
	RAPORTI i VLERËSIMIT TË NDIKIMIT
	

	EMËRTIMI i PROPOZIMIT TË POLITIKËS
	Projektligj “Për disa shtesa dhe ndryshime në Ligjin nr. 9587, datë 20.07.2006 “Për mbrojtjen e biodiversitetit”

	MINISTRIA UDHËHEQËSE
	Ministria e Turizmit dhe Mjedisit

	FAZA E POLITIKËS/VLERËSIMIT TË NDIKIMIT
	Finale

	BURIMI i PROPOZIMIT TË POLITIKËS
	I brendshëm zbatimi i detyrimeve të Protokollit të Nagojës “Për aksesin në burimet gjenetike dhe ndarjen e drejtë e të barabartë të përftimeve që rrjedhin nga përdorimi i tyre” të Konventës së Biodiversitetit dhe transpozim i Rregullores së BE-së 511/2014

	DIREKTIVË/RREGULLORE E BE-së
	Rregullore (BE) 511/2014 e Parlamentit Evropian dhe e Këshillit, 16.4.2014

	PUBLIKIMET DHE STRATEGJITË E LIDHURA
	VKM nr. 31, datë 20.01.2016 “Për miratimin e Dokumentit të Politikave Strategjike për Mbrojtjen e Biodiversitetit”

	DATA E KONSULTIMIT PUBLIK
	1.11.2019

	DATAE VLERËSIMIT TË NDIKIMIT
	

	A E KA SHQYRTUAR KRYEMINISTRIA VLERËSIMIN E NDIKIMIT?

NËSE PO, JEPNI DATËN E SHQYRTIMIT
	

	NUMRI i VLERËSIMIT TË NDIKIMIT
	

	TE DHËNA KONTAKTI

(EMRI, E-MAIL, NUMRI i TELEFONIT TË PERSONIT TË KONTAKTIT)
	Klodiana Marika
e-mail-i: klodiana.marika@turizmi.gov.al numri i telefonit: 0692092872

	

	PJESA 1: PËRMBLEDHJE EKZEKUTIVE

(Maksimumi 2 faqe)

	 “Protokolli i Nagoya-s”, një traktat ndërkombëtar i miratuar më 29 tetor 2010 nga Palët në Konventë, shtjellon rregullat e përgjithshme të Konventës për qasjen në burimet gjenetike dhe ndarjen e përfitimeve monetare dhe jo-monetare që rrjedhin nga përdorimi i burimeve gjenetike dhe njohurive tradicionale të lidhura me burimet gjenetike. Si aderuese në këtë Protokoll në vitin 2012 (Ligj nr. 113/2012), Republika e Shqipërisë ka detyrim të plotësojë kuadrin e saj ligjor për të implementuar Protokollin sipas neneve të përcaktuara në të. Si mjaft e pasur në biodiversitet biologjik dhe burime gjenetike, Shqipëria është “rrjeshtuar” që në fillim në këtë aderim duke konsideruar rregullimet ligjore dhe implementimin e Protokollit si një oportunitet që shërben për zhvillim të qëndrueshëm ekosistemeve, në përgjithësi dhe vecanërisht në bujqësi, prodhimin e ushqimit, pylltarinë dhe zhvillimin e medikamenteve, kozmetikës dhe burimeve bio të energjisë.

Nëpërmjet kësaj ndërhyrjeje ligjore Qeveria synon: (i) të vendosë rregulla dhe proçedura të qarta për menaxhimin dhe qasjen në burimet gjenetike, (ii) të qartësojë përgjegjësitë e Institucioneve administrative publikë dhe kërkimore në fushën e trajtimeve të materialeve gjenetike bimore dhe shtazore dhe (iii) të sigurojë pjesëmarrje aktive dhe marrëdhënie të rregulluara midis hallkave që trajtojnë çështje që kanë të bëjnë me burimet gjenetike. Para ndërmarrjes së hapave ligjorë vec opsionit 0, për të mos ndryshuar asgjë në lidhje me Protokollin, dy opsione janë diskutuar: (i) Opsioni 1 që është ndryshimi i ligjit ekzistues për mbrojtjen e biodiversitetit biologjik nëpërmjet shtesave të neneve përgjegjës për zbatimin e Protokollit. Ky Ligj është ndryshuar (azhornuar) dy herë (në 2013 dhe 2014, respektivisht) ai mbetet Ligj që përfshin qasjen në burimet gjenetike si pjesë e rëndësishme e mbrojtjes së biodiversitetit. Shtesat e propozuara shërbejnë si një bazë e plotë për përafrimin e Rregullores së BE-së Nr. 511/2014 të Parlamentit Evropian për masat e pajtueshmërisë për përdoruesit nga Protokolli i Nagoyas. Opsioni 2 që supozon një Ligj tërësisht të Ri nuk është opsioni i përzgjedhur. Opsioni 1, i përzgjedhur, është më i aplikushëm për shkak se: (i) Protokolli flet dhe do të implementohet si një pjesë e biodiversitetit, (ii) shumë paragrafë të shtuar në Ligj janë të lidhur shumë ngushtë me tërësinë e neneve të ligjit egzistues dhe (iii) sipas një llogjike juridike nuk mund të propozohet një Ligji i Ri, me të njëjtën tematikë, kur përbën më pak se 50% të atij egzistues.
Grupet që preken, me ndikime të drejtpërdrejta dhe indirekte, nga Projekt Ligji janë: (i) Institucionale qëndrore: Ministritë përgjegjëse për mjedisin, ministria përgjegjese për bujësinë dhe ushqimin, Institucioni i Patentimit dhe pronësisë intelektuale Universitetet, Instituti i Burimeve Gjenetike të bimëve dhe pronësinë, Agjensia Kombëtare e Zonave të Mbrojtura, Agjensia Kombëtare e Mjedisit; (ii) Institucionale vendore: Bashkitë njësitë vendore dhe kryepleqtë, Drejtoritë rajonale dhe inspektoriatet e dedikauar për mbrojtjen e pyjeve dhe burimeve naturore dhe Drejtoritë rajonale të bujqësisë; (iii) Bizneset që merren me grumbullimin, përpunimin dhe shitjen e produkteve të gatshme dhe derivateve të tyre dhe ato që promovojnë dhe operojnë me burimet natyrore – sektori i agro dhe ekoturizmit; (iv) Komunitetet dhe shoqatat në statusin e pronarit të vendeve (sipërfaqeve) ku ndodhen burimet gjenetike dhe ato që vjelin produkte naturore përfshi edhe ato me vlera gjenetike; dhe, Shoqatat që merren me kërkimin dhe transferimin e njohurive të trashëguara lokale dhe Shoqatat mjedisore të ndergjegjësimit dhe të aksioneve direkte në burimet natyrore dhe ato gjenetike.

Projekt Ligji do të arrijë (i) rifromatimin e kapitullit për burimet gjenetike në kontekst të diversitetit biologjik në Shqipëri; (ii) rregullimin e titujve e orgjinës dhe pronësisë së produktëve të përdorshme me bazë burimi gjenetik; (iii) rregullimin e mardhënieve midis pronarëve, vjelsëve, përpunuesve dhe industrialistëve/tregtarëve në përdorimin efiçient të burimeve gjenetike; (iv) rregullimin e qasjes në burimet gjenetike si për qëllime përdorimi, ndarje të përfitimit dhe për përdorim kërkimor me materialet gjenetike; (v) mundësimin e ngritjes së kapaciteteve rregullatore për konservimin e materialeve gjenetike për kafshët, bletët dhë shpendet lokale me rëndësi zooteknike; dhe, (vi) së bashku më aktet shoqëruese pasuese lehtësimin e rregjistrimit të pronësisë së njohurive të trashëguara për burimet gjenetike dhe do t’i mbeshtetë ato.

Ndikimet e Projekt Ligjit do të jenë pozitive në planin ekonomik në buxhetin e shtetit për shkak të nxitjes së qasjes në përdorimin e burimeve natyrore, në buxhetin e njësive vendore si rezultat i pagesave për aksesin në përdorimin e burimeve gjenetike, në përfitime direkte për bizneset (ekoturizem/agroturizëm dhe grumbulluesit/përpunuesit dhe shitësit e produkteve të BGJ, në përfitime direkte të pronarëve, vjelësve dhe përdoruesve të tjerë të burimeve gjenetike dhe në përfitime ekonomike të shoqatave të përdoruesve, të institucioneve akademike dhe qendrave të transferimit të teknologjive dhe njohurive të trashëguara.

Ndikimet në planin mjedisor do të jenë pozitive dhe konkretisht në ruajtjen dhe menaxhimin e qëndrueshëm të biodiversitetit biologji, sidomos të sipërfaqeve me vlera të larta në burime gjenetike vendore, konservimin e habitateve natyrore për shkak të monitorimit të shtuar, përmirësimin, menaxhimin dhe administrimin e burimeve gjenetike, duke ofruar më shumë shërbime në ekosistemet natyrore të vendit, shtimin e vlerës së ekosistemeve me ndjeshmëri të larte, përmes përdorimit të fondit pyjor në drejtim të zhvillimit të eko-turizmit më shumë se sa perdorimin direkt të përfitimeve që vijnë nga shfrytëzimi i burimeve gjenetike dhe në ruajtjen e bilanceve të ciklit hidrik dhe rezervave ujore për ujitje në bujëësi dhe prodhim energjie.
Ndikimet në planin social konsistojnë në përfitime më të drejta dhe më të balancuara për prodhuesit dhe përdoruesit, njohje më e lehtë e pronësisë intelektuale për njohuritë e trashëguara të lidhura me burimet gjenetike, shtimin e bizneseve të eko-turizmit (biznese miqësore ndaj mjedisit), shtimin e vizitorëve në zonat e mbrojtura dhe zonat me vlera të larta natyrore dhe mbrojtjen e qendrave te banuaradhe tokave bujqësore nga erozioni dhe rrëshqitjet.

