

Republika e Kosovës
Republika Kosova-Republic of Kosovo

Qeveria –Vlada – Government

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
Ministarstvo Poljoprivrede, Sumarstva i Ruralnog Razvoja

Ministry of Agriculture, Forestry and Rural Development

 Strategjia për Konsolidimin
 e Tokës

2010 – 2020

Drafti final i Grupit Punues

 Prishtinë, 2010

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

2

Pasqyra e lëndës..2

Lista e shkurtesave...3

Hyrja...4

Përmbledhja analitike..5

 Qëllimi dhe detyrat e strategjisë për konsolidim të tokës.. 9

Faktorët socio-ekonomik..11

Analizimi i situatës se konsolidimit të tokës ... 15

Parimet dhe metodologjia e konsolidimit vullnetar..18

Llojet e konsolidimit të tokës..22

Pjesa teknike..24

SWOT analiza e konsolidimit të tokës ..31

Kompleksiteti dhe pasiguria...33

Realizimi i strategjisë ...35

Efektet e konsolidimit të tokës ...38

Shtojcat ..39

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

3

Lista e shkurtesave

UA Udhëzimi Administrativ

ARDP Plani për Bujqësi dhe Zhvillim Rural 2007-13 (PBZHR)

ALUP Projekti për Shfrytëzimin e Tokës Bujqësore (PSHTB)

EFSE Fondacioni Evropian për Evropën Juglindore (FEEJ)

FAO Organizata për Ushqim dhe Bujqësi

RDPP Regjistri për të Drejtat e Pronës së Paluajtshme

AKK Agjencioni Kadastral i Kosovës

AKP Agjencioni Kosovar i Pronave

KT Konsolidimi i tokave

ZRT Zyra për rregullimin e tokës

MBPZHR Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

ZKK Zyra Komunale Kadastrale

UNOPS Zyra e Kombeve të Bashkuara për Shërbimet e Projektit

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

4

Hyrje

Strategjia për Konsolidimin e Tokës përbënë një udhërrëfyes mjaft të rëndësishëm, si dhe një

dokument bazë të politikave dhe planeve të veprimit të Ministrisë së Bujqësisë, Pylltarisë

Zhvillimit Rural, për zhvillim të qëndrueshëm të sektorit të bujqësisë dhe menaxhimit të drejtë të

tokës. Strategjia e Konsolidimit të Tokës ka për qëllim rregullimin e tokave me qëllim të rritjes së

sipërfaqes së saj, shfrytëzim më racional dhe me ketë rritjen e konkurrencës së fermës, rregullimin

pronësor juridik, planifikim të shfrytëzimit të tokës, mbrojtjen e ambientit, diversifikimin e

ekonomisë rurale, rritjes së të ardhurave dhe përmirësimin e jetës së popullatës që jetojnë në

zonat rurale. Përgatitja e kësaj strategjie ka filluar në vitin 2007 nga ekspertët e MBPZHR-së, me

mbështetjen e ekspertëve ndërkombëtarë të konsolidimit të tokës nga Projekti ALUP-Shfrytëzimi

i Qëndrueshëm i Tokës, projekt i financuar nga AER-i. Me vendim të Sekretarit të Përhershëm të

MBPZHR-së (Ref. Sp-454/09 dt. 01.09.09) është formuar Grupi Punues i MBPZHR-së për

shqyrtimin dhe plotësimin e Draft Strategjisë për Konsolidimin e Tokës.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

5

I. Përmbledhja analitike

1. Politika e tokës dhe gjendja në sektorin bujqësor

Kosova është në procesin e ristrukturimit të sektorit të bujqësor me synim të arritjes së
zhvillimit të qëndrueshëm të fermës. Konsolidimi i tokës, si një komponent e rëndësishme e
reformës së tokës, mund të jetë një mjet i rëndësishëm për rritjen e konkurrencës së fermës dhe
përmirësimin e kushteve të popullatës në zonat rurale.

Zhvillimi i qëndrueshëm i sektorit të bujqësisë varet shumë nga përgatitja dhe zbatimi i drejt i
politikave të tokës. Këto politika janë çelës i kontrollit të degradimit të tokës dhe përmirësimit të
shfrytëzimit të tokës bujqësore, duke u bazuar në kapacitetet e saj prodhuese.

Politika e përgjithshme e transformimit të sektorit bujqësor të Republikës së Kosovës është i
përfshirë në Planin për Bujqësi dhe Zhvillim Rural 2007-13 1

• Ristrukturimin e potencialit fizik në sektorin bujqësor, shpesh i shprehur si nevojë “për
rritjen e madhësisë së fermës”;

 dhe i azhurnuar 2009-2013.
Konsolidimi i tokës do të jetë një instrument i rëndësishëm në implementimin e objektivave që
kanë të bëjnë me tokën:

• Përmirësimi i menaxhimit te pyjeve, pasi janë për së tepërmi të fragmentuara;

• Zhvillimi i komunitetit vendor, duke përfshirë ripërtëritjen e fshatrave, që në shkallë të
ndryshme mund të përfshijnë edhe riorganizimin e tokës.

 a. Nevoja

Kosova ka nevojë urgjente për ristrukturimin e sektorit bujqësor. Rreth 80% e ekonomive
bujqësore janë më të vogla se 4 ha dhe është në vazhdim e sipër ndarja e fermës përmes
trashëgimisë. Politika e përgjithshme për transformimin e sektorit bujqësor të Kosovës është
paraqitur në Planin për Bujqësi dhe Zhvillim Rural 2007-13. Në Boshtin e parë Masa e dytë,
parashihet ristrukturimi i potencialit fizik të fermës, ku konsolidimi i tokës paraqitet si veprim
shumë i rëndësishëm në rritjen e madhësisë së fermës, që ndikon në rritjen e konkurrencës dhe
zhvillimin ekonomisë së tregut. Konsolidimi i tokës do të jetë instrument i rëndësishëm për
implementimin e objektivave përkatëse.

b. Konteksti

 Gjendja e pronës tokësore në Kosovë është mjaft e ndërlikuar. Gjatë 20 vjetëve të fundit
janë shpërbërë praktikat e institucionalizuara të ruajtjes së regjistrave pronësorë. Rreth 80% e
emrave të pronarëve te regjistruar, dhe pjesa përkatëse e hartës kadastrale është e vjetruar dhe
me transaksione të paregjistruara. Aspektet tjera të pasigurisë përfshijnë kërkesat për kthim,
kontestet e pazgjidhura, dokumentacionin e falsifikuar, pronësinë e personave në mungesë dhe
tensionin etnik.

1 Shih ”PBZHR-2007-2013” në www.mbpzhr-ks.org

http://www.mbpzhr-ks.org/�

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

6

c. Koncepti

 Konsolidimi i tokës është strategji e shumë qëllimshme që mund të përballet me të gjitha
llojet e çështjeve që dalin në sipërfaqe, kur të trajtohet transformimi i tokës bujqësore në lokalitet.
Ai mund të përcaktohet gjerësisht si ndryshim i formës, pronësisë dhe shfrytëzimit të tokës – në çdo
kombinim.

d. Parimet

 Konsolidimi vullnetar i tokës ndërtohet në parimet që së bashku krijojnë procesin që
bazohet në pjesëmarrje dhe treg. Rregullimi i tokës është marrëveshje që bazohet në logjikën e
këmbimit, bëhet si marrëveshje vullnetare e shitjes dhe blerjes. Parimi i konsolidimi të tillë të
tokës ngritet në stimulim të qartë, do të thotë ndihma teknike dhe shpenzimet e transaksionit janë
siguruar falas dhe toka e këmbyer do të regjistrohet plotësisht në emër të pronarit të ri.
Rregullimi i tokës mund të përfshijë një varg mjetesh për ta trajtuar kombinimin e çështjeve dhe
pasigurive, të cilat paraqiten në lokalitet. Konsolidimi i tokës mund të zbatohet me hapa të
arsyeshëm përmes identifikimit të zonave të volitshme të projektit dhe duke u futur gradualisht
në projekte ku llogariten investime më të mëdha financiare. Modeli menaxhues i rregullimit të
tokës krijohet në bashkëpunimin midis sektorit publik dhe atij privat. MBPZHR-ja është
përgjegjëse e plotë për rregullimin e tokës, por nuk duhet domosdo të kryej aktivitetet teknike.
Këto i përcjellën sektorit privat me gjeodetë të licencuar.

e. Korniza ligjore

Ligji për Tokën Bujqësore 02/L-26 dt. 24.06.2006 e përcakton kornizën ligjore për ndikimin
publik mbi menaxhimin e tokës bujqësore. Ligji përcakton objektivat dhe parimet e përgjithshme
të rregullimit të tokës në kapitullin e tij të IVtë. Rregullimi i tokës ka fushëveprimin e gjerë të
masave përmirësuese që do të vlejnë edhe për zonat pyjore. Në Udhëzimin Administrativ
35/2006 për rregullimin e tokës janë dhënë udhëzime të hollësishme për parimet, procedurën dhe
aktivitetet në rregullimin vullnetar të tokës. Tani është duke u hartuar Ligji për Rregullimin e
Tokës. Megjithatë, për realizimin projekteve të konsolidimit të tokës do të zbatohen të gjitha
dispozitat e ligjeve në fuqi që e rregullojnë këtë fushë.

ë. Objektiva e përgjithshme

Qëllimi është që të krijojë supozime dhe parashikime, se masat e suksesshme për
realizimin projekteve të konsolidimit të tokës janë që të sigurojnë shfrytëzim racional të tokës
bujqësore, zgjedhjen e çështjes së pronësisë, sigurimin e zotërimit të tokës, rritjen e madhësisë së
fermës, konkurrencës në treg, zhvillimin e infrastrukturës për popullatën rezidente në ato vende,
mbrojtjen e ambientit, trashëgiminë kulturore dhe ndihmën për të zhvilluar aktivitete alternative
bujqësore.

 2. Aktivitetet kryesore.

a. Incizimi themelor shërben për të krijuar pasqyrën e gjendjes së pronësisë, shfrytëzimit
të tokës dhe preferencave. Ai e jep bazën për caktimin më të saktë të kufijve të sipërfaqes dhe
specifikimin e përmbajtjes së rregullimit të tokës.

b. Sqarimi i pronësisë nevojitet për të konstatuar pronarët e vërtetë, si pronarë të drejtë
ligjorë, para se ata të mund të hyjnë në marrëveshje të rregullimit të tokës. Sqarimi i pronësisë
mund të fillojë si një ndër aktivitetet e para dhe të vazhdohet paralelisht me incizimin themelor.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

7

c. Negociatat dhe planifikimi janë faza ku bisedohet me pronarë për mundësitë konkrete,
duke përfunduar me lidhje të kontratave me ata pronarë, të cilët vendosin të bëjnë këmbimin e
tokave.

d. Regjistrimi i zyrtarizon marrëveshjet, bën incizimin kadastral dhe gjendja e re
pronësore regjistrohet në regjistrat e pronësisë. Afati për rregullimin vullnetar të tokës duhet të
jetë rreth 2 vjet. Kjo i jep shpresë reale pronarëve, se ata mund ta shfrytëzojnë tokën e tyre të re në
sezonet e ardhshme prodhuese.

 3. Llojet e konsolidimit
Natyra e çdo rregullimi të tokës është e veçantë, por praktika ka treguar këto lloje:

Konsolidimi vullnetar i tokës e inicion një grup fermerësh, të cilët e kuptojnë nevojën për
rregullimin e saj, që të ndërmarrin iniciativën dhe të parashtrojnë kërkesën.

Konsolidimi i papërfunduar i tokave, ku është bërë konsolidimi i tokës në terren në vitet e
1980-ta, por kurrë nuk është bërë regjistrimi i pronës sipas komasacionit.

Projektet që kanë të bëjnë me tokën në kuadër të PZHRB mund të përfshijnë
riorganizimin e tokës në shkallë të ndryshme.

Intervenimet publike, ku iniciativa buron nga ana e agjencive publike, si autostrada e re
ose penda e re e ujitjes, të cilave do t’u nevojitet konsolidimi i tokës për të ruajtur potencialin e
tokës bujqësore që i është ndërruar forma dhe për t’iu siguruar pronarëve të dëmtuar një pjesë të
kompensimit.

Zgjidhja e kontestit mund të jetë element në disa rregullime të tokave. Disa konteste
mund t’i kenë rrënjët në rregullimin e mëparshëm të tokave nga vitet e 1980-ta. Ka gjasa që të
ketë edhe kërkesa për kthim.

Rezultatet: Rezultatet fillestare të konsolidimit të tokës janë grupimi i parcelave,
ristrukturimi i ekonomive më konkurruese bujqësore dhe sqarimi i pronësisë. Mundësia e plotë
për konsolidimi të tokës kuptohet vetëm atëherë, kur këto rezultate realizohen të kombinuara.
Efektet sekondare përfshijnë punësimin dhe ngritjen e kapacitetit, aktualizimin e regjistrave
pronësor dhe propagandimin e ligjit të tokës.

Organizata: Konsolidimi i tokës e zbaton parimin menaxhues për të cilin MBPZHR-ja
është përgjegjëse e plotë për kryerjen e rregullimit të tokës, por jo domosdo për kryerjen e punëve
teknike. Në MBPZHR është formuar një njësi e re, së cilës i referohemi si “Zyra për
Rregullimin e Tokës” (ZRT). Korniza menaxhuese e rregullimit të tokës ka pesë akterë kryesorë
institucional: ZRT, fermerët, projektet që ndërmarrin iniciativën dhe kërkojnë rregullimin e tokës,
gjeodetët që i kryejnë aktivitetet teknike, Komisionet për Rregullimin e Tokës (KRT), të cilët
sigurojnë ligjshmërinë e transaksioneve dhe fuqizimin e tyre në regjistrat pronësor në ZKK dhe
RDPP, prej nga nxirren informatat pronësore dhe ku futet identifikimi i gjendjes së re rezultuese
pronësore.

Teknika: Konsolidimi i tokës është instrument shumë i qëllimshëm i reformës së tokës, i
cili mund të ketë dhjetë mjete ndihmëse:

1. Sqarimin e pronësisë,
2. Shitblerjen e tokës,
3. Qiradhënien e tokës,
4. Kredinë për blerjen e tokës,
5. Privatizimin,

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

8

6. Kërkesat për kthim, zgjidhjen e kërkesave,
7. Këshillat lidhur me pronën,
8. Planifikimin e zonave vendore,
9. Shpronësimin dhe

 10. Rregullimet e vogla të tokave.

4. Nevoja për ngritje të kapaciteteve
Me qëllim të realizimit të procesit të konsolidimit vullnetar të tokës, nevojitet ngritje e

kapaciteteve për të gjithë pjesëmarrësit në këtë proces:

• Zyra e rregullimit të tokës në MBPZHR;

• Komisionet komunale për komasacion;

• Zyra Kadastrale Komunale;

• Kompania implementuese e kontraktuar;

• Kompania mbikëqyrëse e kontraktuar;

• Komisioni Monitorues i Ministrisë.

5. Implementimi
 Konsolidimi i tokës në Kosovë është paraparë që të zbatohet përmes katër “blloqeve”:

• Infrastruktura e konsolidimi,
• Financimi i konsolidimit,
• Kredia për blerje të tokës dhe
• Ligji për Tokën Bujqësore.

6. Të përballurit me pasiguri dhe pengesa

Për të prezantuar Konsolidimin e Tokës sipas pasigurive dhe pengesave janë paraparë

masat në vijim:
• Ndarja e projekteve (një pas një) në faza sipas madhësisë menaxhuese,
• Decentralizimi i çështjeve të hollësishme teknike,
• Projektimi i procedurave të komenteve për të ndihmuar përshtatjen,
• Zbatimi i teknikës së vazhdimit të rastit tashmë të provuar,
• Ndihma e jashtme në ngritjen e kapacitetit,
• Shfrytëzimi i bashkëpunimit ndërkufitar për ngritjen e kapacitetit dhe përtëritjes,
• Krijimi i komponentit të fuqishëm të kontrollit financiar për të siguruar efikasitet

dhe mirëbesim.

7. Sfidat në realizimin e procesit të konsolidimit të tokës
Për realizimin e këtij procesi, përveç MBPZHR-së, janë të përfshirë edhe pjesëmarrësit e tjerë si:
komisionet komunale për komasacion, Zyra Kadastrale Komunale, kompania implementuese dhe
mbikëqyrëse e kontraktuar, Agjencia Kadastrale e Kosovës. Mos efikasiteti i ndonjërit nga këta
pjesëmarrës mund të paraqes sfidë në realizimin e procesit të konsolidimit të tokës.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

9

II. Qëllimi dhe detyrat e Strategjisë për Konsolidimin e Tokës
 Duke marrë parasysh gjendjen e konsolidimit të tokës në Kosovë dhe SWOT analizat,
vizioni i kësaj strategjie është rritja e konkurueshmërisë së sektorit të bujqësisë dhe pylltarisë,
duke u bazuar sigurimin e zotërimit të shfrytëzimit të qëndrueshëm të tokës për fermerët,
mbrojtjen e ambientit, planifikimin e përdorimit të tokës, zhvillimin e infrastrukturës rurale dhe
përmirësimin e jetës së banorëve në zonat rurale.

Strategjia për Konsolidimin e Tokës Bujqësore, parashihet të realizohet për periudhën
kohore 2010-2020, e cila mund të shqyrtohet dhe të plotësohet.

