
SQ SQ

EUROPEAN
COMMISSION

Brussels, 17 June 2014

COM

(2014) 357 final

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN

PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL

COMMITTEE AND THE COMMITTEE OF THE REGIONS

concerning the European Union Strategy for the Adriatic and Ionian Region

{SWD(2014) 190 final}

{SWD(2014) 191 final}

SQ 1 SQ

SQ

KOMUNIKATË NGA KOMISIONI DREJTUAR PARLAMENTIT EVROPIAN,

KËSHILLIT, KOMISIONIT EVROPIAN EKONOMIKO-SOCIAL DHE KOMITETIT TË

RAJONEVE

në lidhje me Strategjinë e Bashkimit Evropian për Rajonin Adriatiko Jonian

SQ 2 SQ

Pasqyra e lëndës

1. Hyrje ... 3

2. Sfidat dhe mundësitë .. 4

2.1 Sfidat... 4

2.2 Mundësitë ... 5

3. Përgjigja: një Plan Masash ... 6

3.1 Rritja Blu .. 7

3.2 Kapaciteti lidhës i Rajonit .. 8

3.3 Cilësia e mjedisit .. 9

3.4 Turizmi ekologjik ... 10

4. Administrimi dhe implementimi .. 10

5. Lidhjet me politikat e BE-së ... 12

6. Lidhje më të zgjeruara .. 12

7. Konkluzioni .. 12

Aneks Harta e Strategjisë së BE-së për Rajonin Adriatiko Jonian 14

SQ 3 SQ

1. HYRJE

Kjo Komunikatë përcakton nevojat dhe potencialin për rritje inteligjente, ekologjike dhe

gjithëpërfshirëse në Rajonin Adriatiko Jonian. Ajo ofron një kornizë për një strategji koherente

makro-rajonale dhe një Plan Masash, për t'iu adresuar atyre sfidave dhe mundësive, përmes

bashkëpunimit mes vendeve pjesëmarrëse.

Rajoni është një zonë funksionale e përcaktuar në mënyrë parësore nga basenet e deteve

Adriatik dhe Jon. Duke mbuluar edhe një sipërfaqe të rëndësishme tokësore, ai i trajton zonat

detare, bregdetare dhe tokësore si sisteme të ndërlidhura. Me lëvizje të intensifikuara të

mallrave, shërbimeve dhe njerëzve falë aderimit të Kroacisë në BE dhe me perspektivën e

aderimit në BE të vendeve të tjera të rajonit, portet e brendshme luajnë një rol të spikatur.

Vëmendja e kushtuar lidhjeve tokë-det thekson gjithashtu ndikimin e aktiviteteve joekologjike

tokësore te zonat bregdetare dhe te ekosistemet detare.

Rajoni, i cili është strehon mbi 70 milionë njerëz, luan një rol kyç në forcimin e vazhdimësisë

gjeografike në Evropë. Strategjia është vazhdimësi e Nismës Adriatiko Joniane
1
, e cila lidhet

me tetë vende. Bashkëlidhur ndodhet harta. Strategjia mbetet e hapur për partnerë të tjerë në

Rajon.

Prosperiteti, përmes tregtisë dhe sipërmarrjes, do të lejojë që Rajoni të lërë pas krizën

ekonomike dhe të hapë një kapitull të ri. Njerëzit e këtij Rajoni meritojnë perspektiva më të

mira për punësim, mundësi më të mira lëvizjeje, burime energjie më të sigurta dhe të integruara

dhe ambient me cilësi të përmirësuar.

Këshilli i Evropës në dhjetor 2012 kërkoi që Komisioni të paraqesë një Strategji të BE-së për

Rajonin e Adriatikut dhe Jonit (EUSAIR) deri në fund të vitit 2014. Objektivi i përgjithshëm i

Strategjisë është të nxisë prosperitetin ekologjik ekonomik dhe social në Rajon përmes rritjes

dhe krijimit të vendeve të punës, si dhe duke përmirësuar aftësinë tërheqëse të tij, aftësinë

konkurruese dhe kapacitetet lidhëse, duke ruajtur njëkohësisht mjedisin dhe duke siguruar

ekosisteme të shëndetshme dhe të balancuara detare dhe bregdetare. Kjo do të arrihet përmes

bashkëpunimit mes vendeve të cilat kanë kaq shumë histori dhe gjeografi të përbashkët. Duke

përforcuar implementimin e politikave ekzistuese të BE-së në Rajon, Strategjia sjell një vlerë të

qartë të shtuar të BE-së, duke ofruar njëkohësisht një mundësi të shkëlqyer për të gjitha vendet

pjesëmarrëse që të përafrojnë politikat e tyre me vizionin e përgjithshëm BE-2020. Kjo do të

kontribuojnë gjithashtu në afrimin e vendeve të Ballkanit Perëndimor më pranë BE-së duke u

ofruar atyre mundësi për të punuar më ngushtë me Shtetet Anëtare, për t'iu adresuar sfidave dhe

mundësive të përbashkëta specifike për Rajonin.

Strategjia përfiton nga:

 përvoja prej më shumë se një dekade me Nismën Adriatiko Joniane mes qeverive.