Analiza ekonomike e opsioneve 1 dhe 2 rezulton se si vlere neto kosto/përfitim, për dhjetë vjecarin e parë të aplikimit të Ligjit, është e njëjtë, pa ndikime të dukshme në buxhetin e shtetit. Pavarësisht kësaj, është përzgjedhur opsioni 1, pasi përzgjedhja e opsionit 2 do të sillte zgjatjen e proçedurave për hartimin dhe miratimin e tij, si dhe do të prekte edhe çështje që nuk është e nevojshme të ndërhyhet në këtë moment.

	OBJEKTIVAT

Cilat janë objektivat dhe efektet e synuara të propozimit?

Objektivi i Përgjthshëm:
Rregullimi ligjor i Qasjes në burimet gjenetike dhe ndarja e drejtë, e barabartë dhe transpartente e përfitimeve nga përdorimi i tyre në nivel kombëtar si një element thelbësor i legjislacionit për mbrojtjen e biodiversitetit në Shqiperi dhe si pjesë e pasurisë natyrore të mirë menaxhuar në respekt edhe të Protokollit të Nagoya-s.
Objektivat specifikë:

1. Transpozimin në mënyrë sa më të plotë të mundshëm të Rregullores së BE-së që siguron dispozitat për zbatimin e protokollit të Nagoyës në Bashkimin Evropian, në legjislacionin shqiptar të tilla si: detyrat e përdoruesve, krijimi/përdytësimi i regjistrit të vjelësve të bimëve/farëve/specieve shtazore me vlera të larta gjenetike, monitorimi dhe kontrollet e pajtueshmërisë së përdoruesit, penalitete, procedura të lëshimit të certifikatave të pronesisë, markës dhe vëndit të orgjinës.
· Përcaktimi i rregullave dhe proçedurave të qarta për aplikimin dhe miratimin e dokumentave të nevojshëme si dhe sigurimi i së drejtës së autorësisë për njohuritë e trashguara për burimet gjenetike;
· Ndarja e qartë e përgjegjësive midis organeve/strukturave që ngarkohen me zbatimin e Protokollit të Nagojës në vend;
· Krijimi i kushteve për nxitjen e kërkimit shkencor që kontribuojnë në ruajtjen dhe përdorimin e qëndrueshëm të biodiversitetit;

· Përmirësimi i sistemit të monitorimit të përdorimit të burimeve gjenetike në vend.

	OPSIONET E POLITIKAVE

Cilat janë opsionet kryesore të politikave, duke përfshirë mënyrat ndaj rregullimit? Duhet të bëni krahasimin e avantazheve/përfitimeve kryesore dhe të dizavantazheve/kostove të opsioneve të mundshme. Duhet të përcaktoni detajet në lidhje me opsionin e preferuar.
Për arritjen e objektivave të politikës janë shqyrtuar opsionet e mëposhtme:

· Opsioni 0 (status quo): - nuk do të ndërhyjmë me ndryshim apo politikë të re;

· Opsioni 1: Amendimi i ligjit ekzistues “Ligji nr. 9587, datë 20.7.2006 “Për mbrojtjen e biodiversitetit” (Për shtesa dhe ndryshime)
· Opsioni 2: Hartimi i një ligji të ri “Për mbrojtjen e biodiversitetit”.

	ANALIZA E NDIKIMEVE

Cilat janë ndikimet e opsionit të preferuar? Kjo duhet të përfshijë ndikimet me vlerë monetare të përcaktuar dhe ndikimet pa vlerë monetare të përcaktuar mbi buxhetin dhe bizneset.

Ndikimet ekonomike të opsionit të preferuar do të përfshijnë kostot e drejtpërdrejta për sektorin publik (MTM, AKZM, Banka Gjenetike dhe rrjeti i institucioneve lokale). Kostot e drejtpërdrejta për sektorin publik do të shoqërohen me forcimin dhe funksionimin e sistemit të institucioneve shtetërorë përgjegjëse për zbatimin e Protokollit të Nagojës territorin e Republikës së Shqipërisë dhe të miratimit të kërkesave për përdorimin e burimeve gjenetike vendase si dhe ndarjen e drejtë e të barabartë të përftimeve që rrjedhin nga përdorimi i tyre. Do të ketë gjithashtu edhe disa lloje ndikimesh jo të drejtpërdrejta ekonomike të mundshme, si pasojë e rritjes së mundshme të numrit të aplikimeve për burimet gjenetike vendase. Nga ana tjetër, implikimi i dy Universiteteve (Universiteti Bujqësor i Tiranës dhe Universiteti i Tiranës) të cilët janë pjesë në kërkimet për studimin e aksesioneve/linjave të specieve bimëve dhe kafshëve të prejardhura nga burimet gjenetike të vendit ndikojnë jo drejtpërdrejtë ekonomikisht.
Po ashtu, Projekt Ligji specifikon dhe rregullon pronësinë e burimeve gjenetike jo vetëm në rastet e përdorimit tregëtar direkt të tyre por edhe në rastet e përfitimit të kultivarëve/racave/njësive gjenetike të përmiresuara ose gjenetiksiht të manipuluara dhe me vlerë të lartë shkencore dhe agroprodhuese/tregëtare si edhe sistemon skemen e funksionimit proçedural të menaxhimit të tyre duke shpërndare drejt dhe në menyrë të barabartë përfitimet. Rregullimet e operatorëve, me marreveshje ligjore midis tyre, do të nxitë vjelësit, tragëtarët, përpunuesit të rritin përpjekjet për sasi dhe cilësi të përdorimit të burimeve gjenetike duke siguruar njëkohësisht transparencë fiskale që përkthehet me shumë të ardhura për buxhetin lokal dhe qëndror.
Ndikimi mjedisor i drejtpërdrejtë kryesor është menaxhimi i qëndrueshëm i biodiversitetit dhe posaçërisht i burimeve gjenetike. Burimet gjenetike janë pasuri kombëtare e çmuar, pjesë shumë e rëndësishme e biodiversitetit në tërësi dhe burim i pa zëvëndësueshëm “prindëror” i agrobiodiversitetit në veçanti. Po ashtu, Projekt Ligji ndikon drejtpërdrejtë në ruajtjen, përmirësimin dhe shëndoshjen e larmisë biologjike në Republikën e Shqipërisë duke qënë se masat e propozuara në këtë Projekt Ligj reduktojnë vulnerabilitetin e ekosistemeve vecanërisht përkarshi fenomeneve negative të aktivitetit njerëzor si dhe të ndryshimeve klimatike. Një mbështetje e posaçme u jepet vegjetacionit në zonat e mbrojtura nëpërmjet proçedurave të vjeljes dhe përdorimit të burimeve natyrore.

Politika gjithashtu mund të sjellë edhe disa ndikime mjedisore jo të drejtpërdrejta, duke përfshirë sa më poshtë vijon:
· Zbutjen e efekteve dhe adaptimin e ekosistemve dhe agrosistemeve me ndryshimin e klimës, duke njohur natyrën e veçantë të biodiversitetit bujqësor;
· Nxitjen e kërkimit për speciet me interes të veçantë të për qëllime të krijmit të varieteteve/racave, rezistente ndaj ndryshimeve të pritëshme klimatike dhe me potenciale të larta agroprodhuese;

· Rritjen e aksesit të specieve bimore në bankën gjenetike të bimëve dhe kafshëve që konsiderohen pasuri kombëtare për qëllime kërkimi dhe krijimesh të reja edhe për brezat që do të vijnë;

· Nxitjen e këmbimeve në nivel global për gjermoplazmë (gjene bimore ose shtazore) me institucionet homologe në nivel ndërkombëtar për interesa të ndërsjellta;
· Rritjen e mundësive për zhvillimet e marrëveshjeve dypalëshe për përdorimin e burimeve gjenetike bimore apo shtazore specifike vendase.

 Ndikimi social i drejtpërdrejtë konsiston në:

· rritjen e të ardhurave për familjet në zonat rurale, të përfituara nga shitja dhe blerja e produkteve (si pronarë, përdorues dhe përpunues të burimeve gjenetike) për shkak të menaxhimit të qëndrueshmëm të burimeve gjenetike në kushtetet e tanishme dhe në terma afat gjatë;
· shtimin e vlerave të burimeve gjenetike për bujqësi dhe ushqim nëpërmjet forcimin e kapaciteve të kërkimit dhe inovacionit.
Ndikimi social jo të drejtpërdrejtë konsiston në:

· Zbutjen e varfërisë sidomos në zonat rurale që, më së shumti, korrespondojnë me burime të pasura të larmisë biologjike dhe burimeve gjenetike;

· Rritjen e ndërgjegësimit publik për mirë administrimin e burimeve gjenetike për shkak të të kuptuarit të vlerës ekonomike dhe mjedisore të këtyre burimeve;

· Sigurimin garancisë ligjore të komuniteteve vendorë për ndarje të drejtë, transparente dhe të barabartë të perfitimeve që vijnë nga burimet gjenetike vendore nëpërmjet rregullave dhe proçedurave në përfitimin e së drejtës së pronarit, përdoruesit dhe shitjes së kësaj të drejte;
· Rritjen e transparencës financiare dhe rritjen e të ardhurave në buxhetin e njësive vendore dhe të zonave të mbrojtura.
Ndikimet, pa vlerë monetare të drejtpërdrejtë, konsistojnë në përcaktimin e përgjegjësisë së secilit institutcion në rrjetin kombëtar për zbatimin e Protokollit të Nagojës dhe operacionalizimi i këtij rrjeti kombëtar.

