e ndihmës për kategorinë e familjeve që kanë pranuar ndihmë për riparim të
shtëpisë (%)

Llojet e ndihmës Urbane Rurale
Ndihmë teknike, këshilla dhe informacione
Material ndërtimor
Para të gatshme (vauçer)
Tjetër
Pa përgjigje

5.9
74.5
0.0

13.7
5.9

0.6
88.1
1.9
9.4
0.0

Totali 100.0 100.0
Burimi: Anketa me familje, Riinvest, 2004

Përveç këtyre ndihmave, familjet rurale janë ndihmuar edhe me këshilla profesionale
(asistencë teknike) e në raste më të rralla edhe me para të gatshme (vauçer). Ndërsa te

 34

familjet urbane, pas materialit ndërtimor, dominojnë ndihmat në ushqim (26 % e familjeve
urbane kanë marrë ndihma ushqimore).
Më herët në Kosovë ka ekzistuar një lidhmëri ndërmjet shërbimeve këshillimore (i
organizuar kryesisht nga kooperativat bujqësore dhe komunat). Si pasojë e situatës nëpër të
cilën ka kaluar Kosova, këto lidhje janë shkëputur. Ky ka qenë edhe një faktor që ka ndikuar
në ngecjen e rritjes së prodhimit bujqësor (në këtë kanë ndikuar edhe një kompleks faktorësh
të tjerë të cilët do të përmenden më vonë). Në periudhën e pasluftës, në fillim ka pasur
përpjekje që kjo ndihmë të ofrohet përmes organizatave të ndryshme joqeveritare (të jashtme
dhe vendëse), nga komunat, Ministria etj. Të dhënat e marra nga anketat me familjet rurale
tregojnë se efektet e këtyre këshillave kanë qenë mjaft të vogla (Tabela në vijim).

Tab. 22. Burimi i këshillave për zgjedhjen dhe përdorimin e inputeve dhe bagëtisë (në %)

Lloji

K
ës

hi
ll

ta
ri

pr

of
es

io
na

l
(M

in
is

tr
ia

-
K

om
un

a)

S

ho
qa

ta
 e

pr

od
hu

es
ve

T
ë

af
ër

m
it

-
fa

m
il

ja

T
re

gt
ar

i-

sh
it

ës
i

K
oo

pe
ra

ti
va

T
ë

tj
er

a

P
a

pë
rg

je
gj

e

Plehërat
kimike

3.7 2.1 53.3 9.5 0.5 30.8 0.0

Farërat

0.8

3.2

41.1

7.1

1.4

23.3

23.1

Pajisjet
(Mekanizimi)

1.1

1.1

33.5

3.8

0.8

28.5

31.0

Zgjedhja e
bagëtisë

1.9

1.3

41.7

4.1

0.2

25.8

24.9
Burimi: Anketa me familje, Riinvest, 2004

Tab. 23. Niveli i përdorimit të farës cilësore nga fermerët (%)

Kulturat bujqësore E blerë
E ruajtur nga viti

paraprak
 Grurë 78.9 21.1
 Misër 75.4 24.6
 Domate 80.1 19.9
 Lakra 85.8 14.2
 Elb 66.4 33.6
 Patate 79.8 20.2
 Qepë 89.2 10.8
 Speca 75.6 24.4
Burimi: Anketa me familje, Riinvest, 2004

 Të dhënat tregojnë se duhet gjetur forma më efikase të komunikimit me fermerë, pasi që
pjesa me e madhe e tyre ende përdorin burime shumë të pasigurta të informimit për
zgjedhjen e farës, plehërave, pajisjeve dhe bagëtisë. Si rezultat i kësaj është ende shumë e
theksuar mënyra tradicionale e prodhimit bujqësor.

 35

MBPZHR, së bashku me Agjencionin Evropian për Rindertim, ka filluar implementimin
e projektit për shërbimet këshillimore. Parashihet që të ndërtohet një sistem i kombinuar i
shërbimeve këshillimore, publik dhe privat. Sektori publik (këshilltarët në drejtoritë
komunale për bujqësi dhe nga Ministria e Bujqësisë) do të ndihmojë fermerët e vegjël që
të orientohen nga prodhimi komercial. Ndërsa, krahas këtij shërbimi, do të ngriten edhe
shërbime këshillimore private, të cilat do të punonin kryesisht me fermerët komercialë,
shërbimet e të cilave do të paguhen nga fermerët.10

Kuadri institucional publik i cili potencialisht mund të ofrojë shërbime këshillimore
gjendet në 30 komuna në stafin bujqësor të MBPZHR. Krahas stafit bujqësor nëpër
komuna është edhe stafi në zyrat fushore (rajonale) të Ministrisë, që punon në çështjet e
zhvillimit rural. Pothuajse të gjitha komunat kanë një drejtori për bujqësi dhe numri
mesatar i zyrtarëve të bujqësisë për çdo drejtori komunale është 3-5 zyrtarë.