Bashkëpunimi i suksesshëm ka krijuar tashmë lidhje të forta mes vendeve pjesëmarrëse dhe

i ka dhënë vrull bashkëpunimit rajonal mes qyteteve, dhomave të tregtisë dhe

universiteteve;

1
 Nisma Adriatiko Joniane me përfshirjen e shumë qeverive, e ka fillesën në vitin 2000 me synimin e forcimit të

bashkëpunimit rajonal, për të nxitur stabilitetin politik dhe ekonomik, duke krijuar kështu një bazë solide për

procesin e integrimit evropian.

SQ 4 SQ

 Strategjia detare për detet Adriatik dhe Jon, e miratuar nga Komisioni në 30 nëntor 2012
2
, e

cila u adresohet mundësive të rritjes "blu" për basenin detar;

 koordinimi koincidues i lançimit të saj dhe fillimit të periudhës programuese 2014-2020.

Kjo i lejon asaj të integrohet sistematikisht në programet e BE-së, ato kombëtare dhe

rajonale, si dhe të mobilizojë të gjitha politikat dhe programet në mbështetje të strategjisë;

 mësimet e nxjerra nga strategjitë ekzistuese makro-rajonale
3
, pra, Strategjia e BE-së për

Rajonin e Detit Baltik dhe Strategjia e BE-së për Rajonin e Danubit, si edhe në lidhje me

bashkëpunimin me vendet jashtë BE-së. Mësimet e nxjerra tregojnë, për shembull, një

nevojë për t'u përqendruar në një numër të kufizuar sfidash dhe/ose mundësish të

përbashkëta dhe për të siguruar përgjegjësitë, angazhimin dhe lidershipin nga vendet

pjesëmarrëse. Ato theksojnë gjithashtu nevojën për të forcuar kapacitetin institucional dhe

administrativ.

2. SFIDAT DHE MUNDËSITË

2.1 SFIDAT

Rajoni Adriatiko Jonian përballet me një sërë sfidash të përbashkëta. Historikisht, një pjesë e

konsiderueshme është prekur nga rrethana të vështira politike dhe ekonimike, si dhe konflikte.

Megjithatë, aderimi i Sllovenisë dhe Kroacisë në BE dhe perspektiva edhe e vendeve të tjera,

ofrojnë një mundësi për të forcuar lidhjet dhe për të lënë pas trashëgiminë e të kaluarës. Sfidat

më të mëdha janë:

− Pabarazitë shoqërore dhe ekonomike: Si në lidhje me PBB-në për frymë, ashtu dhe me

normat e papunësisë, ekzistojnë kontraste të forta mes vendeve. Ndërkohë që disa rajone

gëzojnë një PBB për frymë prej 20% mbi mesataren e BE-së dhe norma papunësie prej 4%,

të tjera kanë një PBB për frymë që është 70% nën këtë mesatare dhe një normë papunësie

prej 30%. Për mungesë kapaciteti, bizneset nuk e shfrytëzojnë mjaftueshëm dimensionin

trans-kombëtar të marketingut, inovacioneve ose kërkimeve, veçanërisht në ekonominë Blu.

Janë të rralla grupimet që përfshijnë biznesin, kërkimet dhe sektorin publik;

− Transporti: Rajoni ka mangësi të konsiderueshme në infrastrukturë, veçanërisht mes

shteteve të vjetra anëtare të BE-së dhe vendeve të tjera, duke rezultuar kështu në mundësi të

pamjaftueshme aksesi. Rrjeti rrugor dhe hekurudhor, në veçanti, i Ballkanit Perëndimor ka

nevojë për rehabilitim, korrigjim të ngushtimeve strukturore, hallkave që mungojnë,

ndërlidhjeve intermodale, sistemeve të menaxhimit të trafikut dhe përmirësim të

kapaciteteve. Trafiku detar është në rritje, ndërsa ka nevojë për përmirësim koordinimi dhe

kapaciteti i mbikëqyrjes. Lëvizjen më tej e pengojnë procedurat dhe periudhat e gjata të

pritjes në kufij. Transporti multimodal është pak i zhvilluar;

− Energjia: Interkoneksioni i rrjeteve të energjisë elektrike mbetet i pamjaftueshëm, duke

penguar zhvillimin e një tregu të integruar të energjisë, duke kufizuar kapacitetet dhe duke

penguar shfrytëzimin fitimprurës të burimeve të energjisë së rinovueshme. Gjithashtu,

themelore për sigurimin e furnizimit efikas dhe të diversifikuar janë investimet në rrjetet e

gazit, duke përfshirë strukturat për gazin e lëngshëm natyror;

2
 COM(2012) 713

3
 COM(2011)381; SEC(2011)1071; COM(2012)128, COM(2013)181; COM(2013)468; SWD(2013)233

SQ 5 SQ

− Mjedisi: Shtimi i përdorimit nga njeriu të hapësirës detare dhe bregdetare kërcënon

ekosistemet. Aktivitetet joekologjike turistike ushtrojnë presion mbi ujin, tokën dhe

biodiversitetin. Cektësia e Detit Adriatik dhe natyra e tij gjysmë e mbyllur
4
 e bëjnë atë të

prekshëm ndaj ndotjes. Peshkimi i pakontrolluar, mjetet e hedhura të peshkimit dhe

akuakultura joekologjike, kërcënojnë biodiversitetin detar, si edhe shëndetin e njeriut.