	ARSYETIMI i OPSIONIT TË PREFERUAR

Shpjegoni arsyet për zgjedhjen e opsionit të preferuar. Ju lutemi jepni nëse është e mundur koston dhe përfitimin me vlerë të përcaktuar monetare.
Opsioni i preferuar është përzgjedhur Opsioni 1, ndryshimi i ligjit nr. 9587, datë 20.7.2006 “Për mbrojtjen e biodiversitetit”, i ndryshuar në datë 14.2.2013 dhe 3.7.2014. Fillimisht është bërë analiza e vlerësimit të boshllëqeve ligjore, me asistencën e një konsulenti ndërkombëtar, ekspert për protokollin e Nagojës, nëpërmjet të cilit u identifikuan ndërhyrjet që duheshin bërë, që sillnin arsyetimin nëse duheshin bërë ndryshime në Ligjin ekzistues apo do të ishte e nevojshme të përgatitej një Ligj të Ri në se ndryshimet e propozuara do të tejkalonin kriteret. Disa nga problemet që duhen reflektuar në Projekt Ligji janë si më poshtë; (i) dallimin midis materialit gjenetik të përdorur për qëllime jo-komerciale (kërkimore) dhe komerciale; (ii) mos referimi i ndërhyrjeve në raste urgjente ndaj një keqmenaxhimi të BGJ; ose burimeve gjenetike bimore për ushqim dhe bujqësi; (iii) mungesa totale e të dhënave locale të BGJ dhe mungesa e informacioneve për dhjetë vjecaret e fundit në regjistrin e llojeve të rëndësishme të burimeve gjenetike për ushqimin dhe bujqësinë; (iv) kontrollet e pajtueshmërisë së përdoruesit/process verbalet e kontrolleve/bashkëpunimi dhe (v) ridimensionimi i rolit të Drejtorisë së Përgjithëshme për patenta dhe marka tregëtare në se kjo strukturë do të jetë përgjegjëse për certifikime të procedurave të trashëgimisë gjenetike lokale dhe vëndit të orgjinës/markës. Ndërhyrjet e propozuara në ligjin ekzistues të vitit 2006, saktësuan që ndryshimet nuk përbënin më shumë se 50% të dispozitave të ligjit, kështu që u dakortësua që opsioni që do të zgjidhej ishte rishikimi i ligjit dhe jo hartimi i një ligji të ri. Në ligjin aktual, të miratuar në vitin 2006, nuk përfshihet Protokolli i Nagojës për shkak se protokolli i Nagojës për aksesin në burimet gjenetike dhe ndarjen e drejtë e të barabartë të përftitimeve që rrjedhin nga përdorimi i tyre, nuk ishte hartuar ende. Si rezultat, Projekt Ligji i ndryshuar trajton parimet e Protokollit të Nagojës, të drejtat dhe detyrat që përfshiheshin në tekstin e Konventës së Biodiversitetit. Për më tepër nuk do të arrinim përmbushjen e detyrimeve në kuadër të përafrimit të rekomandimeve të BE për të transpozuar në një masë të avancuar rregulloren përkatëse për aksesin dhe ndarjen e përfitimeve nga burimet gjenetike.
Kostoja e përllogaritur në total e opsionit të preferuar mbi buxhetin e shtetit gjatë periudhës 3-vjeçare menjëherë pas miratimit të ligjit (kostoja në total në lek, çmimet aktuale, në terma nominalë, në /000 lekë):

Viti 1

Viti 2

Viti 3

2646
2846

2946

	

	KONSULTIMI

Jepni një përmbledhje të çdo konsultimi të kryer (me kë dhe si jeni konsultuar?), çfarë pikëpamjesh janë shprehur, si janë trajtuar ato, domethënë çfarë ndryshimesh janë pranuar dhe çfarë janë refuzuar dhe arsyet pse?)
MTM në bashkëpunim me dy konsulentët kombëtare dhe ekspertin ndërkombëtar, ka kryer tre takime teknike konsultative të grupit të punës. Në takimin e fundit janë ftuar dhe ekspertë të fushës së faunës së egër nga stafi pedagogjik i Fakultetit të Shkencave të Natyrës. Disa nga problemet që janë ngritur gjatë konsultimit me ekspertë të burimeve gjenetike janë: (i) përfshirja në Projket Ligj e burimeve gjenetike shtazore me vlera të larta zooteknike dhe sidomos ngritja e bankës gjenetike të materialit shtazor (ii) përfshirja domethënëse e ekipeve të kërkimit shkencor në mbrojtjen dhe zhvillimin e burimeve gjenetike të rëndësishme për bujësi dhe ushqim dhe (iii) rritjen e rolit të Institutit të burimeve gjenetike pranë Universitetit Bujqësor të Tiranës në konservimin dhe shumëzimin e bimëve të egra me vlera gjenetike dhe rritjen e shkëmbimit të informacioneve me Bankat homologe gjenetike. Në përfundim të këtij procesi konsultativ grupi i punës ka përcjellë pranë MTM-së draft ligjin për ndryshimin e ligjit ekzistues për mbrojtjen e biodiversitetit.
Gjatë fazës së përzgjedhjes së opsionit të preferuar, diskutimi është mbështetur nga projekti GEF/UNDP për Protokollin e Nagojës. Në takimin e fundit janë ftuar: ekspertë të fushës së biodiversitetit nga Fakulteti i Shkencave të Natyrës dhe shoqata të fushës së mbrojtjes së natyrës.
Projektligji “Për disa shtesa dhe ndryshime në Ligjin nr. 9587, datë 20.7.2006 “Për mbrojtjen e biodiversitetit” së bashku me dokumentacionin shoqërues (Vlerësimin e Ndikimit Rregullator dhe Relacion shpjegues) janë publikuar për konsultim publik në Regjistrin elektronik të Konsultimit Publik në ëebsite http://www.konsultimipublik.gov.al/Konsultime/Detaje/97, si dhe http://www.mjedisi.gov.al, në datë 22.11.2019. Gjithashtu do të kryhet takimi përmbyllës i konsultimit me të gjitha grupet e interesit më datë 27.11.2019.

	ZBATIMI DHE MONITORIMI

Si do të organizohen zbatimi dhe monitorimi?

Zbatimi dhe monitorimi do të realizohen sipas përcaktimeve të dispozitave të ligjit për mbrojtjen e biodiversitetit, si dhe zbatimi i tij do të plotësohet dhe do të bëhet më i mundur me miratimin e akteve nënligjore që do të miratohen në zbatim të këtij ligji.

Ministria e Turizmit dhe Mjedisit, Agjencia Kombëtare e Zonave të Mbrojtura, Agjencia Kombëtare e Mjedisit, Agjencia Kombëtare e Pyjeve, Ministria e Bujqësisë dhe Zhvillimit Rural, Banka Gjenetike dhe Inspektoriati përgjegjës për mjedisin, do të bashkëpunojnë për të kryer proçesin e shqyrtimit dhe përpunimit të kërkesavë për përdorimin e burimeve gjenetike vendase dhe ndarjen e drejtë e të barabartë të përftitimeve që rrjedhin nga përdorimi i këtyre burimeve, në kuadër të përmirësimit të politikave për menaxhimin, konservimin dhe monitorimin e komponentëve të biodiversitetit.
MTM, si autoriteti kombëtar përgjegjës dhe Pika Kombëtare e Kontaktit për burimet gjenetike në bashkepunim me MBZHR do t’i duhet të përpunojë dhe dhe aprovojë akte nënligjore per te përmbushur detyrat e saj në lidhje me:

· Krijimi dhe përditësimi i Rregjistrit të Koleksioneve të Burimeve Gjenetike;
· Proçedura të detajuara të dhënies së çertifikatës per përdorimin e burimeve gjenetike;

· Krijimin e njësive operative të informimit publik (pa kosto të shtuara) për: gjëndjen e burimeve gjenetike, vëndndodhjen, sasitë dhe llojët e bimëve/racave, statuset ligjore të tyre;

· Aksesi me të drejtat dhe detyrat që e shoqërojnë atë;

· Shpërndarja e përfitimit për zotëruesit (pronarët), përdoruesit, vjelësit, përpunuesit dhe tregtarët;

· Monitorimi i gjithë proçedurave më sipër që aplikohen nga njësitë vendore;

· Saktësim i Pronësisë te materialeve gjenetike e ndodhur në sipërfaqe toke në dispozicion të komunitetit dhe pronësisë së materialeve gjenetike që manipulohen për qëllime kërkimi dhe shpien ne krijimin e materialeve të tjera gjenetike me vlerave më të larta dhe që potencialisht mund të patentohen.

	PJESA 2: BAZA KRYESORE E ANALIZËS DHE E PROVAVE

Historik

· Jepni kontekstin e politikës

Në progres raportet e viteve të fundit të BE-së për Shqipërinë theksohet se Shqipëria ka bërë përparim drejt përmbushjes së kritereve politike për anëtarësim dhe progres të qëndrueshëm në pesë prioritetet kryesore për hapjen e negociatave për anëtarësim dhe një nga rekomandimet thekson nevojën për të siguruar pajtueshmërinë e plotë me legjislacionin e BE-së për natyrën.

