

Format për raportimin e implementimit të Konventës së Aarhusit në përputhshmëri të Vendimit IV/4 (ECE/MP.PP/2011/2/Add.1)

Raporti në vazhdim është mundësuar nga Shqipëria në përputhje me vendimin I/8, II/10 dhe IV/4.

Emri i punonjësit përgjegjës për dorëzimin e raportit kombëtar:

Adrian Kamenica

Sekretari i Përgjithshëm

Ministria e Turizmit dhe Mjedisit

Data: 10 .01.2021

Raporti i zbatimit

Ju lutem plotësoni të gjitha të dhënat mbi origjinën e këtij raporti

Pala: Shqipëria

Pika Fokale Kombëtare:

Emri i plotë i institucionit:

MINISTRIA E MJEDISIT

Emri dhe pozicioni i punonjësit:

Edlira Dersha

Adresa Postale: 1001

Telefoni

Fax:

E-mail: edlira.dersha@turizmi.gov.al

Kontaktet e punonjësit për raportimin kombëtar (nëse ka të ndryshëm):

Emri i plotë i institucionit:

Emri dhe pozicioni i punonjësit:

Adresa Postale:

Telefoni:

Fax:

E-mail:

I. Pjesa përgatitore e procesit për raportimin

1. Jepni një informacion të shkurtër mbi procesin me të cilin ky raport është përgatitur, duke përfshirë informacionin mbi tipet e autoriteteve publike që janë konsultuar ose kanë kontribuar në përgatitjen e tij, mënyrën se si është konsultuar publiku dhe se si rezultatet e konsultimit me publikun janë marrë parasysh në këtë material për t'u përdorur si bazë për përgatitjen e raportit.

Përgjigje: Varianti në shqip i formatit të raportimit është publikuar në faqen zyrtare të Ministrisë së Turizmit dhe Mjedisit

Gjithashtu në faqen e facebook të Qendrës së Aarhusit në Shqipëri është vendosur informacioni për nisjen e raportimit dhe implementimit të Konventës së Aarhusit për trevjeçarit 2017-2020

II. Vështirësitë e veçanta për të kuptuar raportin

Raportoni çdo vështirësi të veçantë që mund të keni hasur për të kuptuar raportimin p.sh. Nëse ka një strukturë vendimmarrëse qeverisëse dhe/ose e decentralizuar që mund të ndikohet në mënyrë të drejtpërdrejtë me hyrjen në fuqi të kësaj Konvente, ose dhe mungesat financiare që mund të luajnë një rol për zbatimin e saj.

Përgjigje: Vështirësitë kanë ardhur nga situata Covid-19, ku shteti Shqiptar ka kufizuar për shkak të kësaj panemie takimet në grupe. Në këto kushte kemi pasur vetëm publikime online të materialit të përkthyer, ku i është kërkuar gjithë organizatave mjedisore të jepnin komentet e tyre apo ide në lidhje me informacionin që do përfshihej në këtë raportim.

III. Masat legjislative, rregullatore dhe masa të tjera për zbatimin e dispozitave të përgjithshme të dhëna në nenin 3 paragrafi 2,3,4,7 dhe 8

Listo masat legjislative, rregullatore dhe masat e tjera që mundësojnë zbatimin e dispozitave të përgjithshme në nenin 3, paragrafi 2, 3, 4, 7 dhe 8, të Konventës.

Shpjegoni në mënyrë të detajuar se si janë implementuar këto:

(a) Në përputhje me **paragrafin 2**, masat e marra që sigurojnë se zyrtarët dhe autoritetet ndihmohen dhe japin sipas udhëzimeve të kërkuara;

(b) Në përputhje me **paragrafin 3**, masat e marra për të promovuar edukimin dhe ndërgjegjësimin mjedisor;

(c) Në përputhje me **paragrafin 4**, masat e marra që sigurojnë njohjen dhe mbështetjen e grupimeve dhe organizatave që promovojnë mbrojtjen e mjedisit;

(d) Në përputhje me **paragrafin 7**, masat e marra për të promovuar principet ndërkombëtare të Konventës; përfshirë:

(i) Masat e marra për të koordinuar brenda dhe ndërmjet ministrive për të informuar zyrtarët e përfshirë në forume të tjera ndërkombëtare relevante **rreth nenit 3, paragrafi 7** të Konventës dhe Udhëzimet Almaty, duke treguar nëse masat e koordinimit janë në vazhdim;

(ii) Masat e marra për dhënien e informacionit në nivelin kombëtar në lidhje me forumet ndërkombëtare, përfshi këtu dhe fazat në të cilën është mundësuar dhënia e informacionit;

(iii) Masat e marra për promovimin dhe mundësimin e pjesëmarrjes publike në nivelin kombëtar në respekt të forumeve ndërkombëtare (psh. ftesat për Organizatat Joqeveritare (NGO) anëtarë për të marrë pjesë si pjesë e delegacionit të palëve në negociata mjedisore ndërkombëtare ose përfshirjen e NGO-ve apo si delegacion i palës;

(iv) Masat e marra për promovimin e principeve të Konventës në procedurat e forumeve ndërkombëtare;

(v) Masat e marra për promovimin e principeve të Konventës në programet e punës, projekteve, vendimeve dhe produkteve të rëndësishme rezultateve substanciale të forumeve ndërkombëtare;

(e) Masat e marra për **paragrafin 8**, masat e marra për të siguruar që personat që ushtrojnë të drejtën e tyre të përcaktuar në Konventë dhe nuk penalizohen, persekutohen apo ndërshkohen.

(a). Shteti Shqiptar që në vitin 2014 ka marrë të gjitha masat ligjore dhe strukturore për sigurimin e implementimit të Konventës së Aarhusit, nuk ka asnjë akt ligjor të ri që të ndryshojë apo çënojë përputhshmërinë që kemi arritur në vite në lidhje me dhënien e informacionit mjedisor sipas kërkesave që burojnë nga kjo Konventë.

Gjithashtu që në vitin 2000 Qeveria Shqiptare ka krijuar struktura që kanë në fushën e vet të veprimtarisë mjedisin. Në Qeverinë e krijuar në 2017, mjedisi është fushë veprimi e Ministrisë së Turizmit dhe Mjedisit.

(b). Në lidhje me edukimin mjedisor Ministria e Turizmit dhe Mjedisit bashkëpunon në mënyrë të vazhduar me Ministrinë përgjegjëse për Arsimin për të përfshirë edukimin mjedisor në edukimin e brezit të ri kështu si risi nga raportimi i 2017 vihet re se janë ndërmarrë këto hapa:

-Në planin mësimor të arsimit bazë (miratuar nga MASR, 2014) dhe në planin mësimor të arsimit të mesëm (gjimnazit), (miratuar nga MASR, 2017), një ndër shtatë fushat e të nxënësve është fusha “Shoqëria dhe mjedisi”. Lëndët e kësaj fushe, në mënyrë të veçantë lëndët Gjeografi dhe Qytetari, kanë marrë më së shumti përsipër detyrimin të përcjellin njohuri, të zhvillojnë aftësi dhe qëndrime për çështje dhe tema të ndryshme që lidhen me njohjen, ruajtjen dhe zhvillimin e qëndrueshëm të mjedisit. Të tilla çështje, përfshijnë përgjegjësinë qytetare për ruajtjen dhe mbrojtjen e mjedisit, burimet natyrore dhe shfrytëzimin e qëndrueshëm, ndotjen, klimën dhe ndryshimet klimatike, urbanizimin dhe pasojat e tij etj. Në arsimin e mesëm të lartë, si pjesë e kurrikulës me zgjedhje, “Njeriu dhe ndryshimet klimatike” është një modul me fokus të spikatur mjedisor. Ai synon t’u japë nxënësve njohuritë dhe t’i pajisë me aftësitë e domosdoshme për të kuptuar, analizuar dhe vlerësuar ndryshimet e sotme klimatike, pasojat që lidhen me to si dhe politikat për menaxhimin e tyre, për t’i bërë nxënësit pjesë të mbrojtjes dhe zhvillimit të qëndrueshëm të planetit ku jetojmë.

-Në funksion të zhvillimit të kompetencës për mjedisin, në programet mësimore të lëndëve në të gjitha klasat, Mjedisi dhe Zhvillimi i qëndrueshëm janë përcaktuar si tema ndërkurikulare, duke përcjellë detyrimin për mësuesit dhe autorët e teksteve të trajtojnë përmes veprimtarive të ndryshme (ushtrime, detyra, pyetje etj) këto tema dhe çështje që lidhen me to.