Ujërat e zeza të patrajtuara dhe mbetjet solide nga burime kryesisht tokësore, rrjedhjet e

fertilizuesve nga aktivitetet bujqësore që shkaktojnë eutrofikim, speciet invazive nga ujërat

stabilizuese balaste dhe ndotja nga shfrytëzimi i naftës dhe gazit, e përkeqësojnë më tej

situatën. Shpesh e rënduar nga kushtet lokale klimatike dhe gjeografike, cilësia e ajrit

dëmtohet nga emetimet e anijeve dhe aktiviteteve në breg (portet, industria). Gjuetia e

paligjshme e zogjve shtegtarë ka ndikime për të gjithë BE-në. Rrjetet e zonave të mbrojtura,

si NATURA 2000 dhe Emerald, nuk kanë përfunduar ende;

− Rreziqet natyrore dhe ato me origjinë njerëzore të shkaktuara nga ndryshimet

klimatike: Përveç aktivitetit të lartë sizmik, Rajoni është i ekspozuar dhe i prekshëm ndaj

ndikimeve negative të ndryshimeve klimatike. Një sfidë e madhe është mungesa e

strategjive të vlerësimit të përbashkët të rrezikut, të menaxhimit dhe lehtësimit dhe

adaptimit të integruar të rrezikut të katastrofave. Me nivele të pabarabarta eksperience,

burimesh dhe njohurish teknike, vendet nuk mund të përballen dot të vetme me rritjen e

nivelit të deteve, përmbytjet, thatësirën, erozionin e tokës dhe zjarret në pyje;

− Çështjet administrative dhe institucionale: Kapacitetet në nivel kombëtar, rajonal ose

vendor duhet të forcohen për të siguruar që strukturat të jenë të përshtatshme për të punuar

me homologët përtej kufirit, si edhe për koordinim të politikave të përbashkëta. Gjatë

përafrimit me legjislacionin e BE-së dhe aksesit në instrumentet financiare, vendet

rrezikojnë të punojnë me hapa të ndryshëm, duke penguar kështu implementimin e një

strategjie makro-rajonale. Ekzistojnë gjithashtu probleme në lidhje me korrupsionin, të cilat

minojnë besimin e publikut dhe zhvillimin. Presioni nga migracioni dhe krimi i organizuar

ndërkufitar kërkojnë politika të koordinuara të sigurisë kufitare.

2.2 MUNDËSITË

Rajoni ofron gjithashtu mundësi të shumta, me shumë potencial për rritje inteligjente,

ekologjike dhe gjithëpërfshirëse:

− Ekonomia Blu mund të japë një kontribut të madh për rritjen. Kjo varion nga zhvillimi i

teknologjive blu deri te prodhimi dhe konsumimi ekologjik i ushqimeve të detit. Ajo

përfshin segmente të veçanta të tregut, p.sh. në aktivitetet argëtuese, të kohës së lirë dhe

aktivitetet e vogla të lundrimit. Inovacioni mund t'i mundësojë sektorit të brishtë të

ndërtimit të anijeve të kalojë në anijet me emetime të ulëta dhe me efikasitet energjetik
5
, si

dhe të bashkëpunojë me sektorët e lidhur, përfshirë mjetet dhe robotikën detare;

− Kapaciteti lidhës: Rajoni ndodhet në një udhëkryq kryesor evropian. Baseni detar

Adriatiko Jonian është një rrugë ujore natyrore që depërton thellë në BE. Kjo mundëson

itinerarin më ekonomik detar nga Lindja e Largët përmes Suezit, duke e bërë distancën e

udhëtimit drejt tregjeve të Evropës Qendrore 3000 km më të shkurtër se përmes porteve

4
 Adriatiku i Veriut ka një thellësi mesatare prej rreth 50 metrash. Ujërat e Detit Adriatik shkëmbehen vetëm

një herë në 3 ose 4 vjet me ato të Mesdheut
5
 Në lidhje me SO2, NO2 dhe pluhurat

SQ 6 SQ

veriore. Ekziston potenciali për një kapacitet lidhës të përmirësuar tokë-det dhe transport

intermodal, duke rritur aftësinë konkurruese të ekonomive në zonat në brendësi të vendit;

− Trashëgimia kulturore dhe natyrore dhe biodiversiteti: E kombinuar me një bukuri të

jashtëzakonshme natyrore, trashëgimia kulturore, historike dhe arkeologjike e Rajonit është

një prej aseteve të tij më të forta. Rajoni krenohet me qytete (të tilla si Venecia,

Dubrovniku, Mostari, Athina) dhe zona natyrore (si liqenet Plitvice dhe Skadar), të njohura

në botë. Ai ka gjithashtu një biodiversitet të madh: ka një florë jashtëzakonisht të pasur,

veçanërisht në eko-rajonin e Harkut Dinarik;