Tab. 24. Ndikimi i këshillave në ndryshimin e mënyrës tradicionale të përdorimit të farërave dhe
plehërave

Ndikimi i ndihmёs Farёrat Plehёrat
Ka ndikuar 27.0 25.7
Do tё pёrdorё ato tё parandihmёs 54.5 25.7
Do të kaloj në përdorimin e farërave
tradicionale- plehërave të tjera

17.0 7.1

Nuk do tё mbjell nё tё ardhmen 1.1 1.4
Pa pёrgjigje - 4.3
Burimi: Anketa me familje, Riinvest, 2004

6.6 Mekanizimi në bujqësi dhe masat agroteknike

Aplikimi i mjaftueshëm dhe në mënyrë të drejtë i mekanizimit në prodhimin bujqësor
është njëri ndër parakushtet për prodhimtari të suksesshme bujqësore. Nga analiza për
familjet rurale vërehet se traktorë posedojnë 48.9 % e familjeve rurale. Këta traktorë
zakonisht nuk përdoren vetëm për punë në bujqësi (por edhe për transport, për punë në
ndërtimin e shtëpive etj.). Mungesë më e theksuar vërehet tek makinat bashkangjitëse dhe
motokultivatorët. Organizimi i fermerëve në shoqata do ta lehtësonte shumë këtë
problematikë, pasi që është e njohur se nuk është racionale që çdo fermer të blejë një
makinë mbjellëse, të cilën do ta përdorë një herë në vit. Në këtë drejtim janë bërë disa
hapa fillestarë në disa kooperativa të mekanizimit të formuara me programin danez, në
territorin e Rrafshit të Dukagjinit.

10 MBPZHR, Strategjia e ndërtimit të shërbimeve këshillimore në bujqësi dhe zhvillimin rural të Kosovës, nëntor 2003

 36

 37

Tab. 25. Gjendja e mekanizimit bujqësor në familjet rurale (%)

 Posedon Huazon Merr me qira Nuk e përdor
Traktor 48.9 8.5 23.4 19.2
Motokultivator 33.3 6.7 18.3 41.6
Plug 40.7 1.4 26.2 20.7
Makinë mbjellëse 10.0 10.0 52.3 27.8
Kamion 9.7 4.1 11.0 75.1
Veturë 69.0 6.0 5.4 19.5
Burimi: Anketa me familje, Riinvest, 2004

6.7 Ndërmarrësia rurale

 Duke marrë parasysh sipërfaqen e kufizuar të tokës për një familje, si dhe

dendësinë e popullsisë, është e qartë se në kushtet e Kosovës vetëm bujqësia nuk mund të
sigurojë zhvillim të suksesshëm rural. Për të mbështetur zhvillimin e zonave rurale një
rëndësi të posaçme i duhet kushtuar nxitjes së kulturës ndërmarrëse dhe zhvillimit edhe të
bizneseve jobujqësore, që do të thotë bizneseve familjare komplementare. Nga të dhënat
e përmendura më herët në raport dhe nga krahasimet e bëra u vërejtën kushtet favorizuese
për zhvillimin e bizneseve dhe ndërmarrësisë në zonat urbane krahasuar me ato rurale, si
nga aspekti i infrastrukturës ashtu edhe i sistemit të mbështetjeve të tjera për mundësitë e
gjenerimit të bizneseve. Megjithatë, në viset rurale janë duke u zhvilluar disa biznese që
mund të kenë perspektivë edhe më tutje: përpunimi i drurit, që kohëve të fundit po
zhvillohet mjaft shumë, pastaj përpunimi i produkteve bujqësore, bizneset për
grumbullimin e kërpudhave dhe frutave të tjera pyjore, bletaria, bimët mjekuese. Një
mundësi tjetër ka të bëjë me turizmin fashatar, i cili është fare pak prezent.

 Zhvillimi i sektorit jobujqësor në zonat rurale mund të ndikojë dukshëm në
ngritjen e nivelit të të ardhurave dhe në uljen e papunësisë, pasi që efekti i sektorit të
bujqësisë është i vogël në këtë aspekt. Për të nxitur zhvillimin e bizneseve rurale, qeveria
qendrore, komunale dhe agjencionet kosovare e ndërkombëtare që mbështesin bizneset e
vogla dhe të mesme do të duhej të fokusohen gjithashtu në krijimin e kushteve për
zhvillimin e bizneseve familjare, që do të krijonte një ambient të favorshëm për biznesin
rural. Faktorë relevantë në mbështetjen e këtyre bizneseve është ndërtimi i kapaciteteve
institucionale në pushtetin vendës, komunitetet, organizatat e shoqërisë civile, shërbimet
financiare rurale që u pëmendën më herët. Ndoshta zgjidhja duhet kërkuar tek përfitimi
nga tradita e ekzistimit të ekonomive familjare në Kosovë dhe injektimi te këto ekonomi i
elementeve bashkëkohore të menaxhimit të bizneseve të vogla dhe orientimi i tyre kah
tregu. Për këtë do të duhej të zhvillohet një program i veçantë i akterëve të interesuar për
zhvillimin e ndërmarrësisë në Kosovë. Mund të konsiderohet se këtu janë hapësirat më të
mëdha për ndryshime, si të gjenerimit të punësimit ashtu edhe të të ardhurave në viset
rurale.