Në këtë kontekst Ministria e Turizmit dhe Mjedisit, me mbështetjen e projektit të GEF/PNUD për Protokollin e Nagojës, ka përgatitur një raport për të analizuar legjislacionin aktual shqiptar për situatën e kuadrit ligjor vendas për zbatimin e protokollit të nagojës në vend si shtet Palë i këtij protokolli, konkretisht Rregulloret e BE-së, për aksesin dhe ndarjen e përftitimeve nga burimet gjenetike.
Paketa legjislative kombëtare (ligjet, vendimet dhe rregulloret) që merren me Protokollin e Nagoya, janë : (i) Ligji Nr. 113/2012 për Pranimin e Republikës së Shqipërisë në Protokollin Nagoya për Qasjen në Burime Gjenetike dhe Shpërndarjen e Barabartë të Përfitimeve që vijnë nga Përdorimi i tyre në Konventën për Diversitetin Biologjik dhe (ii) Ligji Nr. 112/2012 "Për aderimin e Reoublikës së Shqipërisë në Protokollin Plotësues të Nagoya - Kuala Lumpur “Për përgjegjësi dhe dëmshpërblim të protokollit të Kartagjenës për biosigurinë” të konventës së biodiversitetit"

Ligjet për mbrojtjen e mjedisit dhe biodiversitetit në Republikën e Shqipërisë, shkurtimisht paraqiten si më poshtë:

Ligji për Mbrojtjen e Mjedisit (Ligji Nr.10431, datë 9.6.2011) përcakton kornizën ligjore për sigurimin e një niveli të lartë të mbrojtjes së mjedisit, ruajtjen dhe përmirësimin e tij, parandalimin dhe zvogëlimin e rreziqeve të lidhura me shëndetin e njeriut dhe përmirësimin e cilësisë së jetës së sotme dhe brezave të ardhshëm, si dhe sigurimin e zhvillimit të qëndrueshëm;
Ligji për Biodiversitetin (Nr. 9587, datë 20.7.2006 i ndryshuar me Nr. 37/2013 & Nr. 68/2014) synon ruajtjen dhe mbrojtjen e diversitetit biologjik duke rregulluar përdorimin e qëndrueshëm të elementeve të tij përmes integrimit të elementeve kryesore të biodiversitetit në strategjitë, planet, programet dhe të gjitha nivelet e vendimmarrjes.
- Ligji për Zonat e Mbrojtura (81/2017 datë 4.5.2017) qëllim i të cilit kosiston në shpalljen, mirëmbajtjen, administrimin, përdorimin dhe mbrojtjen e lartë te zonave me interes të lartë komunitar, biologjik dhe natyror bazuar në parimin e zhvillimit të qëndrueshëm, për të siguruar përmbushjen e funksioneve mjedisore, ekonomike, sociale dhe kulturore, në interes të të gjithë shoqërisë, si dhe përcaktimin e përgjegjësive të institucioneve publike dhe personave fizikë dhe juridikë për mirëmbajtjen dhe menaxhimin e tyre të qëndrueshëm.
Ligji “Për rregullat dhe procedurat për tregtinë ndërkombëtare të llojeve të rrezikuara të florës dhe faunës (Ligji Nr. 9867, datë 31.1.2008).

Ligji për Shërbimin e Mbrojtjes së Bimëve (Nr.9362, datë 27.10.2016) i cili synon mbrojtjen e bimëve dhe produkteve bimore nga dëmtuesit, parandalimin e përhapjes në territorin e Shqipërisë të dëmtuesve, mbrojtjen e shëndetit të njeriut, shëndetin e kafshëve dhe mjedisin.
Ligje më specifike që lidhen me burimet gjenetike në funksion të kërkimit dhe zhvillimit janë:
Ligji për Materialin Gjenetik Bimor (Nr. 10416 datë 7.4.2011) i ndryshuar me Nr. 67/2013 dhe Nr. 105/2015

Ligji Nr. 10416, Datë 7/4/2011 "Për mbjelljen e bimëve dhe materialin për mbarështim"
Ligji Nr. 8880, datë 15.04.2002, "Për Mbrojtjen e të Drejtave të Mbarështuesit të Bimëve"
Ligji Nr. 9426, datë 6.10.2005 “Për Mbarështimin e Blegtorisë” dhe

Ligji Nr.7627, datë 21.10.1992 “Për shërbimin zooteknik”

Pas përfundimit të vlerësimit të pajtueshmërisë së këtyre ligjeve me kuadrin ligjor të BE-së, bëhen rekomandime për procesin e rishikimit të këtyre ligjeve kombëtare në mënyrë që të përcaktohet nëse ka nevojë të ndryshohet ose të hartohet akti i ri ligjor i legjislacionit që siguron mbrojtjen e komponentëve të biodiversitetit.
Problemi në shqyrtim

· Përshkruani natyrën e problemit.

Problemi lidhet me kërcënimin që i kanoset larmisë biologjike dhe ekosistemeve, si pasojë e mos koordinimit ndërinstitucional dhe mungesës së proçedurave, normave, rregullave, standardeve dhe formateve të duhura rregullatore mes palëve të përfshira në aksesin, ndarjen dhe përfitimet ndaj burimeve gjenetike. Gjetja dhe vendosja e dispozitave të përputhshmërisë, si dhe dispozitave që përcaktojnë kushte më të parashikueshme për aksesin në burimet gjenetike do të kontribuojnë për sigurimin e ndarjes së përfitimeve edhe kur burimet gjenetike largohen nga pala që i ofron burimet gjenetike.
Identifikoni shkaqet e problemit.

Shkaqet kryesore të këtij problemi janë:

· Mungesë dhe boshllëqe në kuadrin ligjor kombëtar;

· Mungesë e kohezionit procedurial në zinxhirin e hallkave të menaxhimit në tërësi të burimeve gjenetike dhe posacërisht në pronësi, vjelje, përpunim, përdorim dhe tregtëtim;

· Buxhet i ulët për monitorimin e situatës;

· Mos përcaktim i saktë i përgjegjesive institucionale sidomos për qëllime kërkimi dhe zhvillimi të materialit gjenetik;

· Mbivendosje e fushave të përgjegjësisë midis institucioneve;

Gjetja dhe vendosja e dispozitave të përputhshmërisë, si dhe dispozitave që përcaktojnë kushte më të parashikueshme për aksesin në burimet gjenetike do të kontribuojnë për sigurimin e ndarjes së përfitimeve edhe kur burimet gjenetike largohen nga pala që i ofron burimet gjenetike. Veç kësaj, dispozitat e protokollit për aksesin në njohuritë tradicionale të mbajtura nga komunitetet vendore kur shoqërohen me burime gjenetike do të forcojnë aftësinë e këtyre komuniteteve për të përfituar nga përdorimi i njohurive, novacionit dhe praktikave të tyre.
· Përshkruani shtrirjen e problemit.
Problemi i ruajtjes së biodiversitetit, larmisë biologjike, qasja në burimet gjenetike dhe ndarja e drejtë, e barabartë dhe transpartente është në nivel kombëtar, duke prekur të gjithë zonat e Republikës së Shqipërisë, kryesisht zonat e mbrojtura mjedisore.

Identifikoni grupet e prekura nga ky problem - qeveria / biznesi / shoqëria civile / qytetarët.

Grupet e interesit të prekura nga ky problem janë: organet e qeverisjes vendore dhe qendrore (Bashki, MTM, AKM, AKZM); Institucionet kërkimore (Universiteti Bujqësor i Tiranës-Instituti i Burimeve Gjenetike të Bimëve-IRG dhe Fakulteti i Shkencave të Natyrës); biznesi (eko-turizmi)/ shoqëria civile (shoqatat për mbrojtjen e biodiversitetit)/ qytetarët (vizitorë, turistë) pra, grupet e interesit të prekura përfshijnë institucionet e varësisë së Ministrisë përgjegjëse për mjedisin / faunën e egër, bashkitë, universitetet vecanërisht IRGJ, organizatat e përdoruesve, pronarëve dhe tregtuesve, OJF-të mjedisore qendrore e vendore të specializuara në fushën e konservimit dhe monitorimit të gjithë burimeve gjenetike.

· Vlerësoni nëse problemi mund të trajtohet ose jo përmes një ndryshimi të politikave.
Problemi mund të trajtohet vetëm nëpërmjet ndryshimeve të Ligjit ekzistues te Mbrojtjes së Biodiversitetit, të ndryshuar në vitin 2013 dhe 2014 (të përshkruar më sipër) dhe të gjitha aktet nënligjore që lidhen me të. Aktet nënligjore për proçedura të miratimit të aktivitetit për aksesin, perdorimin dhe ndarjen e përfitimit nga burimet gjenetike, deklaratave për qasjen në përdorimin e qëndrueshëm të burimeve gjenetike si dhe mirëpërcaktimit të përgjegjësive të Institucioneve të përfshira për qëllime konservimi afat gjatë, kërkimit shkencor dhe zhvillues të materialit gjenetik, janë mekanizma ligjorë që trajtojnë problemin në fjalë.
Arsyeja e ndërhyrjes

· Shpjegoni pse qeveria planifikon të ndërhyjë dhe pse është e nevojshme.