− Turizmi: Turizmi, një kontribuues kryesor në PBB tashmë me rritje të shpejtë, mund të

përfitonte edhe më shumë nga bashkëpunimi më i madh ekologjik për të zgjeruar tregun

dhe sezonin turistik. Rajoni mund të bëhet një vitrinë e produkteve dhe shërbimeve turistike

ekologjike, të përgjegjshme dhe të diversifikuara. Mundësitë ekzistuese tregtare mund të

shfrytëzohen në mënyrë më dinamike, p.sh. përmes lundrimeve nga të cilat përfitojnë

ekonomitë vendase dhe përmes peshkimit si aktivitet argëtues. Menaxhimi i turizmit

ekologjik mund të largojë burokracitë, mund të krijojë një klimë më të mirë për

biznesin/SME-të, mund të vendosë standarde, rregulla dhe statistika të përbashkëta, si edhe

të nxisë partneritetet mes sektorit publik dhe privat.

3. PËRGJIGJA: NJË PLAN MASASH

Në raportin e tij
6
 mbi vlerën e shtuar të strategjive makro-rajonale, Komisioni rekomandoi që

strategjitë e reja makro-rajonale të përqendrohen në një numër të kufizuar objektivash të

përcaktuara mirë, të cilat përputhen me nevojat e veçanta për bashkëpunim të përmirësuar të

nivelit të lartë. Duke aplikuar një strategji nga poshtë-lart, u kryen kështu konsultime të gjera

me të gjithë aktorët kryesorë për të identifikuar objektivat e qarta specifike për Rajonin.

Për këtë do të implementohet një
7
 Plan Masash me faza, që shoqëron Strategjinë dhe zgjeron

dimensionin bregdetar për të përfshirë zonat në brendësi të vendit. I strukturuar rreth katër

shtyllave të ndërvarura me rëndësi strategjike, ai përfaqëson një listë masash të mundshme dhe

indikative. Shtyllat janë:

1. Rritja Blu

2. Kapaciteti lidhës i Rajonit (rrjetet e transportit dhe të energjisë)

3. Cilësia e mjedisit

4. Turizmi ekologjik

Janë identifikuar gjithashtu edhe dy aspekte alternuese:

 ngritja e kapaciteteve, përfshirë komunikimin, për implementim efikas dhe për rritjen e

ndërgjegjësimit dhe mbështetjes së publikut;

 kërkimet dhe inovacionet për të nxitur punësimin e kualifikimit të lartë, rritjen dhe aftësinë

konkurruese. Bashkëpunimi brenda rrjeteve trans-kombëtare mund të sjellë ide në tregje,

dhe të ndihmojë në zhvillimin e produkteve dhe shërbimeve të reja.

6
 COM (2013) 468 i datës 27.06.2013

7
 Plani i Masave do të rishikohet periodikisht dhe do të përditësohet me lindjen e nevojave të reja

SQ 7 SQ

Përveç kësaj, zbutja e ndryshimeve klimatike dhe përshtatja si edhe menaxhimi i rrezikut të

katastrofave janë parime horizontale për të katër shtyllat.

Procesi i konsultimeve identifikoi gjithashtu, brenda çdo shtylle, një numër të kufizuar temash

për Planin e Masave që kanë nevojë urgjente për vëmendje, duke përfituar maksimumin nga

veprimi i përbashkët. Këto tema janë relevante edhe për politikat e BE-së dhe, në veçanti, ato

me dimension territorial. Temat e zgjedhura nën secilën shtyllë paraqiten më poshtë.

3.1. RRITJA BLU

Objektivi i kësaj shtylle, i koordinuar nga Greqia dhe Mali i Zi
8
, është të nxisë rritjen inovative

bregdetare dhe detare në Rajon duke promovuar zhvillimin ekonomik ekologjik dhe mundësitë

e punësimit dhe biznesit në ekonominë Blu, përfshirë peshkimin dhe akuakulturën. Për këtë,

duhet të promovohen grupimet që përfshijnë qendrat kërkimore, agjencitë publike dhe

kompanitë private. Menaxhimi i koordinuar i peshkimit do të përmirësojë grumbullimin,

monitorimin dhe kontrollin e të dhënave. Përpjekjet e përbashkëta për planifikim dhe

kapacitetet e shtuara administrative dhe bashkëpunuese do të përmirësojnë përdorimin e

burimeve ekzistuese dhe administrimit detar në nivel baseni detar.

Teknologjitë Blu

Krijimi i mundësive ekonomike dhe për punë të kualifikimit të lartë, duke u fokusuar në

kërkimet dhe inovacionin, zhvillimin e grupimeve dhe transferimin e njohurisë që lidhet me

teknologjitë blu specifike për Rajonin, dhe që lidhen me strategjitë inteligjente të

specializimit rajonal dhe kombëtar (p.sh. ndërtimi ekologjik i anijeve, jahtet,

bioteknologjia, robotika nënujore).