 Fushë tjetër në nxitjen e
ndërmarrësisë rurale do të ishte
mbështetja e fermerëve në zgjerimin e
bizneseve të tyre me aktivitete
komplementare dhe suplementare që
janë të ndërlidhura me punën e tyre në
fermë që njëherit do ta bënte më
efikase atë. Kjo mbështetje do të mund
të bëhej në formë programi në mes të
dy pushteteve – qendrore dhe lokale,
duke përfshirë akterë relevantë të
zhvillimit rural.

Boxi 1: Ndërmarrësia rurale - BSP Kranj (Slloveni)

BSC Kranj është agjenci për mbështetjen e biznesit në rajonin e
Kranjit, e themeluar në vitin 1994 me ndihmën e Programit
Evropian PHARE. Kjo agjenci zhvillon aktivitete të shumta
këshillimesh, trajnimi, asistencë në mikrofinancim dhe financim,
marketing dhe udhëheqje të biznesit.

Projekti mbi ndërmarrësinë rurale ka për qëllim mbështetjen e
aktiviteteve komplemtare dhe suplementare të fermerëve, sidomos
të atyre që nuk mund të sigurojnë të ardhura të mjaftueshme dhe
punësim të plotë vetëm me bujqësi. Programi zbatohet gjatë katër
vjetëve të fundit dhe financohet 50 % nga qeveria e Sllovenisë dhe
50 % nga komunat. Partnerë në realizimin e projektit është edhe
Shërbimi Nacional i Odës së Bujqësisë, e cila anëtarëson fermerët
e Sllovenisë. Ajo i ndihmon fermerët në teknikat e planifikimit,
me makina bujqësore dhe me masa të tjera agroteknike.

Projekti i ndërmarrësisë rurale zhvillohet katër vitet e fundit dhe
ka të bëjë me:

(a) evidentimin e produkteve komplementare dhe
suplementare të fermerëve dhe botimin e katalogut
përkatës;

(b) trajnimin e tyre për të përmirësuar produktin (disenji,
cilësia);

(c) Puna në grupe të vogla në formë të mikroklusterës (rrjet
i vogël). Deri tani kanë formuar grupin e prodhuesve mbi
punimet zejtare dhe artizanatet, grupi i prodhuesve të
llojeve të ndryshme të bukës, prodhuesve të çajrave,
pylltarisë dhe prodhimeve të drurit si dhe të turizmit
fshatar. Puna në këto grupe ndihmon që të zhvillohet
bashkëpunimi dhe të mësohet nga përvojat reciproke;

(d) Ndihma në mbajtjen e evidencës kontabël;
(e) Mbështetja për t’u inkuadruar në skemat e

mikrokreditimit;
(f) Marketingu;

Projekti bën udhëheqjen e procesit prej fillimit deri në fund,
kështu që eviton problemet që paraqiten gjatë këtij procesi. Të
gjithë pjesëmarrësit asistohen për sigurimin e tregut, me ç’rast
përdoret një emër tregtar (Trade Mark, Brand name, konkretisht
për punimet zejtare është “Për shtëpinë time”) dhe për këtë duhet
të përmbushin kushtet dhe kërkesat që kanë të bëjnë me cilësinë
dhe disenjin. Në katalogun e këtij projekti janë përfshirë rreth
300 fermerë nga ky rajon. Katalogu përmban përshkrimin e
produktit dhe mënyrën e kontaktimit dhe porosisë nga prodhuesi.
Aty gjithashtu qartazi dallohet prodhimi i integruar ekologjik.
BSC Kranj tani realizon shitjen e produkteve të këtyre fermerëve
në shitoret kryesore të Sllovenisë. Kërkesa është më e madhe sesa
mundësia për ofertë. BSC realizon një provizion të vogël nga
shitja.