Kjo ndërhyrje lidhet me objektivin e qeverisë së Shqipërisë drejt përmbushjes së kritereve për hapjen e negociatave për anëtarësim në BE, duke synuar përafrimin e plotë të legjislacionit kombëtar me rregulloren përkatëse, për qasjen e burimeve gjenetike dhe njëkohësisht nga reflektimi në Legjislacion e Vendit të këtij Protokolli, me vlerë dhe detyrime globale të paraqitura në nivel kombëtar në Planin Kombëtar të Integrimit Evropian.
Në mënyrë të detajuar, amendimi i Ligjit është i nevojshëm posaçërisht për:

· Transpozimin në mënyrë sa më të plotë të legjislacionin shqiptar ndaj Rregullores së BE-së 511/2014, që siguron dispozitat për zbatimin e protokollit të Nagoyës në Bashkimin Evropian;
· Zbatimin e rekomandimeve të raporteve të progresit të viteve të fundit të BE-së për Shqipërinë për të arritur përafrimin e plotë ligjor në fushën e Diversitetit biologjik dhe permiresimin e politikave dhe zbatimin e ligjshmerise në këtë sektor;
· Përcaktimin qartë të organeve përgjegjëse për menaxhimin, konservimin dhe monitorimin e burimeve gjenetike dhe për të shmangur mbivendosjet në këtë proces, duke u përqasur me reformat e ndërmarra nga qeveria vitet e fundit;
· Zbatimin e normave dhe praktikave më të mira menaxhuese në sektorin e mbrojtjen e biodiversitetit në tërësi dhe burimeve gjenetike në veçanti, me qëllim administrimin e qendrueshëm të tyre
· Shpjegoni se çfarë shpreson të trajtojë qeveria nëpërmjet kësaj ndërhyrjeje.

Nëpërmjet kësaj ndërhyrjeje Qeveria trajton: (i) Rregulla dhe proçedura të qarta për menaxhimin dhe qasjen në burimet gjenetike, (ii) Qartësimin e përgjegjësive të Institucioneve administrative publikë dhe kërkimore ne fushën e trajtimeve të materialeve gjenetike bimore dhe shtazore dhe (iii) pjesëmarrje aktive dhe marrëdhënie të rregulluara midis hallkave që trajtojnë çështje që kanë të bëjnë me burimet gjenetike.
· Identifikoni shkallën e ndërhyrjes së qeverisë që nevojitet për të trajtuar problemin.

Ndërhyrja do të konsistojë në: (i) rritjen e shkallës së transpozimit të legjislacionit shqiptar për diversitetin biologjik me legjislacionin e BE-se; (ii) proçedurat lidhur me Dokumentacionin shoqërues të formularit, afatet dhe procedura e shqyrtimit të kërkesës për pajisje me Deklaratë, të cilat miratohen me vendim të Këshillit të Ministrave me propozim të ministrit përgjegjës për mjedisin (iii) Urdhëra të ministrit përgjegjës për mjedisin lidhur me formatin e deklaratës së kontrollit të kërkimit shkencor miratohet me urdhër të të ministrit përgjegjes për mjedisin për qasje në burimet gjenetike.

· Shpjegoni se si i mbështet kjo ndërhyrje objektivat e nivelit të lartë të qeverisë.

Qeveria e Republikës së Shqipërisë, si përfaqësuese në zbatimin e Marrëveshjeve ndërkombëtare, nëpërmjet amendimit të Ligjit për mbrojtjen e biodiversitetit plotëson një detyrim ndërkombëtar në nivel kombëtar i cili lidhet direkt më përafrimin e lgjislacionit të BE ku dëshiron që të aderojë si vend anëtar i tij.
· Rendisni punën ekzistuese që është realizuar tashmë.

Aderimi i Republikës së Shqipërisë në Protokollin e Nagojës me Ligjin e vitit 2012 (Ligj nr. 113/2012 Për aderimin e Republikës së Shqipërisë në Protokollin e Nagojës “për aksesin në burimet gjenetike dhe ndarjen e drejtë e të barabartë të përfitimeve që lindin nga përdorimi i tyre” të konventës së biodiversitetit “për larminë biologjike”).
Objektivi i politikës

· Vendosni objektiva që korrespondojnë me problemin dhe shkaqet e tij.

· Sigurohuni që objektivat janë specifikë, të matshëm, të arritshëm, realë dhe në kohë.
Vendosja e Objektivit të politikës ka konsideruar, më së pari, kushtet si më poshtë:
· Krijimi i sigurisë, qartësisë dhe transparencë ligjore në ruajtjen, zhvillimin dhe përdorimit të BGJ;

· Rregulla dhe procedura të afta të sigurojnë përdorimin e qëndrueshëm të BGJ në gjithë territorin e vendit;

· Krijimi i kushteve për të promovuar dhe inkurajuar kërkimet që kontribuojnë në ruajtjen e biodiversitetit dhe përdorimin e qëndrueshëm;

· Vëmëndja e duhur e rasteve të emergjencave të tanishme ose të afërta që kërcënojnë shëndetin e njeriut, kafshëve ose bimëve;

· Konsiderimi i rëndësisë së burimeve gjenetike për ushqimin dhe bujqësinë për sigurinë ushqimore

Politika e propozuar synon përmbushjen e objektivave të mëposhtme:
· Përditësimi i kuadrit ligjor kombëtar me dispozitat për zbatimin e Protokollit të Nagojës “Për aksesin në burimet gjenetike dhe ndarjen e drejtë e të barabartë të përftitimeve që rrjedhin nga përdorimi i tyre”;

· Transpozimin sa më të mundur te Rregullores së BE-së (PE) 511/2014 që siguron dispozitat për zbatimin e protokollit të Nagoyës në bashkimin Evropian;

· Përcaktimi i rregullave dhe procedurave të qarta për aplikimin dhe miratimin e dokumentave që lidhen me qasjen në buriment gjenetike dhe ndarja e drejtë, e barabartë dhe transparente e përfitimeve që vijnë nga përdorimi i tyre si dhe sigurimi i së drejtës së autorësisë për njohuritë e trashguara për BGJ;

· Ndarja e qartë e përgjegjësive midis organeve që ngarkohen me zbatimin e protokollit të Nagojës në vend;

· Krijimi i kushteve për nxitjen e kërkimeve që kontribuojnë në ruajtjen dhe përdorimin e qëndrueshëm të biodiversitetit;

· Përmirësimi i sistemit të monitorimit të përdorimit të burimeve gjenetike në vend.
Përshkrimi i opsioneve të shqyrtuara

· Përshkruani opsionin e status quo-së.

· Identifikoni dhe përshkruani të gjitha opsionet e politikave që keni marrë parasysh.

· Shpjegoni se si janë zgjedhur opsionet e renditura.

Gjatë analizës që është kryer nga Ministria e Turizmit dhe Mjedisit, me mbështetjen e UNDP, janë shqyrtuar tre opsionet e mëposhtme:

Opsioni i status quo-së (0) do të thotë mos veprim ndaj një marrëveshje ndërkombëtare me rëndësi për ruajtjën e larmisë biologjikë në kontekst të mbrojtjes së biodiversitetit. Është shumë i dukshëm boshllëku ligjor dhe institucional dhe si pasojë moszbatimi i një Protokolli me fuqi ndërkombëtare dhe më tëpër disa cështë shumë të rëndësishmë të rregullimeve ligjore të burimeve gjenetike, të cilat në Shqipëri, vec se janë shumë prezente, janë dhe shumë të përdorura për shkak të përfitimeve qe ato sjellin sidomos në zonat e varfëra rurale.
Opsioni 1: ndryshimi i ligjit ekzistues. Ky është opsioni që ne rekomandojmë. Shtesat në Ligjin egzistues janë të pranueshme si në vijën logjikë të Ligjit ashtu dhe në kontributin për përmirësimët e duhura ligjore.
Pas aderimit në Protokollin e Nagoya-s instrumentat kryesore legjislative kombëtare që merren me Protokollin e Nagoya, janë dy ligje:

Ligji Nr. 113/2012 për Pranimin e Republikës së Shqipërisë në Protokollin Nagoya për Qasjen në Burime Gjenetike dhe Shpërndarjen e Barabartë të Përfitimeve që vijnë nga Përdorimi i tyre në Konventën për Diversitetin Biologjik.

Ligji Nr. 112/2012 "Për aderimin e Republikës së Shqipërisë në Protokollin Plotësues të Nagoya - Kuala Lumpur mbi Përgjegjësinë dhe rivendosjen e Protokollit të Kartagjenës për Biosigurinë"

Nga ana tjetër Ligji i cili është “ombrellë” për biodiversitetin biologjik në përgjithësi por edhe përfshirjen e Protokollit është Ligji për Biodiversitetin (Nr. 9587, datë 20.7.2006 i ndryshuar me Nr. 37/2013 dhe Nr. 68/2014)

Ky ligj synon ruajtjen dhe mbrojtjen e diversitetit biologjik duke rregulluar përdorimin e qëndrueshëm të elementeve të tij përmes integrimit të elementeve kryesore të biodiversitetit në strategjitë, planet, programet dhe të gjitha nivelet e vendimmarrjes. Specifikisht në lidhje me Protokollin e Nagoya-s theksohet se “Përdorimi i sasive të vogla të bimëve, kafshëve, mikrobeve, gjenetikëve ose materialeve të tjera biologjike të molekulave, të cilat ato përmbajnë, të marra nga burime të poseduara në pronësi ose të financuara publikisht, si dhe të dhënat shoqëruese, bëhen me marrëveshje për transferimin e materiale të siguruara nga këto burime dhe se “Marrëveshja për transferimin e materialit nga një burim ish-situ bëhet kur: (i) jepen të dhëna të plota për personat juridikë dhe fizikë që kërkojnë materialet dhe për përdorimin e tyre të mëvonshëm; (ii) kushtet e përdorimit të mëvonshëm të materialeve dhe shpërndarja e përfitimeve, monetare dhe jo-monetare, janë pajtuar me Republikën e Shqipërisë ose me pronarin privat; dhe (iii) materialet e marra dhe regjistrimet shoqëruese mbeten pronë e Republikës së Shqipërisë ose pronarit nga i cili u grumbulluan ose morën fillimisht. Transferimi i materialeve dhe të dhënave shtesë tek palët e treta bëhet në bazë të normave ndërkombëtare dhe me pëlqimin e pronarit, si dhe me marrëveshjen për transferimin e materialit. Shtesat në Ligj (2014) janë konform kushteve të Protokollit.