-Ministria e Arsimit, Sportit dhe Rinisë, në bashkëpunim me Institutin e Zhvillimit të Arsimit (IZHA – sot ASCAP), Ministrinë e Turizmit dhe Mjedisit dhe Qendrën Rajonale të Mjedisit, Shqipëri (REC), në vitin 2018, hartuan dhe miratuan Standardet e të nxënësve “Edukimi për Zhvillimin e Qëndrueshëm”, Klasa përgatitore – Klasën12

(c). Risitë nga viti 2017 e vijim në lidhje me paragrafin e 4, për hapat e hedhura nga Ministria e Turizmit dhe mjedisit në idhje me përfshirjen e Organizatave Jofitimprurëse janë:

- Organizatat jofitimprurëse janë pjesë në Këshillin Kombëtar të Mbrojtjes së Faunës së Egër;

- Përfaqësues të shoqërisë civile janë anëtarë të Komitetit Drejtues për Menaxhimin e Mbetjeve;

- Përfaqësues të Shoqërisë Civile janë anëtarë të grupeve për hartimin e Planeve të Menaxhimit për zonat e Mbrojtura që ngrihen nga Kryetarët e Bashkive.

(d). Në lidhje me paragrafin 7, vijon puna për bashkëpunim me të gjitha konventat e tjera, ku Shqipëria është palë për të pasur frymën e transparencës dhe tërheqjes së publikut në fushën që ato veprojnë, kështu përmendet bashkëpunimi me Konventën për Ndryshimet Klimatike (UNFCCC), me Protokollin e Kartagjenës mbi BioSigurinë (BSP) të Konvention mbi Diversitetin Biologjik (CBD).

- Shoqëria civile ftohet në mënyrë të vazhdueshme për të qënë pjesë e takimeve apo grupeve të përfaqësimit të Ministrisë në forumet e ndryshme kombëtare dhe ndërkombëtare.

(e) Nuk ka pasur në Shqipëri asnjë rast ankimi për penalizim, persekutim apo ndërshkim kur kanë ushtruar të drejtën e përcaktuar nga Konventa e Aarhusit.

IV. Vështirësitë e hasura për implementimin e Nenit 3

Përshkruani çdo vështirësi të hasur për zbatimin e paragrafëve të nenit 3 si listimi më lartë

Përgjigje N/A

V. Informacion i mëtejshëm mbi zbatimin praktik të dispozitave të përgjithshme të nenit 3

Sillni informacion të mëtejshëm mbi aplikimin praktik të dispozitave të përgjithshme të Nenit 3.

Në zbatim të Ligjit të ri për të Drejtën e Informimit nr. 119/2014 çdo Institucion Qëndror ka nominuar Koordinatorin e Informimit për Institucionin, si dhe ka shpallur adresat e kontaktit në faqen zyrtare të institucionit. Koordinatori i informacionit të çdo institucioni, përfshirë këtu Ministrinë e Linjës dhe institucionet e varësisë, që disponojnë informacion mjedisor kanë krijuar regjistrin e kërkesave, i cili është i aksesueshëm në çdo faqe të institucionit dhe duhet të përditësohet detyrimisht çdo tre muaj.

Tashmë çdo institucion ka të miratuar Programin e Transparencës institucionale për dhënien e Informacionit zyrtar, si dhe është e përcaktuar lista me të gjitha kategoritë e informacionit që institucioni është i detyruar të japë në mënyrë aktive, ku përfshihen të dhënat edhe mbi buxhetin, prokurimet, si dhe informacionet, planet, programet, legjislacioni, projektet që financohen prej institucionit, apo ku institucioni është përfutues.

Gjithashtu, është krijuar programi online, ku kërkesat për informacion mund të jenë në rrugë online dhe përgjigjet duhet të jenë të aksesueshme, po në rrugë elektronike. Koordinatorët e informacionit janë nominuar dhe në institucionet e varësisë ministrisë së Mjedisit (Agjensia Kombëtare e Mjedisit, Agjensia Kombëtare e Zonave të Mbrojtura dhe Inspektoriati Shtetëror i Mjedisit dhe Pyjeve), gjë që ka sjellë dhënien në një kohë më të shkurtër të informacionit mjedisor të kërkuar nga publiku.

Agjensia Kombëtare e Mjedisit dhe Agjensia Kombëtare e Zonave të Mbrojtura kanë krijuar faqet e tyre zyrtare dhe jo vetëm prodhojnë informacion mjedisor dhe e publikojnë,

Po punohet nga të gjitha këto institucione që të krijojnë Sisteme të Menaxhimit të Informacionit mjedisor (nëpërmjet projektit EIMS të UNDP-s , dhe Natura 2000 financiar nga Bashkimi European.

Për të rritur përgjegjshmërinë në dhënien e informacionit zyrtar Qeveria Shqiptare ka krijuar dhe postin e Komisionerit për të Drejtën e Informimit, i cili kontrollon punën e bërë nga autoritetet publike në lidhje me dhënien e informacionit nëpërmjet kontrollit të zbatueshmërisë së ligjit dhe përmbushjeve të detyrimeve ligjore nga koordinatori i Informimit. Në raste kur vërehen mos kthim përgjigjesh tashmë merren masa administrative jo për institucionin, por për koordinatorin që nuk ka përmbushur detyrimin për kthimin e përgjigjes apo personit përgjegjës në institucion që ka vonuar apo penguar dhënien e këtij informacioni.

VI. Adresat e faqeve të internetit që provojnë zbatimin e nenit 3

Jepni adresat relevante të faqeve të internetit që janë përdorëshme, nëse ka:

Commissioner for Right information :www.idp.al

Adresat e koordinatorëve: Adresat në faqet respektive të ministrive

Ministria e Turizmit dhe Mjedisit; <http://www.turizmi.gov.al/al/ministria/koordinatori-per-te-drejten-e-informimit>;

**Ministria e Zhvillimit Ekonomik, Turizmit, Tregëtisë dhe Sipërmarrjes;
<http://www.ekonomia.gov.al/al/programi/programi-i-transparences>**

**Ministria e Energjisë dhe Industrisë:
<http://www.energija.gov.al/al/publikime/programi-i-transparences>;**

**Ministria e Transportit dhe Infrastrukturës:
<http://www.transporti.gov.al/al/publikime/programi-i-transparences>;**

**Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave:
<http://www.bujqesia.gov.al/al/programi/programi-i-transparences>;**

**Ministria e Shëndetësisë:
<http://www.shendetesia.gov.al/al/baza-ligjore/programi-i-transparences>;**

**Ministria e Kulturës:
<http://www.kultura.gov.al/al/programi/programi-i-transparences>**

**Ministria e Arsimit dhe Sporteve:
<http://www.arsimi.gov.al/al/program/programi-i-transparences>;**

**Agjensia Kombëtare e Mjedisit:
<http://akm.gov.al/>**

**Agjensia e Zonave të Mbrojtura:
<http://akzm.gov.al/akzm-programi-i-transparences>**

VII. Masat legislative rregulluese dhe masat e tjera për zbatimin e dispozitave për sigurimin e informacionit mjedisor, neni 4

Listoni masat legislative, rregullatore dhe masat e tjera që zbatojnë dispozitat për sigurimin e informacionit sipas nenit 4.

Shpjegoni si janë implementuar paragrafët e nenit 4. Përshkruani transpozimin e përkufizimeve në lidhje me nenin 2 dhe mos diskriminim referuar nenit 3 paragrafi 9, Gjithashtu, dhe në veçanti, përshkruani:

- (a) Në përputhje me **paragrafin 1**, masat e marra për të siguruar që :
 - (i) Çdo person duhet të ketë akses mbi informacionin mjedisor pa shprehje interesi.
 - (ii) Kopje të dokumentacionit aktual që shprehin me përmbajtjen e tyre mundësinë e dhënies së informacionit.
 - (iii) Dhënia e informacioni në formën e kërkuar;
- (b) Masat e marra që sigurojnë që zbatohet limiti i kohës së kërkuar në **paragrafit 2** ;
 - (c) Në përputhje me **paragrafin 3 dhe 4**, masat e marra:
 - (i) Mundësoni disa nga shembujt e kërkesave;
 - (ii) Sigurohuni se testimi për publikun e interesuar në fund të paragrafit 4 është aplikuar;
 - (d) Në përputhje me **paragrafin 5**, masat e marra që sigurojnë që autoriteti publik që nuk disponojnë informacionin mjedisor të kërkuar ndërmerr hapat e nevojshëm;
 - (e) Në përputhje me **paragrafin 6**, masat e marra, që sigurojnë ndarjen në kërkesën e bërë dhe bërjen e mundur dhënien e informacionit që është i mundshëm për t'u dhënë;
 - (f) Në përputhje me **paragrafin 7**, masat e marra që sigurojnë se refuzimi bëhet brenda kohës së kërkuar dhe dhënia e arsyeve të refuzimit;
 - (g) Në përputhje me **paragrafin 8**, masat e marra për të siguruar që kërkesat për tarifatat janë zbatuar.