Peshkimi dhe akuakultura

Përmirësimi i përfitimeve dhe ekologjisë së peshkimit dhe akuakulturës, duke përmirësuar

grumbullimin e të dhënave, monitorimin dhe kontrollin, implementimin e planeve

shumëvjeçare të menaxhimit të peshkimit në nivel baseni detar, harmonizimi i standardeve,

përmirësimi i aftësive dhe kapacitetit për të qenë në përputhje me rregullat dhe standardet e

BE-së dhe rritja e vlerës së zinxhirit lokal të ushqimeve detare, veçanërisht përmes

platformave speciale të kërkimeve dhe inovacionit, zhvillimit të përbashkët të inteligjencës

së tregut dhe marketingut e përpunimit më transparent.

Administrimi dhe shërbimet bregdetare dhe detare

Përmirësimi i kapaciteteve administrative dhe institucionale, shërbimeve bregdetare dhe

administrimit më të mirë, përfshirë ndarjen e të dhënave, planifikimin e përbashkët dhe

menaxhimin e koordinuar të burimeve ekzistuese (p.sh. planifikimi hapësinor detar dhe

menaxhimi i integruar bregdetar).

Shembuj të objektivave deri në vitin 2020 mund të përfshinin:

 Rritjen 20 %, krahasuar me situatën e linjës bazë, në investime kërkimore në

teknologjitë blu;

8
 Secila shtyllë koordinohet nga një dyshe vendesh, njëra pjesë e BE-së dhe tjetra jashtë BE-së, sipas zgjedhjes

së tyre

SQ 8 SQ

 Adoptimin dhe implementimin në nivel baseni detar të planeve të menaxhimit

shumëvjeçar të peshkimit;

 Mbulimin 100% të ujërave nën juridiksion kombëtar nga Planifikimi Hapësinor Detar

dhe 100% të vijave bregdetare nga Menaxhimi i Integruar Bregdetar, dhe aplikimi i plotë

i mekanizmave të implementimit të tyre.

3.2. KAPACITETI LIDHËS I RAJONIT

Objektivi i kësaj shtylle, i koordinuar nga Italia dhe Serbia
9
, është përmirësimi i kapacitetit

lidhës të transportit dhe energjisë në Rajon dhe me pjesën tjetër të Evropës. Për të zhvilluar

Rajonin nevojiten rrjete ekologjike dhe të ndërlidhura transporti dhe energjie. Nevojitet

bashkëpunim për të reduktuar ngushtimet strukturore, si dhe për të zhvilluar rrjetet e

infrastrukturës dhe kornizat rregullatore. Monitorimi i koordinuar i trafikut detar dhe transportit

multimodal do të rrisin aftësinë konkurruese.

Transporti detar

Trafiku i sigurt detar varet nga sistemet e harmonizuara të mbikëqyrjes dhe krijimi i

porteve intermodale, duke vepruar në grupime. Kërkohet bashkëpunim mes vendeve dhe

porteve për të përmirësuar menaxhimin e trafikut duke pasur parasysh rritjen e trafikut

detar dhe për të konkurruar në skenën globale, veçanërisht me portet në Evropën Veriore.

Lidhjet intermodale me zonat në brendësi të vendit

Për të mbështetur rritjen e transportit të mallrave, duhet të përmirësohen lidhjet

intermodale me zonat në brendësi të vendit. Zhvillimi i nyjave dhe qendrave që

kombinojnë rrugët detare, hekurudhore, rrugore, ajrore dhe rrugët ujore të brendshme,

duhet të ndërtohet mbi skema ekologjike transporti të lidhura ndër të tjera me planet

vendore dhe rajonale për cilësinë e ajrit. Masat e përbashkëta, si fizike ashtu edhe jofizike,

duhet të reduktojnë ngushtimet strukturore në kufij.

Rrjetet e energjisë

Tre objektivat e politikave të energjisë së BE-së, aftësia konkurruese, sigurimi i

furnizimeve dhe ekologjia – do të arrihen përmes një tregu energjie të ndërlidhur mirë.

Nevojiten investime për lidhjen e rrjeteve të energjisë dhe përfundimin e rrjeteve të gazit.

Do të vihen në zbatim masa rregullatore për të larguar barrierat për investimet

ndërkufitare.

Shembuj të objektivave deri në vitin 2020 mund të përfshinin:

 Dyfishimin e përqindjes aktuale të tregut Adriatiko Jonian në trafikun e kontejnerëve,

duke kufizuar njëkohësisht ndikimet mjedisore;

 Reduktimin me 50% të kohës së kalimit rajonal të kufijve.

9
 Shiko shënimin 8.

SQ 9 SQ

3.3. CILËSIA E MJEDISIT

Objektivi i kësaj shtylle, e koordinuar nga Sllovenia dhe Bosnjë e Hercegovina
10

, është

adresimi i cilësisë së mjedisit përmes bashkëpunimit në nivel Rajoni. Kjo do të kontribuojë në

një status të mirë mjedisor për ekosistemet detare dhe bregdetare, duke reduktuar ndotjen e

detit, duke kufizuar, lehtësuar dhe kompensuar efektin e izolimit të tokës
11

, duke reduktuar

ndotjen e ajrit
12

 dhe duke ndalur humbjen e biodiversitetit dhe degradimin e ekosistemeve.