Disa Ligje të tjera në lidhje me problemet që trajton Protokolli janë:

Ligji për Materialin Gjenetik Bimor (Nr. 10416 datë 7.4.2011) i ndryshuar me Nr. 67/2013 dhe Nr. 105/2015;

 Ligji Nr. 10416, Datë 7/4/2011 "Për mbjelljen e bimëve dhe materialin për mbarështim";

 Ligji Nr. 8880, datë 15.04.2002, "Për Mbrojtjen e të Drejtave të Mbarështuesit të Bimëve;

Ligji për pronësinë industriale (nr. 9977, datë 07.07.2008;

Ligji Nr. 9426, datë 06.10.2005, "Për Blegtorinë" u ndryshua dhe duke zëvendësuar ligjin e mëparshëm Nr. 7627, datë 21.10.1992 "për Shërbimin Zoo-teknik".
Megjithatë, implementimi i Protokollit kërkon përdytesim tërësor të Ligjit për biodiversitetit, të cilat shtohn nëpërmjet këtij Projekt Ligji. Po ashtu, shtesat e propozuara shërbejnë si një bazë e plotë për përafrimin e Rregullores së BE-së Nr. 511/2014 të Parlamentit Evropian për masat e pajtueshmërisë për përdoruesit nga Protokolli i Nagoyas.
 Opsioni 2: ligj i ri . Edhe ky opsion ka qënën në vëmëndjen e Ministrisë përgjegjëse që propozon shtesë të Ligjit egzistues por nuk është opsioni i përzgjedhur për shkak sëpse : (i) Protokolli flet dhe do të implementohet si një pjesë e biodiversitetit, (ii) Shumë paragrafë të shtuar në Ligj janë të lidhur shumë ngushtë me tërësinë e neneve të ligjit egzistues dhe (iii) sipas një llogjike juridike nuk mund të propozohet një Ligji i Ri, me të njëjtën tematikë, kur përbën më pak se 50% të atij egzistues.
Vlerësimi i opsioneve/analizimi i ndikimeve

· Identifikoni se kush preket.

· Identifikoni llojet e ndikimeve për secilin grup të prekur; bëni dallimin midis ndikimeve të drejtpërdrejta dhe jo të drejtpërdrejta.

· Për ndikimet e drejtpërdrejta:

· Përshkruani nga ana cilësore ndikimet e drejtpërdrejta mbi grupet e prekura.

· Analizoni nga ana sasiore ndikimet më të rëndësishme të drejtpërdrejta.

· Përcaktoni vlerën monetare të ndikimeve më të rëndësishme të drejtpërdrejta aty ku është e mundur (shih aneksin 1/a për tabelën që mund të përdorni).

· Analizoni ndikimin mbi ndërmarrjet e vogla dhe të mesme.

· Për ndikimet jo të drejtpërdrejta:

· Përshkruani nga ana cilësore ndikimet jo të drejtpërdrejta mbi grupet e prekura.

· Analizoni ndikimin mbi konkurrencën.

· Diskutoni kufizimin e analizës:

· Jepni supozimet në të cilat janë bazuar parashikimet dhe risqet, të cilave ato u nënshtrohen.

· Tregoni sa të forta, të pavarura dhe të rëndësishme janë provat që mbështesin supozimet.

· Tregoni se çfarë mund të pengojë realizimin e përfitimeve, të rrisë kostot ose të sjellë pasoja të papritura.

· Përmblidhni vlerësimin e opsioneve:

· Paraqisni një pasqyrë përmbledhëse të të gjitha ndikimeve të opsioneve të analizuara.

· Shpjegoni se si ndikimet e të gjitha opsioneve të analizuara krahasohen me njëra-tjetrën.

· Paraqisni përllogaritjet më të mira të përgjithshme neto të ndikimit me vlerë monetare të përcaktuar për çdo opsion (shih aneksin 1/b për tabelën që mund të përdorni).
Për efekt të këtij vlerësimi të ndikimit dhe në mungesë të politikës, ne supozojmë se aksesi dhe përdorimi i burimeve gjenetike në Republikën e Shqipërisë nuk do të menaxhohet si duhet, nuk do të ketë një sistem cilësor të monitorimit, si dhe nuk do të merren masat e duhura për konservimin e saj, në rast se nuk kryejmë ndërhyrjet e duhura ligjore.

Opsioni 1, i propozuar për ndryshimin e ligjit ekzistues prek pozitivisht, pa implikime financiare grupet e mëposhtme:

· Bashkitë,

· AKZM

· AKM,

· si dhe komunitetin.

Ndikimet konsistojnë në ndarjen/transferimin e përgjegjësive konkrete dhe luajtjen e rolit nga secili prej tyre në mënyrë të mirë përcaktuar.

Ndikimet ekonomike

· Ky propozim do të sjellë rritje të fondeve në buxhetin e shtetit

· Kostot në buxhetin e shtetit do të përfshijnë:

· Kosto për përmirësimin e sistemit të monitorimit të biodiversitetit dhe burimeve të tij gjenetike

· Rritjen e kapaciteteve të stafit ekzistues në MTM dhe institucionet e varësisë, si dhe në njësitë e vetëqeverisjes vendore;
· Kostot e vazhdueshme që lidhen me:

· Mbarëvajtjen e sistemit të monitorimit të biodiversitetit
· Kostot operacionale të monitorimit të biodiversitetit, si dhe inspektimet në terren nuk mund të përcaktohen tani, pasi do të përcaktohen në akte nënligjore që do të miratohen në zbatim të këtij ligji.

I. Grupet që preken dhe ndikimet

Grupet që preken nga Projekt Ligji janë:

· Institucionale qëndrore: Ministritë përgjegjëse për mjedisin, ministria përgjegjese për bujësinë dhe ushqimin, Institucioni i Patentimit dhe pronësisë intelektuale Universitetet, Instituti i Burimeve Gjenetike të bimëve dhe pronësinë, Agjensia Kombëtare e Zonave të Mbrojtura, Agjensia Kombëtare e Mjedisit. Ndikime të drejtperdrejta dhe indirekte;

· Institucionale vendore: Bashkitë njësitë vendore dhe kryepleqtë, Drejtoritë rajonale dhe inspektoriatet e dedikauar për mbrojtjen e pyjeve dhe burimeve naturore dhe Drejtoritë rajonale të bujqësisë Ndikime të drejtperdrejta dhe indirekte ;

· Bizneset (i) që mërren me grumbullimin, përpunimin dhe shitjen e produkteve të gatshme dhe derivateve të tyre, (ii) që promovojnë dhe operojnë me burimet natyrore – sektori i agro dhe ekoturizmit. Ndikime të drejtpërdrejta;

· Komunitetet dhe shoqatat (i) në statusin e pronarit të vendeve (sipërfaqeve) ku ndodhen burimet gjenetike; (ii) qe vjelin produkte naturore përfshi edhe ato me vlera gjenetike. Ndikime të drejtpërdrejta;

· Shoqatat (i) që merren me kërkimin dhe transferimin e njohurive të trashëguara lokale dhe (ii) Shoqatat mjedisore të ndergjegjësimit dhe të aksioneve direkte në burimet natyrore dhe ato gjenetike. Ndikime Indirekte.

II. Kufizimet e analizës

Hipoteza në këtë rast është: Mungesa e ndërhyrjes së politikës do të “staciononte” gjëndjen e marrëdhënieve jo ligjore midis komuniteteve, biznesit dhe përdorimit në qasjen në burimet gjentike me impakt negativ në biodiversitet. Supozojmë që në rast të mos ndërhyrjeve ligjore se qasja e komuniteteve, biznesit, shoqërisë civile në burimet gjenetike do të ishte e pa rregulluar duke i munguar elementë thelbësorë të zhvillimit të qëndrueshëm dhe përfitimet do të ishin disproprcionale.

Në kontekst të ciftit Cifti – pasojë ose ombrella ligjore – qasja në burimet gjenetike, që derivon nga hipoteza mund të bejme supozimet si më poshtë:

a. Përfshirja e Protokollit të Nagojës në Ligjin e biodiversitetit do të riformatojë kapitullin për burimet gjenetike në kontekst të diversitetit biologjik në Shqipëri;

b. Ligji i ndryshuar (me shtesat e propozuara) do të rregullojë titujt e pronesise së vend ndodhjeve të burimeve gjenetike për pasojë edhe te orgjinës dhe pronësisë së produktëve të përdorshme me bazë burimi gjenetik;

c. Ligji do të rregullojë mardhëniet midis pronarëve, vjelsëve, përpunuesve dhe industrialistëve/tregtarëve në përdorimin efiçient të burimeve gjenetike;

d. Ligji do të rregullojë qasjet në burimet gjenetike si për qëllime përdorimi, ndarje të përfitimit dhe për përdorim kërkimor me materialet gjenetike;

e. Ligji do të përcaktojë proçedura për të ripërcaktime të titujve të pronësisë për sipërfaqet në toka inproduktive dhe të përbashkëta për gjithë komunitetin e fshatrave (sipërfaqe me përdorim komunal);

f. Aktet nënligjore do të mundesojnë ngritjen e kapaciteteve rregullatore për konservimin e materialeve gjenetike për kafshët, bletët dhë shpendet lokale me rëndësi zooteknike;

g. Ligji së bashku më aktet shoqëruese pasuese do të lehtësojnë rregjistrimin e pronësisë së njohurive të trashëguara për burimet gjenetike dhe do t’i mbeshtetë ato.