(a) Nuk ka pasur ndryshime që nga raportimi i kaluar në lidhje me aktet ligjore që mundësojnë implementimin e nenit 4 të Konventës së Aarhusit, që kanë të bëjnë me aksesin e publikut në informacionin mjedisor. Në ndryshimin e ligjit për Vlerësimin e Ndikimit në Mjedisin 128/2020 nenin 11 është theksuar dhënia e informacionit mjedisor për VNM-në në fazën e hershme të përgatitjes së raportit.

Gjithashtu dhe në ligjin e ri "Për Pyjet" është theksuar në nenin 7, Informimi i publikut për informimin dhe ndërgjegjësimin e grupeve të interesit për rëndësinë e pyjeve, politikave dhe masat e ndërmarra në lidhje me mbrojtjen, administrimin dhe mbarëshkrimin e tyre.

Në lidhje me institucionet përgjegjëse për të siguruar dhënien e informacionit mjedisor në Shqipëri janë si më poshtë:

Ministria e Turizmit dhe Mjedisit është institucioni kryesor përgjegjës për hartimin e kuadrit legjor dhe të politikave, shpërndarjen e informacionit mjedisor, promovimin e parimeve të transparencës, përfshirjes publike dhe bashkëpunimit. Njësia e Perpunimit te te

Dhenave dhe Statistikave është aktualisht njësia përgjegjëse për informacionin publik. Pika Fokale e Konventës Aarhus për Shqipërinë është pjesë e kësaj njësie.

Koordinatori për të Drejtën e Informimit në MTE është pjesë e Njesisë së Standardeve Mjedisore.

Agjencia Kombëtare e Mjedisit (AKM) së bashku me 12 Agjencitë e saj rajonale të mjedisit dhe pjesë e kësaj agjencie është Inspektorati i Mjedisit, Pyjeve dhe Ujit ; veçanërisht në lidhje me procesin e licencimit të mjedisit, lejeve, PRTR, publikimit të Raportit vjetor të gjendjes së mjedisit, etj.

Agjencia Kombëtare e Zonave të Mbrojtura (NAPA) së bashku me 6 Agjencitë e Zonave të Mbrojtura Rajonale; veçanërisht në lidhje me zonat e mbrojtura dhe lejimin e projekteve kombëtare ose rajonale brenda zonave të mbrojtura.

Ministritë e linjës si: Ministria e Infrastrukturës dhe Energjisë, Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Ministria e Financave dhe Ekonomisë, Ministria e Bujqësisë dhe Zhvillimit Rural janë përgjegjëse për zbatimin e Ligjit për të Drejtën e Informimit.

Agjencitë lokale dhe rajonale të Ministrive të Linjës të përmendura më lart, njësitë e Shëndetit Publik etj.

Njësitë e qeverisjes vendore janë përgjegjëse për zhvillimin e Programeve të Transparencës, p.sh. krijimin e mekanizmave institucionalë për të siguruar aksesin e publikut në informacionin mjedisor, midis kategorive të tjera të informacionit, nominimin e një Koordinatorit të institucionit përgjegjës për të Drejtën e Informimit, krijimin dhe perditesimin e faqeve zyrtare në internet, duke ngarkuar në mënyrë periodike të gjitha planet rajonale dhe programet për menaxhimin e mbeturinave, menaxhimin e ujit, kontratat, etj

(b) Pas daljes së ligjit për informacion, institucionet jo vetëm që monitorohen, por kanë detyrim ligjor të raportojnë çdo tre muaj në Këshillin e Ministrave për kërkesat, që kanë pasur dhe nëse ka përfunduar apo jo si proces brenda afateve që ligji përcakton. Të dhënat se sa kërkesa ka pasur institucioni nga publiku dhe sa prej tyre kanë marrë përgjigje dhe sa prej tyre jo, janë transparente dhe të hapura në faqet zyrtare të Ministrive.

Mos respektimi i afateve kohore në përgjigje parashikon masa administrative për koordinatorin e informacionit të parashikuar në Ligj. Nuk ka pasur rast konkret kur është aplikuar masa administrative për koordinatorin. Ka pasur vetëm raste verifikimi nga Institucioni kontrollues i Komisionerit për të drejtën e Informimit dhe për Mbrojtjen e Dhënave personale.

Raporti i kërkesave është i publikuar në faqen zyrtare të Ministrisë së Mjedisit dhe përditësohet së paku çdo tre muaj.

(f) Refuzimi është bërë për një numër të vogël të kërkesave të ardhura. Refuzimi ka ndodhur për informacione, që nuk zotërohen nga asnjë ent në Republikën e Shqipërisë.

*Në lidhje me **paragrafin 8**, Nuk ka asnjë rast të aplikimit të tarifa financiare për dhënien e informacionit mjedisor. Të gjitha kërkesat për informacion mjedisor kanë qënë pa tarifë.*

VIII. Vështirësitë e hasura në zbatim të e nenit 4

Përshkruani vështirësit e hasura në zbatimin e të gjitha paragrafëve të nenit 4.

Përgjigje: Ende po punohet për të pasur të dhëna mjedisore në kohë reale për disa parametra, gjë që do ndihmonte me informacion në kohë reale për publikun e gjërë.

IX. Informacion në lidhje me aplikimin praktik të dispozitave në lidhje me nenin 4

Jepni informacion të mëtëjshme në lidhje me aplikimin praktik të dhënies së informacionit në lidhje me nenin 4, p.sh, jepni nëse ka një statistikë për numrin e kërkesave të bëra, numrin e refuzimeve dhe arsyen pse është refuzuar?

Në lidhje me aplikimin në praktikë siç është theksuar më lartë çdo kërkesë e ardhur në institucion i shkon koordinatorit të informimit të institucionit, i cili bashkëpunon sipas përmbajtjes së kërkesës me drejtoritë përkatëse që disponojnë informacionin dhe then përgjigjen brënda afatit që parashikon legjislacioni shqiptar që është plotësisht i përthur me kërkesat e Konventës së Aarhusit. Krijimi i rrjetit të koordinatorëve dhe në Ministrinë e Linjës ka ndihmuar në marrjen me cilësi dhe në kohë dhe të informacionit që disponon këto Ministri për mjedisin. Regjistri i kërkesave që ju vijnë institucioneve të mjedisit janë të publikuara online në faqet zyrtare të Ministrisë dhe organeve të saj të varësisë dhe përditësohen çdo tremuaj.

Afatet dhe cilësia e dhënies së përgjigjes është objekt pune për komisionerin e Informimit, institucion i cili verifikon cdo ankesë të qytetarëve në lidhje me përgjigjet e marra.

Nëse komisioneri vëren problematika bën një seancë dëgjimore me koordinatorin dhe personin që ka hartuar kërkesën dhe pas seancës merr masa administrative për koordinatorin, ose personin përgjegjës brënda institucionit që nuk ka zbatuar legjislacionin për dhënien e informacionit zyrtar.

Vetëm në vitin 2020 numri i kërkesave për informacion ka qënë 430 kërkesa për të gjitha institucionet e mjedisit, gjithashtu ka pasur 3 seanca dëgjimore, por që është zgjidhur pa vendosje gjobe.

X. Adresat e faqeve të internetit relevante për zbatimin e nenit 4

Jepni adresat e faqeve relevante, nëse ka:

Ministria e Turizmit dhe Mjedisit: <http://www.turizmi.gov.al>;

Agjensia Kombëtare e Mjedisit: <http://akm.gov.al>;

Agjensia e Zonave të Mbrojtura: <http://akzm.gov.al>

XI. Masat legjislative, rregullatore dhe masat e tjera për implementimin e dispozitave mbi mbledhjen dhe shpërndarjen e informacionit në lidhje me nenin 5

Listo masat legislative, rregullatore dhe masave të tjera që janë ndërmarrë për zbatimin e dispozitave për mbledhjen dhe shpërndarjen e informacionit mjedisor në nenin 5.