1. Objektiva e përgjithshme
Qëllimi është që të krijojë supozime dhe parashikime, sepse masat e suksesshme për

realizimin e projekteve të konsolidimit të tokës janë që të sigurojnë shfrytëzim racional të tokës
bujqësore, zgjedhjen e çështjes së pronësisë, sigurimin e zotërimit të tokës, rritjen e madhësisë së
fermës dhe konkurrencës në treg, zhvillimin e infrastrukturës për popullatën rezidente në ato
vende, mbrojtjen e ambientit, trashëgiminë kulturore dhe ndihmën për të zhvilluar aktivitete
alternative bujqësore.

2. Objektivat specifike të Strategjisë së Konsolidimit të Tokës janë:
• Të sigurojë një bashkëveprim të konsolidimit të tokës brenda konceptit të

zhvillimit rural,
• Të lehtësoj procesin e konsolidimit të tokës,
• Për te siguruar se inter-relacionet e konsolidimit të tokës, ne te ardhmen do te

ndikojnë ne zhvillim të suksesshëm ne kuadër te zhvillimit rural dhe rajonal
• Të përmirësoj përgatitjen e projekteve të konsolidimit të tokës dhe financimin për

implementim të projekteve të konsolidimit të tokës.

3. Detyrat për realizimin e projekteve të konsolidimit të tokës
• Të lehtësohet krijimi i strukturave institucionale,
• Të përmirësohet procedura e konsolidimit të tokës,
• Të sigurohet shfrytëzimi racional i tokës shtetërore, në rastet kur janë duke u

zhvilluar projektet e konsolidimit të tokës, nëse për këtë ekziston mundësia,
• Të zhvillohet sistemi i njoftimit për publikun rreth konsolidimit të tokës,
• Të përmirësohet kualifikim i specialistëve të konsolidimit të tokës, qoftë në nivelin

qendror apo në atë lokal.

4. Masat për implementimin e Strategjisë
a. Sigurimi i marrëdhënieve të Konsolidimit të Tokës me Zhvillimin Rural

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

10

Që të jemi të sigurt se konsolidimi i tokës do të zgjidh problemet në zonat rurale në rrugën
e qëndrueshme, për këtë është e këshillueshme që gjatë zbatimit të projekteve të konsolidimit të
tokës të merren parasysh këto masa:

• Shfrytëzimi racional i qëndrueshëm i resurseve natyrore;
• Të krijohen kushtet për shfrytëzim të tokës për nevojat publike;
• Të sigurohet planifikimi dhe implementimi i masave për ambient të qëndrueshëm;
• Të planifikohet zhvillimi i infrastrukturës lokale;
• Të krijohen kushtet për ruajtjen e biodiversitetit, të forcohet ruajtja e trashëgimisë

kulturore dhe peizazhet tipike për atë vend;
• Të zhvillohen aktivitetet alternative bujqësore;
• Të bashkërendoj projektet e konsolidimit të tokës, me zgjedhjen e planeve

gjithëpërfshirëse apo me dokumentet e planifikimit hapësinor për atë territor
(Planet Zhvillimore Komunale);

• Në zbatimin e projekteve të konsolidimit të tokës mund të përfshihen edhe
projektet, si: rrugët, ujësjellësi, kanalizimi, linjat e energjisë elektrike, hapësirat për
nevojat e publikut dhe në disa raste zonat e mbrojtura.

 b. Kriteret për vlerësimin e Implementimit të Strategjisë për Konsolidim të Tokës

• Kriteret për vlerësim janë strukturat për monitorimin dhe implementim e kësaj
strategjie, të cilat janë drejtpërsëdrejti të lidhura me qëllimet dhe objektivat
specifike të përcaktuara me ketë strategji, si dhe vlerësimi i rregullt i progresit të
arritur.

• Sipërfaqja e përgjithshme e tokës me pronësi shtetërore e privatizuar gjatë projektit
të konsolidimit të tokës.

• Përqindja e projekteve të konsolidimit të tokës, të përfshira në zgjidhjen
komplekse, në lidhje me numrin e përgjithshëm të projekteve të konsolidimit te
tokës.

• Raporti i zgjedhjes së projekteve të konsolidimit të tokës të dizajnuara dhe të
zbatuara.

• Incizimi dhe dinamikat e zhvillimit të projekteve të konsolidimit të tokës.
• Struktura e burimeve të financimit, të përdorura për përgatitjen e projekteve të

konsolidimit dhe zgjidhja e mënyrës së implementimit.
• Numri i publikimeve në mediat publike dhe private me temë konsolidimin e tokës.
• Rritja e përqindjes mesatare të sipërfaqes së fermës, pas projekteve të konsolidimit.

c. Përgjegjësia e Implementimit të Strategjisë për Konsolidimin e Tokës

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural, duhet që t’i koordinoj masat e
implementimit të kësaj strategjie dhe do të jetë përgjegjëse për implementimin e tyre.
Institucionet tjera qeveritare ose të pushtetit lokal, duhet gjithashtu të marrin pjesë në
implementimin e këtyre masave.

Strategjia për konsolidim të tokës, duhet të zbatohen nga fondet e buxhetit nacional,
fondet e pushtetit lokal, fondet publiko-private dhe nga donacione tjera.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

11

III. Faktorët socio-ekonomik

1. Resurset njerëzore

Popullata e përgjithshme rezidente në Kosovë llogaritet të jetë rreth 2 milion banorë.
Popullata e Kosovës është e re, ku rreth 33% të popullatës totale është me re se 15 vjet, mbi 50%
janë nën moshën 25 vjet dhe rreth 6 % e popullatës janë më të vjetër se 65 vjet. Popullata aktive
(15-64 vjeçare) është 61% e popullatës totale.
Në zonat rurale llogaritet se jetojnë rreth 60% e popullsisë. Bujqësia është dega primare, por ka
edhe disa aktivitete alternative tradicionale. Bujqësia ka pasur një rritje nga viti në vit, duke
arritur të marr pjesë në mbi 12% në GDP-në e Kosovës.
Duke u bazuar në të dhënat e lartpërmendura, planifikohet se me implementimin e Strategjisë për
Konsolidimin e Tokës 2010-2020 do të arrijmë rritjen e kapaciteteve të fermës, që ndikon në
produktivitetin e tokës bujqësore, rritjen e prodhimtarisë bujqësore për njësi të sipërfaqes, rritjen
e të ardhurave bujqësore për ekonomitë familjare, rritjen e konkurrencës në treg, forcimin e
ekonomive familjare dhe përmirësimin e jetë së popullatës që jetojnë në zonat rurale.

2. Resurset bujqësore

 Kosova ka një sipërfaqe të përgjithshme prej 10,887 km²

 Tokë bujqësore: 577,000 ha
 Tokë pyjore: 464,800 ha
 Tjera: 46,900 ha

 Pronë private 88% e tokës
 Pronë shtetërore 12% e tokës (mbi 25,000 ha e privatizuar)

 460,000 pronarë; 2.3 milionë ngastra; 1,300 zona kadastrale

 Përafërsisht 180,000 ekonomi shtëpiake bujqësore

 80% e fermave < 4 ha
 0.6% e fermave > 10 ha

Nga të dhënat që posedojmë, në vendin tonë mesatarja e fermave për familje është rreth
2.2 - 2.4 ha e tokës së punueshme, zakonisht e fragmentuar në 6-8 ngastra.

Nëse krahasohet me madhësinë mesatare të fermave për familje në shtetet anëtare të BE-
së, e cila është 19.45 ha, kjo do të thotë se kemi një fragmentim shumë të shprehur tek ne.

Rreth 80% të fermave kanë madhësi rreth 0.5 – 2.0 ha. Afro 35% e sipërfaqeve pyjore janë
në pronësi private, ndërsa pjesa e mbetur është në pronësi shtetërore.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

12

Graf. 1. Shfrytëzimi i tokës sipas kulturave bujqësore

Tabela 2. Shpërndarja e fermave sipas madhësisë

Madhësia e
Fermës / ha

Fermat e vogla Fermat e mëdha Gjithsej

N
um

ri
 i

Fe
rm

av
e

Si
p.

 (h
a)

%
 e

 n
um

ri
t

të
 fe

rm
av

e

N
um

ri
 i

fe
rm

av
e

Si
p.

 (h
a)

%
 e

nu

m
ri

t
të

 fe
rm

av
e

N
um

ri
 i

fe
rm

av
e

Si
p.

 (h
a)

%
 e

 n
um

ri
t

të
 fe

rm
av

e
0.1 - 0.5 33.657 10474 19.6 5 2 2.0 33.662 10.476 19.6
0.51 - 1 46.145 34.895 26.9 9 6 3.5 46.154 34.901 26.9
1.01 - 2 39.129 49.039 22.8 4 5 1.6 39.133 49.044 22.8
2.01 - 3 14.512 25.935 8.5 12 24 4.7 14.524 25.958 8.5
3.01 - 4 6.756 23.120 3.9 32 110 12.5 6.788 23.231 4.0
4.01 - 5 3.875 17.478 2.3 21 96 8.2 3.896 17.573 2.3
5.01 - 6 2.412 13.420 1.4 12 65 4.7 2.424 13.305 1.4
6.01 - 8 1.712 11.764 1.0 31 217 12.1 1.743 11.981 1.0
8.01 - 10 702 6.182 0.4 24 219 9.4 726 6.401 0.4

< 10 973 14.728 0.6 75 4.105 29.3 1.048 18.833 0.6
Totali 171.483 260.337 100.0 256 4.928 100.0 171.739 265.265 100.0

Burimi: ESK, AHHS (2004)

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

13

 3. Resurset pyjore

Informacionet për pyje, kryesisht për trungje janë mbledhur në periudhën para dhe gjatë

viteve 1990. Planifikimet në periudhën para luftës janë bërë vetëm për tokat pyjore publike, një
prej veprimeve të identifikuara si më urgjente, ishte bërja valide e të dhënave dhe riinstalimi i
kapaciteteve për zhvillimin e një vlerësimi për resurset pyjore në gjithë Kosovën, i quajtur
Inventarizimi i Pyjeve. Ky lloj i informacioneve është i rëndësishëm për vendime të ndryshme
strategjike, për vendosjen e politikave sektoriale dhe për monitorimin e zhvillimit te këtyre
politikave. Duke konsideruar këto kërkesa urgjente, gjatë viteve 2003-2004 është zhvilluar një
inventarizim i pyjeve në gjithë vendin. Rezultatet dhe konkluzionet kryesore, duke u mbështetur
në bazat për politika dhe strategji implementuese, janë elaboruar dhe përmbledhur si në vijim:

• 379 200 ha janë klasifikuar si toka pyjore përmes interpretimit të aerofotove dhe
anketimeve në terren. Të tjerat, 85 600 ha janë klasifikuar si toka pyjore përmes
interpretimit të fotove, por nuk janë anketuar për shkak të minave dhe pengesave të
tjera logjistike. Prej sipërfaqes totale të tokave pyjore që kanë qenë të anketuara dhe jo
të anketuara, 278 880 ha janë klasifikuar si toka pyjore publike dhe 185 920 ha si toka
pyjore private. Kjo sipërfaqe totale (464 800 ha) është pak më e madhe (6-8%) se sa
matjet e mëparshme;

• Vëllimi total në këmbë në pyjet publike është vlerësuar të jetë rreth 33.5 milion m3. Prej
këtij vëllimi, 25.9 milion m3 janë drunj me diametër >7 cm në lartësi të gjoksit. Në pyjet
private, vëllimi total në këmbë është vlerësuar rreth 19.5 milion m3 , prej të cilave 14.5
milion m3 janë drunj me një diametër >7 cm;

• Është një sipërfaqe e konsiderueshme e tokave pyjore të zhveshura (20 000–30 000 ha).
Disa nga këto sipërfaqe janë të përfshira nga erozion dhe kanë një shtresë të cektë të
dheut. Një pjesë e konsiderueshme këtyre tokave është e përshtatshme për pyllëzime;

• 40% e tokave pyjore publike dhe 29% e tokave pyjore private u janë nënshtruar
aktiviteteve të pakontrolluara apo ilegale të shfrytëzimit. Krahasuar me të gjitha
standardet e aplikuara, këto shifra janë mjaft të larta. Situata është shumë kritike,
sidomos në pyjet halore, ku ekzistenca e sipërfaqeve të gjera pyjore është vënë në
rrezik nëse nuk merren masa të menjëhershme. Rezultatet e inventarizimit gjithashtu
konfirmojnë që pyjet e ulëta, veçanërisht ato publike i shtrohen një shfrytëzimi të
tepërt. Po ashtu, rezultatet tregojnë që shumë pyje të reja dhe ato me moshë mesatare
të mesme kanë nevojë urgjente për intervenime, duke filluar prej pastrimit/rrallimeve
para komerciale deri te rrallimet komerciale.

Duke pasur parasysh se tokat pyjore dhe pyjet janë shumë të fragmentuara, proceduarat dhe
dispozitat ligjore, të cilat vlejnë për konsolidimin tokës bujqësore, do të vlejnë edhe për
implementimin e projekteve për konsolidimin e pyjeve dhe tokave pyjore.

 4. Efekti i privatizimit të tokës bujqësore

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

14

Procesi i menaxhimit dhe privatizimit të tokës bujqësore ka filluar me themelimin e
Agjencisë Kosovare të Mirëbesimit-AKM, e themeluar me Rregulloren e UNMIK-ut nr. 2002/12,
qershor 2002 e ndryshuar dhe plotësuar me Rregulloren e UNMIK-ut Nr 2005/18.
Kjo agjenci administron me ndërmarrjet në pronësi publike dhe shoqërore dhe me pasurinë e
tyre.
Kjo agjenci ka identifikuar mbi 500 Ndërmarrje Shoqërore (NSH) prej të cilave 150 janë nga
Sektori i Bujqësisë dhe Pylltarisë. Sipërfaqja e përgjithshme e tokës në pronësi shoqërore me të
cilën ka administruar AKM-ja, ka qenë rreth 61.644 ha. Me Rregulloren e UNMIK-ut nr. 2003/13,
maj 2003 është krijuar mundësia e shitjes së të drejtës së shfrytëzimit të paluajtshme për 99 vjet.
Nga sipërfaqja e përgjithshme, deri në valën e 32-të të privatizimit janë shitur rreth 25,310.47 ha.
Sipërfaqja e përgjithshme e tokës bujqësore e cila ka mbetur për t’u privatizuar është rreth
16,333.53 ha, ndërsa për sipërfaqen prej 20.000 ha kullota të “Sharr Prodhimit”, do të diskutohet
në mes të institucioneve përgjegjëse se si do të trajtohen.
Agjencia Kosovare e Privatizimit është themeluar me nxjerrjen e Ligjit për Agjencinë Kosovare të
Privatizimit Nr. 03/L-067 dt. 15.05.09, si trup i pavarur publik, si trashëgimtare e AKM-së.
Privatizim i tokës bujqësore është një reformë e rëndësishme e tokës bujqësore, ku mundëson
krijimin e sipërfaqeve të mëdha për prodhimtari bujqësore me efekt të rritjes së madhësisë së
fermave, rritjen e konkurrencës në treg dhe veprimtari bujqësore më të qëndrueshme.
Të gjitha tokat bujqësore të cilat privatizohen, ju nënshtrohen dispozitave të Ligjit për Tokën
Bujqësore Nr. 02/L-26 dhe ligjeve e dispozitave të tjera në fuqi, të cilat e rregullojnë këtë fushë.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

15

IV. Analizimi i situatës në konsolidimin e tokës
1. Konsolidimi i tokës në kontekst të Politikës së Zhvillimit Rural
Politika e Unionit Evropian për zhvillim rural, konsolidimin e tokës e konsideron si

instrument shumë të rëndësishëm për rritjen e konkurrencës në bujqësi dhe përmirësimin
kushteve të jetës për popullatën në zonat rurale.

Fermerët mund të bëhen më shumë konkurrues, kur ata e zvogëlojnë fragmentimin e
tokës dhe zmadhojnë sipërfaqen e fermave të tyre edhe komuniteti rural mund të përfitojë, kur në
projektet e konsolidimit të tokës përfshihen edhe komponentët e përmirësimit të infrastrukturës
lokale dhe mbrojtjes së mjedisit. Konsolidimi i tokës, pos që mund të ndihmojë për të rritur
madhësinë dhe konkurrencën e fermës, ndihmon edhe në rritjen e sigurisë në zotërimin e tokës,
mbrojtjen e ambientit, peizazhit dhe trashëgimisë kulturore, shfrytëzimin e qëndrueshëm të
resurseve të natyrës dhe përmirësimin e kualitetit të jetës në zonat rurale në rrugë të
qëndrueshme.
 Rregullorja e KE –së, Nr. 1698 /2005 e dt. 20 shtator 2005, për mbështetje të Zhvillimit
Rural nga Fondi i Bujqësisë Evropiane për Zhvillim Rural (EAFRD), me ndryshimet e fundit nga
KE Nr.2012/2006 dt. 19 nëntor 2006, ka vendosur principet kryesore për mbështetje të zhvillimit
rural. Implementimi i artikullit 9 (1) të kësaj rregulloreje dt. 20 shkurt 2006, KE adaptoi vendimin
e Këshillit No 2006/144/EC dhe aprovoi Udhëzimet Strategjike për Zhvillimin Rural për
periudhën programuese 2007-20013. Çdo shtet i BE-së, ose që pretendon të jetë pjesë e shteteve të
Unionit Evropian, në bazë të udhëzimeve strategjike duhet të zhvilloj planin për Strategjinë
Nacionale për Zhvillim Rural për periudhën 2007-2013 dhe Programin e Zhvillimit Rural për
implementimin e këtij plani.