Ndikimet ekonomike

Ndikime parashihen :

· Pozitive për buxhetin e shtetit

· Pozitiv për njesitë vendore dhe zonat e mbrojtura si rezultat i pagesave për aksesin në përdorimin e burimeve gjenetike;

· Përfitime ekonomike të dukshëme dhe direkte për bizneset (ekoturizem/agroturizëm dhe grumbulluesit/përpunuesit dhe shitësit e produkteve të BGJ;

· Përfitime direkte të pronarëve, vjelësve dhe përdoruesve të tjerë të burimeve gjenetike;

· Përfitime ekonomike të shoqatave të përdoruesve, të institucioneve akademike dhe qendrave të transferimit të teknologjive dhe njohurive të trashëguara.

Kostot operacionale të kërkimit të materialeve gjenetike, të monitorimit të burimeve gjenetike, si dhe inspektimet në terren nuk mund të përcaktohen tani, pasi do të përcaktohen në akte nënligjore që do të miratohen në zbatim të këtij ligji.

Ndikimet mjedisore

Ndikimet kryesore dhe të drejtpërdrejta në mjedis konsistojnnë në:
· Ruajtjen dhe menaxhimin e qëndrueshëm të biodiversitetit biologji, sidomos të sipërfaqeve me vlera të larta në burime gjenetike vendore;

· Konservimin e habitateve natyrore për shkak të monitorimit të shtuar;
· Përmirësimin, menaxhimin dhe administrimin e burimeve gjenetike, duke ofruar më shumë shërbime në ekosistemet natyrore të vendit;

· Shtimin e vlerës së ekosistemeve me ndjeshmëri të larte, përmes përdorimit të fondit pyjor në drejtim të zhvillimit të eko-turizmit më shumë se sa perdorimin direkt të përfitimeve që vijnë nga shfrytëzimi i burimeve gjenetike;
· Përmirësimin indirekt si pasojë e mbrojtjes së ekosistemeve nga erozioni, rrëshqitjet, përmbytjet etj. duke sjellë një përmirësim të situatës së përgjithshme mjedisore në shkallë kombëtare;
· Rritjen e aftësisë përthithëse të gazeve serrë, duke permirësuar kështu bilancin kombëtar të çlirimit të gazeve me efekt serrë;
· Mbrojtjen e cilësisë së burimeve ujore;
· Ruajtjen e bilanceve të ciklit hidrik dhe rezervave ujore për ujitje në bujëësi dhe prodhim energjie.
Ndikimet sociale:
· Përfitime më të drejta dhe më të balancuara për prodhuesit dhe përdoruesit;

· Njohja më e lehtë e pronësisë intelektuale për njohuritë e trashëguara të lidhura me burimet gjenetike;

· Shtimi i bizneseve të eko-turizmit (biznese miqësore ndaj mjedisit);
· Shtim i vizitorëve në zonat e mbrojtura dhe zonat me vlera të larta natyrore;
· Mbrojtje e qendrave te banuara nga erozioni dhe rrëshqitjet;
· Mbrojtje e veprave te infrastruktures (rruge, kanalizime, linja elektrike, ujsjellesa etj) nga efektet erozive, rrëshqitjet, ererat etj.

· Mbrojtje e tokave bujqesore;
Arsyetimi i opsionit të preferuar

· Zgjidhni opsionin e preferuar, bazuar në analizë.

· Shpjegoni arsyetimin tuaj.

Kriteret që tregojnë arritjen e objektivit nëpërmjet azhornimit/shtesave në Ligjin egzistues të mbrojtjes së biodiversitetit në Shqipëri kanë impakt në:

· Ndikimet ekonomike - Ky propozim do të sjellë rritje direkte per komunitetet të cilët zotërojnë burimet gjenetike dhe përdorues të tjerë të tyre.
· Ndikimet mjedisore

a. Ruajtjen dhe menaxhimin e qëndrueshëm të biodiversitetit biologjik, sidomos të sipërfaqeve me vlera të larta në burime gjenetike vendore;

b. Konservimi i habitateve natyrore për shkak të monitorimit të shtuar;

c. Përmirësimin e menaxhimit dhe administrimi të burimeve gjenetike, duke ofruar me shumë sherbime në ekosistemet natyrore të vendit.

· Ndikimet sociale nëpërmjet:
a. Përfitime më të drejta dhe më të balancuara për prodhuesit dhe përdoruesit;

b. Njohja më e lehtë e pronësisë intelektuale për njohuritë e trasheguara të lidhura me BGJ;

c. Shtimi i bizneseve të eko-turizmit (biznese miqësore ndaj mjedisit);

d. Shtim i vizitorëve në zonat e mbrojtura dhe zonat me vlera të larta natyrore.

Tabela 1. Matrica e performances

	Kriteret
	Pesha
	Opsioni 0
	Opsioni 2
	Opsioni 1

	Ndikimet ekonomike (të cituara më lart)
	5
	1
	2
	4

	Ndikimet mjedisore (të cituara më lart)
	10
	3
	8
	10

	Ndikimet sociale (të cituara më lart)
	5
	1
	2
	2

	Aftesia per te përmirësuar qasjen ne mirëmenaxhimin, financimin e veprimeve, kontrollin dhe monitorimin e Burimeve gjenetike.
	5
	1
	3
	3

	Kostot
	5
	1
	3
	3

	Pikët totale
	30
	7
	18
	22

Opsioni i preferuar është ndryshimi i ligjit ekzistues “Për mbrojtjen e biodiversitetit”, i miratuar në vitin 2006. Shtesat në Ligjin ekzistues janë të pranueshme si në vijën logjikë të Ligjit ashtu dhe në kontributin për përmirësimët e duhura ligjore. Ndonëse Ligji është ndryshuar dy herë (2013 dhe 2014,) ai përsëri mbetet aktual edhe sot duke plotësuar më së miri kuadrin ligjor. Shtesat e propozuara shërbejnë si një bazë e plotë e për zbatimin e Protokollit.
Çështje të zbatimit

· Shpjegoni se cila njësi do të jetë përgjegjëse për zbatimin e opsionit të zgjedhur.

· Shpjegoni pengesat e mundshme për zbatimin e opsionit të zgjedhur.

· Përshkruani masat që do të ndërmerren gjatë zbatimit për të arritur qëllimet e politikës.

· Specifikoni të gjitha kërkesat e përputhshmërisë dhe të zbatimit.
Ministria e Turizmit dhe Mjedisit, së bashku me institucionet e saj të varësisë, është njësia përgjegjëse për monitorimin e zbatueshmërisë së tij, pas miratimit të këtij propozimi.

Pengesat e mundshme mund të hasen gjatë ndarjes së përgjegjësive të dy institucioneve kryesorë (MTM dhe MBZHR), në përcaktimin e detyrave për institucionet e tjera rajonalë dhe lokalë si dhe modalitete qe lidhen me përfshirjen e aktorëve të tjerë që implikohen nga Ligji i propozuar në burimet gjenetike.

Gjatë zbatimit të projektligjit të propozuar për të arritur qëllimet e politikës, do të ndërmerren masat e mëposhtme:

a) Permirësim në menaxhimin e qëndrueshëm të burimeve gjenetike;

b) Vendosje e procedurave në qasje, përdorim dhe përpounim të bimëve dhe kafshëve me cilësi të shënuara të gjermoplazmës;

c) Rritjen e pjeramrjes aktive ne qasjen në burimet gjenetike nëpërmjet mbështetjes të shoqatave të përdoruesve dhe pronarve si dhe përfshirjen e institucioneve kerkimore (Universitetit Bujqesor, IRGJ dhe Universiteti i Tiranës);

d) Krijimi i një baze konservimi për materialet gjenetike te kafshëve dhe bletve me vlera të larta gjenetike;

e) Sigurimi i një kuadri për përdorimin e qëndrueshëm të burimeve natyrore, për të mirën e gjeneratave të sotme dhe të ardhshme, pa degradimin e habitateve dhe shqetësime ndaj llojeve që të ndikojnë në statusin e tyre të favorshëm të ruajtjes;

f) Kontribuimi në konservimin e gjendjes natyrore të tokës, në konservimin e cilësisë, sasisë dhe disponueshmërisë së ujit, mirëmbajtjen e atmosferës, prodhimin e oksigjenit dhe kapjen e gazeve serre, si dhe mirëmbajtjen e klimës;

g) Rritje e dukshme e sherbimeve ne ekosistemet natyrore të vecanta dhe me prezencë të burimeve gjenetike.
Faza e shqyrtimit/vlerësimit

· Jepni një përshkrim të përmbledhur të masave të monitorimit dhe të vlerësimit.

· Identifikoni kriteret/treguesit për të matur arritjen e qëllimeve ose progresin drejt tyre.

Projektligji përmban dispozita të dedikuara në nene specifike për përcaktimin e organeve përgjegjëse për menaxhimin, ruajtjen dhe monitorimin e biodiversitetit të veçantë në vend, përmes ndarjes së qartë të përgjegjësive midis organeve/institucione qendrore e vendore dhe shmangien e mbivendosjes.