Masat e përbashkëta për të ruajtur eko-rajonet që shtrihen nëpër disa vende janë në dobi të

trashëgimisë natyrore të Evropës: kjo gjë siguron gjithashtu që investimet në infrastrukturë të

mos ndikojnë negativisht në mjedis dhe peizazh dhe të mos rrisin ndotjen.

Mjedisi detar

- Kërcënimet ndaj biodiversitetit bregdetar dhe detar: Presioni mbi ekosistemin

detar dhe bregdetar reduktohet përmes njohjes më të mirë të biodiversitetit dhe

implementimit të koordinuar të Planifikimit Hapësinor Detar dhe Menaxhimit të

Integruar Bregdetar, legjislacionit përkatës mjedisor
13

 dhe Politikës së Peshkimit të

Përbashkët. Biodiversiteti përmirësohet më tej duke përmirësuar rrjetet ndërkufitare të

ujërave të hapura të Zonave të Mbrojtura Detare, dhe duke shkëmbyer praktikat më të

mira mes autoriteteve menaxhuese të tyre.

- Ndotja e detit: Investimet e koordinuara në impiantet e trajtimit të ujërave dhe

mbetjeve solide, përpjekjet e përbashkëta për të trajtuar të gjithë ciklin e jetës së

mbeturinave detare, kapaciteti i përbashkët për të parandaluar dhe reaguar ndaj

derdhjeve të naftës dhe ndotjeve të tjera të shkallës së lartë, kufizimi i zhurmave

nënujore, si edhe rritja e ndërgjegjësimit të fermerëve ndaj ndikimeve negative të

përdorimit të tepërt të nitrateve, do të reduktojnë në mënyrë të konsiderueshme

kërcënimet ndaj jetës së egër detare dhe shëndetit të njerëzve.

Biodiversiteti dhe habitatet tokësore trans-kombëtare

Do të inkurajohet menaxhimi i përbashkët i eko-rajoneve përtej kufijve, si edhe i

popullatave të shëndetshme të mishngrënësve të mëdhenj, si dhe masat për të rritur

pajtueshmërinë me rregullat e gjuetisë së zogjve shtegtarë.

Shembuj të objektivave mund të përfshinin:

 Krijimin e një platforme të përbashkët të të gjitha vendeve për grumbullimin, kërkimin

dhe analizimin e të dhënave deri në fund të vitit 2015;

 Përmirësimin e rrjeteve NATURA 2000 dhe Emerald si dhe krijimin e një rrjeti

koherent të Zonave të Mbrojtura Detare sipas Direktivës Kornizë të Strategjisë Detare

deri në vitin 2020;

 Mbulimin 10% të sipërfaqes deri në vitin 2020 të Deteve Adriatik dhe Jon nga Zonat e

Mbrojtura Detare, në përputhje me angazhimet ndërkombëtare.

10

 Shiko shënimin 8.
11

 SWD(2012) 101 – Udhëzime mbi praktikën më të mirë për të kufizuar, lehtësuar ose kompensuar efektin e

izolimit të tokës,
12

 Në lidhje me SO2, NO2, pluhurat dhe ozonin.
13

 Veçanërisht, Direktiva e Strategjisë Kornizë Detare dhe Direktivat e BE-së për Habitatet dhe Zogjtë

SQ 10 SQ

3.4. TURIZMI EKOLOGJIK

Objektivi i kësaj shtylle, i koordinuar nga Kroacia dhe Shqipëria
14

, është të zhvillojë

potencialin e plotë të Rajonit në lidhje me turizmin cilësor inovativ, ekologjik dhe të

përgjegjshëm. Diversifikimi i produkteve dhe shërbimeve të turizmit, së bashku me zgjerimin e

sezonit turistik, do të nxisë biznesin dhe krijimin e vendeve të punës. Marketimi mbarëbotëror i

një "marke" Adriatiko Joniane produktesh dhe shërbimesh turistike do të rrisë kërkesën.

Oferta e diversifikuar e turizmit (produktet dhe shërbimet)

Potenciali i trashëgimisë së pasur të Rajonit nuk është shfrytëzuar ende plotësisht. Mund të

përfitohet nga klima dhe tregu për krijimin e një dinamike të fortë me orientim nga biznesi,

bazuar në praktikat më të mira. Në planet e masave për zhvillim territorial mund të

promovohet një turizëm alternativ, gjatë gjithë vitit. Diversifikimi dhe përmirësimi i

cilësisë së ofertës së turizmit janë kyçe në produktet dhe shërbimet ekologjike të turizmit.

Menaxhimi ekologjik dhe i përgjegjshëm (inovacioni dhe cilësia)

Nevojiten më shumë masa për zhvillimin ekologjik dhe të përgjegjshëm mes aktorëve

kryesorë të turizmit. Ato përfshijnë standarde dhe rregulla të përbashkëta, reduktimin e

ndikimit mjedisor të turizmit masiv, përmirësimin e aftësive dhe përfshirjen e të gjithë

aktorëve kryesorë (publiku, privati, vizitorët) në promovimin e konceptit të turizmit

ekologjik dhe të përgjegjshëm.

Shembuj të objektivave deri në vitin 2020 mund të përfshinin:

 Rritjen 50% të numrit të hyrjeve të turistëve jashtë sezonit;

 Krijimin e 5 itinerareve të reja turistike makro-rajonale.