Rol të rëndësishme në projektet e konsolidimit të tokës në zonat rurale kanë edhe Grupet
Lokale të Veprimit (GLV) dhe Njësia e Pagesave.
Në vitin 2009 janë formuara 30 GLV në Republikën e Kosovës.
Aktualisht, që të gjitha GVL-të i kanë përgatitur strategjitë zhvillimore lokale për komunat
përkatëse bazuar në qasjen “poshtë-lartë” dhe partneritetin horizontal. Në strategjitë e GLV-ve,
rëndësi e veçantë i është kushtuar konsolidimit të tokës bujqësore, si pjesë integrale e zhvillimit
rural.

 2. Evolucioni i konsolidimit të tokës
Programi për realizimin e komasacionit të tokave në Republikën e Kosovës ka filluar në

vitin 1979. Ky program ishte një nga aktivitetet e rëndësishme për reformën e tokës dhe
ristrukturimin e bujqësisë. Programi i komasacionit të tokave ishte drejtpërdrejt i lidhur me
sistemin e ujitjes, i cili po ashtu ishte në ngritje. Ky kombinim i sistemit të ujitjes me komasacionin
e tokave kërkonte edhe përgatitje të lartë profesionale, por edhe mjete financiare. Projekti kishte
përkrahjen e Bankës Botërore. Komasacioni i tokave filloi në vitin 1983 dhe vazhdoi deri në vitin
1989 në 98 zona kadastrale, në territorin e 8 komunave të Kosovës.

Rregullimi i tokës bujqësore me komasacion është aplikuar kryesisht në territoret e
komunave, të cilat janë nën rrjetat e sistemeve ujitëse ”Ibër Lepenc” dhe “Radoniqi”, me
përjashtim në territorin e Komunës së Vitisë.

Në sistemin e ujitjes “Ibër Lepenc” janë zhvilluar punimet për rregullimin e tokave:

• Mitrovicë në 4 zona kadastrale;
• Vushtrri në 23 zona kadastrale;
• Prishtinë (Kastriot, Fushë Kosovë) në 7 zona kadastrale;
• Drenas në 21 zona kadastrale.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

16

Në sistemin e ujitjes “Radoniqi” janë zhvilluar punimet për rregullimin e tokave:

• Prizren në 6 zona kadastrale;
• Rahovec në 11 zona kadastrale;
• Gjakovë në 16 zona kadastrale.

Pa sistem të ujitjes, punimet për rregullimin e tokave janë zhvilluar në:

• Komunën e Vitisë në 10 zona kadastrale.

Në disa komuna janë zhvilluar aktivitetet për rregullimin e tokave me komasacion, vetëm në
mbledhjen e shënimeve, ku dhe aty kanë ngelë:

• Ferizaj,
• Lipjan,
• Istog dhe
• Deçan.

Në fund të vitit 1986, punimet e rregullimit të tokës me komasacion në Kosovë janë paraparë për
t’u zhvilluar në sipërfaqe prej 38,631 ha, në 135 zona kadastrale. Nga kjo sipërfaqe e tokës
bujqësore komasacioni është zhvilluar në mbi 26,000 ha në 98 zona kadastrale dhe është mbetur i
papërfunduar.

3. Përfundimi i procesit të komasacionit
Pavarësisht progresit të kënaqshëm me projektet e komasacionit të tokave të realizuara në

vitet e 80-ta, gjendja reale në terren sot ka ndryshuar shumë, sepse kanë kaluar mbi 25 vite nga
ajo kohë. Ndryshimet në mes të gjendjes në terren dhe asaj të parashikuar me komasacion ishin të
llojllojshme. Pasojat në bujqësi për shkak të ndryshimeve të lartcekura janë të mëdha dhe
afatgjate. Nga hulumtimet e bëra për gjendjen e pronave në komasacion, realizuar në vitet e 80-ta,
në 8 komunat e përfshira në komasacion u vërtetua se:

- asnjë pronë sipas komasacionit nuk ishte regjistruar në dokumentacionin
kadastral;

- prona punohet sipas dokumentacionit të komasacionit, ndërsa pronësia mbetet me
të vjetrën;

- ka raste ku shfrytëzimi i pronës është kthyer në gjendjen e vjetër, d.m.th është
prishur komasacioni;

- çështja pronësore juridike është e pazgjidhur dhe shpesh ka konflikte për këto
prona;

- ndërtimet e paplanifikuara në tokat e përfshira në komasacion janë evidente.

Kjo gjendje e papërfunduar e tokave të përfshira në komasacion, ka nxitë Ministrinë e Bujqësisë
që të ndërmarr hapa për përmirësimin e kushteve dhe qartësimin e raporteve pronësore juridike
të fermerëve për tokat e tyre, në komasacionin e papërfunduar:

• Zgjidhjen e çështjeve pronësore juridike të pjesëmarrësve në komasacion;

• Rritja e madhësisë së fermës, me qëllim që fermeri të jetë konkurrues në treg;

• Lehtësime në reformën e tokës përmes zhvillimit të tregut të tokës (shitblerje, krijimin e

kontratave standarde të qiradhënies), ndaljen e fragmentimit të mëtejmë të ngastrave;

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

17

• Përmirësimin e kontrollit të ndërtimeve të paplanifikuar në zonat e përfshira me

komasacion, mbështetje për Planet Zhvillimore Komunale dhe Mbrojtjen e Ambientit;

• Për t’i ndihmuar fermerët në objektivat e cekura, ofrimin e sigurisë dhe qasjen në kredi;

• Për të mbështetur krijimin e të hyrave për fermer, uljen e shpenzimeve për njësi, rritjen e

produktivitetit të kulturave bujqësore dhe konkurrencës së prodhimeve bujqësore në treg.

4. Informimi Publik
Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural ka arritur një progres të caktuar në

informimin dhe mbajtjen e këshillimeve me fermerëve për mundësinë dhe përfitimet që do t’i
kenë me rastin e realizimit të projektit të komasacionit. Këto këshillime janë realizuar përmes
Projekteve të Shërbimeve Këshillimore, të financuara nga MBPZHR-ja, ”Zhvillimi i Zonave
Rurale përmes avancimit të Shërbimeve Këshilluese”. Këshillimi i fermerëve është realizuar
përmes këshilltarëve ruralë të nivelit qendror, lokal dhe privat. Duke iu falënderuar publikimeve
që janë botuar në gazetat ditore, fletëpalosjeve, broshurave etj janë paraqitur aspektet specifike të
konsolidimit të tokës.
Objektiv i qëndrueshëm i ngritjes së njoftimit publik për projektet e konsolidimit të tokës janë:
trajnimet, panairet e bujqësisë ose ngjarjet e tjera publike, seminaret për konsolidim të tokës, etj.
Këto masa informative, për momentin plotësojnë nevojat informative vetëm për një grup të
caktuar të fermerëve të interesuar për projektet e konsolidimit të tokës, ndërsa për aktivitetet e
tilla duhet të ketë një informacion publik më të gjerë.

5. Resurset Njerëzore

 Gjithashtu është i domosdoshëm përmirësimi dhe ngritja e kapaciteteve të personave
përgjegjës për konsolidim të tokës, si në nivelin qendror, ashtu edhe në nivelin komunal. Për
organizimin e projekteve të konsolidimit të tokës, përgatitjen, implementimin dhe mbikëqyrjen,
kërkohet ngritja e vazhdueshme e kapaciteteve dhe përvojës.

 6. Aspektet organizative
Struktura institucionale për zbatimin e projekteve të konsolidimit të tokës është e

organizuar në dy nivele:
a. Niveli qendror: Organizon, përgatitë, mbikëqyrë dhe bënë financimin projekteve të

konsolidimit të tokës.
 b. Niveli lokal: Gjithashtu edhe nga niveli lokal mund të vijnë iniciativat, përgatitja e
projekteve, pjesëmarrja në bashkëfinancim për realizimin projekteve të konsolidimit të tokës,
ndërsa mbikëqyrja bëhet nga niveli qendror.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

18

V. Parimet dhe metodologjia e konsolidimit vullnetar
Konsolidimi vullnetar i tokës ngritet në parim, ku së bashku e përbëjnë procesin që

bazohet në pjesëmarrje dhe treg.

1. KT me marrëveshje
Ky parim reflektohet në termin konsolidimi “vullnetar” i tokës. Pronarit i lejohet t’i

bashkangjitet ose të qëndrojë anash. Kur një projekt është në zhvillim e sipër, pronari nuk
angazhohet gjersa të pranojë mundësinë e caktuar dhe ta nënshkruajë marrëveshjen detyruese.

Parimi i pjesëmarrjes vullnetare e shton stimulimin e qartë, do të thotë ndihma teknike, ku
shpenzimet e transaksionit jepen falas dhe toka e këmbyer do të regjistrohet plotësisht në emër të
pronarit të ri. Strategjia është që të shpallet stimulimi dhe t’u lejohet fermerëve dhe komunave të
përgjigjen duke e paraqitur interesimin e shprehur. Ata do të duhet ta argumentojnë rastin e tyre
për t’i u ndarë shërbimi falas për rregullimin e tokës.

Parimi vullnetar reflektohet gjithashtu në trajtimin e kontesteve, si kërkesat për kthim ose
kontestet kufitare (nëse duhet të ndodhin), do të bëhen përpjekje që të ndërmjetësohet zgjidhja të
cilën do ta pranojnë palët, përmes së cilës do të zgjidhet kontesti. Nëse kjo dështon, çdo parcelë
kontestuese e tokës përjashtohet nga rregullimi i tokës dhe palët do të duhet të zgjedhin kontestet
e tyre përmes gjykatave dhe me shpenzime të tyre. Kështu ndërrimi në pronë nuk zbatohet
“kundër” cilësdo palë të tretë të interesit.

Logjika e marrëveshjes së tillë që bazohet në qasje, është se me marrëveshje ekskluzivisht
vullnetare nuk do të ketë raste të ankesave, probleme të zbatimit dhe palët do të kenë motiv të
zgjedhin mosmarrëveshjet e tyre të mundshme, me qëllim që të mos e lëshojnë rastin e
konsolidimit dhe regjistrimit të tokës falas. Në këtë mënyrë, qasja ka elementin e qartë të
pazarllëkut.

Por ato palë që do të lidhin marrëveshje së pari duhet të vërtetohen si pronarë të ligjshëm.
Prandaj, sqarimi i pronësisë bëhet fazë e parë kryesore dhe supozohet që në kontekstin e Kosovës
të jetë ngarkesë e mjaftueshme.

2. KT i bazuar në treg
Këmbimi i tokës bëhet si marrëveshje vullnetare e shitblerjes. Është arritur lartësia e

çmimit me të cilin të dy palët pajtohen të shesin dhe blejnë. Parimi është se lartësia e çmimit e
reflekton perceptimin e pronarit për çmime.

Teknika e vlerësimit ka për qëllim që të arrihet marrëveshja midis pronarëve në
perceptimin e tyre të çmimeve. Vlerësimi i ashtuquajtur relativ, shërben vetëm si bazë për
këmbimin e tokës në rregullimin e saj, e cila më vonë nuk do të formatizohet, për shembull si
bazë për tatim. Vlerësimi relativ kërkon angazhim të vërtetë të pronarëve, përpjekje në
ndërmjetësim, që e eliminon nevojën për tregues teknik, si testet e dheut. Duhet të ekzistojë
marrëveshja për çmimin e çdo ngastre të tokës së shitur/blerë.

Parimi i tregut, gjithashtu reflektohet në faktin se pronari mund të blejë më shumë se që
shet dhe e kundërta. Kjo mundëson ndryshimin struktural, përmes të cilit disa pronarë i rrisin
sipërfaqet e tyre dhe shitjet tjera neto. Përveç kësaj, kjo në masë të madhe e thjeshtëson anën
teknike të vlerësimit dhe përcakton se ndryshimi në vlerë mund të barazohet në pagesat e
gatshme vetëm atëherë kur palët mund të pajtohen dhe ofrojnë.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

19

Para së gjithash, transaksionet në konsolidim vullnetar të tokës janë transaksione
individuale të bazuara në treg.

3. KT është përsëritës
Ekzistojnë mënyra të ndryshme ku detyra e përgjithshme mund të ndahet në detyra të

vogla të madhësisë së menaxhueshme, të cilat mund të zbatohen me radhë.

Sipërfaqja e fokusuar mund të ndahet në mënyrë pragmatike, me fokus kryesor në
prodhimtari të lartë të tokës bujqësore dhe duke e lënë anash trajtimin e zonave më të vështira me
vendbanime për një fazë të mëvonshme. Konsolidimi i tokës nuk duhet domosdo t’i mbuloj të
gjitha zonat kadastrale, të cilat janë njësi gjeografike teknike për qëllim të regjistrimit. Pas analizës
në incizimin themelor, zona e projektit mund të rishqyrtohet dhe të përshtaten prioritetet.

Zhvillimet në një zonë mund të jenë me perspektivë më afatgjate, me parashikim që të
krijohen sistemet për ujitje dhe infrastrukturë tjetër. Konsolidimi i tokës mund të përgatis bazën
për projekte të tilla të arsyeshme. Kjo mund të mos e jep gjendjen përfundimtare dhe të përkryer
edhe pse për shumë pronarë mund të paraqes përmirësime. Arritja kryesore do të ishte për të
pasur platformë të qartë për konsolidimin e ardhshëm të tokave dhe ndoshta krijimi i planifikimit
të rrugëve ose infrastrukturës tjetër. Ai gjithashtu mund të jep argument të fuqishëm për
financim, nëse rregullimi i parë i tokës është në zhvillim e sipër, i cili e zvogëlon copëzimin dhe
sqarimin e pronësisë.

Në këndvështrimin e pasigurisë së përgjithshme rreth të drejtave pronësore, rregullimi
vullnetar i tokës mund të shihet si faza e parë që i rregullon ato pasiguri, të cilat mund të
zgjidhen përmes ndërmjetësimit dhe të zyrtarizohen si marrëveshje vullnetare, pastaj
identifikohen rastet tjera të procesit ligjor “të filtruara” mënjanë për procesin pasues ligjor.

Në përgjithësi, konsolidimi i tokës duhet të shikohet si instrument për përshtatje. Gjendja
pronësore duhet të kuptohet si diçka që mund të ndryshojë, kur këtë e kërkojnë rrethanat. Është e
“zakonshme” që kohë pas kohe gjendja pronësore të përshtatet. Pas fazës së parë, njerëzit dhe
profesionistët mësohen me procedurën dhe fitojnë përvojë teknike, ndërsa përshtatjet pasuese
bëhen shumë më të lehta.

4. KT me kontraktim të sektorit privat
Modeli i menaxhimit për konsolidimin e tokës ngritë bashkëpunimin midis sektorit

publik dhe privat. MBPZHR është përgjegjëse e plotë për konsolidimin e tokës, por nuk duhet
domosdo të kryejë aktivitetet teknike. Këto përcjellen në sektorin privat të gjeodetëve të licencuar,
prandaj përgjegjësia e plotë nga ana e Ministrisë ka të bëjë me menaxhimin e sektorit privat që
bënë implementimin teknik të projektit.

Detyra e konsolidimit të tokës është më e madhe se sa detyra tradicionale e nën-ndarjes
dhe incizimit kadastral. Gjeodetët që angazhohen për konsolidimin e tokës do të marrin edhe
përgjegjësinë për konsultime, bisedime në procesin e planifikimit, zyrtarizmin e marrëveshjeve
me pronarët dhe për “dëgjimin” e autoriteteve përkatëse, në lidhje me shqyrtimin e legjislacionit
tjetër që ka lidhje me tokën.

Edhe pse kompania gjeodete e licencuar ka përgjegjësi të plotë, detyrat praktike mund t’i
ngarkohen gjeodetëve të licencuar dhe këshilltarëve bujqësorë, të cilët janë shpesh të mirë për të
zhvilluar bisedime me fermerë për këmbimin e tokave. Ekipet e tilla mund të ofrojnë së bashku
profilin ndërdisiplinor, i cili nevojitet për detyrën e ndërlikuar të konsolidimit të tokës.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

20

5. Korniza ligjore
Ligji për Tokën Bujqësore NR. 02/L-262 e përcakton kornizën ligjore për ndikimin publik

në menaxhimin e tokës bujqësore. Ligji i përcakton objektivat dhe parimet e përgjithshme të
rregullimit të tokës në kapitullin IV. Rregullimi i tokës e përshkruan shtrirjen e gjerë të masave
përmirësuese të cilat do të zbatohen edhe në zona pyjore. Në Udhëzimin Administrativ 35/2006
për rregullimin e tokës janë dhënë udhëzime të hollësishme për parimet, procedurën dhe
aktivitetet në rregullimin vullnetar të tokës.3

6. Aktivitetet kryesore

 (Shih për hollësi edhe pjesët teknike)

Natyra e kësaj kornize ligjore është para së gjithash procedurale, që do të thotë se ajo
përcakton procedurën dhe i ndan detyrat për partnerët kryesorë. Nga ligjet dhe rregulloret e
veçanta do të dalin kritere të veçanta të cilave duhet t’u përmbahen transaksionet në rregullimin e
tokës. Ngjashëm me këtë, kërkesat teknike do të specifikohen në udhëzimet e shpeshta teknike.

Kërkesa qenësore është se komisioni për rregullimin e tokës të sigurojë se transaksionet
janë të ligjshme dhe se shfrytëzimi i planifikuar i tokës në të ardhmen do të jetë në pajtim me
rregulloret e planifikimit.