Shpjegoni si janë implementuar paragrafët e nenit 5. Përshkruani transpozimin e përkufizimeve relevante të nenit 2 dhe kërkesat për mos diskriminim në përputhje me nenin 3, paragrafi 9. Gjithashtu, përshkruani në veçanti:

- (a) Në përputhje me **paragrafin 1**, masat e marra që sigurojnë se:
 - (i) Autoriteti public disponon dhe përditëson informacionin mjedisor;
 - (ii) Autoritetet publike disponon një rrjet të qarkullimit të informacionit;
 - (iii) Në rast emergjence, informacioni shpërndahet në mënyrë të menjëherëshme dhe pa vonesë;
- (b) Në përputhje me **paragrafin 2**, masat e marra sigurojnë që mënyra në të cilën autoriteti publik bën të mundur që informacioni mjedisor për publikun është transparent dhe i aksesueshëm në mënyrë efektive;
- (c) Në përputhje me **paragrafin 3**, masat e marra që sigurojnë që informacioni mjedisor në mënyrë progressive është e mundur në baza elektronike, të cilat janë lehtësisht të mundshme për publikun nëpërmjet rrjeteve të telekomunikacionit;
- (d) Në përputhje me **paragrafin 4**, masat që janë marrë për ta publikuar dhe shpërndarë raportin kombëtar të mjedisit;
- (e) Masat e marra për shpërndarjen e informacionit referuar **paragrafit 5**;

(f) Në përputhje me **paragrafin 6**, masat e marra për të inkurajuar operatorët, aktivitetet e të cilëve kanë ndikim në mjedis, të informojnë në mënyrë të rregullt publikun për impaktin që kanë produktet dhe aktiviteti i tyre në mjedis;

(g) Masat e marra për publikimin dhe dhënien e informacionit të kërkuar në **paragrafin 7**;

(h) Në përputhje me **paragrafin 8**, masat e marra për zhvillimin e mekanizmit për të mundësuar parjen se sa eficient është ky informacion për publikun;

(i) Në përputhje me **paragrafin 9**, masat e marra për të ngritur një system kombëtar të regjistrimit të inventarit të ndotësve.

Nuk ka asnjë ndryshim nga raportimi i fundit i 2017, po e japim në formë të përmbledhur

Së pari Autoritetet përgjegjës për mbrojtjen e mjedisit dhe komponentët e tij janë (i) Ministria e Mjedisit (ii) Agjencia Kombëtare e Mjedisit, (iii) Agjensitë Rajonale të Mjedisit, Agjencia Kombëtare e Zonave të Mbrojtura..

Së dyti, janë autoritetet e tjera qendrore të cilat kanë rolin e tyre për menaxhimin e burimeve mjedisore, siç janë burimet minerare dhe natyrore, siç janë Ministrinë e Linjës dhe strukturat e tyre respektive të përfshira në proces.

Së treti, janë të gjitha autoritetet intersektoriale Qendrore dhe Lokale, të cilat kanë përgjegjësi menaxhuese mbi territorin dhe/ose burimet ujore,

Të gjitha institucionet që përmëndëm më sipër kanë jo vetëm faqe zyrtare, ku publikojnë të gjitha aktet ligjore, planet, programet, strategjitë, raportet buxhetore, publikimet që bëjnë në interes të publikut, por tashmë në Shqipëri çdo institucion, përfshirë këtu të gjitha institucionet, që kanë objekt të punës së tyre mjedisin, përdorin dhe rrugët e tjera për të shpërndarë informacionin që disponojnë, si mediat sociale dhe forma të ndryshme komunikimi për të informuar grupet e veta të interesit apo publikun e gjërë. Siç është përmëndur më lartë këto Institucione kanë të publikuar në faqet e tyre zyrtare programin e transparencës dhe pikën e kontaktit brënda institucionit përgjegjës për dhënien e informacionit.

(iv) Në rastet e emergjencave informacioni shpërndahet në mënyrë të menjëherëshme nga Komitete Kombëtar i Emergjencës që është në varësi të Kryeministrit. Gjithashtu nëpër Ministrinë e Linjës, përfshirë këtu edhe Ministrinë e Turizmit dhe Mjedisit ka punonjës të cilët janë të nominuar për situatat emergjente që mund të kalojë vendi

Në lidhje me paragrafin (3) Faqja zyrtare e Ministrisë është gjithmonë e hapur për publikun. Në faqen zyrtare janë të gjitha raportet e monitorimit të mjedisit në forme elektronike. Gjithashtu, në faqet zyrtare janë të gjitha planet, programet, strategjitë, ligjet dhe aktet nënligjore. Gjithashtu, janë të publikuara të gjitha konventat dhe jo vetëm tekstet e tyre, por dhe raportimet që bën Shqipëria për implementimin e këtyre konventave qëka ratifikuar.

Në lidhje me paragrafin (4) Agjencia Kombëtare e Mjedisit tashmë ka për detyrë të publikojë çdo vit Raportin Kombëtar të Mjedisit. Agjencia Kombëtare e Mjedisit publikon në mënyrë të vazhduar online të dhënat nga monitorimi i cilësisë së mjedisit. Një pjesë e të dhënave mjedisore tashmë jepen me sistemin GIS. Raporti i Gjëndjes së Mjedisit është i përvitshëm dhe është i hapur për të gjithë publikun e gjërë ai publikohet dhe në hard copy si dhe është i aksesueshëm për të gjithë publikun si në faqen e Ministrisë së Mjedisit

Po ashtu është e aksesueshme dhe në faqen e Agjensisë Kombëtare të Mjedisit: <http://akm.gov.al/cil%C3%ABsia-e-mjedisit.html#monitorime>. Hap pozitiv është rritja e besueshmërisë në të dhënat mjedisore, pasi Agjencia e Mjedisit është tashmë një agjensi e akredituar për një sërë monitorimesh, gjithashtu po punohet për akredituar të gjitha monitorimet që ajo kryen. Gjithashtu, në vitet e fundit është rritur dhe numri i stacioneve që monitoron cilësinë e ajrit në kohë reale, nëpërmjet stacioneve të lëvizshme.

Në lidhje me paragrafin (5) Në ligjin “Për Mbrojtjen e Mjedisit” në nenin 56, Ministria e Mjedisit mundëson në mënyrë të vazhduar bërjen publike të informacionit mjedisor në një

shkallë të gjërë nëpërmjet faqeve zyrtare, mediat sociale(facebook, tëiter) nëpërmjet spoteve dhe fletëpalosjeve që mundësohen në kuadër të fushave të caktuara.

XII. Vështirësitë e hasura për zbatimin e nenit 5

Përshkruani vështirësitë e hasura në zbatimin e paragrafëve të nenit 5.

Përgjigje: Punohet ende për hartëzimin e të dhënave, për të qënë shumë më lehtë të aksesueshme për publikun.

XIII. Informacion në lidhje me aplikimin praktik të dispozitave në lidhje me nenin 5

Jepni informacion të mëtejshëm mbi aplikimin në praktik mbi mbledhjen dhe shpërndarjen e informacionit mjedisor sipas nenit 5, psh., a ka statistika mbi informacionet e publikuara?

Strukturat që mundësojnë mbledhjen e informacionit mjedisor:

-Ministria e Turizmit dhe Mjedisit

-Sektori i Përpunimit të të Dhënave dhe Statistikave Siguron informacion mjedisor nga të gjitha strukturat e varësive dhe përgatit publikim të përmuajshëm që publikohet në faqen zyrtare të MTM. Gjithashtu mundëson Mbledhja, përpunimi dhe publikimi i informacioneve mjedisore dokumentave strategjikë akteve ligjore planeve dhe programeve me fushë mjedisin dhe i publikon në faqen e internetit të MTM-së,

-Agjensia Kombëtare e Mjedisit:

*- mbledh, publikon dhe përditëson të dhëna mbi gjendjen e mjedisit, raportin mbi gjendjen e mjedisit, bazuar në monitorimin mjedisor, duke përfshirë monitorimin e cilësisë mjedisore, ndotjen dhe dëmet, biodiversitetin, fenomenet natyrore dhe shkarkimet ,
- ka përgjegjësi për përgatitjen e Rregjistrimit të Shkarkimit dhe Transferimit të Ndotësve;*

- ngritjen dhe vënien në funksion e Sistemit Kombëtar të Informacionit Mjedisor.