Programi do të mund të ofronte një
varg trajnimesh dhe mbështetjesh në
fusha të ndryshme, siç do të ishte
organizimi dhe kooperimi i disa
fermerëve për kryerjen e aktiviteteve
të përbashkëta, përgatitja e planeve të
bizneseve, zhvillimi i produkteve dhe
marketingut, mbajtja e evidencës
kontabël, krijimi i shoqatave
kursimoro-kreditore dhe përfshirja në
skemat e mikrokreditimit (shiko
shembullin e ndërmarrësisë rurale në
Slloveni – Boxi 1)

 38

6.8 Organizimi i fermerëve nëpër shoqata
Pjesëmarrja (anëtarësia) në shoqata e
fermerëve kosovarë është shumë
simbolike. Vetëm 1.5 % e fermerëve
(të anketuar) janë anëtarë të shoqatave
të prodhuesve, kurse 0.8 % janë
anëtarë të kooperativave. Edhe të
dhënat tjera indikojnë dobësi në
nivelin e organizimit dhe të veprimit
institucional. Shkaqet për një nivel kaq
të ulët të organizimit të tyre janë të
shumta. Në rend të parë është
mosnjohja e rëndësisë së anëtarësimit
në shoqata, benificionet që mund t’i
kenë ata nga ky anëtarësim; si qasja
më e lehtë në treg, shfrytëzimi më
racional i mekanizmit bujqësor,
këmbimi i informatave me interes me
fermerët tjerë etj. Në një situatë të
këtillë ata nuk kanë qenë në gjendje që
të bëjnë një presion më të madh tek
organet qeveritare dhe ato të UNMIK-
ut për krijimin e një politike më të
favorshme fiskale dhe të përkrahjeve
të tjera për nevojat e bujqësisë, në
përgjithësi për mbrojtjen e interesave
të tyre. Janë disa raste pozitive të cilat
mund të merren si shembull i mirë, siç
është p.sh. shoqata e kultivuesve të
perimeve “Anadrini” në Xërxë të
Rahovecit, e cila ka arritur të krijojë
një infrastrukturë të mirë organizative.
(Shiko Box-in 2)

Boxi 2: SHFKP “Anadrini”

Shoqata e fermerëve-kultivuesve të perimeve
“Anadrini” është themeluar në dhjetor të vitit 1999, në
fshatin Xërxë të komunës së Rahovecit. Shoqata ka një
anëtarësi mesatare vjetore prej 500 fermerësh, të cilët
prodhojnë perime në sipërfaqe të mëdha, pjesa më e madhe e
të cilave është e dedikuar për treg.

Shoqata është e regjistruar, ka Kuvendin e Shoqatës,
Bordin Drejtues prej 6 anëtarësh dhe ekzekutivin.

SHFKP “Anadrini” veprimtarinë e saj e ka
përqendruar në këto 4 shtylla veprimi:
 Avokimi – mbrojtja e të drejtave të fermerëve;
 Trajnimet profesionale të përcjellura edhe me

shërbimet e ekstensionit;
 Ndihmesa në sigurimin e inputeve cilësore bujqësore,

kryesisht hibrideve të perimeve; dhe
 Ndihmesa në marketingun e perimeve bashkë me

sigurimin e kredive për fermerët e mëdhenj, anëtarë të
shoqatës.
Deri më tani, shoqata ka organizuar dhe ka mbajtur

rreth 200 trajnime, nga ekspertë të jashtëm dhe vendës, ku
janë trajnuar më shumë se 3000 fermerë dhe aktivistë të
shoqatës në disa fusha të agrobiznesit dhe të lidhura me të,
siç janë: përdorimi i pesticideve, marketingu, menaxhimi i
shoqatave, avokimi, prodhimtaria ekologjike e perimeve,
prodhimtaria e perimeve në serra etj.

Në marketingun e perimeve të anëtarëve të saj,
shoqata ka bërë një punë modeste, pasi që ka shfrytëzuar
ndihmë nga kompanitë vendëse dhe të huaja që sasi të
konsiderueshme të perimeve të eksportohen jashtë vendit, si
në Zvicër, IRJM, Serbi dhe Shqipëri. Sa i përket tregut
vendës, shoqata ka raporte të mira me fabrikën për
përpunimin e fruta-perimeve IU ABI&ELIF 19 “Progresi”
nga Prizreni, me të cilën çdo vit lidhen kontrata
bashkëpunimi për shitblerjen e perimeve për aq sa janë
kapacitetet e kësaj ndërmarrjeje përpunuese.

Synim vendimtar dhe kryesor i shoqatës është
prodhimtaria e perimeve në ambiente të mbrojtura (serra), si
dhe ndryshimi i teknologjisë prodhuese bashkë me
përdorimin e farës hibride, për shkak se vetëm në këtë
mënyrë mund të rritet rendimenti për njësi të sipërfaqes, si
dhe të përmirësohet pozita materiale e fermerit vendës.
 Mesatarja e tokës që posedojnë anëtarët është 2.5 – 3.0 ha,
por anëtarët marrin edhe tokë tjetër me qira. Sipërfaqja e
tokës së punueshme, e anëtarëve, zakonisht është e mbjellur
50 % me perime dhe 50 % me kultura foragjere dhe drithëra.
Pjesa më e madhe e prodhimeve shitet në lokacionin e
anëtarëve, ku vijnë e furnizohen tregtarët me shumicë.