Komisioni për Konsolidimin e tokës do të ketë bashkëpunim të ngushtë me gjykatën
komunale. Komisioni do të bëjë të plotfuqishëm dokumentacionin e pronësisë dhe do të siguroj
që transaksionet të përmbushin kërkesat e gjykatës. Vendimi i komisionit për rregullimin e tokës
është kryesisht rekomandim për gjykatën. Me përgatitje të tillë të rasteve, komisionet për
rregullimin e tokës do të ndihmojnë gjykatat. Konsolidimi i tokës me kohë do të zvogëlojë
pasigurinë lidhur me pronën dhe të ndalojë kontestet e ardhshme përmes sqarimit të pronësisë
dhe caktimit të sistemit në rregullat e transaksioneve pronësore.

Konsolidimi i tokës do të ketë katër aktivitete kryesore:

a. Incizimin themelor,

b. Sqarimi i pronësisë,

c. Negociatat dhe planifikimi dhe

d. Regjistrimi.

a. Incizimi themelor

Incizimi themelor shërben për ta fituar një pasqyrë të gjendjes pronësore, shfrytëzimin e
tokës dhe preferencave. Incizimi themelor merr informata mbi gjendjen reale, drejtpërsëdrejti nga
pronarët, përmes një interviste të shkurtër me të gjithë pronarët, të bazuar në një pyetësor të
thjesht.

Teknika është që të krijohet harta pronësore në bazë të mbishtresës së hartës kadastrale
dhe ortofotos, ku çdo pronar mundet me lehtësi të identifikojë parcelat e veta. Pasi të nxjerret
harta pronësore, ajo grafikisht paraqet kush, ku, çka posedon dhe në këtë mënyrë ilustron
shkallën e copëzimit. Kjo hartë është mjeti qendror teknik dhe mjet i komunikimit gjatë tërë
procesit të rregullimit të tokës.

2 UNMIK/REG/2006/37, 23 qershor 2006. Shih www.mbpzhr-ks.org
3 Shih www.mbpzhr-ks.org

http://www.mbpzhr-ks.org/�
http://www.mbpzhr-ks.org/�

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

21

Përveç kësaj, informatat e pronarëve i përgjigjen atyre në regjistra dhe të dhënat nga çdo
pronar për numrin e parcelave, sipërfaqen dhe llojin e shfrytëzimit të tokës japin një pasqyrë
statistikore të gjendjes ekzistuese. Janë marrë hollësi për kontaktimin e pronarëve në mungesë,
përfshirë edhe të dhënën kur do të jenë ata në shtëpi dhe të kontaktohen personalisht.

Incizimi themelor e drejton perspektivën drejt së ardhmes dhe e pyet çdo pronar çfarë
vizione, plane ose dëshira të posaçme ka ai/ajo. Bashkëbisedimi i tillë është vazhdimësi e
aktivitetit për informimin fillestar, ku pronarëve iu shpjegohet edhe një herë procedura dhe
parimet. Pronarët dhe ekipi projektues i KT njoftohen personalisht.

Incizimi themelor e jep bazën për caktimin më të saktë të kufijve të zonës dhe specifikimin
e përmbajtjes së konsolidimit të tokës. Përfundimisht ekipi i KT mund të bëjë vlerësimin e
interesimit dhe shtrirjen e rregullimit të tokës. Kjo është bazë për të vendosur nëse do të
vazhdohet në fazën e ardhshme. Afati kohor: Incizimi themelor mund të kryhet për 2-3 muaj.

b. Sqarimi i pronësisë

Pronësia duhet të azhurnohet para se pronari të lidhë marrëveshje për konsolidimin e
tokës, përndryshe nënshkrimi i tij nuk është i plotfuqishëm. Sqarimi i pronësisë mund të fillojë si
një nga aktivitetet e para dhe të vazhdohet paralel me incizimin themelor. Pronarët do të
informohen rreth asaj se çfarë dokumentacioni të sigurojnë. Duhet bërë çdo përpjekje për t’u
siguruar se janë kontaktuar pronarët në mungesë, për shembull përmes të afërmve dhe të
kontaktohen kur të vijnë në shtëpi për pushime.

c. Negociatat dhe planifikimi

Ekziston baza e rivlerësimit dhe saktësimit të objektivave të rregullimit të tokës,
përshtatjes së caktimit të kufijve të zonës së projektit dhe pajtimit me rregullat e veçanta me
pasqyrë konkrete të zonës së projektit, informatat mbi pronësinë reale përballë asaj të ligjshme,
informatave dhe propozimeve nga pronarët, etj. Pastaj, me pronarët bisedohet për opsione
konkrete. Ky është proces përsëritës dhe në një masë i paparashikueshëm ku mund të paraqiten
opsione të reja, pronarët mund të ndërrojnë mendje, etj. Pas një kohe duhet të bëhet vlerësimi
përkatës i tokës së kualitetit të ndryshëm. Në fazën përfundimtare lidhen marrëveshjet detyruese
me ata pronarë, të cilët vendosin të këmbejnë tokat. Faza negociuese dhe e planifikimit përfundon
me vendimin e komisionit për KT. Pronarët mund të fillojnë të shfrytëzojnë tokat e tyre në datën
e caktuar të vendimit të komisioneve. Zakonisht afati i fundit do të caktohet për t’iu përshtatur
ndërrimit të sezoneve prodhuese, zakonisht në vjeshtën e vonshme.

Afati kohor: Për konsultim të hollësishëm është me rëndësi që faza negociuese të zgjasë së
paku prej 6 gjerë 10 muaj.

d. Regjistrimi

Kjo fazë i zyrtarizon marrëveshjet. Forma e re e tokës incizohet dhe pronësia regjistrohet
në regjistrat pronësor. Këto aktivitete mund të implementohen pas afatit të caktuar dhe nuk
duhet vonuar në mënyrë që pronarët të shfrytëzojnë fushat e tyre.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

22

Pasqyrimi i aktiviteteve

Incizimi themelor:

• Intervistat, të dhënat, preferencat;
• Ekstraktet e informatave pronësore;
• Sqarimi i pronësisë në zhvillim.

Incizimi themelor mund të zgjas 2-3 muaj.

Negociatat dhe planifikimi:
• Diskutimi i opsioneve;
• Vlerësimi;
• Marrëveshjet dhe
• Vendimi i Komisionit.

Negociatat dhe planifikimi mund të zgjasë 6 - 10 muaj.

Regjistrimi
Incizimi kadastral dhe regjistrimi në RDPP.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

23

VI. Llojet e Konsolidimit të Tokës
Natyra e çdo konsolidimi të tokës është e veçantë. Ajo varet nga konteksti, siç është

peizazhi, struktura e tokës, lloji i iniciativës së projektit, historikut, shkallës së organizimit në
komunitet dhe vëllimit të financimit të projektit. Në praktikë hasen pesë lloje të konsolidimit:

1. Konsolidimi Vullnetar i Tokës
Strategjia e Konsolidimit Vullnetar të Tokës e përcakton qartë stimulimin dhe iu

mundëson fermerëve t’i përgjigjen atij (stimulimi është ndihma teknike falas për shpenzimet e
transaksionit të tokës). Kërkesa është që një grup i fermerëve të interesuar të kuptojnë nevojën
për rregullim të tokës dhe t’i përgjigjen duke ndërmarrë iniciativë, parashtruar kërkesë dhe
argumentuar realizueshmërinë e rastit të tyre. Sigurisht që kërkesat do të vijnë nga sipërfaqet e
mëdha me fusha të pëlleshme, ku tokat shumë të copëtuara dhe format e paplanifikuara të tokave
i irriton fermerët, jo vetëm shkaku i fushave shumë të vogla dhe të shpërndara, por për shkak të
mungesës së hyrjes në to. Prandaj, fermeri mund të arrijë në fushën e tij, vetëm duke kaluar nëpër
parcelat e fqinjëve. Situata të ngjashme mund të hasen në fshatra dhe kërkesat mund të vijnë kur
vetëm një grup fermerësh e pranojnë nevojën e përbashkët për konsolidim të tokës.

Afati kohor i rregullimit vullnetar të tokës duhet të caktohet me afat kohor rreth 1 viti. Kjo
u jep pronarëve shpresë reale se mund t’a shfrytëzojnë tokën e tyre me ndarje te re për sezonën e
ardhshme prodhuese. Rastet më të mëdha ose më të ndërlikuara duhet të ndahet në faza. Procesi
përfundimtar i regjistrimit nuk duhet vonuar, në mënyrë që pronarët të shfrytëzojnë fushat e tyre.

2. Konsolidimi i papërfunduar i tokave
Ky lloj konsolidimi ka të bëjë me sipërfaqe të mëdha të tokave bujqësore në Kosovë, ku si

çështje kryesore është që të zyrtarizohet pronësia e tokës. Projektet e mëdha të ujitjes, në fund të
viteve të ‘80-ta, kanë mbuluar më shumë se 25 000 hektarë. Infrastruktura ishte ndërtuar dhe
tokat ishin riradhitur, por kjo gjendje e re nuk qe regjistruar kurrë. Pasoja sot qëndron në atë se
pronarët e vërtetë nuk kanë dëshmi zyrtare të pronësisë. Përfundimi i regjistrimit do të mundësoj
pronarëve që të jenë pronarë zyrtarë të tokës tërësisht të regjistruar. Pasi këto projekte janë gati 20
vjet të vjetra, ka mundësi që të jetë akumuluar nevoja e re për rregullim të tokës, prandaj
përfundimi i RT-së së vjetër ka dy komponente: sqarimin e pronësisë dhe konsolidimin vullnetar
të tokës për ata pronarë, të cilët janë të interesuar të këmbejnë parcelat e tyre gjatë këtij procesi.

3. Projektet e ARDP-së (PBZHR) që kanë të bëjnë me tokën
Këto janë projekte që synojnë objektiva të veçanta sipas ARDP-së dhe të cilat në shkallë të

ndryshme do të mund të kenë lidhje me tokën. Një shembull është objektivi i menaxhimit të
përmirësuar të pyjeve. Objektiv tjetër janë projektet e ashtuquajtura të ripërtëritjes së fshatrave
dhe propozon një varg përmirësimesh. Kjo mund, ose nuk do të mund të përfshijë këmbimin e
tokës. Në situata tjera, projekti për zhvillimin rural, do të kërkoj riorganizim të kufizuar të
pronësisë dhe shfrytëzimit të tokës, p.sh. për mbjelljen e drunjve të pemëve ose ngastrat
demonstruese të teknikave të përmirësuara të kultivimit. Ky lloj i projekteve do të bazohet në
interesimin e shprehur të komunitetit dhe me këtë ka mundësi që të hulumtoj fushën për
trajtimin e këmbimeve të tokave në baza vullnetare. Nëse është me vëllim të kufizuar, mund të
jetë më praktike të angazhohet gjeodeti privat për t’i trajtuar ato si transaksione individuale.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

24

4. Intervenimet Publike
Këto janë projekte, ku iniciativa buron nga ana e agjencive publike. Shembujt përfshijnë:

autostradën e re, zonat e reja të shfrytëzimit të xeheve, projektet për përmirësimin e tokës, pendat
e reja për ujitje, etj. Projektet e tilla do të kërkojnë rregullimin e tokës për të ruajtur potencialin e
tokës bujqësore, të cilës i është prishur forma dhe për t’i dhënë një pjesë të kompensimit,
pronarëve të dëmtuar. Ato nuk mund të mbështeten vetëm në pjesëmarrje vullnetare, në atë masë
që këto projekte kërkojnë përfshirje të plotë të së paku një pjese të sipërfaqes së projektit, prandaj
do të kërkohet mandati i shpronësimit. Mandati i tillë duhet të krijohet nga baza ligjore e çdo
projekti.

5. Zgjidhja e Kontesteve
Zgjidhja e Kontesteve mund të jetë element i disa rregullimeve të tokave. Mund të ketë

konteste të cilat i kanë rrënjët në rregullimin e mëparshëm të tokave të viteve të ‘80-ta, në disa
zona më shumë, e në disa më pak. Arsye për këtë është se këto rregullime të tokave nuk ishin
vullnetare, por të detyrueshme për pakicën mospajtuese dhe në disa raste ishin dëshmuar si të
pazbatueshme. Paraqitja e kontesteve është parametër i paparashikueshëm, sepse kërkohet
shqyrtimi i çdo rasti dhe zone vendore për të zbuluar natyrën e saktë të rasteve. Rregullimi
vullnetar i tokës mund të kërkoj ndërmjetësim në raste. Duket se shumë pronarë kanë motiv për
zgjidhjen e këtyre rasteve në mënyrë të logjikshme, sepse procedurat gjyqësore kushtojnë me
kohë, para dhe energji, ndërsa nganjëherë hapin probleme të reja. Por, komisioni për KT-së mund
të zyrtarizoj vetëm marrëveshjet vullnetare. Ai nuk ka mandat për të gjykuar kontestet dhe të
imponoj zgjidhjet.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

25

VII. PJESA TEKNIKE
Në perspektivën teknike, Instrumenti i Konsolidimit të Tokës është paraqitur si instrument që
përmban katër komponentë:

1. Organizimin,
2. Njohurinë,
3. Aspektet teknike dhe
4. Rezultatet.

1. Organizimi
Udhëzimi Administrativ Nr. 35/2006 për rregullimin e tokës, i udhëzon akterët kryesorë

për detyrat dhe përgjegjësitë në procesin e rregullimit të tokës. Është e gjerë fusha e përgjegjësive
që sillet prej aspekteve teknike të regjistrimit të tokës, përmes bisedimeve dhe projektimit të
planit për rregullimin e tokës, e gjerë në trajtimin e rrjedhjes së parave midis pronarëve dhe
përgjegjësisë për mjetet e qeverisë dhe donatorëve.

Ligji për Tokën Bujqësore, e përcakton MBPZHR-në si përgjegjëse të plotë për rregullimin
e tokës. Zbatohet parimi menaxhues, që MBPZHR-ja është përgjegjëse e plotë për realizimin e
rregullimit të tokës, por jo domosdo për kryerjen e punëve teknike. Njësia e re, së cilës i
referohemi si “Zyra për Rregullimin e Tokës” (tani e tutje i referohemi si “ZRT”) është formuar në
kuadër të MBPZHR-së.

Korniza menaxhuese e rregullimit të tokës ka 5 (pesë) akterë kryesorë institucional: ZRT-
ja, fermerët, projektet që ndërmarrin iniciativën dhe kërkojnë rregullimin e tokës, gjeodetët të
cilët i zhvillojnë aktivitetet teknike, komisionet e RT-së që sigurojnë ligjshmërinë e
transaksioneve, të cilat i fuqizojnë ato dhe regjistrat pronësorë të ZKK-së dhe RDPP-në, nga i cili
nxjerren informatat fillestare pronësore dhe futen rezultatet e gjendjes së re pronësore.

Pesë akterët kryesorë institucional dhe përgjegjësitë e tyre, janë ilustruar në skicën e
mëposhtme, ku rolet dhe bashkëveprimi i tyre, shpjegohet si vijon:

a. Korniza Logjike dhe Teknike

ZRT-ja përqendrohet në menaxhim. Është përgjegjësi e saj që të organizoj parakushtet për
katër akterët tjerë, që secili të kryej aktivitetet e veta. ZRT-ja u siguron akterëve kryesorë
Kornizën Ligjore dhe Teknike përmes UA-së: fermerëve dhe projekteve, gjeodetëve dhe
komisioneve për RT-së. ZRT-ja e zhvillon aktivitetin e sensibilizimit, atë informativ dhe jep
udhëzime rreth asaj se si fermerët dhe këshilltarët e tyre mund të ndërmarrin iniciativë. ZRT-ja e
financon punën e komisioneve për RT-në. ZRT-ja është përgjegjëse për realizimin kompetent të të
gjithë akterëve. ZRT-ja është aktive në zhvillimin e bisedimeve për financim të rregullimit të
tokës. (Shih Shtojcën 2)

b. Iniciativa: Fermerët dhe Projektet

Një grup fermerësh mund të ndërmarrin iniciativë dhe të parashtrojnë kërkesë për
rregullim të tokës ZRT-së, duke e argumentuar nevojën për përfitimet nga rregullimi i tokës në
zonën e tyre. Ata këtu mund t’i ndihmojë një profesionist, si gjeodeti dhe këshilltari për bujqësi
nga zyra komunale për bujqësi. Ata do të kenë nevojë për harta nga Zyra Komunale Kadastrale.
Iniciativa mund të vijë edhe nga projektet në kuadër të ARDP-së, që e përfshijnë riorganizimin e

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

26

tokës dhe pronësinë. Edhe projekti i tillë, do t’i parashtroj kërkesë ZRT-së për konsolidim të
tokës.

c. Aprovimi: Qasja në komisionet për konsolidimin e tokës

ZRT-ja e vlerëson nëse propozimi i plotëson kërkesat dhe udhëzimet për rregullim të mirë
të tokës, promovon shfrytëzim të mirë të tokës dhe prodhimtarin bujqësore. Aprovimi nga
komisioni për konsolidimin e tokës, ia vë në dispozicion projektit, procedurat e KT-së. Çështje
tjetër është financimi. ZRT-ja mund të ketë mjete për implementimin e projektit, ose projekti do të
ketë mjetet e veta nga programi i nënsektorit, në kuadër të PZHRB-së 2007-2013, si: projekti për
rehabilitimin e ujitjes, projekti për menaxhimin e pyjeve, ose fermerët të cilët e parashtrojnë
kërkesën mund të bëjnë vet-financimin.

d. Implementimi: Gjeodeti dhe Komisioni

ZRT-ja ia përcjellë gjeodetit punët e implementimit duke e lidhur kontratën, e cila i
specifikon udhëzimet dhe aktivitetet që duhet zhvilluar për rezultatet e realizuara. Gjeodeti i
zhvillon aktivitetet bashkë me fermerët, merr informata pronësore nga kadastri, bashkëvepron
me ZRT-në dhe me komisionin për RT-së, për shkak se nevojitet që të siguroj trajtimin e drejtë
dhe efikas të çështjeve të veçanta. Rezultati përfundimtar është vargu i përgjithshëm i
marrëveshjeve ndërlidhëse me fermerët. Gjeodeti ia dorëzon Komisionit për Rregullimin e Tokës
tërë dokumentacionin e duhur, për të marrë vendimin mbi sqarimin e pronësisë dhe ndërrimin e
saj.

e. Regjistrimi: ZKK-ja dhe RDPP-ja

Komunikimi me RDPP-në, bëhet përmes Zyrës Komunale Kadastrale e (ZKK), e cila është
pika hyrëse në informata pronësore, si në atë tekstuale, ashtu edhe në hartografi. Prandaj, ZKK-ja
është e rëndësishme në fazën e parë të iniciativës, duke i ofruar fermerëve dhe këshilltarëve të
tyre informata mbi gjendjen ekzistuese pronësore, në veçanti duke u siguruar të dhënat dhe
materialet përkatëse mbi pronën, të cilat janë qenësore për të fituar një pasqyrë të strukturës
ekzistuese të tokës.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

27

Modeli i rregullimit të tokës: Ilustrimi i akterëve kryesorë institucionalë. Aktiviteti që e
aktivizon aktivitetin është shigjeta që fillon nga Ministria (në drejtim të kundërt të akrepave të orës). Kjo
paraqet parakushtin themelor që të bëhet rregullimi i tokës, do të thotë Ministria ka kapacitet dhe resurse
për të mbështetur implementimin e Rregullimit të Tokës. Pas kësaj, rrjedha e rastit shkon në drejtim të
akrepave të orës.