Aktualisht Agjencia publikon të dhënat e disponueshme, kryesisht në formën e publikimeve (raporti për gjendjen e mjedisit), bazuar në një punë trevjeçare, përveç rezultateve të projektit të PNUD mbi Hotspotet, i cili është i disponueshëm online, i kombinuar me Sistemin e Informacionit Gjeografik (GIS). Agjensia Kombëtare e Mjedisit publikon në mënyrë të vazhduar online të dhënat nga monitorimi i cilësisë së mjedisit. Pjesa më e madhe e të dhënave mjedisore tashmë jepen me sistemin GIS. Raporti i Gjëndjes së Mjedisit është i përvitshëm dhe është i hapur për të gjithë publikun e gjërë ai publikohet dhe në hard copy si dhe është i aksesueshëm për të gjithë publikun si në faqen e Ministrisë së Mjedisit ; po ashtu është e aksesueshme dhe në faqen e Agjensisë Kombëtare të Mjedisit:

Agjencia Kombëtare e Zonave të Mbrojtura

Është një tjetër institucion i krijuar në vitin 2015 dhe është institucioni përgjegjës për menaxhimin dhe monitorimin e Parqeve Kombëtare dhe Zonave të Mbrojtura. AKZM mbledh dhe shpërndan informacionin përkatës mjedisor dhe ka tashmë të përcaktuar Kordinatorin e vet Institucional për të drejtën e Informimit dhe faqen përkatëse zyrtare. Risia nga ky institucion nështë krijimi në të gjitha zonat e mbrojtura zyra informacioni për publikun, gjë që ka sjellë një informim më afër publikut përfitues nga këto zona.

XIV. Adresa e faqeve të internetit relevante për zbatimin e nenit 5

Jepni faqet relevante nëse ka :

Ministria e Turizmit dhe Mjedisit: <http://ëëë.turizmi.gov.al>;

Agjensia Kombëtare e Mjedisit: <http://akm.gov.al>;

Agjensia e Zonave të Mbrojtura: <http://akzm.gov.al>

XV. Masat legislative, regullatore dhe masat e tjera për zbatimin e masave të marra për dispozitat e pjesëmarrjes së publikut në vendimet specifike sipas nenit 6

Listo masat legislative, regullatore dhe masat e tjera që janë zbatuar për të siguruar pjesëmarrjen e publikut për aktivitetet specifike të përcaktuara në artikullin 6.

Shpjegoni se si është zbatuar paragrafi I neni 6. Përshkruani transpozimin e përkufizimeve në nenin 2 dhe është zbatuar mos-diskriminimi sipas kërkesave të nenit 3, paragrafi 9. Gjithashtu përshkruani në mënyrë të veçantë:

- (a) Në përputhje me **paragrafin 1**, masat e marra që sigurojnë se:
 - (i) Dispozitat e nenit 6 janë aplikuar në përputhje me vendimeve janë në leje të propozuara janë të listuara në aneksin I të Konventës;
 - (ii) Dispozitat e nenit 6 janë aplikuar si vendime mbi aktivitetet që nuk janë listuar në aneksin I, por që mund të kenë ndikim në mjedis;
- (b) Masat e marra për të siguruar që publiku i ndikuar është informuar në faza të herëshme në procedurat për të marrë pjesë në vendimmarrje në mënyrë të vazhdueshme, në kohë dhe në mënyrë efiçente për çështje që i referohen **paragrafit 2**;
- (c) Masat e marra që sigurojnë që koha e lejuar për pjesëmarrje publike është në përputhje me kërkesat e **paragrafit 3**;
- (d) Në përputhje me **paragrafin 4**, masat e marra që sigurojnë pjesëmarrje të publikut në fazat e hershme;
- (e) Në përputhje me **paragrafin 5**, masat e marra paraprakisht për të inkurajuar aplikantin të identifikojë publikun e ndikuar për ta përfshirë në diskutim dhe për të mundësuar dhënien e informacionit në lidhje me objektin që do aplikojnë, përpara se ata të aplikojnë për leje;
- (f) Në përputhje me **paragrafin 6**, masat e marra që sigurojnë se :
 - (i) Autoriteti publik kompetent i jep publikut të ndikuar të gjithë informacionin e nevojshëm referuar procesit të vendimmarrjes referuar nenit 6 që është brënda afateve kohore për procedurën e pjesëmarrjes së publikut;
 - (ii) Në mënyrë të veçantë, autoritetet kompetente i japin publikut të ndikuar informacionin e listuar në këtë paragraf;
- (g) Në përputhje me **paragrafin 7**, masat e marra që sigurojnë se lejimin e publikut për procedurat për pjesëmarrjen e publikut për të bërë komente, informacion dhe analizojë apo të japë opinionin që konsiderohen për aktivitetin e propozuar;
- (h) Në përputhje me **paragrafin 8**, masat e marra për të siguruar që vendimi i marrë pasqyron dhe mendimet e marra gjatë procesit të pjesëmarrjes së publikut;
- (i) Në përputhje me **paragrafin 9**, masat e marra për të siguruar që publiku është njoftuar në mënyrë të menjëherëshme për vendimin e marrë në lidhje me procedurën e realizuar;
- (j) Në përputhje me **paragrafin 10**, masat e marra që sigurojnë që autoriteti publik ka marrë në konsiderat ose ka riparë kushtet e zhvillimit të aktivitetit referuar paragrafit 1, dhe dispozitave të paragrafit nga 2 në 9 të cilat janë aplikuar, bëhen ndryshimet e mundëshme dhe kur është e përshtatshme;

(k) Në përputhje me **paragrafin 11**, masat që merren për të aplikuar dispozitat e përcaktuara në nenin 6 të vendimit mbi lejet që kanë të bëjnë me organizmat gjenetiksht të modifikuarat në mjedis.

Nuk ka asnjë ndryshim nga raportimi i fundit në lidhje me bazën ligjore dhe strukturat që e implementojnë Nenin 6 të Konventës.

Referuar Paragrafit 1, është Vendimi Nr. 912, datë 11.11.2015 “Për Miratimin e Metodologjisë Kombëtare të Procesit të Vlerësimit të Ndikimit në Mjedis”, vendimi që mundëson implementimin e kësaj pike. Në këtë vendim është specifikuar që zhvilluesi i aktivitetit duhet t’i drejtohet strukturave të mjedisit në rrethe apo Agjensisë Kombëtare për t’u informuar nëse aktiviteti që ata do ndërmarrin që do i nënshtrohet apo jo Vlerësimit të Ndikimit në Mjedis. Veç aktiviteteve të Anex I, ka dhe aktivitetet të tjera për të cilat Agjensia Kombëtare e Mjedisit mund të kërkojë t’i nënshtrohen procesit të Vlerësimit të Ndikimit në Mjedis edhe nëse nuk janë pjesë e Anex, në varësi të zonës ku propozohet të zhvillohet aktiviteti apo në varësi të teknologjisë apo madhësisë së aktivitetit.

Në lidhje me Paragrafin 2, në Vendimin e Këshillit të Ministrave 247, datë 30.04.2014 janë detajuar në mënyrë të hollësishme, palët e përfshira në procesin e informimit dhe tërheqjes së publikut në vendimmarrje, afatet kohore si dhe janë të përcaktuara saktë dhe vendet dhe mënyra e informimit të publikut, si dhe dokumentacionet që i vihen në dispozicion publikut të interesuar.

Lidhur me Paragrafin 3 dhe 4 Në fazën e idesë së që zhvilluesi ka për zhvillimin e një aktiviteti pa u përcaktuar ende që aktiviteti ka nevojë për VNM të thelluar Agjensia Kombëtare e Mjedisit, nëpërmjet degëve të saj në 12 qarqet informon publikut në faqen e internetit të AKM dhe në një afat minimumi 20 ditë për komente.

Në lidhje me paragrafin 5 legjislacioni parashikon bashkëpunimin e zhvilluesit të aktivitetit me Agjensinë Rajonale të Mjedisit, ku do zhvillohet aktiviteti, ku përfaqësuesit e kësaj zyre e orientojnë zhvilluesin me një sërë procesesh që duhet të ndërmarrë zhvilluesi dhe një ndër to dhe orientimi për të identifikuar publikun e ndikuar. ARM bashkëpunon me zhvilluesin duke i ofruar adresa e kontakte që disponon për shoqërinë civile dhe për OJF-ve dhe palët që mund të kenë interes për dëgjuesën.

Në lidhje me paragrafin 6 Të gjitha të dhënat e përshkruara në këtë paragraf dmth nga pika a- deri tek e janë pjesë e raportit jo teknik të VNM-së. Këto të dhëna janë pa pagesë dhe i vihen në dispozicion publikut si në formë elektronike ashtu dhe hard copy (VKM 247 datë 30.04.2014).

Në lidhje me paragrafin 7 Vendimi 247 datë 30.04.2014 kërkon që përfaqësuesi i Agjensisë Rajonale të Mjedisit, që merr pjesë në takim, mban minutat e takimit në mënyrë të pavarur nga zhvilluesi i projektit dhe i pasqyrojnë ato në një raport të posaçëm dhe i nisin brënda 5 ditëve pranë Agjensisë Kombëtare të Mjedisit, e cila njihet me mendimin e publikut me kontenstimet dhe sygjerimet e tij për ndryshim.