Organizimi më i mirë i fermerëve
është një parakusht i rëndësishëm për
forcimin e tyre. Në rend të parë duhet
punuar në ngritjen e kapaciteteve të
shoqatave (sidomos bordeve të tyre),
për organizim dhe menaxhim më të
mirë të punës me shoqatë dhe për
ndërmarrjen e programeve të veçanta
për ngritjen e kapaciteteve të tyre.

 39

6.9 Tregu i tokës dhe privatizimi

Rreth 87 % e tokës bujqësore në Kosovë është në pronësi private, ndërsa 13 % është
pronë shoqërore dhe AKM ka mandatin për ta administruar atë.
Pasi që prona bujqësore është shumë e vogël, kjo nuk siguron prodhimtari rentabile dhe
konkurruese, hapja e tregut të tokës është parakusht për transformimin e bujqësisë. Sipas
të dhënave nga anketa me familjet rurale, 67 % e fermave janë deri në 2 ha, që është edhe
madhësia mesatare e tokës bujqësore për familje në Kosovë.

Shitblerja e tokës ka qenë mjaft prezente gjatë viteve 1980 deri 1996, kur edhe është
ndërprerë për arsye të situatës së vështirë ekonomike dhe politike. Kjo tregohet edhe nga
të dhënat e anketës, e cila na tregon se 33 % të respodentëve që kanë blerë tokë këtë e
kanë bërë gjatë periudhës 1980-89, ndërsa rreth 28 % gjatë viteve 1990-99 (shiko
grafikun). Të dhënat e sakta për çmimin e shitblerjes të tokës është vështirë të
përcaktohen, sepse në dokumentacion janë vendosur vlera më të vogla për pagesë më të
vogël të taksave dhe të shërbimeve. Vlerësohet se çmimi i tokës në atë kohë ka qenë në
mes 100.000 - 500.000 DM11 për një hektar, varësisht nga lokacioni dhe përdorimi i
tokës. Ky çmim ka qenë shumë i lartë krahasuar me çmimin e tokës në vendet tjera dhe jo
i arsyeshëm kur të llogariten rendimentet e arritura dhe profitabiliteti nga toka bujqësore.

Fig.6 Blerjet e tokës në periudha të caktuara (%)

11.63

19.53

33.02
27.91

7.91

 0
 5

 10
 15
 20
 25
 30
 35

deri më
1969

1970-79 1980-89 1990-99 2000-
2003

Burimi: Anketa me familje, Riinvest, 2004

Në vitet e pasluftës, është karakteristikë shitblerja shumë më e vogël e tokës bujqësore, si
dhe çmimet më të ulëta, që dallojnë varësisht nga rajoni ku ndodhet toka. Ende paguhen
çmime të larta në pjesët me tokë bujqësore të limituar, për tokën afër rrugëve kryesore,
tokën me mundësi të ujitjes dhe në rajonet ku mund të prodhohen perimet, siç është rajoni
i Anadrinit. Shitblerja e vogël e tokës është si rrjedhojë e mungesës së parave të gatshme
si dhe e migrimit të popullsisë rurale në pjesët urbane ku është zvogëluar interesimi për
blerje. Kuptohet se çmimi i tokës është më i lartë në hapësirat ku mund të ndërtohen
shtëpi, stacione karburanti, restorante, depo, pishina etj.

11 IFDC, Studimi i përdorimit të tokës, 2001

 40

Regjistrimi i pronës (sidomos asaj në pjesët rurale), si pasojë e situatës së përgjithshme
në të cilën ka kaluar Kosova, ka qenë i përcjellur me shumë vështirësi. Gjate viteve ’90,
për qëllime politike Serbia ka vendosur në Kosovë ligjin për ndalimin e transaksioneve të
paluajtshmërisë ndërmjet nacionaliteteve të ndryshme. Shumica e pronave të cilat janë
blerë nga blerësit shqiptarë gjatë kësaj kohe nuk kanë mundur të regjistrohen. Në
përgjithësi (në bazë të rezultateve të anketës) 18.1 % e familjeve rurale dhe 12.1 % e
familjeve urbane kanë pronë të paregjistruar. Problem tjetër në këtë çështje është edhe
fakti se për pronën e paregjistruar ka mungesë të theksuar të dokumentacionit. Për pronat
e paregjistruara në zonat rurale, dokumentacionin e nevojshëm e posedojnë 34.7 %,
ndërsa në zonat rurale 22.2 % e poseduesve të tanishëm.