4. ADMINISTRIMI DHE IMPLEMENTIMI

Përvoja me strategjitë ekzistuese makro-rajonale tregon se mekanizmat e administrimit të mirë

dhe të qëndrueshëm janë thelbësorë për implementimin efikas. Raporti i Komisionit mbi

administrimin i majit 2014
15

 identifikon tre nevoja kryesore: lidershipi më i fortë politik,

vendimmarrja më efikase dhe mirë-organizimi.

Administrimi më i mirë nuk lidhet me fonde të reja apo burokracinë, por nga kush dhe si

implementohet Strategjia dhe si nisen dhe financohen masat e përbashkëta. Administrimi duhet

të ketë dimension si politik ashtu edhe operacional, ku ministritë përkatëse dhe organet

implementuese përcaktojnë objektivat strategjikë, dhe sigurohen që puna të ndiqet në mënyrë

strikte. Kjo do të japë rezultate më të qarta dhe ndikim më të madh.

Koordinimi

Nevojitet koordinim mes vendeve pjesëmarrëse, dhe mes ministrive të ndryshme dhe niveleve

të vendimmarrjes brenda secilit vend. Për secilën shtyllë, dy koordinatorë nga ministritë

përkatëse që përfaqësojnë dy vende të ndryshme do të bashkëpunojnë ngushtë me homologët

përtej kufirit për të zhvilluar dhe implementuar Planin e Masave.

14

 Shiko shënimin 8.
15

 Raporti nga Komisioni mbi administrimin e strategjive makro-rajonale, COM(2014)284 i datës 20 maj 2014.

SQ 11 SQ

Komisioni do të veprojë si ndihmues i pavarur, dhe do të sigurojë një perspektivë të BE-së,

mbështetur nga një Grup i Nivelit të Lartë mbi strategjitë makro-rajonale me përfaqësues të 28

vendeve të BE-së, si edhe vendet jashtë BE-së që marrin pjesë në këto strategji.

Implementimi

Kushtet kyçe për një implementim të mirë përfshijnë:

 njohjen nga ana e vendeve të Strategjisë si kapërcyese e politikave të sektorit dhe si të

rëndësishme për çdo nivel të qeverisë;

 përfshirjen e plotë dhe efikase të vendeve jashtë BE-së në të gjitha nivelet;

 mbështetjen në nivel të lartë politik, ku ministrat të përcaktojnë drejtimin e përgjithshëm të

Strategjisë, duke marrë përsipër përgjegjësitë, duke përafruar politikat dhe fondet, si dhe

duke siguruar burimet dhe statusin për vendimmarrjen dhe nivelet teknike;

 sigurimin nga Komisioni i një qasjeje strategjike në nivel BE-je, si garantues të dimensionit

të BE-së;

 monitorimin dhe vlerësimin e progresit nga vendet dhe sigurimin e udhëzimit drejt

implementimit;

 mirëpërdorimin e punës së organizatave ekzistuese rajonale;

 sigurimin e mbështetjes së duhur për Koordinatorët e shtyllave, veçanërisht përdorimin e

asistencës institucionale dhe krijimin e kapaciteteve nga programi i bashkëpunimit trans-

kombëtar Adriatiko Jonian 2014-2020;

 përfshirjen e aktorëve kyçë të synuar: autoritetet kombëtare, rajonale dhe vendore,

parlamentarët (rajonalë, kombëtar dhe evropianë), aktorët ekonomikë dhe socialë, shoqërinë

civile, sferën akademike dhe OJQ-të.

Që Strategjia të nisë mbi baza të forta, duhet të merren vendime të hershme në lidhje me këto

çështje.

Financimi

Strategjia implementohet, ndër të tjera, duke mobilizuar dhe përafruar fondet ekzistuese të BE-

së dhe ato kombëtare që kanë rëndësi për katër shtyllat dhe temat. Duke miratuar Strategjinë,

qeveritë e vendeve pjesëmarrëse angazhohen të mbështeten në këtë fond për të implementuar

Planin e Masave. Në veçanti, Fondi Evropian Struktural dhe i Investimeve dhe Instrumenti i

Asistencës Para Anëtarësimit për vitet 2014-2020 siguron burime të konsiderueshme dhe një

gamë të gjerë mjetesh dhe opsionesh teknike.

Disponohen fonde dhe instrumente të tjera të rëndësishme për shtyllat, veçanërisht Horizonti

2020 për të gjitha shtyllat, Mekanizmi i Lidhjes në Evropë për Shtyllën 2, programi LIFE për

Shtyllën 3, si edhe për lehtësimin dhe përshtatjen për ndryshimet klimatike, dhe, për Shtyllën 4,

programi COSME për SME-të. Disponohen mjete të tjera, veçanërisht nga Korniza e

Investimeve në Ballkanin Perëndimor, Banka Evropiane e Investimeve dhe institucionet e tjera

financiare ndërkombëtare.

Këto fonde dhe instrumente duhet të krijojnë mundësi të konsiderueshme dhe duhet të tërheqin

fonde nga investitorë privatë. Strategjia do të kapitalizohet gjithashtu mbi punën e bërë përmes

dy strategjive të tjera makro-rajonale në financimin inovativ.