Në lidhje me paragrafin 8 dhe 9 Legjislacioni e parashikon publikimin e vendimeve të marra.

Në lidhje me paragrafin 10 Qeveria Shqiptare miratoi në 2020 Ligjin nr.84/2020, “Për pranimin e vendimit II/1 të palëve, që ndryshon “Konventën e Aarhusit për të drejtën e publikut për të pasur informacion, për të marrë pjesë në vendimmarrje dhe për t’u drejtuar gjykatës për çështjet e mjedisit”, ratifikuar me ligjin nr.8672, datë 26.10.2000”.

XVI. Vështirësitë e hasura në zbatim të nenit 6

Përshkrimi i të gjitha vështirësive të hasura për zbatimin e paragrafëve të nenit 6.

Përgjigje : Në faqen zyrtare të AKM gjenden raportet e VNM, datat dhe vendet e dëgjesave për aktivitetin, por nuk hidhen ende minutat e takimit me publikun, arsye për mungesën e këtij elementi është numri i kufizuar i punonjësve që meren me procesin e VNM-së në Agjensinë Kombëtare të Mjedisit.

XVII. Informacion i mëtejshëm për aplikimin praktik të dispozitave të përcaktuara në nenin 6

Jepni informacion më të përgjithshëm mbi aplikimin në praktik të dispozitave mbi pjesëmarrjen e publikut në vendimmarrje në përputhje me aktivitetet specifike sipas nenit 6, psh. a ka statistika të mundëshme që provojnë pjesëmarrjen e publikut në vendime për aktivitete specifike apo mbi vendime që nuk e aplikojnë këto procedura pasi janë aktivitetet që shërbejnë për mbrojtjen dhe sigurinë kombëtare.

Nuk ka ndryshime nga raportimi i fundit. Agjensia Kombëtare e Mjedisit është Agjensia që ka si objekt të punës së saj organizon dhe drejton procesin ve dhënive të deklaratës mjedisore për aktivitetet që kanë ndikim në mjedis.

Kjo agjensi ka mundësuar hartimin e një Formulari Tip të quajtur "Formulari i konsultimit me publikun në procesin e vleresimit të ndikimit në mjedis" i cili është një formular mjaft sqarues dhe unifikues. Ky formular i vjen në ndihmë biznesit se çfarë duhet t'i ofrojë ai publikut gjatë një seance dëgjimore. Ky formular është i publikuar në faqen zyrtare të Agjensisë Kombëtare të Mjedisit. Gjithashtu për të përmirësuar punën kjo Agjensi ka nominuar një punonjës, i cili është koordinator për konsultimin me publikun. Në këtë mënyrë institucioni ka një person të dedikuar për të ndjekur procesin e konsultimit me publikun e interesuar.

Agjensia Kombëtare publikon datat orën dhe vendin e çdo dëgjesë për aktivitetet që kanë ndikim në mjedis dhe janë në procesin e aplikimit për marrjen e deklaratës mjedisore.

XVIII. Faqet mjedisore relevante në zbatim të nenit 6

Jepni faqet e internetit relevante, nëse ka:

Agjensia e Mjedisit dhe Pyjeve <http://akm.gov.al/publiku.html>

XIX. Dispozita praktike dhe/ose të tjera që janë marrë për pjesëmarrjen e publikut përgjatë planeve dhe programeve në lidhje me mjedisin në përputhje me nenin 7

Lista e dispozitave praktike dhe/ose masa të tjera që janë marrë për pjesëmarrjen e publikut gjatë përgatitjes së planeve dhe programeve në lidhje me mjedisin sipas nenit 7. Përshkruani transpozimin e dispozitave në nenin 2 dhe kërkesat për mosdiskriminim të kërkuara në artikullin 3, paragrafi 9.

Nuk ka ndryshime ligjore apo institucionale nga raportimi i fundit.

Kuadri i përgjithshëm ligjor për implementimin e nenit 6 të Konventës, parashikohet në nenet 78 dhe 79 të Ligjit për Mbrojtjen e Mjedisit, i cili i përfshin nenet e mësipërme dhe

përcakton një të drejtë të përgjithshme për publikun dhe OJF-të:

- për të marrë pjesë dhe luajtur rol aktiv gjatë procesit të vendimmarrjes .
- për t'u ankuar tek organet shtetërore të mjedisit për çdo veprimtari që përdor, kërcënon, dëmton dhe ndot mjedisin dhe të kërkojë mbylljen e saj në rast rreziku. Për të cilën përveç marrjes së masave, këto organe i përgjigjen kërkesës brenda 1 muaji nga marrja e saj.
- për të kërkuar mbajtjen e referendumeve të gjera ose të pjesëshme për çështjet mjedisore. (sipas ligjit Nr.7866, datë 6.10.1994)

Llojet e vendim-marrjes, për të cilat autoritetet vendim-marrëse “sigurojnë të drejtën për të bërë oponencë dhe për të bashkëpunuar me njësitë e mbrojtjes së mjedisit”, siç parashikohet në nenin 79 të Ligji për Mbrojtjen e Mjedisit përfshijnë në mënyrë të veçantë:

- a) formulimin e politikave, strategjive dhe planeve të zhvillimit dhe programeve të mbrojtjes së mjedisit;
- b) përgatitjen dhe zbatimin e planeve të menaxhimit për zona të ndryshme;
- c) përgatitjen dhe zbatimin e programeve të monitorimit;
- d) kontrollin mjedisor;
- e) procesin e VNM-së dhe aprovimin për lejen mjedisore;
- f) përgatitjen e akteve ligjore dhe normative për mjedisin.

Ministri i Mjedisit është përgjegjës për përcaktimin e rregullave dhe procedurave detyruese për njësitë mjedisore për të përmbushur të drejtat e sipër përmendura. Përfaqësuesit e organizatave jo-fitimprurëse, gjithashtu mund të marrin pjesë si anëtarë në këshilla dhe komitete të krijuara për menaxhimin dhe mbrojtjen e mjedisit.

Ministria e Mjedisit ka të nominuar kordinatorin për konsultimet me publikun gjithashtu në faqen zyrtare të Ministrisë së Mjedisit dhe Agjencisë Rajonale të Mjedisit dhe Agjencisë Kombëtare të Zonave të Mbrojtura janë të pasqyruara procesi i tërheqjes së publikut në vendimmarrjen për ato fusha që mbulon institucioni përkatës.

Pas daljes së Ligjit Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik”, është rregulluar dhe procesi i njoftimit dhe të konsultimit publik të projektligjeve, projektdokumenteve strategjike kombëtare dhe vendore, si dhe politikave me interes të lartë publik nga të gjitha Institucionet vendimmarrëse në Republikën e Shqipërisë. Ky ligj ka mundësuar procesin e tërheqjes së publikut në vendimmarrje dhe me Ministrinë që në punën e tyre hartojnë plane, programe e strategji, që nuk hartohen nga Ministria e Mjedisit, por që kanë ndërlidhje me mjedisin.

Ndaj tani të gjitha institucionet shtetërore që miratojnë dokumenta me interes të lartë publik po që ka lidhje dhe me fushën e mjedisit i nënshtrohen procesit konsultues me publikun.

Që nga fundi i shtatorit 2016 është në funksion Regjistri Eletronik Unik për njoftimet dhe konsultimet publike.

XX. Mundësitë për pjesëmarrjen e publikut në përgatitjen e politikave në lidhje me mjedisin në përputhje me nenin 7

Shpjegoni çfarë mundësish janë mundësuar për pjesëmarrjen e publikut në përgatitjen e politikave mjedisore në përputhje me nenin 7.

Rregullat, kërkesat dhe procedurat për informimin dhe përfshirjen e publikut në procesin e vendim-marrjes mjedisore janë të specifikuar në Vendimin e Këshillit të Ministrave Nr. 994 nga 2008/07/02 për Tërheqja e Publikut në Vendimmarrje Mjedisore. Ajo u zhvillua si një masë direkte për zbatimin e Konventës së Aarhusit dhe në veçanti si një përgjigje ndaj III/6a Vendimit të miratuar nga Takimi i Palëve të Konventës së Aarhus-it lidhur me përputhshmërinë e Shqipërisë me Konventën.

Ministria e Turizmit Mjedisit, për të rritur numrin e publikut apo të shoqatave për të marrë pjesë në dëgjesat që organizon, veç publikimit të njoftimit për dëgjesa e publikon në vende të dukshme në ëeb site zyrtar të Ministrisë, ja dërgon njoftimin me e-mail në të gjitha shoqatave mjedisore, adresa që përditësohen çdo vit me shoqatat e regjistruara në organet përkatëse në vendin tonë. Gjithashtu për të rritur numrin e personave të interesuar që duan të jenë pjesë e konsultimeve të dokumentave strategjike, përdoren dhe mediat sociale të Ministrisë së Turizmit dhe Mjedisit, por dhe të institucioneve të varësisë.