Tab. 26. Familjet rurale dhe urbane që kanë pronë të paregjistruar (%)

 Rurale Urbane
 Nuk kanë pronë të paregjistruar 80.4 87.8
 Kanë pronë të paregjistruar 18.1 12.2
 Pa përgjigje 1.5 -------
 100.0 100.0
Anketa me familje, Riinvest, 2004

Të dhënat nga tabela tregojnë për një nivel të lartë të familjeve që kanë prona të
paregjistruara. Ky problem mund të ketë pasoja edhe në shfrytëzimin e tokave dhe në
pamundësinë e fermerëve që këtë tokë ta përdorin si hipotekë gjatë aplikimit për kredi te
bankat e ndryshme.
Është me rëndësi që organet ligjvënëse të gjejnë forma të ligjshme për të bërë regjistrimin
e këtyre pronave.
Vitet e fundit është mjaft e përhapur marrja me qira e tokave bujqësore nga privatët dhe
më tepër nga kombinatet bujqësore shoqërore. Çmimi i qirasë varet nga cilësia e tokës,
mundësia e ujitjes dhe lloji i kulturave që mbillen. Në vendet pa mundësi të ujitjes, ku
zakonisht mbillet gruri, elbi, misri dhe ndonjëherë luledielli dhe soja çmimi sillet rreth €
50 për një hektar dhe toka kryesisht merret me qira nga kombinatet bujqësore. Nëse
ekziston mundësia për ujitje, çmimi i qirasë sillet rreth € 150-200 për hektar. Çmime
shumë më të larta paguhen për marrje me qira të tokës në rajonin e Anadrinit (komunat
Prizren, Rahovec dhe Gjakovë), që sillen rreth € 300 - 400 nga kombinatet shoqërore dhe
€ 1.000-1.500 nga privatët.

Sipas informatave nga komunat Gjakovë, Prizren dhe Rahovec procesi i shitblerjes është
mjaft i thjeshtë. Në disa komuna paguhet taksa për shërbime që është simbolike, ndërsa
ka raste si në komunën e Gjakovës ku nuk paguhet taksa për shërbime. Problem kryesor
paraqitet regjistrimi i tokës në personat që dëshirojnë të shesin atë, ku nevojiten të jenë
prezent të gjithë poseduesit për nënshkrim (shembull: duhet të jenë prezent prindërit dhe
të gjithë vëllezërit dhe motrat e personit që e shet tokën, e shpesh ndodh që ata duhet të
vijnë nga vendet jashtë Kosovës për të nënshkruar dokumentin për shitblerje).

Në fund të themi se çmimi i tokës është ende i lartë krahasuar me vendet në rajon dhe
duke pasur parasysh fitimin në sektorin e bujqësisë, që është i ulët. Privatizimi i tokës në
pronësi shoqërore, me siguri se do të ndikojë në uljen e çmimit të tokës në pronësi

 41

private, në konsolidimin e tregut të tokës, në shtimin e fermave bujqësore dhe në rritjen e
profitabilitetit.

Edhe pse shumica e tokës është në pronësi private, privatizimi më i shpejtë i tokës në
pronësi shoqërore do të ndikonte mjaft mirë në avancimin e përgjithshëm të
prodhimtarisë bujqësore. Duke pasur parasysh faktin se këto toka ndodhen në komplekse
të mëdha (nuk janë shumë të parcializuara, siç është rasti me tokat në sektorin privat), kjo
do të ndikonte në rritjen e madhësisë së fermave e me këtë edhe në krijimin e mundësive
më të mira për prodhim më të avancuar bujqësor. Çështja e privatizimit të tokës
bujqësore në pronësi shoqërore duhet të zë vend të posaçëm në kuadër të procesit të
privatizimit. Derisa të hyjë në procedurë privatizmi i tokës bujqësore, sa më parë duhet të
formohet një Fond publik për mbrojtjen dhe menaxhimin e tokës nëpërmjet dhënies me
qira të saj.

6.10 Organizimi institucional dhe legjislacioni në bujqësi

Pas përfundimit të luftës, në vitin 1999 në Kosovë filloi organizimi institucional edhe në
fushën e bujqësisë. Në kuadër të UNMIK-ut, njëri nga këto departamente ishte edhe
Departamenti i Bujqësisë. Me kalimin e kohës, ky u avancua në Departamentin
Tranzicional të Bujqësisë. Pas mbajtjes së zgjedhjeve të para të nivelit qendror u krijuan
ministritë, dhe në shtator të vitit 2002 u formua edhe Ministria e Bujqësisë, Pylltarisë dhe
Zhvillimit Rural, me mandat për krijimin e politikave, strategjive, legjislacionit dhe
monitorimit të implementimit të tij. Një numër i funksioneve (Shërbimi veterinar,
shërbimi kufitar, fitosanitar dhe veterinar, pastaj zyra për pyje publike) mbeten të drejta
të rezervuara për UNMIK-un në kuadër të Drejtoratit për Çështje Rurale. Në janar të vitit
2004, në kuadër të transferit të kompetencave, Shërbimi Veterinar i Kosovës u transferua
në Ministrinë e Bujqësisë.
Bujqësia në buxhetin e Kosovës përfaqësohet me vetëm 0.63 % (2.4 milionë euro).12 Kjo
shumë (rreth 1 euro/banor) është tepër e vogël për të ndihmuar në zhvillimin e bujqësisë.
Në nivelin lokal nëpër shumicën e komunave të Kosovës po ashtu u konstituuan organet
lokale për bujqësi të quajtura drejtorate komunale dhe sot në 22 komuna të Kosovës
ekzistojnë organe të tilla. Në 8 komunat tjera bujqësia udhëhiqet nga forma me të ulëta të
organizimit si p.sh. seksionet për bujqësi, të cilat janë në kuadër të drejtorateve për
ekonomi. Numri i përgjithshëm i punëtorëve në komuna, duke përfshirë edhe inspektorët
bujqësorë dhe veterinarë, është rreth 150.
Ështe e qartë se duhet të punohet shumë në krijimin dhe në mbështetjen e mëtutjeshme të
reformave të politikave, në mënyrë që të krijohet një ambient politik sa më favorizues për
zhvillimin e viseve rurale. Zhvillimi i tregut të mirëfilltë të tokës dhe në përgjithësi i
politikës së administrimit të tokës duhet të ketë prioritet të lartë. Qeveria ka krijuar një
Komitet Bashkërendues Ndërministror për politikën e administrimit të tokës, në të cilin
komitet Ministria e Bujqësisë merr pjesë dhe prezenton idetë e lartpërmendura. Njëra nga
politikat e MBPZHR në këtë drejtim ka të bëjë edhe me formimin e Fondit të Tokave të
Kosovës, trup ky i cili do të përfshinte tokat në pronësi shoqërore dhe dhënien me qira