2. Aspektet teknike
Ndikimi i konsolidimit të tokës, zakonisht paraqitet nga gjendja “para”, në gjendjen

“pas”, si tranzicion. Instrumenti shumëqëllimësh, reformues i RT-së, mund të përfshijë elementet
ose “mjetet” vijuese teknike për transformimin që ka të bëjë me tokën. Ato mund të përfshihen
edhe të kombinohen sipas nevojës, në kontekstin e veçantë të projektit. Disa nga këto mjete,
tashmë të përmendura janë përshkruar në hollësi në UA.

KOMISIONI

KADASTRI

MINISTRIA

FERMERËT KONTRAKTUESI

a. Sqarimi i pronësisë
b. Shitja dhe blerja e tokës
c. Qiradhënia e tokës
q. Kredia për blerjen e tokës
d. Privatizimi / likuidimi
dh. Kërkesat për kthim
e. Këshilla për pronaret e pronave
ë. Planifikimi i zonave për konsolidim
f. Shpronësimi
g. Rregullimet e vogla të tokës

P
A
R
A

P
A
S

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

28

Ilustrimi: Rregullimi vullnetar i tokës si strategji me më shumë objektiva, me dhjetë mjete

a. Sqarimi i pronësisë

Aktiviteti i parë është konstatimi i pronarëve të vërtetë si pronarë të ligjshëm, vetëm
atëherë ata mund të lidhin marrëveshje zyrtare në konsolidimin e tokës.

Procedura për sqarimin e pronësisë, do të përmbushë kërkesat e ligjeve përkatëse. ZKT-ja
në Ministri, në bashkëpunim me gjykatat, duhet të përgatisë doracakun për pronarë dhe
profesionistë mbi dhënien e dokumentacionit për sqarimin e pronësisë. Dhënia e
dokumentacionit do të iniciohet menjëherë pas fillimit të projektit dhe do të vazhdoj paralel me
aktivitetin e parë të incizimit themelor, e sigurisht edhe në fazën negocimit dhe të planifikimit.

Komisioni për KT-në, do ta bëjë të plotfuqishëm dokumentacionin dhe t’a paraqes atë në
gjykatë, me rekomandimet e tij. Procedura do të siguroj që dokumentacioni i kombinuar me
shikimin publik, është i mjaftueshëm për gjykata që të marrin vendimin për pronës.

b. Shitblerja e tokës

Kur pronarët të vërtetohen si të tillë, ata mund të hyjnë në transaksione që janë në
përputhje me udhëzuesit për konsolidimin e tokës dhe që nuk e shkelin legjislacionin tjetër.

Këmbimi i tokës në Konsolidimin Vullnetar të Tokës, implementohet përmes
marrëveshjeve të shitblerjes midis pjesëmarrësve. Ndryshimet në vlerë mund të barazohen me
para të gatshme (Udhëzimi Administrativ Nr.35/2006 për rregullimin e tokës, neni 1.1). Kërkohet
vlerësim relativ për ndryshimet midis parcelave në: sipërfaqe, pjelloria e tokës, forma dhe
lokacioni. Ekipi për projektimin e RT-së, mund të mbështes krahasimin sistematik të llojeve të
tokës bashkë me pronarët, e mundësisht edhe me ekspertë. Megjithëse, në çdo marrëveshje të
këmbimit, palët duhet të pajtohen për çmim të parcelës së këmbyer të tokës (Udhëzimi
Administrativ Nr.35/2006 për rregullimin e tokës, neni 21).

Çështja kryesore është që të ndërmjetësohet dhe kombinohen marrëveshjet ndërlidhëse,
për të cilat pjesëmarrësit mund të pajtohen dhe të kenë mundësi materiale. Ky është një ndër
aktivitetet e rregullimit të tokës i cili merr më së shumti kohë. UA-të e përcaktojnë strukturën e
këtij procesi, në veçanti duke e përcaktuar (Udhëzimi Administrativ Nr. 35/2006 për rregullimin
e tokës, neni 9) rolin e përfaqësuesve të zgjedhur të pronarëve të tokave, si pikë kontakti midis
ekipit projektues të RT-së dhe pronarëve. Këta përfaqësues mund të ofrojnë njohurinë vendore,
zgjidhje kreative dhe ndërmjetësim.

Zyrtarizohen marrëveshjet pasuese, kështu që ato t’i përcaktojnë qartë transaksionet dhe
kushtet e caktuara (Udhëzimi Administrativ Nr. 35/2006 për rregullimin e tokës, neni 16).

c. Qiradhënia e tokës

Konsolidimi i tokës për zhvillimin e bujqësisë nuk duhet domosdo të bëhet me ndërrimin
e pronësisë. Ai mund të arrihet edhe përmes qiradhënies. Praktika për qiradhënie në Kosovë,
vërteton se qiradhënia aktuale, në të shumtën e rasteve bëhet në baza vjetore midis farefisit dhe
kjo është jozyrtare.

Kur bujqësia bëhet më komerciale, investitorët të cilët bëjnë investime më afatgjata, p.sh.
në ndërtesa dhe makineri, gjithashtu do të kenë nevojë për sigurim afatgjatë të tokës e cili
nevojitet për këto investime. Pasi shumë pronarë nuk ka gjasa të lëshojnë tokat e tyre, por mund
të konsiderojnë t’i lëshojnë ato me qira afatgjate, kjo mund të jetë mënyra për të rregulluar tokën
nga madhësi të vogla, në toka bujqësore komerciale më të mëdha.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

29

Është përgatitur kontrata modele e qiradhënies, e cila e cakton një format të lehtë për
lidhjen e marrëveshjeve më afatgjata të qiradhënies. Kontrata modele e jep formatin, në të cilin i
radhitë gjërat e rëndësishme që duhet marrë parasysh, të cilave edhe mund t’i shtohen imtësi.
Prandaj, me konsolidimin e tokës, ekziston mundësia që pronari që ka tokën e vet të konsoliduar,
mund t’a jep atë me qira. Ekipi projektues i konsolidimit të tokës mund të ndihmoj në gjetjen e
fermerit, i cili do të jetë i interesuar për qiradhënie dhe të ndihmoj në bisedime për qiradhënie.

ç. Kredia për blerjen e tokës

Rregullimi i tokës përmes marrjes së kredive ka një rëndësi të veçant, meqë ndihmon
fermerët për rritjen dhe grupimin e sipërfaqeve të tokës, në rastet kur fermerët nuk kanë mjete të
nevojshme për këtë çështje. (Detalisht është paraqitur në shtojcën 3)

 d. Privatizimi/Likuidimi

Rregullimi i tokës ofron një mënyrë tjetër të shitjes së tokës. Për AKP-në (Agjencia
Kosovare e Privatizimit), shitja përmes konsolidimit të tokës mund të jetë alternativë e
privatizimit. Kjo është formë e privatizimit, ku disa parcela nuk përbëjnë një njësi koherente, që
ka mundësi të privatizohet përmes ankandit, por e cila do të duhet të shitet në marrëveshje
individuale, ndoshta pronarëve fqinj. Për parcela të tilla, AKP-ja mund të merr pjesë si pronar i
shitjes neto të tokës.

Megjithatë, del se në praktikë, rregullimi i tokës do të pasoj pas privatizimit, e kjo do të
thotë që toka së pari do të privatizohet dhe pastaj pronari i ri mund konsolidojë atë.

Rastet e veçanta mund të jenë aty, ku toka e NSH-ve gjendet në viset të cilat kanë qenë në
kuadër të konsolidimit të mëparshëm dhe të papërfunduar të tokave. Vështirësia qëndron në atë,
se njësia pronësore nuk është e identifikueshme në regjistrat pronësor dhe për këtë arsye nuk
mund të vihet në ankand.

dh. Kërkesat për kthim

Ka gjasa, që në vitet e ardhshme, gjatë zhvillimit të projektit të konsolidimit, të haset në
kërkesat për kthimin e tokës. Qasja që bazohet në marrëveshje të konsolidimit vullnetar të tokës,
ofron mënyrën pragmatike të trajtimit të kërkesave të tilla të pazgjidhura.

Procedura është që parashtruesi i kërkesës t’i drejtohet APK-së dhe ta parashtroj kërkesën.
Hollësitë e plota për parcelat për të cilat bëhet fjalë, hollësitë për kontaktimin e pronarit, i
regjistron APK-ja dhe ato më pastaj vihen publikisht në dispozicion. Për më tepër, APK-ja i
cakton kufijtë me një shenjë të dukshme në tokë, që tregon se është parashtruar kërkesa për
kthim.4

4 Shih

 Prandaj, është teknikisht e thjeshtë që të vërtetohet nëse ka kërkesa për kthim në zonën e
projektit dhe është e mundur që parashtruesi i kërkesës të kontaktohet. UA-ja, neni 17, udhëzon
për trajtimin e palës së tretë me interes që mund të paraqitet gjatë shikimit publik dhe bëhet
marrëveshja vullnetare, me ç’rast kërkesa mund të zgjidhet. Nëse kërkesa nuk mund të zgjidhet
dhe të arrihet marrëveshja, toka përkatëse nuk përfshihet në rregullim të tokës, kurse kërkesa do
të zgjidhet me proces të veçantë ligjor. Për më tepër, shikimi publik për sqarimin pronësor dhe
transaksionet në RT-së, mund të bëhen në pajtim me udhëzuesit e AKP-së, për të zbuluar palën e
tretë me interes të çfarëdo lloji, kështu që, rregullimi vullnetar i tokës nuk do të zbatohet
“kundër” asnjë pale të tretë me interes dhe nuk do të shkelen parimet e procesit të rikthimit që

www.kpaonline.org

http://www.kpaonline.org/�

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

30

është në zhvillim. Kjo është e mundur, sepse rregullimi vullnetar i tokës nuk duhet domosdo të
mbuloj një zonë të tërë kadastrale dhe mund të lë anash parcela të caktuara të tokave.

Në këtë proces, pronarët i ngritin çështjet për të cilat ata nuk janë shumë të sigurt dhe
kanë nevojë për t’i sqaruar dhe diskutuar në besim. Në këtë mënyrë, projektuesi i rregullimit të
tokës, e merr rolin për të këshilluar pronarët mbi çështjet që kanë të bëjnë me pronën. Në rend të
parë, gjithmonë ekziston detyra e shpjegimit të procedurës dhe transaksioneve, sepse çdo pronar
duhet saktësisht të kuptoj çka mund të ndodh me tokën. Së dyti, është përgjegjësi e projektuesit të
KT-së, që të paraqes opsionet e mundshme të pronarit, prandaj testohen preferencat e tij /saj. Së
treti, sa i përket çështjeve të specializuara, pronari i drejtohet këshilltarit të specializuar.

e. Këshilla për pronarët e pronave

Konsolidimi vullnetar i tokës i shqyrton preferencat e pronarit dhe i përballë ato me
opsionet konkrete të këmbimit të tokës, shitjes, mbajtjes ose blerjes së asaj toke.

Zakonisht në këtë proces, pronarët i ngritin çështjet për të cilat ata nuk janë shumë të
informuar dhe kanë nevojë për sqarim. Në këtë mënyrë, projektuesi i rregullimit të tokës, e merr
rolin për të këshilluar pronarët mbi çështjet që kanë të bëjnë me pronën. Në rend të parë,
gjithmonë ekziston detyra e shpjegimit të procedurës dhe transaksioneve, sepse çdo pronar duhet
saktësisht të kuptoj çka mund të ndodh me tokën dhe së dyti, është përgjegjësi e projektuesit të
KT-së, që të paraqes opsionet e mundshme të pronarit, prandaj testohen preferencat e tij /saj.

Pasi aktualisht, në Kosovë ka pak shërbime këshillimore rurale, pronarët mund të
shfrytëzojnë projektuesin e KT-së, për t’u konsultuar për çështjet që kanë të bëjnë me rregullimin
e tokës. Prandaj, ekipi i kombinuar i gjeodetëve dhe këshilltarëve bujqësorë mund të jetë shumë i
dobishëm.

Përgjegjësia e përgjithshme e ekipit për projektimin e rregullimit të tokës është të siguroj pronarin
që të kuptoj pasojat e vendimit të tij/saj, qoftë të blejë, të shes apo të këmbej.

ë. Planifikimi i zonës së konsolidimit

Konsolidimit i tokës, shpesh i aktivizon aspektet e planifikimit të zonës vendore. Ka gjasa
që të haset në dy çështje konkrete. E para është trajtimi për legalizimin e ndërtesave të ndërtuara
pa miratimin zyrtar. Sqarimi dhe zyrtarizmi i pronësisë, nënkupton azhurnimin e emrit të
pronarit, gjithashtu edhe njohjen zyrtare të shfrytëzimit të tokës ekzistuese, përfshirë shtëpitë që
mund të jenë ndërtuar pa miratimin zyrtar. Kjo është posaçërisht e rëndësishme për fermerët, të
cilët duan të zgjerojnë prodhimin në fermat e tyre dhe të cilët blejnë tokë neto ose e japin atë me
qira për afat të gjatë. Ata e bëjnë këtë, sepse kanë plane të investimit dhe ata duhet të sigurohen
që këto plane nuk janë në kundërshtim me planifikimin publik.

Konsolidimi i tokës, shpesh i aktivizon aspektet e planifikimit të zonës vendore, ku mund të
përfshijë një varg çështjesh të planifikimit të sipërfaqes vendore. Pronarët, komuniteti dhe
komuna mund të diskutojnë edhe për këto çështje gjatë rregullimit të tokës dhe në të mund të
përfshihen këmbimet konkrete të tokës, që shpiejnë në rregullimin e tokës. Kjo vlen posaçërisht
kur ka rezerva të tokës në pronësi publike, që mund të shfrytëzohen për të kompensuar ndarjen e
tokës bujqësore për qëllime jo bujqësore. Në këtë mënyrë, gjendja e re e pronësisë do të jetë në
pajtim me vizionin më afatgjatë të zhvillimit të territorit vendor.

f. Shpronësimi

Disa projekteve, ndoshta do t’iu nevojitet mandati i shpronësimit, për të siguruar
implementimin e tyre. Pasi Udhëzimi Administrativ për Rregullimin e Tokës e parasheh vetëm

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

31

rregullimin vullnetar të tokës, mandati për shpronësim duhet të “importohet” nga baza e veçantë
ligjore, nga ligjet e tjera në fuqi për shpronësime, për shembull, Ligji për Ujëra ka mandatin e
shpronësimit (Ligji për Ujëra i Kosovës, Rregullorja Nr. 2004/41, neni 15). Kjo dispozitë nevojitet
në rast të zbatimit të ndonjë sistemi të ri të ujitjes.

Andej e tutje, duhet vendosur si të zbatohet mandati. Për shembull, duhet caktuar nëse
mandati do t’i lihet komisionit për rregullim të tokës ose duhet të formohet komision i veçantë.
Gjithashtu, komisionet për shpronësim, mund të “importojnë” dhe zbatojnë teknikën e
konsolidimit të tokës nga rregullimi vullnetar i tokës për projekte të veçanta.