Treguesit për matjen e qëllimeve konsistojnë në menaxhimin, ruajtjen dhe monitorimin e fondit të burimeve gjenetike dhe hartimin e raporteve periodike vjetore për gjendjen dhe trendin e pasurive që lidhen me menaxhimin dhe konservimin e burimeve gjenetike.

Treguesit për të matur arritjen e qëllimeve të politikës për mbrojtjen e burimeve gjenetike janë si më poshtë:

· Mirë përcaktimi i të drejtave dhe ndarjen e barabartë dhe të drejtë të përfitimeve që vijnë nga përdorimi i fondit të burimeve natyrore;
· Reduktim i shqetësimeve sociale për pronësinë dhe perdorimin e burimeve gjenetike;

· Reduktim e informalitetit te larte qe ekziston aktualisht;

· Monitorim i gjëndje, vjeljeve të përvitëshme dhe trendi i përdorimit të burimeve gjenetike;
· Shtimi i aktiviteteve agroturistike ne zonat me biodiversitet të lartë ku përfshihen edhe sipërfaqet me burime gjenetike duke i kushtuar kujdes konservimit të rreptë të tyre;
· Rritja e efektit te sherbimeve ne ekosistem duke rritur vlerat e pronave nëpërmjet reduktimit të erozionit, rrëshqitjeve dhe përmbytjeve.
· Shtimi i zonave të mbrojtura mjedisore në vend

Raporti i vlerësimit të ndikimit - Shtojca2/a
Tabela: Vlera aktuale neto në total (VAN) - kostot dhe përfitimet me vlerë monetare të përcaktuar në milionë lekë e zbritur për 10 vjet (Vlera aktuale e kostos dhe vlera aktuale e përfitimit); krahasuar me status quo-në.
OPSIONI 1:
	
	Viti 1
	Viti 2
	Viti 3
	Viti 4
	Viti 5
	Viti 6
	Viti 7
	Viti 8
	Viti 9
	Viti 10

	Faktori zbritës
	1.000000
	0.952835
	0.907894
	0.865073
	0.824271
	0.785394
	0.748351
	0.713055
	0.679423
	0.647378

	Kosto për buxhetin – njëhere (kosto per stafin per projektligjin-paga)
	400
	200
	
	
	
	
	
	
	
	

	Kosto për buxhetin – në vazhdim

kosto per monitorimin e faunes se eger nga AKM;

kosto për stafin e pushtetit vendor (bashki)

kosto per stafin e zonave te mbrojtura AdZM-paga)
	500

146

1,800
	500

146

1,800
	1,000

146

1,800
	1,000

146

1,800
	1,000

146

1,800
	1,500

146

1,800
	1,500

146

1,800
	1,500

146

1,800
	1,500

146

1,800
	1,500

146

1,800

	Kosto për biznesin – njëherë
	
	
	
	
	
	
	
	
	
	

	Kosto për biznesin – në vazhdim
	
	
	
	
	
	
	
	
	
	

	Kosto për grupet e tjera – njëherë
	
	
	
	
	
	
	
	
	
	

	Kosto për grupet e tjera – në vazhdim
	
	
	
	
	
	
	
	
	
	

	Kosto në total
	2,846
	2,646
	2,946
	2,946
	2,946
	3,446
	3,446
	3,446
	3,446
	3,446

	Kosto e zbritur në total = Kosto në total x faktorin zbritës
	2,846
	2,521
	2,675
	2,549
	2,428
	2,706
	2,579
	2,457
	2,341
	2,231

	Përfitimi për buxhetin – në vazhdim(te ardhurave nga hyrja e vizitoreve ne Zonat e Mbrojtura)
	4,000
	4,300
	5,000
	5,500
	6,500
	6,500
	6,500
	6,500
	6,500
	7,000

	Përfitimi për biznesin – njëherë
	
	
	
	
	
	
	
	
	
	

	Përfitimi për biznesin – në vazhdim
	
	
	
	
	
	
	
	
	
	

	Përfitimi për grupet e tjera – njëherë
	
	
	
	
	
	
	
	
	
	

	Përfitimi për grupet e tjera – në vazhdim
	
	
	
	
	
	3,000
	3,000
	3,000
	3,300
	3,300

	Përfitim për buxhetin – në vazhdim *
	
	
	
	
	37,000
	37,000
	37,000
	30,000
	30,000
	30,000

	Përfitimi në total
	4,000
	4,300
	5,000
	5,500
	43,500
	46,500
	46,500
	39,500
	39,800
	40,300

	Përfitimi i zbritur në total = Përfitimi në total x faktorin zbritës
	4,000
	4,097
	4,539
	4,758
	35,856
	36,521
	34,798
	28,166
	27,041
	26,089

	Vlera aktuale e kostos në total
	25,333

	Vlera aktuale e përfitimit në total
	205,866

	Vlera aktuale neto (VAN) = Vlera aktuale e përfitimit në total – Vlera aktuale e kostos në total
	180,532

*Në zërin “Përfitim për buxhetin në vazhdim” është planifikuar fond, i cili do të përthithet nga donatorë, si psh. lidhur me hartimin e planeve të veprimit për mbrojtjen e ruajtjen e faunës së egër, si dhe planeve të menaxhimit të zonave të mbrojtura.
OPSIONI 2:
	
	Viti 1
	Viti 2
	Viti 3
	Viti 4
	Viti 5
	Viti 6
	Viti 7
	Viti 8
	Viti 9
	Viti 10

	Faktori zbritës
	1.000000
	0.952835
	0.907894
	0.865073
	0.824271
	0.785394
	0.748351
	0.713055
	0.679423
	0.647378

	Kosto për buxhetin – njëhere (kosto per stafin per projektligjin-paga)
	400
	200
	
	
	
	
	
	
	
	

	Kosto për buxhetin – në vazhdim

kosto per proçesimin e aplikimeve, monitorimin;

kosto për stafin e pushtetit vendor (bashki)

kosto per stafin e zonave te mbrojtura AdZM-paga)
	500

146

1,800
	500

146

1,800
	1,000

146

1,800
	1,000

146

1,800
	1,000

146

1,800
	1,500

146

1,800
	1,500

146

1,800
	1,500

146

1,800
	1,500

146

1,800
	1,500

146

1,800

	Kosto për biznesin – njëherë
	
	
	
	
	
	
	
	
	
	

	Kosto për biznesin – në vazhdim
	
	
	
	
	
	
	
	
	
	

	Kosto për grupet e tjera – njëherë
	
	
	
	
	
	
	
	
	
	

	Kosto për grupet e tjera – në vazhdim
	
	
	
	
	
	
	
	
	
	

	Kosto në total
	2,846
	2,646
	2,946
	2,946
	2,946
	3,446
	3,446
	3,446
	3,446
	3,446

	Kosto e zbritur në total = Kosto në total x faktorin zbritës
	2,846
	2,521
	2,675
	2,549
	2,428
	2,706
	2,579
	2,457
	2,341
	2,231

	Përfitimi për buxhetin – në vazhdim(te ardhurave nga aksesi, përdorimi i burimeve gjenetike ne bashki dhe ne Zonat e Mbrojtura)
	4,000
	4,300
	5,000
	5,500
	6,500
	6,500
	6,500
	6,500
	6,500
	7,000

	Përfitimi për biznesin – njëherë
	
	
	
	
	
	
	
	
	
	

	Përfitimi për biznesin – në vazhdim
	
	
	
	
	
	
	
	
	
	

	Përfitimi për grupet e tjera – njëherë
	
	
	
	
	
	
	
	
	
	

	Përfitimi për grupet e tjera – në vazhdim
	
	
	
	
	
	3,000
	3,000
	3,000
	3,300
	3,300

	Përfitim për buxhetin – në vazhdim *
	
	
	
	
	37,000
	37,000
	37,000
	30,000
	30,000
	30,000

	Përfitimi në total
	4,000
	4,300
	5,000
	5,500
	43,500
	46,500
	46,500
	39,500
	39,800
	40,300

	Përfitimi i zbritur në total = Përfitimi në total x faktorin zbritës
	4,000
	4,097
	4,539
	4,758
	35,856
	36,521
	34,798
	28,166
	27,041
	26,089

	Vlera aktuale e kostos në total
	25,333

	Vlera aktuale e përfitimit në total
	205,866

	Vlera aktuale neto (VAN) = Vlera aktuale e përfitimit në total – Vlera aktuale e kostos në total
	180,532

*Në zërin “Përfitim për buxhetin në vazhdim” është planifikuar fond, i cili do të përthithet nga donatorë, si psh. lidhur me hartimin e planeve të veprimit për mbrojtjen e ruajtjen e faunës së egër, si dhe planeve të menaxhimit të zonave të mbrojtura.
Raporti i vlerësimit të ndikimit - Shtojca2/b
Tabelë: Vlera aktuale neto në total e çdo opsioni
	Opsioni
	Vlera aktuale në mijë lekë
	Vlera aktuale neto në mijë lekë

	
	Kosto
	Përfitimi
	

	Opsioni 1
	25,333
	205,866
	180,532

	Opsioni 2
	25,333
	205,866
	180,532

Pavarësisht se opsioni 1 dhe 2 kanë të njëjtat vlera neto në total kosto/përfitim, është përzgjedhur opsioni 1, pasi përzgjedhja e opsionit 2 do të sillte zgjatjen e proçedurave për hartimin dhe miratimin e tij, si dhe do të prekte edhe çështje që nuk është e nevojshme të ndërhyhet në këtë moment.
2