Në lidhje me dëgjesat e publikut për planet dhe programet startegjike mjedisore ka pasur një rritje cilësore në organizimin e proceseve konsultuese për plane dhe programe startegjike. Sjellim këtu shëmbullin për dokumentat strategjike në fushën e mbetjeve. Procesi i konsultimit të publikut ka qënë në momente shumë të hershme dhe ka zgjatur në kohë, duke u dhënë mundësi shoqërisë civile dhe publikut të ndiheshin të përfshirë në këtë proces.

Gjithashtu mund të përmendim si hap pozitiv procesin e ndjekur nga autoritete lokale për miratimin e planeve urbanistikë, planet për administrimin e pyjeve, zonave të mbrojtura apo planet menaxhuese për menaxhimin e mbetjeve. Gjithashtu të hapura me publikun bëhen diskutimet për planifikimin buxhetor të këtyre njesive lokale. Sjellim këto shembuj, pasi dikur proceset konsultative organizoheshin vetëm për plane që hartoheshin me donacione të huaja, ndërsa sot është pushteti vendor që organizon në zbatim të Ligjit Nr. 146/2014.

XXI. Vështirësitë e hasura për zbatimin e nenit 7

Përshkruani çdo vështirësi të hasur në zbatimin e nenit 7.

Një nga vështirësitë mund të konsiderojmë se në vitin e fundit procesi i dëgjesës së publikut pas situatës Covid -19, është një proces tashmë në pjesën më të madhe në formë elektronike, ndaj këtë të drejtë e përdorin grupimet që janë përdorues të rregullt të rrugëve elektronike.

Gjithsesi numri i përdoruesve të internetit në Shqipëri është gjithnjë në rritje. Sipas statistikave të publikuarane 2018, nga Autoriteti Shqiptar i Komunikimeve Elektronike dhe Postare (AKEP), rrjetet e internetit mobile 3G dhe 4G aktualisht përdoren nga 2.16 milionë përdoruesne Shqipëri.

XXII. Informacion i mëtejshëm në lidhje me aplikimin në praktik të nenit 7

Jepni informacion të mëtejshëm mbi aplikimin në praktik të dispozitave mbi aktivitetet specifike të nenit 7.

Përmirësimi i ndjeshëm në këtë fushë është se në 8 vitet e fundit nuk miratohet asnjë akt ligjor, strategjik, plane, programe në fushën e mjedist dhe më gjërë, nëse nuk është e dokumentuar procesi i dëgjesave me publikun, si dhe cilat kanë qënë komentet e publikut dhe pse nuk janë marrë parasysh, nëse ato nuk janë marrë parasysh.

Ky element ka bërë që asnjë nga këto akte planifikuese të mos kaloj pa ju nënshtruar

procesit të dëgjesave me shoqërinë civile apo dhe me publikun e interesuar.

Ministria e Mjedisit çdo fillim viti publikon në faqen e internetit matricën e akteve, staregjitë dhe planet e programet që do të hartohen gjatë vitit. Faqja zyrtare e Ministrisë tashmë është e njohur nga të gjitha grupet e interesit dhe shoqatat mjedisore.

Matrica e akteve të parashikuara është një informacion që shfrytëzohet nga shoqëria civile dhe publiku për t'u bërë pjesë e hartimit të tij që në fazë të hershme. Ka akte ligjore për të cilat procesi i konsultimit ka qënë i shtrirë shumë gjatë në kohë dhe zhvilluar dhe në më shumë se dy tre takime mund të sjellim këtu shembuj për Strategjinë e Menegjimit të Integruar të Mbetjeve apo ligji i ri i Pyjeve që është konsultuar dhe me shoqërinë civile dhe publikun e interesuar dhe në zonat ku ka një dendësi të zonave pyjore.

Pas hartimi, drafti gjithmonë është i publikuar në faqen zyrtare të Ministrisë së Turizmit dhe Mjedisit, i hapur për komente. Po ashtu dhe në këtë faqe jepen njoftimet për dëgjesat e publikut datën dhe vendin si dhe adresa ku mund të dërgohen komentet në formë elektronike.

Gjithashtu dhe Këshilli i Ministrave ka një link të njohur tashmë për përdoruesit për komentet për të gjitha aktet, strategjitë, programet dhe politikat që hartohen nga instucionet qëndrore, ku publiku mund të regjistrohet dhe të dërgojë komentet.

XXIII. Adresat e faqeve të internetit relevante për zbatimin e nenit 7

Jepni faqet e internetit relevante, nëse ka:

<https://turizmi.gov.al/konsultime-me-publikun/>

<http://ëëë.konsultimipublik.gov.al>

XXIV. Hapat e ndërrmarra për të promovuar pjesëmarrjen e publikut gjatë përgatitjes së rregullave dhe udhëzimeve që kanë ndikim në mjedis në përputhshmëri me nenin 8

Përshkruani çfarë hapash janë ndërrmarrë për të promovuar pjesëmarrjen efektive të publikut gjatë përgatitjes nga autoritetet publike të udhëzimeve apo rregullave të cilat do të kenë ndikim në mjedis në përputhshmëri me nenin 8. Përshkruani në masën e duhur transpozimin e definicioneve të dhëna në nenin 3 për mos diskriminim paragrafi 9

Nuk ka ndryshime nga raportimi i fundit. Përdoret i njëjti legjislacion dhe mekanizem institucional si për Politikën, Programet referuar nenit 7

XXV. Vështirësitë e hasura në zbatueshmërinë e nenit 8

Përshkruaj të gjitha vështirësitë e hasura në implementimin e nenit 8.

Përgjigje: N/A

XXVI. Informacione të përgjithshme mbi aplikimin në praktikë të dispozitave të nenit 8

Jepni informacion të përgjithshëm mbi aplikimin në praktikë të dispozitave në fushën që mbulon neni 8.

Mbajtja e Dëgjësave publike për bazën ligjore pjesë e të cilës janë dhe rregulloret dhe udhëzimet që kanë ndikim në mjedis të hartuara nga Ministria e Mjedisit, është kthyer në një traditë në Shqipëri. Në këto dëgjesa kanë qënë pjesëmarrës OJF-të, si dhe grupet e interesuara për çdo Ligj, Vendim të Këshillit të Ministrave apo Udhëzim që është hartuar në vitet e fundit nga Ministria e Turizmit dhe Mjedisit.

Gjithashtu dhe hapat e ndërrmarra dhe afatet kohore të lëna në dispozicion të publikut në funksion të pjesëmarrjes së tyre si dhe përfshirjes së komenteve të tyre kanë qënë plotësisht në përputhje me kërkesat e Konventës së Aarhusit. Draftet e udhëzimeve dhe rregulloreve që kanë ndikim për publikun qëndrojnë të publikuara në faqen e Ministrisë së Turizmit dhe Mjedisit.

XXVII. Adresat e faqeve të internetit relevante për zbatueshmërinë e nenit 8

Jepni faqet e internetit relevante, nëse ka:

<https://turizmi.gov.al/konsultime-me-publikun/>

XXVIII. Masat legislative, rregullatore dhe masave të tjera që janë ndërmarë në zbatueshmëri të dispozitave të aksesit në drejtësi në nenin 9

Lista legislative, rregullatore dhe masat e tjera për implementimin e dispozitave për akses në drejtësi në nenin 9.