Përparësitë e ndërmjetësimit dhe marrëveshjeve vullnetare janë të rëndësishme në
shpronësime, sepse e zvogëlojnë numrin e rasteve të ankesave dhe i zgjedhë kontestet në
mirëkuptimin reciprok. Rregullimi i tokës mund të jep kompensimin në kombinim me para, tokë
dhe riplanifikim.

g . Rregullimet e vogla të tokave

Komisioni për mbikëqyrje të procedurave dhe implementimin e transaksioneve në
konsolidimin e tokës është shumë efikase për një numër të madh të këmbimeve të njëkohësishme.
Por, nëse rregullimi i tokës nevojitet vetëm në lokalitetet e vogla, për disa qëllime të veçanta,
shumë pak pronarë do të përfshihen dhe vëllimi do të jetë i ulët për të arsyetuar procesin e
aktivizimit të komisionit. Alternativë për raste të tilla do të bëhet lidhja e kontratës për këmbimin
e tokës si transaksione individuale përmes gjykatës. Atëherë, projektit nuk do t’i duhet t’i
parashtroj kërkesë Ministrisë dhe të aplikoj për miratim. Stimulimi në konsolidimet e vogla të
tokave, mund të ofrohet si shumë e paracaktuar për hektarë të rregulluar me përqindjen që i
mbulon shpenzimet e transaksionit

Stimulimi mund të aprovohet për prezantimin e planit të këmbimit dhe me përfundimin e
procesit të paguhet çdo fermer, me prezantimin e dokumentacionit të regjistrimit të gjendjes së re.
Udhëzuesit teknik do të paraqesin kërkesën minimale, p.sh. prej 5 gjerë në 10 pronarë do të
sqarojnë të dhënat e grupimit, lidhur me numrin e zvogëluar të parcelave dhe zvogëlimin e
largësisë dhe udhëkryqeve të rrugëve kryesore. Stimulimi i tillë do të motivoj edhe gjeodetët për
t’i nxitur fermerët për një rregullim të tillë.

3. Njohuria
Metodologjia e konsolidimit vullnetar të tokës, përcakton kërkesat e veçanta të njohurisë

për çdo akter kyç siq është: ZRT, komisionet e KT-së, gjeodeti i licencuar.

a. Zyra e konsolidimit të tokës

ZKT-ja është përgjegjëse për efektshmërinë e akterëve tjerë, në veçanti gjeodetit të
licencuar dhe komisioneve për KT-së, vendosjen e kontakteve, kontrollimin e kualitetit para
pagesës përfundimtare, mbështetjen dhe mbikëqyrjen e komisioneve dhe të gjeodetëve.

ZKT-ja ka nevojë për menaxhim të fuqishëm dhe përvojë të madhe që nga fazat fillestare,
për t’iu dhënë mbështetjen e duhur akterëve tjerë, nga të cilët shumica e individëve nuk kanë
përvojë të mëparshme në këtë detyrë të llojit të ri.

b. Komisionet e KT-së

Së pari, komisionet kanë nevojë për udhëzim të hollësishëm për procedurën e azhurnimit
të pronësisë, përfshirë këtu procedurën e trashëgimisë, procedurën e kërkesave për kthim,
shikimin publik, etj. Së dyti, komisioni për KT-në duhet të ketë bazën për vlerësimin e

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

32

ligjshmërisë së qëllimit të shfrytëzimit të tokës në të ardhmen. Pasi planifikimi hapësinor do të
përparoj në vitet që pasojnë, ai do të shpie në rritjen e vëllimit të legjislacionit rregullativ, i cili do
të zbatohet. Së treti, komisioni do të zbatoj rregullat interne në rregullimin e tokës, ku kohë pas
kohe duhet të ndërmjetësoj dhe përfundimisht të vendosë.

Kërkesat e njohurisë së komisioneve e përcaktojnë detyrën e mbikëqyrjes dhe mbështetjen
e vazhduar, përfshirë seminaret, seminaret vjetore të komisionit, nxjerrjen e doracakëve, etj.

c. Sektori privat: Gjeodeti i licencuar

Gjeodeti i licencuar siguron “ndërlidhjen” me regjistrat pronësor. Platforma profesionale e
gjeodetit është trajtimi dhe azhurnimi i saktë i informatave pronësore në të gjitha fazat e procesit.
Kjo përfshinë incizimin, vënien në hartë, krijimin e informatave të vlefshme pronësore dhe
azhurnimin e regjistrave pronësor.

Gjeodeti në rregullimin e tokës merr përsipër detyrë të gjerë ndërdisiplinore, duke u
marrë edhe me zhvillimin e negociatave me pronarët e tokave dhe disenjimin e gjendjes së re.
Gjeodeti mund të ngarkoj gjeodetët e palicencuar ose një këshilltar bujqësor me një varg detyrash.
Ata së bashku e përbëjnë ekipin projektues të RT-së. Përgjegjësia kryesore e gjeodetit është të
siguroj që çdo pronar të merr njoftimin për vendim. Mundësitë duhet plotësisht të hulumtohen
dhe çdo pronari t’i bëhen të qarta pasojat.

Baza e njohurisë, për këtë përgjegjësi ndërdisiplinore, do të konkretizohet me dy përpjekje
paralele. Njëra është udhëzimi dhe specifikimi i detyrave të ZRT-së dhe përvoja e fituar gjatë
implementimit. Aktiviteti tjetër i ngritjes së kapacitetit, mund të nxitet që të zhvillohet nga vet
profesioni. Ky është i ashtuquajturi “Zhvillimi i Vazhdueshëm Profesional” (CPD), përmes të cilit
profesioni i përgjigjet iniciativës së vet për kërkesa të reja profesionale.

4. Rezultatet
Realizimi i rregullimit të tokës mund të kuptohet si kombinim i rezultateve kryesore dhe

efekteve dytësore.

Rezultatet kryesore janë:
• Grupimi,
• Ristrukturimi dhe
• Sqarimi i pronësisë.

Potenciali i plotë i rregullimit të tokës realizohet vetëm atëherë, kur të realizohen këto
rezultate të kombinuara. Ai varet nga konteksti apo lokacioni i veçantë, se në cilin kombinim apo
ngarkesë përkatëse konkretizohen këto rezultate.

Efektet dytësore përfshijnë:
• Punësimin dhe ngritjen e kapacitetit,
• Aktualizimin e regjistrave pronësor dhe
• Propagandimin e Ligjit të Tokës.

Ky është ndikim i kombinuar i rezultateve kryesore dhe efekteve dytësore që e arsyetojnë
stimulimin vendimtar, ekonomik të rregullimit të tokës. (Shih shtojcën 1 mbi “Rastin e
transaksionit pa pagesë”)

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

33

VIII. SWOT analiza e konsolidimit të tokës
Analiza detale e situatës në Kosovë, në relacion me organizimin dhe implementimin e

procesit të konsolidimit te tokës janë përqendruar në përparësitë, dobësitë, rreziqet dhe
mundësitë duke i paraqitur në tabelën në vijim.

Përparësitë Dobësitë

• Legjislacioni bazik për konsolidim
të tokës është hartuar.

• Është fituar një përvojë e të gjithë
subjekteve përgjegjëse të
institucioneve të ndryshme të
nivelit qendror, lokal dhe privat, në
implementimin e projekteve të
Konsolidimit të Tokës.

• Është bërë inventarizimi i tërë

dokumentacionit të komasacionit të
papërfunduar të viteve ‘83-‘89 në
tetë komunat Kadastrale të shtrira
në 98 zonat kadastrale.

• Numri i fermerëve të rinjë potencial

është në rritje, për t’u orientuar
drejt prodhimtarisë bujqësore dhe
informimit për përparësitë e
Konsolidimit të Tokës.

• Kushtet e përshtatshme ambientale

për zhvillimin e aktiviteteve në
bujqësi dhe pylltari (dheu, klima,
tradita, etj).

• Legjislacioni jo i mjaftueshme dhe jo i
harmonizuar.

• Madhësia e fermave bujqësore dhe
pyjore të vogla, struktura e tyre e
pavolitshme pengojnë zhvillimin e
qëndrueshëm dhe konkurrues të
sektorit të bujqësisë dhe pylltarisë.

• Infrastruktura rurale e dobët (rrugët,
furnizimi me uji për ujitje, trajtimi i
mbeturinave, etj).

• Mungesa e planifikimit të territorit
(Planifikimit Zhvillimor Komunal) të
komunës, ku do të përfshihen edhe
projektet e Konsolidimit të Tokës.

• Humbja e tokës bujqësore nga
ndërrimet e paplanifikuara urbane
dhe zvogëlimi i sipërfaqeve
potenciale për Konsolidim të Tokës.

• Kontestet e pazgjidhura.
Marrëdhëniet e pazgjidhura
pronësore-juridike.

• Tregu i pazhvilluar i tokës, i cili
rrjedhë si pasojë e mosrregullimit dhe
mospërputhshmërisë së të dhënave
në mes të dhënave kadastrave dhe
gjendjes faktike në teren.

• Mjetet kreditore të pavolitshme për
blerjen e tokës.

• Asnjë pronë, sipas komasacionit të
zhvilluar në vitet ‘83-‘89, nuk ishte
regjistruar në dokumentacionin
kadastral.

• Shfrytëzimi i pronës është kthyer në
gjendjen e vjetër, d.m.th është prishur
komasacioni.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

34

Mundësitë

• Gatishmëri e vullnetit politik për
ngritjen e prodhimtarisë bujqësore
dhe zhvillimin e zonave rurale.

• Ekzistimi i Strategjisë së Zhvillimi
Rural dhe Bujqësor 2007-2013 dhe
Strategjive Lokale të Zhvillimit për
të gjitha komunat e Kosovës.

• Ndihmesa teknike dhe shfrytëzimi i
fondeve nga BE.

• Mundësia e shfrytëzimit të
përvojave nga vendet e BE-së, në
fushën e Konsolidimit të Tokës.

• Ngritja e çmimeve të prodhimeve
bujqësore në tregjet ndërkombëtare
dhe tregjet vendore.

• Rritja e nevojës për prodhimtari
ushqimore.

Rreziqet

• Lëvizja e fuqisë punëtore nga zonat
rurale, drejt zonave urbane.

• Prania e barrierave administrative
brenda institucioneve të Republikës
së Kosovës.

• Mungesa e fondit të tokës, për të
përkrahur fermerët, që të marrin
pjesë në projektet e Konsolidimit të
Tokës.

• Çështja pronësore, juridike është e
pazgjidhur dhe shpesh ka konflikte
për këto prona.

• Të dhënat kadastrale të larguara ose
të shkatërruara (nga lufta).

• Transaksionet e paregjistruara.
• Kërkesat për kthim të pronës.
• Dokumentacioni i falsifikuar.
• Mungesa e pronarit të pronës.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

35

IX. Kompleksiteti dhe pasiguria
Në Kosovë, të dhënat pronësore nuk janë mirëmbajtur në mënyrë sistematike, që nga

fundi i viteve të ‘80-ta. Gjithashtu, këtë e ka rënduar edhe lufta e fundit. Në disa raste, të dhënat
mungojnë për shkak se i kanë marrë ose që nuk janë përgatitur kurrë dhe disa të dhëna të
papërfunduara. Viteve të fundit është bërë përparim në procesin e krijimit të regjistrimit
sistematik pronësor. Tani është i vendosur sistemi i identifikimit dhe regjistrimi i të drejtave
pronësore. Janë duke u zhvilluar projektet për të shtuar efektshmërinë e regjistrave pronësorë
dhe për të përmirësuar kualitetin e të dhënave, 5

1. Të dhënat e papërfunduara

 megjithëse, kualiteti i tanishëm i të dhënave në
përgjithësi është i dobët. Hartat kadastrale dhe listat poseduese, ende në shumë vende e
pasqyrojnë gjendjen e fundit të viteve të ‘80-ta. Disa harta kadastrale që datojnë nga viti 1959 janë
digjitalizuar dhe ekzistojnë ortofotot e fundit të viti 2009, duke e paraqitur kështu gjendjen në
terren.

a. Të dhënat e larguara ose të shkatërruara

Në disa komuna dhe zona kadastrale, të dhënat pronësore janë shkatërruar ose janë
dërguar gjatë luftës për në Serbi. Por ka edhe arsye tjera për mungesën e dokumentacionit. Për
shembull, në rregullimin e vjetër të tokës, del se firmat që i kanë implementuar ato projekte të
mëdha e kanë përgatitur dokumentacionin, ia kanë dorëzuar pronarëve dokumentacionin e
transaksioneve të tyre individuale, por jo gjithmonë e kanë dorëzuar atë në komunë, siç thuhet,
për shkak se në disa raste ata nuk janë paguar plotësisht për kontratën e tyre. Në disa nga këto
raste, dokumentacioni ka mundur të jetë larguar ose fshehur para lufte. Por ishte pjesë e
procedurës, që pronarët e kanë marrë dokumentacionin e transaksioneve “para-pas”, lidhur me
pronën e tyre të veçantë. Këtë dokumentacion, zakonisht e mbajnë pronarët dhe është pjesë e
rëndësishme e dokumentacionit të pronësisë së tyre.

b. Transaksionet e paregjistruara

Që nga vitet e ‘80 (rreth 20 vite më parë), transaksionet pronësore midis shqiptarëve dhe
serbëve, kanë qenë të ndaluara.6

 Kur janë ndërmarrë transaksione të tilla, ato nuk janë lajmëruar.
Emri i shitësit ka mbetur në regjistër dhe ai ende ekziston në listën poseduese. Kjo është zbuluar
kur në listën poseduese është i regjistruar pronari serb, ndërsa pronari i vërtetë është shqiptar.

Ka qenë dhe ende është praktikë e zakonshme, që tokat të nënndahen sipas trashëgimisë,
duke mos pasur alternativë për të këmbyer pronën e trashëguar. Shumica e transaksioneve të
paregjistruara janë nënndarje të tilla trashëgimore. Nëse ekzistojnë më shumë parcela, ato
ndonjëherë ndahen midis personave, pa u bërë nënndarja e tyre. Prandaj, gjendja aktuale është
shpesh më e copëzuar sesa që paraqitet në hartat kadastrale nga vitet e ‘80-ta.

5 Shih websit-in e Agjencisë Kadastral të Kosovës: www.ks-gov.net
6 Ligji për Kalimin e Pronësisë, Gazeta Zyrtare KSA, Nr. 45/81, 29/86 dhe 28/88, Neni 32a.: Ndalohet kalimi “ …
nëse kalimi i pronës së paluajtshme bëhet midis qytetarëve të nacionaliteteve të ndryshme të Krahinës Socialiste
Autonome të Kosovës”.

http://www.ks-gov.net/�

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

36

2. Pasiguritë:
a. Kërkesat për kthimin e pronave

Kërkesat për kthim, e kanë burimin në konfliktin e armatosur në Kosovë të vitit 1999. Ato
i janë parashtruar AKP-së7

b. Kontestet e pazgjidhura

 rastet përkatëse, ku pronari ose shfrytëzuesi i ligjshëm nuk mund të
gëzoj të drejtat pronësore. Ende po arrijnë kërkesa lidhur me tokën rurale dhe deri në fund të vitit
2009, ato kanë arritur shifrën prej 36 410 lëndësh. Prandaj, çdo zonë e projektit të rregullimit të
tokës dhe aktiviteti tjetër që i prek nevojat pronësore, sqarojnë nëse ka kërkesa të tilla në zonë,
cila është përmbajtja e tyre dhe në çfarë mënyre ndoshta mund të trajtohet kërkesa.

Në vitet e ‘80-ta, aty ku është zbatuar rregullimi i tokës, ka ende konteste të pazgjedhura
të tokës. Njëri nga shkaqet është se disa pronarë e kanë refuzuar planin e rregullimit të tokës,
duke refuzuar që të marrin tokë ose t’a lënë tokën siç ishte planifikuar. Megjithëse, plani i ri
kishte hyrë në fuqi, pason situata ku disa pronarë sipas e kanë ligjit të drejtën valide mbi tokë, në
të cilën nuk kanë qasje, do të thotë të drejtat e tyre nuk janë të zbatueshme. Këto raste mbeten të
pazgjidhura.

c. Dokumentacioni i falsifikuar

Mundësia e dokumentacionit të falsifikuar paraqet pasigurinë kryesore. Në regjistrimin e
transaksioneve pronësore, nevojitet që transaksionet e mëparshme të dokumentohen për të
gjurmuar pronësinë gjerë në thelb. Lajmërohen rastet, ku blerësi B ndershmërisht e blenë pronën
nga shitësi me pronësi plotësisht të dëshmuar, që megjithatë më pas kundërshtohet si false.8

 e. Tendosja etnike

d . Mungesa e pronarit të pronësisë

Në të gjitha komunitetet rurale në Kosovë, ka shumë pronarë në mungesë (që nuk janë të
pranishëm). Prej 30 gjerë 40% të pronarëve, ka mundësi që jetojnë në qytete tjera ose janë jashtë
vendit (shtetit). Kjo pjesërisht është për shkak të efektit të kombinuar të traditës së trashëgimisë
dhe shpërnguljes shumë të përhapur. Kjo paraqet një problem praktik në rregullimin e tokës, që
duhet të konsultohet dhe lidhet marrëveshja drejtpërsëdrejti me secilin pronar.

Tendosja etnike në komunitetet e përziera, e ndërlikon rregullimin e tokës, sepse ajo e pengon
përpjekjen e përbashkët të komuniteteve. Për më tepër, “statusi-pasiguri” mund të shpjegoj se
shumë prej tyre nuk jetojnë tërë kohën në fshat dhe për këtë është e vështirë që të kontaktohen
dhe konsultohen.

Qasja e RT-së Vullnetare ngritet në stimulimin se pjesëmarrja është falas sa i përket parave
dhe se në fund të procesit pronari do të ketë pronën e re plotësisht të regjistruar. Kjo mundësi
është mjaft tërheqëse në gjendjen aktuale në Kosovë, me copëzim të theksuar dhe pasiguri të
jashtëzakonshme në regjistrimin pronësor.