12 Projekti i Statistikave Bujqësore dhe Njësia Këshilluese Politike (ASPAUK), MBPZHR dhe ESK. Raport
i misionit të parë, mars 2004.

 42

deri në privatizimin e tyre. Kjo do të rriste prodhimtarinë bujqësore përmes punimit të
tokave të cilat tash janë kryesisht djerrina, sepse ndërmarjet shoqërore nuk kanë resurse të
mjaftueshme për punimin e tyre, por edhe do të inkurajonte tregun e tokës, si dhe
marrëdhëniet e reja ndërmjet qiradhënësve dhe qiramarrësve.
MBPZHR ka përgatitur edhe librin e gjelbër apo “Strategjia për zhvillimin e
qëndrueshëm bujqësor dhe rural në Kosove” në periudhën afatmesme, që është
zyrtarizuar nga Ministria e Bujqësisë në maj të vitit 2003, në të cilën prezentohen
politikat dhe opsionet strategjike për zhvillimin e bujqësisë dhe të sektorit rural. Në këtë
dokument konkludohet se çështja kryesore në zhvillimin rural është zbutja e papunësisë
rurale dhe ekziston nevoja për gjetjen e mundësive të reja për punësim dhe aktivitete të
reja të shumëllojshme në sektorët jashtë fermës.
Për të realizuar intencat kryesore të politikave agrare të parapara në këtë dokument, mes
të tjerash, masat e politikës bujqësore duhet të orientohen drejt përmirësimit të
kapaciteteve infrastrukturale dhe standardit shoqëror në viset rurale; në mbështetjen
financiare të fermerëve përmes bankave dhe institucioneve të tjera financiare me linja të
përshtatshme kreditimi; në zhvillimin e shërbimeve këshillimore, institucioneve
mikrofinanciare dhe të kursimit, si dhe shërbimeve të tjera për fermerë dhe të përgatiten
propozimet e projekteve për investime.
Pas themelimit të Institucioneve të Përkohshme Vetëqeverisëse në Kosovë (IPVK), nga
ana e Ministrisë së Bujqësisë, Pylltarisë dhe Zhvillimit Rural është hartuar programi
legjislativ, gjegjësisht programi i hartimit të ligjeve të reja nga lëmia e bujqësisë. Ky
program është miratuar nga Qeveria e Kosovës. Me këtë program parashihet hartimi dhe
aprovimi i një numri ligjesh nga lëmi i bujqësisë.
Deri më tani janë miratuar gjithsej 6 ligje (Ligji për pyjet, për farërat, për kooperativat
bujqësore, për plehërat artificiale, për pesticidet dhe ai për materialin fidanor). Është
aprovuar në parim edhe Ligji për Veterinarinë. Gjithashtu, është përgatitur për aprovim
edhe Ligji për blegtorinë.
Përshpejtimi i aprovimit të ligjeve nga sektori i bujqësisë dhe zhvillimit rural në
përgjithësi, është parakusht shumë i rëndësishëm për zhvillimin e këtij sektori. Duke
pasur parasysh faktin se për çdo vit po zvogëlohet fondi i tokës bujqësore, aprovimi i
Ligjit për mbrojtjen e tokës bujqësore është nevojë urgjente. Gjithashtu, është mjaft e
nevojshme që të aprovohen sa më parë edhe Ligji mbi pronën, Ligji mbi kontrollin e
cilësisë së ushqimit dhe ligjet tjera.