Shpjegoni sesi janë zbatuar të gjitha paragrafët e nenit 9. Përshtuani transpozimin e dispozitave të nenit 2 dhe kërkesat për jo diskriminim në nenin 3, paragrafi 9. Gjithashtu përshtuani në mënyrë të veçantë:

- (a) Në përputhje me **paragrafin 1**, masat e marra që sigurojnë se:
 - (i) Çdo person i cili e konsideron se kërkesa e tij ose e saj për informacion në përputhje me nenin 4 nuk është parë në përputhje me dispozitat e e këtij neni ka të drejtën të zhvillojë procedurën e rishikimit të procesit para një trupi gjykues të pavarur dhe të paanshëm të përcaktuar me ligj;
 - (ii) Cilat janë dispozitat për sigurimin e të drejtës që çdo person ka të drejtën e riparjes nga një autoritet publik i pavarur dhe pa pagesë e ndryshme nga gjykata për të rikonsideruar procedurën e ndërrmarë nga një autoritet public.
 - (iii) Vendimi final në kuptim të këtij paragrafi është i detyrueshëm për autoritetin publik që zotëron informacionin, dhe se arsyet janë deklaruar me shkrim, kur është refuzuar informacioni;
- (b) Masat e marra që sigurojnë se në bazën legjislativë kombëtar, anëtarët

që kanë marrë pjesë në takimet e publikut të ndikuar janë përcaktuar sipas **paragrafit 2** kanë të drejtën të rishohin procedurat para një trupi gjykues /apo para një trupi të pavarur të përcaktuar me ligj, i cili ka të drejtën për të riparë dhe ndryshuar procedurat e çdo vendimi akti apo mosveprimi të subjektit në kuptim të nenit 6;

(c) Në përputhje me **paragrafin 3**, masat e marra që sigurojnë se në legjislacionin vendas është e përcaktuar se publiku ka akses për të ndërmarrë procedura administrative dhe juridike për të riparë e ndryshuar një vendim apo veprim të autoritetit publik që ka vepruar në kundërshtim me legjislacionin vendas në lidhje me mjedisin;

(d) Në përputhje me **paragrafin 4**, masat e marra që sigurojnë se:

(i) Procedurat që i referohen paragrafit 1, 2 dhe 3 mbështetet me mjete ligjore të përshtatshme dhe efektive;

(ii) Disa procedura që plotësojnë ndryshe kërkesat e këtij paragrafi

(e) Në përputhje me **paragrafin 5**, masat e marra që sigurojnë që publiku ka informacionin e nevojshme për të të drejtat e tij në procesin administrative dhe gjyqësor për rishqyrtimin e një vendimi të marrë nga autoriteti publik.

Nuk ka ndryshime në lidhje me bazën ligjore dhe institucionale për të drejtën e publikut për t'ju drejtuar gjykatës nga raportimi i fundit

Baza Ligjore të cilës i referohemi për të drejtën për t'iu drejtuar gjykatës për çështje mjedisore janë si më poshtë:

1. *Ligji nr.10448 / 2011 Për lejet e mjedisit: Neni 28 - Ankimi*
2. *Ligji nr.10431 / 2011 Per mbrojtjen e mjedisit: Neni 48 - E drejta për padi gjyqësore*
3. *Ligji nr.10440 / 2011 Për vlerësimin e ndikimit në mjedis*
4. *Ligj Nr. 119/2014 "Për të Drejtën e Informimit"*
5. *Kodi i Procedurave Administrative të Republikës së Shqipërisë Nr.44/2015*
6. *Ligji Nr. 49/2012 "Për organizimin dhe funksionimin e gjykatave administrative dhe gjykimin e mosmarrëveshjeve administrative" Neni 15 - E drejta e padisë*

Në lidhje me paragrafin 1 Në lidhje me paragrafin e parë në K. Pr.Administrative ka të parashikuar që individët, mund të nënshtrohen procedimin e shqyrtimit nga një komision i mundësuar nga Institucioni ku i është refuzuar dhënia e informacionit, ky komision i paanshëm nuk ka asnjë tarifë financiare (neni 19 K. Pr. Civile). Edhe sipas neni 137/3 i K.Pr.Administrative, parashikohet në parim, palët e interesuara mund t'i drejtohen gjykatës vetëm pasi të kenë ezauruar rekursin administrativ.

Nuk ka ndonje kriter tjetër të shtesë, përveç rregullave të përgjithshme të parashikuara nga K.Pr.Civile, në rastet e ngritjes së padisë.

Në lidhje me paragrafin 2 Të drejtën e padisë e ka çdo grup interesi që pretendon se i është cënuar një interes i ligjshëm publik (i)nga një akt normativ;(ii) nga një akt administrativ, në rast se një një drejtë e tillë u njihet me ligj”

Në lidhje me Paragrafin 3. E drejta për të kërkuar ndryshimin në rrugë gjyqësore të një akti administrative, është e garantuar nga legjislacioni shqiptar.

Kështu neni 42/2 i Kushtetutës, parashikon se kushdo, për mbrojtjen e të drejtave, të lirive dhe të interesave të tij kushtetues dhe ligjorë, ose në rastin e akuzave të ngritura kundër tij, ka të drejtën e një gjykimi të drejtë dhe publik, brenda një afati të arsyeshëm nga një gjykatë e pavarur dhe e paanshme e caktuar me ligj.

Po kështu e drejta për padi gjyqësore garantohet edhe nga: Ligji "Për mbrojtjen e mjedisit" (neni 48), Kodi Civil (neni 129 pika b).

Për të drejtën për t'iu drejtuar gjykatës sipas Nenit 9.1 mbi të drejtën për informacion mjedisor, çdo person duhet të ketë të drejtën për procedurën e shqyrtimit përpara një gjykate ose organi tjetër të pavarur dhe të paanshëm të caktuar me ligj. Çdo procedurë e tillë duhet të jetë e shpejtë dhe pa pagesë, ose "jo e kushtueshme", siç përmendet edhe më lart.

Në Shqipëri, aktualisht, publiku ka të drejtë për procedurën administrative dhe gjyqësore në pajtim me dispozitat e Ligjit për të Drejtën e Informimit për Dokumentet Zyrtare

Gjithashtu ankesat mund t'i përcillet Komisionerit për të Drejtën e Informimit dhe Avokatit të Popullit, i cili mund ta marrë parasysh atë dhe të japë rekomandime. Kjo procedurë ligjore është e vetmja pa pagesë dhe relativisht e shpejtë, megjithatë, rekomandimet e Avokatit të Popullit janë rekomanduese. Ndërsa gjetjet e Komisionerit për të Drejtën e Informimit janë të detyrueshme dhe madje ai mund të vendosë edhe masa administrative e penalitete financiare për rastet e cënimit të së drejtës së publikut për informacion mjedisor.

XXIX. Vështirësitë e hasura në zbatimin e nenit 9

Përshkruaj vështirësitë e hasura në implementimin e çdonjërës nga paragrafët e nenit 9.

Përgjigje: *Kostot janë një nga shqetësimet për çështjet që kanë të bëjnë më mjedisin, jo për ngritjen e padisë, pasi ajo është në vlerën 1-1.5 Euro, por për ekspertizën (kryesisht në rastin e VNM dhe Lejes Mjedisore, kur nevojitet një eksperizë e hollësishme për ta kundërshtuar). Gjithashtu një vështirësi përbën dhe për përfaqësuesin ligjor në proces (nëse do të përdoret një i tillë)*

Vijon të mbetet problem gjatë seancave të ndryshme gjykimi për çështjet e mjedisit mungesa e njohjes në cilësinë e duhur të kuadrit ligjor mjedisor nga ana e trupit gjykues.

XXX. Jepni informacion të mëtejshëm për zbatimin në praktikë të dispozitave të nenit 9

Jepni informacion të mëtejshëm mbi aplikimin në praktikë të dispozitave për zbatimin e të drejtës për t'ju drejtuar gjykatës në zbatim të nenit 9, e.g., a ka statistika të vlefshme mbi drejtësinë në fushën e mjedisit apo të ndonjë mekanizmi që ndihmon për reduktimin e barrierave financiare dhe të tjera për aksesin në drejtësi?

Ka një rritje të ndjeshme në 4 vitet e fundit për numrin e çështjeve të ngritura nga organizatat jofitimprurëse për çështje të mjedisit, ku disa prej tyre janë fituar nga shoqatat mjedisoret. Gjithsesi ende është një nga shtyllat që kërkon më shumë vëmendje për implementimin në përputhje me frymën e Konventës.

Shoqatat mjedisore po punojnë për të mundësuar hartimin dhe më pas miratimin e një ligji në Parlament për mundësimin e Padive Kolektive kështu shoqata mjedisore EDEN ka zhvilluar projektin "E drejta për të jetuar në një mjedis të shëndetshëm ka domosdoshmëri mekanizmin e padisë kolektive!", projekt i cili synonte nxitjen e miratimit të projektligjit për paditë kolektive, për të forcuar angazhimin e banorëve në mbrojtjen e përbashkët të të drejtave të tyre mjedisore.

Në kuadër të këtij projekti qendra EDEN ka zhvilluar përgjatë muajit tetor 2020 mbi 16 takime informuese dhe ndërgjegjësuese të banorëve për padinë kolektive. Këto takime janë zhvilluar në disa qytete të Shqipërisë si Tiranë, Berat dhe Shkodër në bashkëpunim me

organizatat mjedisore "Për mirëqenie sociale dhe mjedisore" dhe "Qendra e Informacionit Aarhus Shkodër"

XXXI. Adresat relevante të faqeve të internetit në zbatim të nenit 9

Jepni adresat e faqeve të internetit, nëse ka:

--

Neni 10-22 nuk janë për zbatueshmërinë në nivel kombëtar.