7 Shih www.kpaonline.org
8.Agjencini Kosovar i pronës www
9 Për më shumë hollësi shih OSBE, “Kontrolli i parë i sistemit juridik civil”, Qershor 2006, që në kapitullin 2. f. 21
shpjegon se “Shumë individ i shfrytëzojnë rrethanat aktuale të zhvendosjes dhe mos komunikimit midis institucioneve
kosovare dhe serbe, për të kryer mashtrime për pronën, duke përdorur dokumente të falsifikuara, të lëshuara në Serbi
dhe Mal të Zi. Këto dokumente më pas vërtetohen në gjykatat në Kosovë, të cilat nuk janë në dijeni për origjinën e
mashtrimeve të tyre.”

http://www.kpaonline.org/�

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

37

Kredibiliteti i qasjes duhet të ngritet përmes praktikës. Besimi në procedurë do të
paraqitet vetëm atëherë, kur implementimi të jetë në zhvillim e sipër, kur njerëzit t’a kuptojnë se
pronësia e tyre po azhurnohet, kur t’i kushtohet vëmendje e vërtetë gjendjes së tyre, kur ata t’i
besojnë profesionistët me të cilët ata kanë të bëjnë drejtpërsëdrejti dhe kur të shohin se si
rezultojnë negociatat konkrete në zgjidhje të dobishme.

Supozimi kryesor është se MBPZHR/ZKT, që e reklamojnë qasjen ambicioze të
rregullimit vullnetarë të tokës, munden vërtetë t’a bëjnë atë siç e premtojnë. Rreziku përkatës
është tek akterët tjerë të realizimit.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

38

X. Realizimi i strategjisë

Blloqet e implementimit
Rregullimi i tokës në Kosovë është paraparë të zbatohet në katër “blloqe”:

Blloku 1: Infrastruktura për konsolidimin e tokës

Ky bllok e përcakton kapacitetin menaxhues dhe kornizën ligjore të rregullimit të tokës.
ZKT-ja do të themelohet në bazë të dispozitave ligjore në fuqi, që ofron menaxhimin e duhur dhe
ekspertizën teknike. Infrastruktura për rregullimin e tokës, përfshinë kapacitetin menaxhues të
ZKT-së, kornizën ligjore për rregullimin e tokës dhe veprimin e komisioneve për KT-në. (Për
hollësi, shih shtojcën 2)

Blloku 2: Mjetet për konsolidimin e tokës

Ky bllok kontribuon me mjete për implementimin e projekteve të konsolidim të tokës.

Blloku 3: Kredia për blerje të tokës

Ky bllok u siguron kredi afatgjate fermerëve për të rritur madhësinë e fermave të tyre.
Afatet e subvencioneve do të jepen në formë të përqindjes së interesit nën 5% p. a. regres periodë
sa më të gjatë. Kushtet e caktuara, sigurojnë që grupin e fokusuar t’a përbëjnë fermerët vërtetë të
vegjël, që parcelat e caktuara të tokës të jenë caktuar si kolateral (peng), që të ndalohet nënndarja
e ardhshme dhe që borxhi të kthehet shpejt. Kredia kanalizohet përmes bankave komerciale dhe
përcjellët në procesin e rregullimit të tokës. (Për hollësi, shih shtojcën 3)

Blloku 4: Ligji i Tokës

Ky bllok, financon në fazën e parë dy pozita të ligjërimit dhe hulumtimit në ligjin e tokës. Është
hapi i parë në formimin e bazës akademike për ligjërim dhe hulumtim të ardhshëm të një pjese të
madhe të legjislacionit të ri, që ka të bëjë me tokën. Hulumtimi i aplikuar dhe kontakti i ngushtë
për implementim, e ndihmon kapacitetin që të përvetësoj informacionet kthyese nga
implementimi, të përgatisë tekstet e para dhe materialin tjetër trajnues për agronom, juristë,
gjeodet.

Konsolidimi i tokës është përsëritës

1. Përsëritja
Është taktikë e ndërmarrjes së hapave me mençuri, dmth. ndarja e procesit në nën-

komponentë, secili me madhësi menaxhuese dhe të realizohen në një radhitje. KT-ja zbatohet në
tri faza kryesore. E para është incizimi themelor, që shërben për të fituar “një pasqyrë” të
gjendjes. Në bazë të kësaj, mund të jepet një përkufizim praktik i fazës së ardhshme. Parimi është
se një fazë e jep bazën për përcaktimin e detyrave dhe teknikave në fazën pasuese. Kjo teknikë e
ndarjes në faza do të jetë gjithashtu hap i matur për përpunim të mëtutjeshëm.

Rregullimi vullnetar i tokës, ofron gjithashtu mundësinë për ndarje praktike në faza të
kërkesave për vënie në hartë dhe incizim. Dispozita për lidhjen e marrëveshjeve me paraqitje të
përafërt të sipërfaqes, e mundëson fleksibilitetin e kërkesave për incizim. Ndoshta nuk do të jetë e
domosdoshme që të incizohet gjendja ekzistuese dhe incizimi përfundimtar kadastral, mund të
shtyhet gjerë atëherë kur të jenë bërë këmbimet aktuale.9

9 Shih Udhëzimin Administrative Nr. 35/2006 për rregullimin e tokës, Neni 16.5 dhe 24

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

39

Aspekti tjetër përsëritës është të fillohet me sipërfaqet më të lehta dhe më pak të
ndërlikuara, të fitohet përvoja dhe të vazhdohet me rutinën themelore. Për shembull, zonat nga
rregullimet e papërfunduara të tokave me dokumentacion mjaft të mirë, ku njerëzit pajtohen me
gjendjen në terren dhe për këtë arsye nuk ka konteste të kufijve. Në të njëjtën mënyrë, fshatrat me
nevojë të qartë dhe me shprehje të qartë të interesimit, do të përbëjnë projekte të mira të hershme.
Pas kësaj, mund të trajtohen zonat më të ndërlikuara. Ndërlikime më të mëdha do të ketë në
investime më të mëdha të kapitalit dhe me siguri në mandatin e shpronësimit.

2. Decentralizimi
Me delegimin e detyrave në nivel vendor dhe lokal, vendimet komplekse barten në nivele

ku ka informata relevante. Praktikisht, kjo do të thotë që të punohet sa më shumë që të jetë e
mundur në nivel të terrenit, më tepër se në përpjekjet për “planifikimin në zyrë”.

Gjeodeti është akter kyç në decentralizimin e detyrës së hollësishme teknike dhe
vendimeve. Gjeodetit i ngarkohet detyrë e madhe dhe nga ai kërkohet që të zgjidh çështjet e
hollësishme në procesin, i cili kombinon konsultimin, negocimin, planifikimin dhe përfundon me
lidhje të marrëveshjeve. Gjeodeti e bënë këtë, në bisedë me komisionin për KT, i mbështetur nga
ZKT-ja.

Konsultimi dhe marrëveshjet që bazohen në negociata, kanë opsione të tej-hapura në
fazën e planifikimit, ku në këtë mënyrë e tërheqin njohurinë vendore dhe e ruajnë mundësinë për
t’ia përshtatur zgjidhjet përfundimtare, preferencave të njerëzve dhe rrethanave vendore.
Prandaj, projektet e RT-së mund të fillohen sipas parimeve udhëheqëse, duke mos i caktuar më
parë hollësitë e planit. Ky kombinim i përsëritjes dhe decentralizimit, zvogëlon sasinë e
informatave të procedurës së përgjithshme.

3. Procedurat e kthimit të informatave (komenteve) dhe ngritjes së kapacitetit
Proceset e informatave kthyese (reagimeve) e përvetësojnë përvojën dhe e mundësojnë

përshtatjen e teknikave operative, si përgjigje ndaj përvojës. Implementimi do të hasë në raste dhe
zona të veçanta që kanë nevojë për zgjidhje të posaçme dhe të shpejtë. Mbikëqyrja e vendosë këtë
në pah dhe kthen komente me udhëzimet e nevojshme.

“Blloku 4” për Ligjin e Tokës, e bënë këtë mbikëqyrje dhe procesin e informatave kthyese
për çështjet ligjore. Ai i mbikëqyrë, analizon llojet e rasteve të hasura, jep komente për
implementim me propozime për përshtatje të procedurës ose kritereve dhe paralelisht
kontribuon në materialin trajnues për stafin e terrenit.

Ngjashëm me këtë është regjistrimi, incizimi, teknikat e vënies në hartën e projektimit dhe
aspektet tjera të veçanta; rutinat do të konkretizohen, pasi të jenë provuar dhe shtuar. Udhëzuesit
teknik, shpesh do të korrigjohen, të shpërndahen në seminaret trajnuese dhe trajnimin në punë,
që njëkohësisht do të nxisë diskutime. Prandaj, janë ngushtë të ndërlidhura informatat kthyese
(reagimet-komentet) dhe ngritja e kapacitetit.

4. Zbatimi i teknikës së AKP-së për përpunimin e rasteve
Për më tepër se 6 vjet, AKP-ja ka zhvilluar një sistem të përpunimit të rasteve për kërkesat

për kthim, që aktualisht në zhvillim e sipër është procesi i regjistrimit të kërkesave për pronësinë
rurale, që ka gjasa të arrijë numrin të madh te tyre.

Përpunimi i rasteve nga AKP-ja është i zbatueshëm në rregullimin e tokës. Në të hyjnë:
sqarimi pronësisë dhe gjetja e dokumentacionit të pronësisë realizohet në fazën hershme të

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

40

rregullimit të tokës, vërtetimi i vlefshmërisë së dokumentacionit, gjerë në vendimin përfundimtar
të pronësisë së re. Dallimi qëndron në atë se KT-ja bazohet në marrëveshje, ndërsa kërkesat për
kthim i shmangen kërkesës, para së gjithash, kontestit. KT-ja do të mbuloj tërë lokalitetin, apo
pjesën më të madhe të tij, ndërsa kërkesat për kthim janë raste të vetme sporadike. Punët e
terrenit në KT, do t’i kryejnë gjeodetët, ndërsa komisioni për KT-në do të luaj rol në vërtetimin e
vlefshmërisë së dokumentacionit. Pavarësisht nga këto dallime praktike, do të zbatohet teknikë e
njëjtë sistematike.

Sistemi i përpunimit i AKP-së është projektuar në kontekst të Kosovës dhe tani po
dëshmohet si efikas. Për më tepër, mund të ketë raste kur zgjidhja e kërkesave për kthim, të bëhet
pjesë e rregullimit të tokës. Pas kësaj, ka gjasa që bashkë me rregullimin e tokës, të zbatohet e
njëjta teknikë edhe në shpronësime.

5. Ndihma e jashtme në ngritjen e kapacitetit
Nevojitet ndihmë direkt nga jashtë, sepse funksioni menaxhues është ndoshta parakushti

më vendimtar. Detyrat e menaxhimit janë të shumta në fushëveprim dhe mjaft voluminoze, duke
përfshirë menaxhimin ligjor, teknik, financiar, logjistikën dhe auditimin.

6. Bashkëpunimi ndërkufitar
Kosova dhe fqinjët e saj të afërt, e ndajnë të njëjtin rrëfim edhe për çështjen e tokës.

Shumica e çështjeve kryesore në klasifikimin e çështjeve për të drejtat mbi tokën, ristrukturimin e
tokës bujqësore, si dhe nxitjen e zhvillimit rural, kanë ngjashmëri themelore. Shtetet që ishin në
kuadër të Republikës Jugosllave, kanë si pikënisje të njëjtin ligj të rregullimit të tokës të vitit 1987
dhe shumë gjeodetë që tani janë në shtete të ndryshme, kanë studiuar më parë bashkë. Ekziston
nevojë e përgjithshme për të përtërirë qasjen e rregullimit të tokës dhe zhvillimit rural.

Bashkëpunimi ndërkufitar, mund të ndihmoj në shfrytëzimin optimal të mjeteve në
trajnimin praktik, në hulumtim, ku përvoja mund të këmbehet në procesin e ripërtëritjes së
metodologjisë në të gjitha nivelet. Marrëdhëniet e këmbimit, fermerë me fermerë mund t’i
kanalizojnë jo vetëm këmbimet në aspekt të ngushtë të rregullimit të tokës, por edhe vizionet e
investimeve bujqësore për të ardhmen që i nxitë planet edhe riorganizimin e tokës së tyre.

Që nga viti 2002, rrjeti në kuadër të FAO-së, ka qenë aktiv në Evropën Lindore me fokus të
veçantë në rregullim të tokës. FAO ka mbajtur seminare vjetore dhe ka zbatuar pilot-projekte për
rregullimin e tokës, si dhe projektet për bashkëpunimin ekonomik. Janë përgatitur udhëzuesit
dhe doracakët për rregullimin e tokës dhe zhvillimin rural.

Kosova / MBPZHR-ja, ka marrë pjesë në seminarin vjetor për rregullimin e tokës të FAO-
së në Pragë në vitet 2006, 2007 dhe 2008, 2010 dhe në Spanjë në vitin 2009, ku është prezantuar
KT-ja në Kosovë.10

 Në këto seanca kanë marrë pjesë një grup i vogël i shteteve nga Evropa
Qendrore, disa shtete të Evropës Juglindore, si dhe janë vendosur lidhje me kolegët për
rregullimin e tokës dhe zhvillimin rural të shteteve fqinje. Bashkëpunimi ndërkufitar ndihmon
ngritjen e kapacitetit dhe risive.

10 Shih … referimi në FAO website me seminare dhe publikime ….

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

41

7. Komponenti i auditimit
Komponenti i auditimit të fuqishëm, shërben për të siguruar efikasitet dhe besim në

realizimin e njësitit menaxhues.

Kompleksiteti i rregullimit të tokës kërkon vendimmarrje fleksibile. Pjesëmarrja e një
numri të madh të pronarëve të tokave duke u bazuar në marrëveshje, nënkupton ndikimin e tyre
të drejtpërdrejtë në rezultatet përfundimtare. Është vështirë që gjeodetëve t’iu cilësohet oferta për
detyrën, e cila kërkon konsultime kohëzgjatëse dhe mund të nevojitet zhvillim i serishëm i
bisedimeve fleksibile për përmbajtjen dhe çmimin. Më pas duhet të dizajnohet auditimi. Në
lëminë ligjore, procedurat dhe parimet e çështjeve vendimtare, do t’i nënshtrohen mbikëqyrjes së
jashtme për të fituar respekt dhe besim të pakushtëzuar.

Auditimi do të përfshijë të gjitha kategoritë e përgjegjësive të menaxhimit financiar, ligjor,
teknik (shih shtojcën 3) dhe në atë mënyrë do të sigurojë fleksibilitet të duhur dhe shtrirje të lirisë
së metodologjisë në punën e përditshme.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

42

XI. Efektet e konsolidimit të tokës

Punësimi dhe ngritja e kapacitetit

Rregullimi i tokës krijon punësim të konsiderueshëm. Profesionistët e kyçur fitojnë
përvojë dhe kapaciteti i sektorit pronësor në tërësi përforcohet. Anëtarët e komisionit kanë
mandat katërvjeçar, marrin pjesë në të gjitha mbledhjet e KT-ve në komunat e tyre dhe nëse kanë
njohuri, ata bëhen bartës të rëndësishëm. Gjeodetët përgjegjës, mund t’i ngarkojnë ekipet e
gjeodetëve të rinjë dhe këshilltarëve bujqësorë me shumë punë në terren (që merr kohë), të cilët
do të përbëjnë numrin më të madh të profesioneve aktive. KT-ja do të kyçë profesionistë të të
gjitha niveleve, përfshirë ZKT-në qendrore, gjykatës komunal, anëtarë të komisioneve, gjeodetë,
këshilltarë bujqësorë dhe pasi është aktivitet që bazohet shumë në terren, numri më i madh do të
jetë aktiv në nivel vendor.

Aktualizimi i regjistrave pronësorë

Baza ligjore e rregullimit të tokës, jep mandat të gjerë për azhurnimin e pronësisë dhe
informatat pronësore. Azhurnimi i pronësisë mund të përpunohet si transaksione që bazohen në
marrëveshje dhe kur pronari i vërtetë bëhet pronar ligjor, ai mund të lidhë marrëveshje në
rregullimin e disa prej parcelave të tij. Regjistrimi i KT-së jep informata të azhurnuara pronësore,
sa i përket tekstit dhe hartës. Në këtë mënyrë, KT-ja e ndihmon AKK-në në azhurnimin e të
dhënave pronësore.

Informimi për Ligjin për Tokën Bujqësore

Aktiviteti i informimit, bëhet për të kuptuarit e rregullave në rregullimit të tokës dhe
kërkesave për dokumentacionin përkatës pronësor. Kur të paraqiten mundësitë konkrete për çdo
pronar, është përgjegjësi e ekipit projektues të KT, që pronari të kuptoj këto mundësi, si dhe
pasojat e tyre përkatëse. Pronari duhet të kuptoj se si duhet të bëhen transaksionet sipas Ligjit të
Tokave Bujqësore, të cilin janë të obliguar t’a interpretojnë Ministria e Bujqësisë, ZKT dhe
komisionet komunale për konsolidim të tokave.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

43

SHTOJCAT

SHTOJCA 1: Rasti i transaksioneve falas

Pjesëmarrja falas, përfshirë ndihmën teknike në negociata dhe transaksione pronësore
rezultuese është parakusht për qasjen e rregullimit vullnetar të tokës. Për këtë shpenzim
ekzistojnë disa përfitime plotësuese.

Stimulimet për fermerë

Ekonomia bujqësore: Shumë këmbime të tokave nuk janë bërë, për shkak se përpjekjet
dhe shpenzimet e transaksioneve të ngastrave të vogla të tokës janë tepër të larta dhe fitimi
humbet në shpenzime. Përveç kësaj, njerëzit laik nuk posedojnë teknikë për të bërë numër të
madh këmbimesh ndërlidhëse. Fermerët e çmojnë shansin për ndihmë teknike dhe regjistrim
falas.