 43

REFERENCAT

Renewed Strategy for Rural Development – Reaching Rural Poor, World Bank
Strategjia e ndërtimit të shërbimeve këshillimore në bujqësi dhe në zhvillimin rural të
Kosovë, MBPZHR, nëntor 2003;

Kosovo: Re-launching the Rural Economy, World Bank, November 1999;

Strategjia për zhvillimin e qëndrueshëm bujqësor dhe rural në Kosovë, MBPZHR, maj
2003, Prishtinë;

Strategjia e zhvillimit rural për Shqipërinë – Mbështetje për rritje ekonomike dhe
zhvillim të qëndrueshëm, nëntor 2002;

Masat për përmirësimin e politikave fiskale dhe tregtare në bujqësi dhe pylltari,
MBPZHR, janar 2004;

Kosovo Economic Memorandum, World Bank, May 2004, Prishtinë;

The sirens’ song of agriculture:Opportunities and traps for Kosova, Report prepared for
Riinvest by Richard Beilock, Janar 2004;

The 2004 Kosova household survey report, Prepared for Riinvest by Richard Beilock;

Agricultural Policies in Transition Economies – Trends in Policioes and Support, Raport i
OECD-së 2002.

Studimi Makroekonomik për sektorin e Bujqësisë: Taksimi, çmimet, mekanizmat tregtare
dhe nxitëse në bujqësi dhe në sektorin e ushqimit në Kosovë, GFASTOAS 2002;

Projekti i Statistikave Bujqësore dhe Njësia Këshilluese Politike (ASPAUK), MBPZHR
dhe ESK. Raport i misionit të parë, mars 2004. IFDC, studimi i përdorimit të tokës, 2001

Sistemi i arsimit dhe zhvillimi ekonomik i Kosovës, Riinvest, 2004;

Statistikat e punës dhe punësimit të vitit 2002 në Kosovë, MPMS, maj 2003:

Kosovo Poverty Assesment, World Bank, dhjetor 2001;

Tregu i punës dhe papunësia, Riinvest, 2003;

Statistikat e bujqësisë në Kosovë; ESK, FAO, MBPZHR, 2001;

 44

 45

Rindërtimi i Kosovës pas luftës – Strategjia dhe politikat, Riinvest, 2001;

Ripërtëritja dhe rindërtimi i Kosovës pas luftës, Riinvest, 1999;

Anketa e Riinvestit me familje dhe me tregun e punës (2002);

Studimet e Entit për Zhvillim dhe Planifikim të Kosovës (1988);

Anketa e vitit 1999/2000 përgatitur nga UNFPA, ESK, IOM, 2000;

Estabilishment of a level playing field for Kosova food and agricultural products,
Alliance of Kosova Agri-business March 2001;

Vjetari statistikor i Kosovës dhe RFJ, vitet e ndryshme, Riinvest (1998);

Status of technical work on agricultural policy and recommandetions for a policy
framework for Kosova and status of technical work on the privatization
/commercialization of agricultural assets in Kosova, IFDC Kosova Agribusiness
Development Program, November 2000;

BPK, Monthly Statistics Bulletin, March 2004.

	Shkurtesat
	PËRMBLEDHJE EKZEKUTIVE
	1. HYRJE
	2. ZHVILLIMI KOMPLEKS RURAL DHE RËNDËSIA E TIJ
	3. ASPEKTET DEMOGRAFIKE NË ZONAT RURALE
	3.1. Popullsia urbane-rurale dhe struktura moshore
	3.2. Niveli arsimor i popullsisë rurale

	4. POZITA SOCIO-EKONOMIKE DHE PUNËSIMI NË BUJQËSI
	4.1. Papunësia në zonat rurale
	4.2. Të ardhurat dhe shpenzimet e familjes rurale

	5. BUJQËSIA, GJENDJA DHE PROBLEMET
	5.1. Vendi dhe roli i bujqësisë në ekonominë e Kosovës
	Industia

	5.2 Sipërfaqet punuese dhe struktura e prodhimit në bujqësi
	5.3. Fondi blegtoral
	5.4. Rendimentet e kulturave bujqësore
	5.5 Tregu i produkteve bujqësore

	6. PARAKUSHTET DHE POLITIKAT E ZHVILLIMIT MODERN RURAL
	6.1. Rritja e efiçiencës ekonomike dhe përmirësimi i strukturës së prodhimit bujqësor
	6.2 Politika fiskale, tregtare dhe subvencionet në bujqësi
	6.3 Infrastruktura rurale
	6.4 Financimi dhe kreditimi në zonat rurale
	6.5 Asistenca teknike në bujqësi
	6.6 Mekanizimi në bujqësi dhe masat agroteknike
	6.7 Ndërmarrësia rurale
	6.8 Organizimi i fermerëve nëpër shoqata
	6.9 Tregu i tokës dhe privatizimi
	6.10 Organizimi institucional dhe legjislacioni në bujqësi

	REFERENCAT