Raportimi dhe vlerësimi

SQ 12 SQ

Vlerësimi do të bazohet në punën e Koordinatorëve të shtyllave, të cilët do të raportojnë

progresin krahasuar me objektivat.

Për të mbushur boshllëqet në të dhënat e disponueshme që nevojiten për të përcaktuar situatat e

linjës bazë, veçanërisht në vendet jashtë BE-së, grumbullimi i të dhënave do të promovohet si

çështje e kapacitetit alternues përmes programit të bashkëpunimit trans-kombëtar Adriatiko

Jonian. Ndërsa treguesi parësor i suksesit është implementimi i Planit të Masave, si hap i parë

duhet të zhvillohen tregues më të rafinuar.

Vendet pjesëmarrëse do të organizojnë një Forum të Përvitshëm për të vlerësuar rezultatet, për

t'u konsultuar rreth masave të rishikuara, si dhe për të zhvilluar strategji të reja.

5. LIDHJET ME POLITIKAT E BE-SË

Kjo Strategji, e cila nuk kërkon ndryshim të legjislacionit të BE-së, synon të forcojë politikat e

BE-së që kanë lidhje me Rajonin
16

. Ajo mbështet gjithashtu një zbatim më të madh të

detyrimeve ligjore të BE-së, duke iu adresuar boshllëqeve dhe vështirësive praktike që çojnë në

vonesa, veçanërisht në lidhje me Tregun e Përbashkët dhe mjedisin
17

. Vendoset theksi në një

strategji të integruar, duke lidhur së bashku fusha të ndryshme të politikave për një

implementim koherent territorial të politikave të BE-së. Kjo thekson lidhjet mes politikave dhe

programeve të BE-së, duke përfshirë strategjitë e BE-së mbi Biodiversitetin
18

, Përshtatjen ndaj

Ndryshimeve Klimatike
19

 dhe programet e BE-së të kornizës së kërkim-zhvillimit.

6. LIDHJE MË TË ZGJERUARA

Duhet të sigurohet koordinimi me Strategjinë e BE-së për Rajonin e Danubit, si edhe me

Strategjinë e ardhshme të BE-së për Rajonin Alpin. Programi INTERACT mund të luajë një rol

qendror në këtë aspekt.

Duhen kërkuar sinergjitë me organet e tjera ndërqeveritare, që përputhen me gjeografinë e

Strategjisë si p.sh. Nisma Adriatiko Joniane (NAJ), ose me objektiv të ndryshëm apo më të

gjerë, si p.sh. Këshilli i Bashkëpunimit Rajonal (RCC) ose Nisma e Evropës Qendrore (NEQ).

Janë të rëndësishme koordinimi me programet dhe nismat mbarëmesdhetare
20

 dhe konsistenca

me kornizat ekzistuese ligjore
21

.

7. KONKLUZIONI

Pas vitesh rrethanash të vështira politike dhe ekonomike, Rajoni Adriatiko Jonian ka përpara

perspektiva më të mira. Duke siguruar një kornizë të përgjithshme për koordinimin e politikave

dhe bashkëpunimin territorial, Strategjia do ta kthejë Rajonin në një vend më të mirë për të

16

 Të tilla si Direktiva e Planifikimit Hapësinor Detar, politika e Peshkimit të Përbashkët, politika e BE-së e

menaxhimit të rrezikut të katastrofave, Rrjetet Trans-Evropiane (transporti dhe energjia), Komunitetet e

Ardhshme të Transportit, etj.
17

 Veçanërisht, Direktiva për Zogjtë dhe Habitatet, Direktiva Kornizë Ujore, Direktiva Kornizë për Strategjinë

Detare, Direktiva për Nitratet, Direktiva mbi Cilësinë e Ajrit të Ambientit, Direktiva mbi Tavanet e

Emetimeve Kombëtare dhe Direktiva Kornizë për Mbeturinat.
18

 COM(2011) 244
19

 COM(2013) 216
20

 Në veçanti Bashkimi për Mesdheun dhe Komisioni i Përgjithshëm për Peshkimin i Mesdheut,
21

 Veçanërisht "Konventa e Barcelonës për Mbrojtjen e Mjedisit detar dhe rajonit bregdetar të Mesdheut"

SQ 13 SQ

jetuar, punuar dhe për ta gëzuar. Ai mund të shërbejë si vitrinë për rritjen, vendet e punës dhe

idetë, si edhe si portë kalimi drejt pjesëve të tjera të botës. Përpjekjet e përbashkëta mund ta

përgatisin mirë Rajonin për sfidat dhe mundësitë e shekullit XXI.

Për këtë arsye, Komisioni fton Këshillin të miratojë këtë Komunikatë. Parlamenti Evropian,

Komiteti i Rajoneve dhe Komisioni Evropian Ekonomiko-Social ftohen gjithashtu të shqyrtojnë

këtë dokument.

SQ 14 SQ

ANEKS HARTA E STRATEGJISË SË BE-SË PËR RAJONIN ADRIATIKO JONIAN