Siguria zyrtare e së drejtës: Gjithnjë e më shumë, fermerët janë të vetëdijshëm për
rëndësinë që të kenë të dhënat pronësore të azhurnuara dhe që emri i tyre të jetë në listën
poseduese.

Zgjidhja e kontestit: Transaksionet falas e bëjnë më të lehtë zgjidhjen e kontestit. Njerëzit i
nënshtrohen presionit të veçantë për të lidhë marrëveshje, sepse ata në të kundërtën nuk do të
përfshihen në rregullimin e tokës dhe pasi ai është rregullim vullnetar i tokës, ata nuk kanë të
drejtë ligjore për t’u kyçur.

Stimulimet për administratën

Azhurnimi kadastral: Gjendja e re pronësore është incizuar dhe regjistruar saktësisht në
RDPP. Me të bërë atë, rregullimi i tokës kontribuon në azhurnimin e të dhënave të pronarëve dhe
parcelave në hartë dhe tekst. RT-ja jep gjendjen e “qartë” pronësore me numër më të vogël
parcelash. Prandaj, rregullimi i tokës e ndihmon aktualizimin e kadastrit.

Kushtet: Me ofrimin pa pagesë, administrata është në pozitë që të caktoj kushte.
Udhëzuesit informojnë se çfarë lloj përmirësimi kërkohet për tokën bujqësore, pastaj kërkesa për
rregullim të tokës duhet të argumentoj se ai do të jep përmirësimet e dëshiruara.

Lehtësimi i gjykatave civile: Rregullimi i tokës e lehtëson barrën e punës së madhe të
gjykatave përmes vërtetimit të vlefshmërisë së dokumentacionit, ndërmjetësimit në konteste dhe
marrjes me transaksione pronësore.

Subvencioni dinamik: Subvencioni në ristrukturimin e fermave është mbështetja e
rregullimit të tokës. Ai i përfshinë fermerët dinamik, të cilët janë të gatshëm për ndryshime, si
dhe përfituesit “që paguhen (kompensohen) me mall”. Përveç kësaj, rregullimi i tokës është në
linjë me qasjen e udhëheqësit të paraparë në konceptin e zhvillimit rural të BE-së.

Kërkesa për pagimin e pjesërishëm është problematike: Zyra për Rregullimin e Tokës mund të
bëjë përpjekjet që të grumbulloj një shumë të vogël parash nga shumë persona, gjë që do të
kushtoj gjithashtu. Në procesin e projektimit të rregullimit të tokës, kjo do të paraqiste elementin
e rrezikut nëse njerëzit duhet ta bëjnë pagesën si parakusht të pjesëmarrjes së tyre, për shkak se
zakonisht ndodh që pagesat e tyre të vonohen dhe përfundimisht të dështojnë, pas së cilës gjë ata
përjashtohen, ndërsa projekti duhet të korrigjohet dhe negociohet përsëriten në fazë të
mëvonshme. Por, çështja kryesore është se kërkesa e përfituesve për pagesë me siguri që nuk do
t’i motivoj në rend të parë pronarët e tokave për t’iu bashkangjitur rregullimit të tokës.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

44

SHTOJCA 2. Zyra për Rregullimin e Tokës

Përgjegjësitë kryesore:

Menaxhimi ligjor

Procedura ligjore: ZRT-ja siguron që korniza ligjore është vendosur në formë të
Udhëzimeve Administrative, mbikëqyrjes dhe mbështetjes së vazhdueshme, përfshirë
udhëheqjen e vet ZRT-së, udhëheqjen e procedurave të komisioneve dhe ndërlidhjen me
legjislacionin tjetër të planifikimit, pyjeve, rrugëve, etj.

Përgjegjësia e përgjithshme: ZRT-ja është përfundimisht përgjegjëse për rregullimin e
tokës dhe si e tillë pranon ankesat, komplimentet për efektshmërinë e komisioneve, si dhe
kërkesat për kompensim në gabimet teknike.

Menaxhimi teknik

Aktiviteti i sensibilizimit dhe informimit: ZRT-ja përhapë informata të përgjithshme për
rregullimin e tokës, informon për mbështetjen ekzistuese konkrete, i udhëzon fermerët apo
projektet të ndërmarrin iniciativë dhe të përgatisin kërkesat.

Udhëzuesit teknik: ZRT-ja e krijon konsensusin midis akterëve në trajtimin e detyrave të
ndryshme teknike, që rezultojnë me udhëzues teknik në procedurat e sqarimit pronësor, marrjen
e të dhënave dhe përgatitjen e hartave të rregullimit të tokës, për ta dorëzuar dokumentacionin
prej gjeodetit e gjerë tek komisionet e rregullimit të tokës.

Ngritja e kapacitetit: ZRT-ja është përgjegjëse për efektshmërinë kompetente të të gjithë
akterëve dhe pastaj përgjegjëse për ngritjen e nevojshme të kapacitetit, përfshirë paraqitjen dhe
mbështetjen e duhur të anëtarëve të komisioneve të reja. Ngritja e kapacitetit do të bëhet në
dialog të vazhdueshëm me akterët për çështjet e veçanta teknike.

Disponueshmëria e të dhënave: Disponueshmëria e informatave gjeografike është
vendimtare për çdo aktivitet të tokës që ka të bëjë me reformën. ZRT-ja ndihmon në sigurimin
materialeve të nevojshme si: ortofototot, ekstraktet nga regjistrat pronësor dhe dokumentacionin
e rregullimit të vjetër të tokës.

Menaxhimi financiar

Mjetet: MBPZHR/ZRT është përgjegjëse për mobilizimin e mjeteve për rregullimin e
tokës. Së pari për funksionimin e infrastrukturës së rregullimit të tokës dhe së dyti
implementimin e disa projekteve për rregullimin e tokës.

Bashkëfinancimi: Në bashkëpunim me nënsektorët tjerë, në kuadër të ARDP2007-13, siç
janë projektet e rehabilitimit të ujitjes dhe përmirësimit të pyjeve, ZRT-ja do të planifikoj teknikat
e bashkëpunimit dhe bashkëfinancimit të rregullimit të tokës në kontekste të ndryshme
projekteve.

Auditimi: Komponenti i veçantë i auditimit, do të siguroj realizim të saktë të kontraktimit,
raportimit dhe rrjedhjes së parave në të gjitha projektet e RT-së.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

45

SHTOJCA 3: Koncepti i kredisë për blerje të tokës
Kredia për blerje të tokës shërben për dy qëllime: t’u mundësohet fermerëve gjysmë-

ekzistencial që të rrisin madhësinë e fermës duke bërë blerje neto të tokës dhe të ndalohet
nënndarja e mëpastajme e trashëgimisë. Këto të kombinuara arrijnë tranzicion të qëndrueshëm
drejt (pronarëve) fermerë që ekonomikisht kanë më tepër shanse për sukses. Aspektet teknike të
konceptit të tillë të kredisë përfshijnë:

Të planifikuara për grup të fokusuar:

Grupi i fokusuar janë fermerët e vegjël, të cilët nuk kanë mundësi të blejnë tokë shtesë.
Karakteristika e tyre kryesore është se ata janë të gatshëm të merren me bujqësi dhe të
përmirësojnë efektshmërinë e tyre produktive. Kredia do t’i mundësoj fermerit të vërtetë që të
blej nga trashëguesit dhe me këtë të ndaloj copëzimin e trashëgimisë.

Negocimi i kushteve dhe subvencionit:

Rregullimi i tokës dukshëm e zvogëlon rrezikun, duke e ofruar sqarimin pronësor për më
shumë prona bujqësore ekonomike. Këtë duhet t’a vlerësojnë bankat, të cilat i kanalizojnë mjetet e
EFSE-s 11

Caktimi i çmimit:

 për kredi rurale në formë të përqindjes më të ulët të interesit. Kjo do të duhet të
negociohet në raste konkrete. Do të nevojitet të shtohet një subvencion plotësues për t’u arritur
përqindja e ulët e interesit rreth 5% ose edhe më e ulët. Për më tepër, ndoshta do të ketë nevojë
për investime më afatgjata për t’a realizuar potencialin në pronat e rritura bujqësore.

Kredia bujqësore është e rëndësishme dhe mund të ofrohet vetëm si financim (një pjesë,
për shembull 80%) për shfrytëzimin bujqësor të vlerës së tokës. Kjo do të inicioj procesin e
rivlerësimit të çmimeve të tokës, kundrejt nivelit të çmimit real të tokës bujqësore, si për shitësit
potencial, ashtu edhe për institucionet kreditore.

Vlerësimi:

Kredia e supozon metodologjinë për vlerësimin e vlerës së shfrytëzimit bujqësor, sepse
shfrytëzimi i menduar dhe prodhimtaria bujqësore do të jetë bazë për kthimin e borxhit. Vlera e
shfrytëzimit bujqësor, mund të gjendet duke e përdorur si tregues lartësinë e qirasë vjetore të
sipërfaqes. Këto mund të kontrollohen në bazë të sasisë së kufizuar të të dhënave. Vlerësimin për
kredi e bëjnë institucionet kreditore vetëm për vete dhe për vlerësim individual të vlerës së
shfrytëzimit bujqësor, me të cilën ia bën ofertën pronarit të interesuar.

Siguria e tokës me kushte të specifikuara:

Toka, si kolateral është vendimtare për të ofruar siguri që i përgjigjet kushteve lehtësuese
të kredisë. Siguria e parcelës së veçantë të tokës mund të bëhet duke mundësuar sanksione në
rast të mospagesës. Kjo duhet të ketë parasysh, se përjashtimi do të jetë legjitim vetëm jashtë
zonave të vendbanimeve të fshatit. Institucioni kreditor duhet të autorizohet për t’a marrë
pronësinë, në rast të mospagesës, t’a jep tokën me qira dhe në të kundërtën t’a udhëheqë lirshëm
atë.

 Ministria e Bujqësisë Pylltarisë dhe Zhvillimit Rural.
 Strategjia për Konsolidimin e Tokës

46

Kushtet e veçanta:

Dhënia e kredisë për blerje të tokës do të përmbajë kushte të veçanta, me qëllim që të
siguroj shfrytëzimin optimal të tokës.

Radhitja e disa veprimeve që do ta aktivizojnë shumën e papaguar, ose pagesa e shumës
së plotë, siç është shitja e tërë pronës, nën-ndarja ose shitja e një pjese të pronës,dhe nën-ndarjes
për qëllime të trashëgimisë. Obligimi i banimit do të siguroj që fermeri të jetë fermer i vërtetë.
Rregulloret për kontrollim dhe zbatim duhet të përpilohen të thjeshta.

Kredia me ose pa konsolidim të tokës:

Kredia për blerje të tokës mund të bëhet përmes rregullimit të tokës. Mjetet për blerje e
tokës dhe garancia e nevojshme do të sigurohen përmes lidhjes midis rregullimit të dizajnuar të
tokës dhe institucionit kreditor. UA-të, neni 19, e përcakton procedurën për trajtimin e pagesave,
sigurimin e garancionit të bankës dhe mënyrës së transferimit përmes fondit kreditor. KT-ja do të
ofroj sqarimin e pronësisë si bazë të sigurisë, dizajnimit të parcelave për kolateral me qasje direkt
në rrugë dhe identifikim të veçantë kadastral. Parimisht, kredia mund të merret edhe kur fermeri
i vogël ka mundësi të blejë tokë shtesë në treg. Megjithëse, procesi i dorëzimit mund të jetë më i
shtrenjtë.

	Republika e Kosovës
	Republika Kosova-Republic of Kosovo
	Qeveria –Vlada – Government
	Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
	Ministarstvo Poljoprivrede, Sumarstva i Ruralnog Razvoja
	Ministry of Agriculture, Forestry and Rural Development
	Strategjia për Konsolidimin
	Drafti final i Grupit Punues
	Prishtinë, 2010
	Pasqyra e lëndës..2
	Lista e shkurtesave...3
	Hyrja...4
	Përmbledhja analitike..5
	Qëllimi dhe detyrat e strategjisë për konsolidim të tokës.. 9
	Faktorët socio-ekonomik..11
	Analizimi i situatës se konsolidimit të tokës ... 15
	Parimet dhe metodologjia e konsolidimit vullnetar..18
	Llojet e konsolidimit të tokës..22
	Pjesa teknike..24
	SWOT analiza e konsolidimit të tokës ..31
	Kompleksiteti dhe pasiguria...33
	Realizimi i strategjisë ...35
	Efektet e konsolidimit të tokës ...38
	Shtojcat ..39
	Lista e shkurtesave
	Hyrje
	Strategjia për Konsolidimin e Tokës përbënë një udhërrëfyes mjaft të rëndësishëm, si dhe një dokument bazë të politikave dhe planeve të veprimit të Ministrisë së Bujqësisë, Pylltarisë Zhvillimit Rural, për zhvillim të qëndrueshëm të sektorit të bujqë...
	I. Përmbledhja analitike
	1. Politika e tokës dhe gjendja në sektorin bujqësor
	II. Qëllimi dhe detyrat e Strategjisë për Konsolidimin e Tokës
	2. Objektivat specifike të Strategjisë së Konsolidimit të Tokës janë:
	3. Detyrat për realizimin e projekteve të konsolidimit të tokës
	4. Masat për implementimin e Strategjisë
	a. Sigurimi i marrëdhënieve të Konsolidimit të Tokës me Zhvillimin Rural
	b. Kriteret për vlerësimin e Implementimit të Strategjisë për Konsolidim të Tokës
	c. Përgjegjësia e Implementimit të Strategjisë për Konsolidimin e Tokës
	2. Resurset bujqësore
	Tabela 2. Shpërndarja e fermave sipas madhësisë
	3. Resurset pyjore
	IV. Analizimi i situatës në konsolidimin e tokës
	1. Konsolidimi i tokës në kontekst të Politikës së Zhvillimit Rural
	2. Evolucioni i konsolidimit të tokës
	4. Informimi Publik
	6. Aspektet organizative
	V. Parimet dhe metodologjia e konsolidimit vullnetar
	1. KT me marrëveshje
	2. KT i bazuar në treg
	3. KT është përsëritës
	4. KT me kontraktim të sektorit privat
	5. Korniza ligjore
	6. Aktivitetet kryesore
	a. Incizimi themelor
	b. Sqarimi i pronësisë
	c. Negociatat dhe planifikimi
	d. Regjistrimi
	Pasqyrimi i aktiviteteve
	Incizimi themelor:
	Negociatat dhe planifikimi:
	VI. Llojet e Konsolidimit të Tokës
	1. Konsolidimi Vullnetar i Tokës
	2. Konsolidimi i papërfunduar i tokave
	3. Projektet e ARDP-së (PBZHR) që kanë të bëjnë me tokën
	4. Intervenimet Publike
	5. Zgjidhja e Kontesteve
	VII. PJESA TEKNIKE
	1. Organizimi
	a. Korniza Logjike dhe Teknike
	b. Iniciativa: Fermerët dhe Projektet
	c. Aprovimi: Qasja në komisionet për konsolidimin e tokës
	d. Implementimi: Gjeodeti dhe Komisioni
	e. Regjistrimi: ZKK-ja dhe RDPP-ja
	2. Aspektet teknike
	Ilustrimi: Rregullimi vullnetar i tokës si strategji me më shumë objektiva, me dhjetë mjete
	Sqarimi i pronësisë
	3. Njohuria
	Metodologjia e konsolidimit vullnetar të tokës, përcakton kërkesat e veçanta të njohurisë për çdo akter kyç siq është: ZRT, komisionet e KT-së, gjeodeti i licencuar.
	b. Komisionet e KT-së
	c. Sektori privat: Gjeodeti i licencuar
	4. Rezultatet
	VIII. SWOT analiza e konsolidimit të tokës
	1. Të dhënat e papërfunduara
	a. Të dhënat e larguara ose të shkatërruara
	b. Transaksionet e paregjistruara
	2. Pasiguritë:
	a. Kërkesat për kthimin e pronave
	b. Kontestet e pazgjidhura
	e. Tendosja etnike
	X. Realizimi i strategjisë
	Blloqet e implementimit
	Blloku 1: Infrastruktura për konsolidimin e tokës
	Blloku 2: Mjetet për konsolidimin e tokës
	Ky bllok kontribuon me mjete për implementimin e projekteve të konsolidim të tokës.
	Blloku 3: Kredia për blerje të tokës
	Blloku 4: Ligji i Tokës
	2. Decentralizimi
	4. Zbatimi i teknikës së AKP-së për përpunimin e rasteve
	6. Bashkëpunimi ndërkufitar
	7. Komponenti i auditimit
	Punësimi dhe ngritja e kapacitetit
	Aktualizimi i regjistrave pronësorë
	Informimi për Ligjin për Tokën Bujqësore
	SHTOJCAT
	SHTOJCA 1: Rasti i transaksioneve falas
	Stimulimet për fermerë
	Stimulimet për administratën
	SHTOJCA 2. Zyra për Rregullimin e Tokës
	Përgjegjësitë kryesore:
	Menaxhimi ligjor
	Menaxhimi teknik
	Menaxhimi financiar
	SHTOJCA 3: Koncepti i kredisë për blerje të tokës
	Të planifikuara për grup të fokusuar:
	Negocimi i kushteve dhe subvencionit:
	Caktimi i çmimit:
	Vlerësimi:
	Siguria e tokës me kushte të specifikuara:
	Kredia me ose pa konsolidim të tokës:

